STAFF REPORT

SHUTDOWN

How the Republican Leadership rigs the rules to suppress ideas they oppose.

REPORT

OF THE

COMMITTEE ON RULES Democratic Staff

A staff report on the impact of closed and restrictive rules in the United States House of Representatives.

REP. JIM MCGOVERN, RANKING MEMBER

WASHINGTON: May 22, 2018

CONTENTS

Letters to the Speaker of the House A. Letter from the Democratic Members of the Rules Committee B. Letter from Giffords, Courage to Fight Gun Violence C. Letter from DREAMers	5 5 7 9
I. Executive Summary	13
II. The Most Closed Congress in American History A. Broken Promises B. Closed Rules Explained	15 15 16
III. The Impact of a Closed Process on the Policies Americans Care About A. Introduction: Bad Process Leads to Bad Policy B. Blocked Amendments on Jobs and the Economy C. Blocked Amendments on the Social Safety Net D. Blocked Amendments on Prescription Drugs E. Blocked Amendments on Education and Workforce Development F. Blocked Amendments on Government Reform G. Blocked Amendments on One Prevention H. Blocked Amendments on DREAMers I. Blocked Amendments on the Environment J. Blocked Amendments on Preventing Discrimination K. Blocked Amendments on Criminal Justice Reform L. Blocked Amendments on Veterans M. Blocked Amendments on Veterans M. Blocked Amendments on War and Peace O. Blocked Amendments on Wages P. Blocked Amendments on Taxes Q. Priorities Revealed	18 18 18 19 20 21 22 23 25 26 27 28 29 30 31 32 33
IV. The Impact of Closed Rules on Deliberative Democracy A. Silencing Members of Congress Silences the People they Represent B. Why Amendments Matter	35 35 39
V. Conclusion	40
VI. Appendix A – Sample of Blocked Amendments (By Topic) B – Blocked Republican Amendments C – Full List of Blocked Amendments D – Full List of Closed Rules	42 42 50 97 230

LETTERS TO THE SPEAKER OF THE HOUSE

A. LETTER FROM THE DEMOCRATIC MEMBERS OF THE RULES COMMITTEE

HOUSE OF REPRESENTATIVES, COMMITTEE ON RULES, Washington, DC, May 22, 2018.

Hon. Paul Ryan Speaker, United States House of Representatives H-232, United States Capitol Washington, D.C. 20515

DEAR SPEAKER RYAN,

After taking the Speaker's gavel you said, "I wanted to have a process that is more open, more inclusive, more deliberative, more participatory – and that's what we're trying to do." As your attention turns toward the legacy you will leave as Speaker of the House, we urge you not to forget that laudable ideal.

To that end, we are enclosing a copy of a report prepared by our staff that lays out a troubling pattern of Members being shut out of the deliberative process. You are the first Speaker in history to have never allowed a truly open rule, which would permit all Members to offer their ideas on the floor of the House. Closed rules, on the other hand, don't even allow an amendment to fix a typo – and under your leadership, the Majority just broke the record for the most closed rules in a Congress. It is important to note that this is not a problem that impacts only Democrats. This Congress alone, 190 members of your own Republican Conference have had their amendments blocked. In fact, the Rules Committee has shut out all Member input – Democratic and Republican – more than half the time, and blocked nearly 1,800 amendments.

While you cannot erase the record of the last year and a half, you still have time to make improvements. You can work towards the "inclusive," "deliberative," "participatory" process that you aspired to when you took the gavel. We urge you to abandon the restrictive process that has characterized your Speakership, welcome input from all Members, and trust the House to work its will.

By taking a bird's eye view of the Rules Committee's work in the 115th Congress, the enclosed report should help you understand the changes you need to make in order to live up to the commendable goal of presiding over a more open Congress. We hope that you find it helpful in the coming months as you work to bolster your legacy as Speaker of the House.

Sincerely,

JAMES P. MCGOVERN, Ranking Member ALCEE L. HASTINGS JARED POLIS NORMA TORRES

cc: Honorable Nancy Pelosi, Democratic Leader Honorable Pete Sessions, Chairman, House Committee of Rules

Hon. Paul Ryan Speaker, United States House of Representatives H-232, United States Capitol Washington, D.C. 20515

May 22, 2018

DEAR SPEAKER RYAN,

I write to you on behalf of Giffords, the gun safety organization founded by former Congresswoman Gabrielle Giffords and Captain Mark Kelly. Under your leadership, the 115th Congress now holds the dubious record of being the most closed Congress in history. Since January 2017, 84 bills and resolutions have been considered under completely closed rules, thereby prohibiting members from both sides of the aisle from offering any amendments on the floor of the House of Representatives. Because of this closed process, nearly 1,800 amendments have been blocked during this Congress. Preventing debate on important public policy issues has a tremendously negative impact on our country, particularly as it relates to gun safety.

During the 115th Congress alone, this country has faced tragic shootings in Alexandria, Las Vegas, Sutherland Springs, Parkland, and Santa Fe, to name just a few. More than 250,000 people are shot every year, and that number is rising. The number of gun deaths and gun injuries has increased during the past several years – by 8% from 2014 to 2015 and 6% from 2015 to 2016, making 2016 the deadliest year since 1993. Nonfatal firearm injuries are also on the rise, increasing nearly 40% from 2015 to 2016. This is the largest increase in more than a decade.

The public recognizes that these levels of gun violence are unacceptable; <u>7 in 10 Americans want stronger gun laws</u>, and an overwhelming number of Americans, <u>97%</u>, are in favor of universal

background checks. Support for gun safety measures is also high among gun owners. In a May 2018 Public Policy Polling survey, 81% of gun owners support preventing abusive dating partners and stalkers from buying firearms, and 70% support banning the sale of bump stocks, the device used in the Las Vegas shooting.

It is critical that the House of Representatives consider amendments that have such broad support, particularly on an issue as important to public safety as gun violence. The fact that many of these bipartisan proposals are not even given an opportunity to be considered in today's Congress ignores the millions of voices demanding action, including the 2 million people in 763 cities and towns nationwide who marched for gun safety on March 24th of this year. By closing down debate and preventing the House from working its will, Congress is failing the American people and putting lives at risk.

With the months remaining in the 115th Congress, we urge you to allow debate and consideration of gun safety policies supported by the American public.

Sincerely, Peter Ambler Executive Director

cc: Honorable Nancy Pelosi, Democratic Leader Honorable Pete Sessions, Chairman, House Committee of Rules Honorable Jim McGovern, Ranking Member, House Committee on Rules

C. Letter from DREAMERS

May 22, 2018

The Honorable Paul Ryan Speaker of the House H-232 The Capitol Washington, D.C. 20515

The Honorable Pete Sessions Chairman, Rules Committee 2233 Rayburn House Office Building Washington, D.C. 20515

DEAR SPEAKER RYAN AND CHAIRMAN SESSIONS,

In the nine months since the termination of the DACA program, the House of Representatives has yet to vote on a permanent legislative solution for the nearly 800,000 DREAMers. We, the undersigned organizations, write to express our concern that at least twenty amendments that would have protected these young people have been proposed, then subsequently blocked. As a result of your closed process, Dreamers are in limbo and our businesses and schools suffer wondering about the future of our employees, students and teachers. Not only are Dreamers facing extreme uncertainty, but 300,000 TPS workers are also at risk of future deportation after President Trump's decision to terminate their protected status. Like Dreamers, they've lived in the United States for decades, worked legally, paid taxes and begun to raise families here. We respectfully urge you to bring the DREAM Act or another bipartisan solution that does not jeopardize immigrant communities to the House floor for consideration as soon as possible to address the uncertainty facing our nation.

As you are aware, in September of 2017, President Trump terminated the DACA program. Since then, CEOs, university presidents and Americans of every creed have rallied behind DREAMers. At least 80% of Americans believe DREAMers should be allowed to stay in the United States. However, unless Congress acts, these DACA recipients will no longer have a future in the country they call home. Likewise, in the last year, President Trump termi-

nated TPS for 300,000 individuals and therefore, cancelled their ability to work legally and continue raising families in the United States. Americans of every creed, national security experts and businesses again responded by rallying behind TPS workers. As legislators, it is your duty and responsibility to act, yet you have failed to have a single vote on legislation or an amendment to protect them.

The court injunctions issued in California and New York allow certain DACA recipients to renew their status, but the injunctions provide only limited and temporary relief. Those who are able and eligible to renew now live their life in two-year increments, unable to invest in their future. The youngest DREAMers, those who just celebrated their 15th birthday, are locked out of any chance to work, go to school and contribute to the country where they've grown up. As the litigation continues, there is a very real possibility that even this small remedy will close. The legislative branch is the only branch of government that can respond to the will of the American people and provide DREAMers and TPS workers with a permanent solution that does not harm their families or other immigrants.

Over the past nine months, there have been multiple opportunities to act. Democrats and Republicans have put forward at least twenty amendments on six different bills to protect DACA recipients wishing to serve in the armed forces, to prohibit federal funds from deporting DACA recipients, to safeguard the private information DACA recipients shared with the Department of Homeland Security and to establish a path to citizenship. All of these amendments have been blocked by Republican leaders. President Trump himself has said we should "deal with DACA with heart" and that he believes DACA recipients are "incredible kids." Yet, House leadership and the Rules Committee continues to block debate on the DREAM Act or other similar, bipartisan, and permanent solutions from coming to the House floor. It is beyond time to end the months of inaction and failed attempts.

As leaders of the People's House, we are calling on you to hold a full and open debate to the address the uncertainty facing the nation and to create a shared future where the youngest and newest Americans can be welcomed and not at the cost of their families or other immigrants.

Signed,

Abused Deaf Women's Advocacy Services

ACLU Adhikaar America's Voice American-Arab Anti-Discrimination Committee (ADC)

American Federation of Labor-Congress of Industrial Organizations (AFL-CIO) Asian Americans Advancing

Justice | AAJC

Asian Americans Advancing

Justice | Los Angeles Asian Pacific Institute on Gender-Based Violence Bend the Arc Jewish Action Casa de Esperanza: National Latin@ Network for Healthy Families and Communities Center for American Progress Center for Law and Social

Policy

Church World Service

Columban Center for Advoca-

cv and Outreach

Disciples Refugee & Immi-

gration Ministries Faith in Public Life Fair Immigration Reform Movement (FIRM)

First Focus Campaign for

Children

Franciscan Action Network Franciscan Sisters of Our Lady of Perpetual Help

Franciscan Sisters of the Poor Franciscan Sisters of the Sa-

cred Heart

Friends Committee on Na-

tional Legislation Hispanic Federation Human Rights Watch **Immigration Hub**

Indivisible

Japanese American Citizens

League

Lawyers for Good Govern-

ment

Leadership Conference of

Women Religious

League of United Latin

American Citizens (LULAC)

Main Street Alliance

MomsRising **NAACP**

National Action Network National Asian Pacific American Women's Forum (NA-

PAWF)

National Association of Social

Workers

National Center for Lesbian

Rights

National Council of Jewish

Women

National Education Associa-

National Employment Law

Project

National Health Law Pro-

gram

National Immigration Forum National Immigration Law

Center

National Justice For Our

Neighbors

National Organization for

Women

Organizing for Action People for the American Way Planned Parenthood Federation of America Service Employees International Union (SEIU) South Asian Americans Leading Together (SAALT) Southeast Asia Resource Action Center (SEARAC) UFW Foundation
UndocuBlack Network
UnidosUS (formerly National
Council of La Raza)
United Farm Workers (UFW)
United We Dream
Win Without War
Voto Latino

State and Local Organizations

Alternatives to Violence of the Palouse Arizona Coalition to End Sexual & Domestic Violence **Arkansas United Community** Coalition California Partnership to End Domestic Violence Coalition for Humane Immigrant Rights (CHIRLA) Colectiva Legal del Pueblo DC Coalition Against Domestic Violence Domestic Violence Center of Gravs Harbor Domestic Violence Services of Benton & Franklin Counties East Texas Justice For Neighbors Emergency Support Shelter, Washington State End Domestic Abuse WI Equality California Faith Action Network - WA State Florida Immigrant Coalition Franciscans for Justice Hispanic Federation -CT

Hispanic Federation-FL Illinois Coalition for Immigrant and Refugee Rights Iowa Justice for Our Neighbors Just Neighbors Michigan Justice for Our Neighbors Montana Coalition Against Domestic & Sexual Violence New Mexico Dream Team OneAmerica Services, Immigrant Rights, and Education Network (SI-Sisters of Saint Francis Justice, Peace and Integrity of Creation Commission The Legal Clinic Vermont Network Against Domestic and Sexual Violence Virginia Coalition of Latino Organizations (VACOLAO) Washington Immigrant Solidarity Network

Washington State Coalition Against Domestic Violence (WSCADV) YWCA of Yakima Washington State Coalition Against Domestic Violence (WSCADV) YWCA of Yakima SHUTDOWN: How the Republican Leadership rigs the rules to shut out ideas they oppose.

May 22, 2018. — A staff report on the impact of closed and restrictive rules in the United States House of Representatives.

REP. JIM MCGOVERN, Ranking Member

COMMITTEE ON RULES

I. EXECUTIVE SUMMARY

In the current 115th Congress, the Republican Majority broke their own record for the most closed Congress in history. So far this Congress, Republicans have reported 84 closed rules, surpassing their previous record of 83 closed rules set in 2014 during the 113th Congress.¹

Through the use of closed rules, Democratic and Republican Members alike have been shut out of the legislative process and open and deliberative debate has been stifled. Under a closed rule, Members cannot even offer an amendment to fix a typo, let alone an amendment to make a difference in someone's life and under Republican control, no Member is allowed to offer an amendment on the House floor to *most* major bills considered. This Congress, more than half of the rules reported for debate, fifty-six percent, have been completely closed and there have been zero open or modified-open rules.

 $^{^1}$ Survey of Activities of the House Committee on Rules for the $113^{\rm th}$ Congress

This inauspicious record – the most closed rules, and no open rules – suppresses the voices of millions of Americans and runs counter to the Speaker Ryan's own promise of returning to regular order when he said,

"I wanted to have a process that is more open, more inclusive, more deliberative, more participatory – and that's what we're trying to do."

Despite this promise of openness, Speaker Ryan has consistently shut Members out of the deliberative process and is the only Speaker in modern history to have never allowed a truly open rule during his entire speakership.

This closed process has real-world implications and has left a devastating impact on Congress and the work this body has accomplished, or, in many cases, failed to accomplish. Through an overwhelming majority of closed and restrictive rules, the consideration and enactment of many important and often bipartisan ideas has been stifled. Amendments on many bipartisan topics have been blocked from even being debated on the House floor, including amendments: preventing the shipping of jobs overseas, helping disabled veterans, promoting small business disaster recovery, ensuring health benefits for children, improving maternity care, banning bump stocks, protecting students, allowing commonsense gun safety research, protecting DREAMers, voting on whether or not to send troops to war, preserving our clean air and water, ensuring Presidential ethics, defending our National Security, and promoting community policing.

With this rebuke of regular order, the Republican Majority has already blocked 1,797² amendments this Congress alone, submitted by 380³ Members. These blocked amendments represent significant policy proposals from 190 Democratic Members and 190 Republican Members, who collectively represent 270 million Americans. Many blocked amendments have broad public support, and would pass on the House floor if allowed the opportunity for a vote. At the end of this report is a comprehensive list of every single amendment that

 $^{^2}$ Democratic amendments: 1248, Republican amendments: 392, Bipartisan amendments: 157 [See Appendix B]

 $^{^3}$ Democratic Members with blocked amendments: 190, Republican Members with blocked amendments: 190

was blocked from consideration on the House floor by the Republican Leadership.

This report was put together to shed light on the stunningly closed process that exists in the House under Speaker Ryan and the Republican Majority, and shows how this erosion of our democracy has contributed to Congress's dysfunction and inaction. With a more accommodating process that welcomed input from all Members, we would have stronger, more bipartisan bills, and this Congress would function as our Founders intended.

II. THE MOST CLOSED CONGRESS IN AMERICAN HISTORY

A. Broken Promises

When Speaker Ryan took the gavel for the 115th Congress he promised to return to regular order and to open up the legislative process. In his own words, Speaker Ryan said:

"When I came into this job, I pledged to restore regular order. Hold regular House and Senate conferences—because only a fully functioning House can do the people's business...as your Speaker, I promise to uphold the rights of the minority. I promise to hear you out, and let you have your say."

> - Opening Day Address to the House of Representatives, January 3, 2017

In contrast to this promise, Speaker Ryan has presided over the most closed Congress in history. This Congress alone, more than half of the rules reported have been completely closed, and there have been zero open or modified-open rules. Each closed rule reported by the Republican Majority represents yet another broken promise, and provides further evidence that this Republican Leadership is making a mockery of the People's House by stifling the deliberative process and silencing members of both parties.

This historic level of dysfunction is even clearer when you consider the history of the Rules Committee and the record of rules reported throughout history. When Democrats last controlled the House, then-Speaker Pelosi reported twelve open rules, twelve modified open rules throughout her entire speakership. In contrast,

under Speaker Ryan's leadership, the Rules Committee has reported zero open rules and only two modified open rules – and there are still seven more months of his speakership.

Not only has this Republican Majority set the record for the most closed Congress in history, but they have broken their own record, set in the 113th Congress. Since Republicans took control of the House of Representatives in 2011 they have consistently broken their promises of regular order, closed down the process, shut Members out of deliberative debate, and created a dysfunctional Congress that has gravely affected American democracy and the work this body accomplishes.

The below chart shines light on the alarming rate at which Republicans have increased the use of closed rules – twice breaking the record for the most closed Congress in history – after promising openness and a return to regular order.

Closed Rules by Congress: 101st Congress – 115th Congress

B. CLOSED RULES EXPLAINED

The Rules Committee's main responsibility is to report out resolutions that govern each major bill's consideration on the House Floor. These special rules (typically referred to as a "rule") specify time allowed for general debate and whether amendments will be permitted, and in what capacity. There are four main types of spe-

cial rules reported out of the Committee: open, modified open, structured, and closed.

Open rules allow any Member to offer an amendment to a bill on the floor, provided the amendment complies with the rules of the House and the Budget Act. The use of open rules has declined in recent decades – the most recent open rule was in the 113th Congress.

Modified open rules allow any Member to offer an amendment on the floor, provided the amendment was pre-printed in the Congressional Record and it complies with the rules of the House and the Budget Act. The most recent modified open rule was on May 23, 2016.

Structured rules limit the amendments that may be offered on the House floor to those designated in the rule or the Rules Committee report to accompany the rule. The majority party, therefore, chooses which amendments are allowed to be offered and which will be blocked.

Closed rules, the most restrictive type of rule, do not allow *any* amendments to be offered on the floor. The majority of rules the Rules Committee has reported out this Congress have been closed rules.

Rules Under Speaker Ryan

115th Congress January 2017 to Present

III. THE IMPACT OF A CLOSED PROCESS ON THE POLICIES AMERICANS CARE ABOUT

A. INTRODUCTION: BAD PROCESS LEADS TO BAD POLICY

Shutting down amendments and preventing debate is bad for the Congress as an institution, but is even worse for the country. The inevitable result is partisan legislation written by a small number of Members, staff and lobbyists, with many bipartisan priorities left out in the cold. The dozens of examples below illustrate how this closed process holds back debate and progress on a number of issues that the American people – regardless of political affiliation – care about.

From jobs and the economy, to gun safety and the social safety net, Republican Leadership has blocked important, thoughtful amendments that could have substantively improved the underlying legislation. Instead, these amendments and hundreds like them were blocked by the Republican majority without so much as a floor debate, let alone an up-or-down vote.

B. BLOCKED AMENDMENTS ON JOBS AND THE ECONOMY

Good-paying jobs are the building block of the American Dream, and our economy depends on a strong workforce. We should be doing all we can to create job opportunities and provide workers with access to the skills and tools they need to fill those jobs. But in the 115th Congress we have seen this Republican Leadership completely fail American workers, blocking amendments that would have created jobs and provided hardworking Americans with the chance to succeed. For example:

Preventing the Outsourcing of Jobs: Republican Leaders blocked an amendment by Representative *David Cicilline* (D-RI) that would have ended the tax incentive for shipping American jobs overseas, even though studies show a quarter of American jobs could be offshored in the coming years.⁴

 $^{^4\,\}mathrm{Amendment}\,\#80$ by Representative Cicilline to H.R. 1, the Tax Cut and Jobs Act.

Hiring Veterans: An amendment by Representative *Jacky Rosen* (D-NV) would have saved incentives to hire our veterans and the disabled by preventing the repeal of the Work Opportunity Tax Credit, but the Republican-controlled Rules Committee blocked her from even offering it.⁵

Disaster Relief: Representative *Sheila Jackson Lee* (D-TX), whose Houston district was devastated by Hurricane Harvey, tried to establish a grant program to compensate small businesses in rural and urban areas for substantial economic losses from natural disasters. Her attempt to keep local employers afloat after their communities were hit by massive natural disasters was blocked by Republicans. Members of Congress were not even allowed to vote on this commonsense proposal.

C. BLOCKED AMENDMENTS ON THE SOCIAL SAFETY NET

Every day in this country, the federal social safety net helps millions of Americans put food on the table, sleep with a roof over their heads, and pay for visits to the doctor. Yet with this Republican Majority, the war on poverty has become a war on the poor – and their crusade is plainly visible as they block amendment after amendment that would protect our most vulnerable citizens. For example:

Preserving Social Security, Medicare, and Medicaid: Republicans blocked an amendment sponsored by Representative Mark Pocan (D-WI) and fifty other Members to protect Social Security, Medicare, and other benefits that countless Americans rely upon. This important amendment would have made it against House rules to consider legislation that would: reduce guaranteed benefits for Social Security; increase the retirement age; privatize Social Security; reduce guaranteed benefits for Medicare recipients; or reduce benefits or eligibility for individuals who depend on a State Medicaid plan. Congress would have to vote to waive the rule before taking any of these steps. This amendment would have cre-

 $^{^{\}rm 5}$ Amendment #89 by Representative Rosen to H.R. 1, the Tax Cut and Jobs Act.

⁶ Amendment #245 by Representative Jackson Lee to H.R. 4, the Federal Aviation Administration Reauthorization Act.

 $^{^7}$ Amendment #5 by Representative Pocan (D-WI) to S. Con. Res. 3 – A concurrent resolution setting forth the congressional budget for the United States government for fiscal year 2017.

ated a vital legislative speedbump, causing Representatives to really consider the consequences of their actions on the safety net before voting to implement it.

Protecting Veterans' Healthcare: A bipartisan amendment by Representatives *Sam Johnson* (R-TX) and *Tim Walz* (D-MN) would have allowed veterans returning to work to opt out of Medicare Part B when Disability Income payments ceased, but remain on TRICARE for life.⁸ Unfortunately for veterans, this bipartisan amendment to protect their healthcare was blocked from consideration and a vote.

Decreasing Maternal Mortality: Republican Leadership also blocked an amendment by Representative *Beto O'Rourke* (D-TX) that would have helped address the dangerous rise of maternal mortality in the United States. The amendment would have allowed funds for projects related to maternal and child health to be used for the study of maternal mortality in the U.S. to identify solutions to improve maternity care for high-risk populations. This amendment is especially important at a time when the maternal death rate in the U.S. is the highest among all developed nations and is actually rising. Even worse, due to inadequate funding for the collection of data on maternal mortality, states are slower to respond to this alarming trend. 10

D. BLOCKED AMENDMENTS ON PRESCRIPTION DRUGS

Prescription drug prices are rising at an unprecedented and unsustainable rate, with Americans paying more than twice as much as other nations for the same drugs. Unfortunately, high prescription drug prices often put these lifesaving medications out of reach for countless patients. No one should have to choose between treating an illness and paying a utility bill, or between purchasing a child's medicine and paying the rent. For example:

 $^{^8}$ Amendment #351 by Representatives Johnson (R-TX) and Walz (D-MN) to H.R. 2810 – The National Defense Authorization Act.

 $^{^9}$ Amendment #148 by Representative O'Rourke (D-TX) to H.R. 3354 – The Make America Secure and Prosperous Appropriations Act.

¹⁰ Report. "Is the United States Maternal Mortality Rate Increasing? Disentangling trends from measurement issues Short title: U.S. Maternal Mortality Trends" Journal of Obstetrics Gynecology. McDorman, Declercq, et al. 2016 September. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5001799/pdf/nihms810951.pdf

Reasonable Pricing for Drugs Subsidized by the Federal Government: Republican Leadership blocked an amendment by Representative *Peter DeFazio* (D-OR) that would have required persons carrying out federally funded research and development of drugs to enter into reasonable pricing agreements with the Secretary of Health and Human Services.¹¹ If taxpayers are funding the research, why shouldn't they get a discount on the drugs they helped pay to develop?

Allowing Importation of Cheaper Drugs from Canada: Representative *Peter Welch* (D-VT) submitted an amendment that would have allowed American families access to cheaper prescription drugs from Canada. ¹² His amendment was blocked by the Republican Majority, even though it could have led to lower prescription drug prices in the market.

Limiting Out-of-Pocket Expenses: Representative *Tom O'Halleran* (D-AZ) sponsored an amendment that would have prevented any bill from being enacted using so-called "fast-track procedures" if it increased premiums or out-of-pocket expenses for seniors' prescription drugs. ¹³ This amendment would have prevented new legislation from re-opening the donut hole, but it was blocked by the Republican Leadership, leaving our senior citizens vulnerable.

E. BLOCKED AMENDMENTS ON *EDUCATION AND WORKFORCE DEVEL-OPMENT*

In the pursuit of education and job training, millions of Americans across the country have been saddled with a collective \$1.5 trillion in college debt. This unprecedented crisis burdens families and puts a drag on the economy. Through amendments, Democrats have sought to advance legislation to help students pay for college as well as access training opportunities to prepare them for the workforce. However, as with many other commonsense ideas, Re-

 $^{^{11}}$ Amendment #36 by Representative DeFazio (D-OR) to H.R. $3354-{\rm Make}$ America Secure and Prosperous Appropriations Act.

⁹ Amendment #117 by Representative Welch (D-VT) to H.R. 3354 – Make America Secure and Prosperous Appropriations Act

¹³ Amendment #19 by Representative O'Halleran (D-AZ) to S. Con. Res. 3 – The concurrent resolution setting forth the congressional budget for the United States government for fiscal year 2017.

publican Leadership has blocked these amendments from ever making it to the House floor for a vote. For example:

A Modest Increase for Pell Grants: Representatives Mark Pocan (D-WI), Bobby Scott (D-VA), Barbara Lee (D-CA), David Cicilline (D-RI), Derek Kilmer (D-WA), and Raúl Grijalva (D-AZ) submitted an amendment that would have increased the maximum Pell Grant by just \$135.14 This amount may seem modest to Congressional Republicans, who have given away billions of dollars to the wealthy and corporations, but it could make a huge difference to students struggling make ends meet while they receive an education. Unfortunately, Republican Leadership blocked it from even being debated.

Investing in Career and Technical Training: Amendments to help provide students and workers with job training were also silenced. Representative *Anthony Brown* (D-MD) had an amendment to give companies a tax credit for investments in workforce training. ¹⁵ Representative *Bill Keating's* (D-MA) amendment would have provided funds for state career and technical education grants. ¹⁶ Both were blocked, despite being commonsense ideas that encourage vocational training and empower states and corporations to help build a strong workforce.

F. BLOCKED AMENDMENTS ON GOVERNMENT REFORM

It is hard to imagine a greater need for government oversight than at a time like this, when the President and his Administration have been embroiled in a nonstop series of scandals — even being investigated for possible collusion with a foreign power. In order to conduct effective oversight and bring accountability to government, Republicans must be willing to put country above party. Unfortunately, they refuse to do so. The House Oversight Committee does virtually nothing, and Republican Leaders have blocked a number of amendments that would increase transparency and provide much-needed oversight over this out-of-control Executive Branch. For example:

¹⁴ Amendment #143 by Representatives Pocan (D-WI), Scott (D-VA), Lee (D-CA), Cicilline (D-RI), Kilmer (D-WA), Critishus (D-A7) to H.P. 2354 Melso America Source and Proportions Appropriations Act

WA), Grijalva (D-AZ) to H.R. 3354, Make America Secure and Prosperous Appropriations Act ¹⁵ Amendment #68 by Representative Brown (D-MD) to H.R. 1, the Tax Cuts and Jobs Act.

 $^{^{16}}$ Amendment #92 by Representative Keating to H.R. 3354, Make America Secure and Prosperous Appropriations Act.

Transparency in Federal Spending: Representatives *Tom O'Halleran* (D-AZ), *Walter Jones* (R-NC), and *Carol Shea-Porter* (D-NH) submitted a bipartisan amendment that would have required the Secretary of Defense provide a report to Congress every 90 days detailing the costs of Presidential travel, including costs incurred to properties owned by the President and his family. With news report after news report detailing the enormous costs to the taxpayer of the President's frequent trips to Mar-a-Lago, this amendment deserved to be debated on the floor.

Preventing Profiteering on the Presidency: Representative *Ted Lieu* (D-CA) sponsored another important proposal to protect taxpayer dollars. His amendment would have prohibited funds from being used to reimburse costs incurred by the government at properties in the Trump real estate empire. In other words, it would have stopped the flow of taxpayer dollars to the many Trump properties where the President and his large staff have stayed over the past year and a half. No one should profit off of the Presidency, but Republicans looked the other way by blocking this amendment.

Protecting National Security: In addition to those amendments, Republican Leadership blocked Representatives *Ruben Gallego* (D-AZ) and *Carol Shea-Porter's* (D-NH) amendment that would have required the Office of Government Ethics to review security clearance applications submitted by the President's family members to determine if they have substantial commercial relationships with foreign enterprises or financial institutions. ¹⁹ This commonsense amendment would have ensured that no one with significant foreign entanglements could access sensitive national security information, but it never even got a debate on the House floor.

G. BLOCKED AMENDMENTS ON GUN VIOLENCE PREVENTION

 $^{^{17}}$ Amendment #114 by Representatives O'Halleran (D-AZ), Jones (D-NC), and Shea-Porter (D-NH) to H.R. 2810, National Defense Authorization Act FY2018.

¹⁸ Amendment #116 by Representative Lieu (D-CA) to H.R. 3354, Make America Secure and Prosperous Appropriations Act.

¹⁹ Amendment #269 by Representatives Gallego (D-AZ) and Shea Porter (D-NH) to H.R. 2810, National Defense Authorization Act FY18.

So far during the 115th Congress, there have been 546 mass shootings in the United States. Every day, 96 Americans are killed with guns, and we average nearly 13,000 gun homicides a year. Simply put, there is an epidemic of gun violence in our country. We witnessed massive protests demanding action on gun violence following the mass shooting at a Las Vegas concert that that left 58 dead, and the mass shooting at Marjory Stoneman Douglas High School, which killed seventeen students and staff. In overwhelming numbers and on a bipartisan basis, the American people have said that when it comes to the scourge of gun violence in this nation, enough is enough. In spite of the carnage, and the outcry for the Congress to do something about it, this Congress has only blocked solutions from even getting a fair debate. For example:

Banning Bump Stocks: Representatives *Seth Moulton* (D-MA) and *Carlos Curbelo* (R-FL) sponsored a bipartisan amendment that would have banned the manufacture, possession, and transfer of devices that are used to convert lawful semi-automatic weapons into illegal automatic weapons like the one used by the Las Vegas shooter.²⁰ Banning bump stocks is a bipartisan priority nationwide and deserves an up-or-down vote on the House floor.

Protecting States' Rights to Ban Guns from Schools: Similarly, Republicans blocked an amendment by Representative *Val Demings* (D-FL) – a former Police Chief – that would have prevented persons from other states from carrying concealed weapons in school zones. ²¹ Given the alarming increase in school shootings in this country, it is stunning that this amendment was blocked without so much as a floor debate.

Prioritizing Gun Violence Prevention in the U.S. Congress: Representative *Mike Thompson* (D-CA), a sportsman and longtime leader on gun safety issues, attempted to establish a select committee on gun violence.²² The bipartisan committee would have simply studied the impacts of gun violence, causes of mass shootings, and solutions to this epidemic.

²² Amendment #3 to H.R. 38, the Concealed Carry Reciprocity Act.

²⁰ Amendment #16 by Representatives Moulton (D-MA) and Curbelo (R-FL) to H.R. 38, the Concealed Carry Reciprocity Act.

²¹ Amendment #20 by Representative Demings (D-FL) to H.R. 38, the Concealed Carry Reciprocity Act.

Allowing Research on Gun Safety: Representative Mark De-Saulnier (D-CA) sponsored an amendment clarifying that smart gun research and development is an allowable use of Defense Advanced Research Projects Agency funds.²³ For far too long, Congress has stood idly by as thousands of our citizens have died from gun violence each year. It's time for solutions stemming from credible scientific research, but Republicans blocked both of this amendment.

H. BLOCKED AMENDMENTS ON DREAMERS

On September 5, 2017, President Donald Trump announced the end of the Deferred Action for Childhood Arrivals (DACA) program, leaving it to Congress to find a solution to keep DREAMers in the country. Unfortunately, Republican Leadership has taken no action to protect these hardworking young people, who are productive members of our society and American in every way except on paper. The canceling of this program and the ensuing legal wrangling has left hundreds of thousands of DREAMers in limbo, fearing that they will be deported from the only home they have ever known. And again and again, despite the best efforts of Members on both sides of the aisle, Republican Leadership has prevented even a debate on how to protect these young people. For example:

Allowing DREAMers to Work: A bipartisan amendment by Representatives *Carlos Curbelo* (R-FL), *David Valadao* (R-CA), *Pete Aguilar* (D-CA), and *Nanette Barragan* (D-CA) would have made DACA recipients eligible for employment by the U.S. government.²⁴ Republicans blocked their amendment from being debated.

Protecting People Who Only Know America as their Home: Likewise, a blocked amendment sponsored by Representatives *Adam Schiff* (D-CA) and *Lou Correa* (D-CA) would have prohibited funding from being used to deport individuals granted deferred action under DACA.²⁵

 $^{^{23}}$ Amendment #7 by Representative DeSaulnier (D-CA) to H.R. 2810, the National Defense Authorization Act Fiscal Year 2018.

²⁴ Amendment #121 by Representatives Curbelo (R-FL), Valadao (R-CA), Aguilar (D-CA), and Barragan (D-CA) to H.R. 3354, Make America Secure and Prosperous Appropriations Act, 2018.

 $^{^{25}}$ Amendment #41 by Representatives Schiff (D-CA) and Correa (D-CA) to H.R. 3354, the Make American Secure and Prosperous Appropriations Act, 2018.

Finding a Permanent Solution for DREAMers: In yet another instance of this closed process shutting out debate on proposals to protect DREAMers, Republican Leadership blocked an amendment by Representative *Michelle Lujan Grisham* (D-NM) that would have added the DREAM Act (H.R. 3440) to the underlying bill.²⁶ This bipartisan piece of legislation would pass if it received a vote on the House floor, but thanks to the Rules Committee Republicans, the system has been rigged against it.

I. BLOCKED AMENDMENTS ON THE ENVIRONMENT

This Republican Congress has passed bill after bill rolling back important environmental protections. We know the harm pollutants can do to our health, and there is widespread scientific agreement on the devastating consequences of climate change – but the Majority has prevented debate on a number of thoughtful Democratic amendments to protect our clean air, our drinking water, and the planet we live on. For example:

Protecting the Great Lakes: Representative *Gwen Moore* (D-WI) submitted an amendment that would deny permits for energy projects in the Great Lakes region that adversely affect water quality, native species, or the environment.²⁷ The Great Lakes contain 90% of the U.S.'s supply of surface fresh water. Rep. Moore's amendment would have ensured the health of that ecosystem – both for the 40 million Americans who rely on it for clean drinking water today, and for future generations.

Protecting Water for Indian Tribes: Republicans even blocked an amendment sponsored by Representatives *Norma Torres* (D-CA) and *Jared Huffman* (D-CA) that would have protected water quality and water availability for Indian tribes' fishing and water rights. Republicans and Democrats should be able to agree that this government's treatment of Indian tribes has been

 $^{^{26}}$ Amendment #4 by Representative Lujan Grisham (D-NM) to the Senate Amendment to H.R. 1370, Further Continuing Resolution.

²⁷ Amendment #2 by Representative Moore (D-WI) to H.R. 2883, Promoting Cross-Border Energy Infrastructure Act.

 $^{^{28}}$ Amendment #22 by Representatives Torres (D-CA) and Huffman (D-CA) to H.R. 23, Gaining Responsibility on Water Act.

beyond shameful, and that we have done far too little to rectify it. So why not allow at least a debate on protecting their water rights?

Data Collection on Climate Change: Representative *Gerry Connolly* (D-VA) submitted a commonsense amendment that would have ensured we had adequate resources to collect data on displaced persons due to climate change.²⁹ This amendment — which again, was just to collect data — was blocked by the Republican Majority. Perhaps if they had allowed a floor debate, they would have learned that some of our citizens have already been displaced due to climate change, and two communities in Alaska and Louisiana are in the process of relocating completely. Without adequate data, we may not be able to get a complete picture of the problem.

J. BLOCKED AMENDMENTS ON PREVENTING DISCRIMINATION

It is the government's duty to ensure that our laws protect Americans from discrimination — especially discrimination in the workplace, which impacts people's livelihoods. All workers should have a fair chance to earn a living without being passed over for promotions and paid less because of their race, gender, nationality, religion, age, disability, sexual orientation, or family status. Yet amendments have regularly been blocked: For example:

Protections for VA Employees: Representative *Elijah Cummings* (D-MD), the ranking member of the Oversight and Government Reform Committee, sponsored an amendment that would have expanded protections for employees who suffer retaliation and discrimination in the Department of Veterans Affairs by establishing a more transparent and streamlined system for tracking complaints.³⁰ Unfortunately, Republicans did not prioritize defending the workers who serve our veterans, and blocked his amendment.

LGBTQ+ Protections: A blocked amendment by Representative *Lisa Blunt Rochester* (D-DE) would have protected regulations

²⁹ Amendment #76 by Representative Connolly (D-VA) to H.R. 3354, Make America Secure and Prosperous Appropriations Act, 2018.

³⁰ Amendment #3 by Representative Cummings (D-MD) to H.R. 1291, Dr. Chris Kirkpatrick Whistleblower Protection Act.

that prevent workplace discrimination against LGBTQ+ individuals.³¹

These amendments would have shielded Americans from workplace bigotry and unfair treatment, and deserved to be debated on the House floor.

K. BLOCKED AMENDMENTS ON CRIMINAL JUSTICE REFORM

The United States criminal justice system desperately needs meaningful reform. Republicans and Democrats alike agree that we need to pass a bipartisan, comprehensive criminal justice reform package that safeguards individuals' rights while protecting the safety of our communities. Several amendments sponsored by Democrats have sought to improve police-community relations, improve accountability, and modernize the justice system, but they were blocked by the Republican Majority. For example:

De-Escalation Training for Law Enforcement Officers: Republicans blocked an amendment by Representative *Sheila Jackson Lee* (D-TX) that would have allowed the Attorney General to make grants for de-escalation training of law enforcement officers in an effort to improve community relations and public safety.³²

Body Cameras for Law Enforcement Officers: Representatives *Bobby Scott* (D-VA) sponsored an amendment that would have required Customs and Border Protection and ICE agents to wear body cameras when they are engaged in official operations. ³³ These amendments improve law enforcement training and restore accountability at a time when the public's trust in law enforcement is perilously low, following a number of publicized excessive force cases.

Advancing Forensic Science: There is much we can do to modernize our justice system outside of police training and accountability. Representative *David Cicilline* (D-RI) submitted an

 $^{^{31}}$ Amendment #25 by Representative Blunt Rochester (D-DE) to H.R. 5, the Regulatory Accountability Act of 2017.

 $^{^{\}rm 32}$ Amendment #4 by Representative Jackson Lee (D-TX) to H.R. 115, Thin Blue Line.

³³ Amendment #14 by Representatives Bobby Scott (D-VA) and Conyers (D-MI) to H.R. 3354, Make America Secure and Prosperous Appropriations Act.

amendment that would have required the Attorney General to establish a commission to provide recommendations and advice to the Department of Justice for standards in the application and advancement of forensic science, and report back to Congress.³⁴ Forensic science allows our law enforcement officials to effectively catch criminals, and also helps to prevent innocent people from being sent to prison. But this amendment – which simply sought information – was blocked.

L. BLOCKED AMENDMENTS ON VETERANS

Our veterans have made unimaginable sacrifices for this country, and we owe it to them to advance policies that protect their interests. Congress has a long, bipartisan history of trying to help the brave individuals who have defended our nation, but this Republican Leadership has blocked many attempts by Democratic members to do just that. For example:

Preventing Consumer Fraud Against Veterans: Representative Suzanne Bonamici (D-OR) sponsored an amendment that would have protected seniors, veterans, and individuals with disabilities from consumer fraud.³⁵ Her amendment was blocked, leaving veterans who may be suffering from mental illnesses or otherwise having trouble readjusting to civilian life vulnerable to scammers.

Ensuring Fair Taxation of Service Members and Veterans: Republicans also blocked a narrow, thoughtful amendment by Representative *Ruben Gallego* (D-AZ) that would have amended the Internal Revenue Code to ensure that disabled veterans, deceased veterans, or deceased members of the Armed Forces are not subject to unfair taxation on lawfully discharged student loan debts.³⁶

Protecting Veterans Who Were Deported After Serving Honorably: In a blow to veterans who have sacrificed for this country despite not being born here, Republicans blocked an

 $^{^{34}}$ Amendment #1 by Representative Cicilline (D-RI) to H.R. 115, Thin Blue Line Act.

 $^{^{35}}$ Amendment #19 by Representative Bonamici (D-OR) to H.R. 5, the Regulatory Accountability Act of 2017.

amendment by Representative *Vicente Gonzalez* (D-TX) that would have repatriated, naturalized, and reinstated benefits for veterans who were deported after serving honorably and given honorable discharge, and had clean records prior to service.³⁷ At a minimum, this amendment deserved to be debated on the House floor. We owe that to men and women who have served our country.

M. BLOCKED AMENDMENTS ON CHILD HEALTH

Our children are our future, and their health and well-being is our responsibility. Yet this Congress has failed them time and time again by not protecting their drinking water, underinvesting in their education, and failing to provide them with nutritious food and affordable visits to the doctor. Democrats have sponsored numerous amendments to protect children's health, only to be blocked by Republican Leadership. For example:

In the wake of the Flint water crisis, legislation protecting the quality of our drinking water is essential. It has been four years, and many Flint families continue to use bottled water to this day to protect their children from the devastating consequences of lead poisoning. Flint is not alone. Communities all across the nation need the resources to ensure that their drinking water is safe. Several Democratic amendments — blocked by the Majority — would have ensured that. For example:

Preventing another Flint-like Water Crisis: An amendment sponsored by Representative *Dan Kildee* (D-MI), who represents the city of Flint, would have increased funding by \$5 million for the Drinking Water State Revolving Fund. This funding would go directly to repairing water infrastructure in places like Flint around the country. The EPA estimates that we have a more than \$400 billion backlog of investment in water infrastructure.³⁸

Testing Drinking Water for Lead: Another lead-related amendment was submitted by Representative *Mark DeSaulnier* (D-CA). This amendment would have added funding to allow schools

 $^{^{\}rm 37}$ Amendment #2 by Representative Gonzalez (D-TX) to S. 2372, VA MISSION Act of 2018.

³⁸ Amendment #124 by Representative Kildee (D-MI) to H.R. 3354, Make America Secure and Prosperous Appropriations Act, 2018.

and child care centers to test their drinking water for lead to allow them to be in compliance with current regulation.³⁹

Preventing Cuts to Our Signature Nutrition Program: Another amendment blocked by Republicans would have protected benefits that children and their families rely on to survive. Representatives Jim McGovern (D-MA) and Michelle Lujan Grisham (D-NM) sponsored an amendment that would have prevented cuts to the Supplemental Nutrition Assistance Program (SNAP) by exempting SNAP from reconciliation instructions. Their amendment would have also prevented stricter time limits and more onerous work requirements in SNAP, and prevented the program from being converted into a block grant. 40 Millions rely on SNAP to put food on the table, improving children's health and school performance.

Preserving Access to Doctors: A blocked amendment by Representatives *Sheila Jackson Lee* (D-TX) and *Val Demings* (D-FL) would have protected benefits and access to health providers for children under Medicaid.⁴¹ Republicans blocked this amendment, leaving low-income children vulnerable to losing their health care.

N. BLOCKED AMENDMENTS ON WAR AND PEACE

Perhaps no decisions for a nation are more serious than questions of war and peace. Before sending our brave men and women into harm's way, the People's representatives owe it to them to have an open and honest debate on the justification for and ramifications of military action, and to regularly revisit the issue as the situation on the ground changes. Instead, we have witnessed a stunningly closed process that has stalled any substantive debate on this critically important issue. For example:

³⁹ Amendment #12 by Representative DeSaulnier (D-CA) to H.R. 3354, Make America Secure and Prosperous Appropriations Act, 2018.

⁴⁰ Amendment #1 by Representatives McGovern (D-MA) and Lujan Grisham (D-NM) to H. Con. Res. 71, Establishing the congressional budget for the United States Government for fiscal year 2018 and setting forth the appropriate budgetary levels for fiscal years 2019 through 2027.

 $^{^{41}}$ Amendment #159 by Representatives Jackson Lee (D-TX) and Demings (D-FL) to H.R. 3354, Make America Secure and Prosperous Appropriations Act, 2018.

Authorization for Use of Military Force (AUMF) for Afghanistan: Republican Leadership blocked a bipartisan amendment sponsored by Representatives Jim McGovern (D-MA), Walter Jones (R-NC), Barbara Lee (D-CA), Thomas Massie (R-KY), John Garamendi (D-CA), Peter Welch (D-VT), and Dan Kildee (D-MI) which would have required Presidential determination and Congressional action to increase levels of U.S. troops deployed in Afghanistan after September 30, 2017.⁴²

A Bipartisan AUMF Repeal: Republican Leaders also blocked a bipartisan amendment submitted by Representatives *Barbara Lee* (D-CA), *Jim McGovern* (D-MA), *Walter Jones* (R-NC), *Justin Amash* (R-MI), *Keith Ellison* (D-MI), *Peter Welch* (D-VT), *Adam Schiff* (D-CA), *Mark Sanford* (R-NC), and *Colleen Hanabusa* (D-HI) which would have repealed the 2001 Authorization for the Use of Military Force 240 days after enactment of the legislation.⁴³

Undoing Congressional Action on an AUMF, and then Blocking Debate on it: Incredibly, a similar amendment to the bipartisan amendment listed above passed in the Appropriations Committee without any opposition, but it was stripped out of the bill by the Rules Committee. Even worse, the Committee then denied Representative *Barbara Lee* the opportunity to offer it on the floor so the entire House could debate and vote on it.

Preventing Unlawful Use of Force in Iran: An amendment by Representatives *Keith Ellison* (D-MI), *Barbara Lee* (D-CA), and *John Conyers* (D-MI) that would have prevented funds from being used in contravention of the War Powers Resolution in Iran was also blocked.⁴⁴ This is an abdication of responsibility by the Republican Majority, plain and simple.

O. BLOCKED AMENDMENTS ON WAGES

Amendment #165 by Representatives McGovern (D-MA), Jones (R-NC, Lee (D-CA), Massie (R-KY), Garamendi (D-CA), Welch (D-VT), and Kildee (D-MI) to H.R. 2810, the National Defense Authorization Act for FY2018.
 Amendment #95 by Representatives Lee (D-CA), McGovern (D-MA), Jones (R-NC), Amash (R-MI), Ellison (D-MI), Welch (D-VT), Schiff (D-CA), Sanford (R-NC), and Hanabusa (D-HI) to H.R. 3219, the Make American Secure Appropriations Act.

⁴⁴ Amendment #89 by Representatives Ellison (D-MI), Lee (D-CA), and Conyers (D-MI) to H.R. 3219, Make America Secure Appropriations Act, 2018.

In the richest country in the world, everyone deserves a chance to earn a livable wage for an honest day's work regardless of gender or background. Parents working sixteen hour days shouldn't struggle to put food on the table, and women shouldn't have to worry that they're being paid less than their male coworkers for doing the same work. Republican Leadership is failing our families by blocking amendments that help hardworking Americans earn the wages they deserve. For example:

Equal Pay for Equal Work: Republicans blocked an amendment by Representative Rosa DeLauro (D-CT) that would have helped to close the gender pay gap and ensure equal pay for equal work by including the Paycheck Fairness Act in the underlying legislation. ⁴⁵ The Equal Pay Act passed in 1963, but has been unsuccessful at closing the pay gap because it lacks effective tools and enforcement mechanisms, which the Paycheck Fairness Act provides. This legislation could change the lives of millions of women across the country and finally accomplish what Congress set out to do over fifty years ago, but it can't even get an up-or-down vote.

A Livable Wage: An amendment sponsored by Representatives *Ruben Kihuen* (D-NV) and *Carol Shea-Porter* (D-NH) would have ensured that no federal funds are distributed to federal contractors unless they pay their hourly employees a minimum of \$15 per hour. 46 Of the world's wealthiest nations, we have one of the lowest minimum wages. Democrats and Republicans can disagree on what constitutes a livable wage, but we should at least be able to debate the issue on the House floor.

P. BLOCKED AMENDMENTS ON TAXES

The tax code should not pick winners and losers. It should ensure we have the resources we need to defend our country and serve our citizens. It should – at the very least – ensure that the wealthiest among us pay their fair share. But during this Congress, the American people have been confronted with a GOP-controlled House that has taken every opportunity to stack the deck for the

 $^{^{\}rm 45}$ Amendment #1 by Representative DeLauro to H.R. 5645, the SMARTER Act.

⁴⁶ Amendment #23 by Representative Kihuen (D-NV) and Shea Porter (D-NH) to H.R. 3219, the Making America Secure Appropriations Act.

wealthy and well-connected at the expense of hardworking Americans. At the same time this Republican Congress jammed through their tax breaks for the wealthy and big corporations, Republican Leadership used a closed rule to completely prevent amendments seeking to protect middle class taxpayers from being debated on the floor. For example:

Preventing a Tax Hike on the Middle Class: Republicans blocked an amendment sponsored by Representative *John Larson* (D-CT) to guarantee the tax bill would not take effect until the Joint Committee on Taxation certified that it would not cause any middle class taxpayer's taxes to increase.⁴⁷ Republicans promised that their bill would decrease taxes for everyone – not just the wealthy and corporations. If that were true, why not stand by their claim and allow a vote on Rep. Larson's amendment?

Protecting Charitable Giving: Representatives *John Lewis* (D-GA) and *Danny Davis* (D-IL) submitted an amendment that would have delayed the bill's implementation until the Joint Committee on Taxation determined that there would not be a decline in charitable giving over the next 10 years due to the tax bill's provisions. ⁴⁸ That amendment – an amendment to defend charitable giving – was blocked. If the tax bill actually delivered what the Republicans claim it does, then they should have allowed the experts to perform a complete analysis and prove it.

Allowing Teachers to Deduct School Supply Expenses: To make matters worse, Republican Leadership blocked several amendments that sought to protect important tax deductions that help working Americans and middle class families. For example, Representatives *Elizabeth Esty* (D-CT), *John Larson* (D-CT), *Rosa DeLauro* (D-CT), and *Joe Courtney* (D-CT) submitted an amendment that would have saved a deduction allowing teachers to deduct personal money spent on classroom supplies from their taxable income. ⁴⁹ That's right – Republicans passed enormous corporate tax cuts while blocking a vote to spare a modest deduction for school-teachers. Luckily for teachers, the deduction was ultimately saved by the Senate.

⁴⁷ Amendment #100 by Representative Larson (D-CT) to H.R. 1, the Tax Cut and Jobs Act.

⁴⁸ Amendment #7 by Representatives Lewis (D-GA) and Danny Davis (D-II.) to H.R. 1, the Tax Cut and Jobs Act.
⁴⁹ Amendment #73 by Representatives Esty (D-CT), Larson (D-CT), Delauro (D-CT), and Courtney (D-CT) to H.R. 1, the Tax Cut and Jobs Act.

Preserving the SALT Deduction: Finally, an amendment sponsored by Representative *Bill Pascrell* (D-NJ) and 15 other members would have restored the deduction for State and Local Taxes (SALT) in full.⁵⁰ That amendment – which would have prevented a tax increase for middle class families – was also blocked, leaving those families to shoulder the burden of tax cuts for millionaires.

Q. PRIORITIES REVEALED

The bills that this Republican Leadership has jammed through the House speak volumes regarding their priorities, but the ideas that they have stifled communicate an even more powerful message. This Republican Leadership will stop at nothing to advance their agenda, shutting down debate on amendments to create jobs, protect the social safety net, prevent gun violence, protect veterans, and so much more. The nearly 1,800 amendments blocked by Republicans could have sparked important debates on the House floor and produced stronger, more bipartisan legislation.

Instead, these ideas – and hundreds more like them – never saw the light of day.

IV. THE IMPACT OF CLOSED RULES ON DELIBERATIVE DEMOCRACY

A. SILENCING MEMBERS OF CONGRESS SILENCES THE PEOPLE THEY REPRESENT

Blocking amendments shuts out members of Congress from offering their ideas to improve legislation, and in doing so silences the voices of the millions of Americans they are elected to represent. So far during this record-breaking closed 115th Congress, 380 Members have had at least one amendment blocked from consideration by the Republican-controlled Rules Committee and Republican Leadership.

⁵⁰ Amendment #1 by Representative Pascrell (D-NJ), Higgins (D-NY), Thompson (D-CA), Sánchez (D-CA), Larson (D-CT), Davis (D-IL), Crowley (D-NY), Esty (D-CT), Hanabusa (D-HI), Suozzi (D-NY), Titus (D-NV), Adams (D-NC), Raskin (D-MD), Chu (D-CA), Meng (D-NY) to H.R. 1, the Tax Cut and Jobs Act.

The below map indicates the Congressional districts of every Member who has had an amendment blocked this Congress.

Millions of American's Voices Aren't Being Heard

These districts account for 270 million Americans. In other words, Representatives from roughly 80 percent of the county have been blocked from offering an idea for debate on the House Floor – the ideas their constituents sent them to Congress to advocate for on their behalf.

Importantly, it should be noted that this heavy-handed, closed process is a bipartisan problem. Members on both sides of the aisle have equally had their ideas thwarted, with 190 Democrats and 190 Republicans having had at least one amendment blocked this Congress. This means that the small handful of members who make up Republican House Leadership have blocked the majority of Members – even the majority of their *own* Members – from having an idea debated on the floor.

While the negative consequences of this stifling of debate are felt on both sides of the aisle, it is striking how many Republican Members decry the closed process, but are complicit in allowing it to continue. Those Members' public critiques diverge sharply from their voting records, which show they have helped to perpetuate the most closed Congress in history.

For example, Representative Tom Reed (R-NY) said of how the House has been operated this Congress,

"It's a top down approach... And we're putting pressure on our leadership and this is what's going to force more of these debates on the floor of the House."

However, Congressman Reed has *never* voted against a closed rule this Congress.

Likewise, Representative Jeff Duncan (R-SC) said, "Compromise is easier when we follow regular order. Which I've pushed for." Unfortunately, Congressman Duncan has not pushed for regular order by opposing closed rules — he hasn't voted against a single closed rule during the 115th Congress. Below are several more instances of House Republicans calling for an open process, yet voting for closed rules.

The People's House is meant to operate as a deliberative body. Shutting out the voices of the representatives of hundreds of millions of Americans erodes the foundation of our democracy, and makes the job of governing increasingly more difficult. This top-down process results in bills that are written and amended by a small number of Members, leaving most Members – and the constituents they represent – out of the action.

Republican Member	Quote	Voting Record
Rep. Andy Biggs (R-AZ)	"I'm looking for the next Speaker to encourage regular order on the floor and fully commit to balancing our budget." Twitter, April 17, 2018	Voted in favor of closed rules 97.5% of the time Recorded as Yea for 78 out of 80 votes
Rep. Jeff Duncan (R-SC)	"Compromise is easier when we follow regular order. Which I've pushed for." Twitter, February 6, 2017	Never voted against a closed rule in the 115th Congress Voted in favor of closed rules 99% of the time Recorded as Yea for 79 out of 80 votes Recorded as "not voting" on one vote

Rep. Jim Jordan (R-OH)	"It's better than zero that were made in order on the 2,232-page bill that spent \$1.3 trillion that we had 15 hours to look at and one hour to debate," Ohio GOP Rep. Jim Jordan said, referring to the omnibus spending bill. Roll Call, April 26, 2018	Voted in favor of closed rules 96% of the time Recorded as Yea for 77 out of 80 votes Recorded as "not voting" on one vote
Rep. Thomas Massie (R-KY)	"There are three kinds of amendments they [allow] in the Rules Committee — Republican amendments that will fail, Democratic amendments that will fail and any amendment on a bipartisan basis that will do nothing," Roll Call, April 26, 2018	Voted in favor of closed rules 76% of the time Recorded as Yea for 61 out of 80 votes
Rep. Tom Reed (R- NY)	"It's a top down approach. And what we're trying to change is that we are a bottom-up type of organization to get to yes. That's what the Problem Solvers Caucus is all about. And we're putting pressure on our leadership and that is what's going to force more of these debates on the floor of the House." Interview with MSNBC. April 18, 2018	Never voted against a closed rule in the 115th Congress Voted in favor of closed rules 99% of the time Recorded as Yea for 79 out of 80 votes Recorded as "not voting" on one vote
Rep. Bill Shuster (R-PA)	On FAA Reauthorization: "We considered 116 amendments on the House floor in open debate and worked to find common ground where we could make the flying experience better for millions of Americans. This was a textbook example in how the people's House is supposed to operate. I didn't get everything I wanted in this bill, but no Member did. And that's how the process is supposed to work." Twitter, April 27, 2018	Never voted against a closed rule in the 115th Congress Voted in favor of closed rules 90% of the time Recorded as Yea for 72 out of 80 votes Recorded as "not voting" on eight votes

B. WHY AMENDMENTS MATTER

The importance of amendments in the House of Representatives cannot be overstated. The amendment process offers each Member a voice in legislation being considered on the floor, regardless of their party or committee membership. This allows Members to fully represent the approximately 700,000 constituents who sent them to Washington to advocate for their district. While improving legislation through the amendment process can challenge the Majority Leadership at times, it is also one of the most vital and significant components of this deliberative body. Unfortunately, during the 115th Congress the Republican-led Rules Committee has taken this important legislative tool from a sizable portion of this body – including members of their own party.

Operating the House in such a closed manner has a chilling effect on the deliberative process, signaling to Members that their ideas are not even worth submitting as amendments. Representative Thomas Massie (R-KY) summed this sentiment up succinctly, saying,

"There are three kinds of amendments they [allow] in the Rules Committee — Republican amendments that will fail, Democratic amendments that will fail and any amendment on a bipartisan basis that will do nothing."

In short, most amendments allowed won't actually have a significant impact on the bill. Faced with a record like that, many Members must be thinking, when it comes to offering their ideas to improve legislation – why bother?

Republicans have blocked nearly 1,800 amendments so far this Congress. But with the record-breaking number of closed rules – for which the Majority never even sends out a call for amendments – a clear message has been communicated to Members that in most cases, their amendments have no chance of being made in order. This means that the true number of amendments that have been blocked, both in practice and by discouraging ideas from even being offered, is much greater.

Amendments are not simply authored for messaging purposes – most are legitimate, thoughtful policy ideas offered by Members to, in their view, improve legislation. Important laws in our nation's history that began as amendments on the House floor include:

Extending Civil Rights Protections to Women

The gender protections found in the landmark Civil Rights Act of 1964, providing protection against unfair discrimination in hiring, firing, and promotion, and setting the stage for protection against sexual harassment in the workplace, began as an amendment offered on the House floor.

U.S. Criminal Code Reform

The Comprehensive Crime Control Act of 1984 was successfully added as an amendment to an appropriations measure in a motion to recommit. This marked the first comprehensive revision of the U.S. criminal code since the early 1900s.

Federal Student Loan Repayment

The Executive Branch Student Loan Repayment Program, an important program that encourages public service and alleviates the burden of student debt, was first authorized as the result of an amendment being added to the National Defense Authorization Act for Fiscal Year 1991.

As these examples illustrate, amendments are important vehicles by which major ideas and policies can be debated, and often enacted. By discouraging amendments from being submitted to the Rules Committee and blocking most amendments from being considered, Republicans are shutting down a critical avenue for improving legislation.

V. CONCLUSION

The Republican Majority has blocked amendments that would help to create jobs, protect health care, root out corruption, make college affordable, prevent school shootings, support our troops and veterans, and address many other important priorities for American families. All of those amendments deserved a vigorous debate and an up-or-down vote on the House floor; many of them also reflected bipartisan priorities, and could have been adopted and become law. But instead of working together to create stronger legislation, Republican Leadership has stifled debate and discouraged ideas from members of both parties.

The result is apparent: a steady stream of damaging, partisan bills. Republicans used a closed rule to pass a health care bill that the American Medical Association warned would "result in millions of Americans losing access to quality, affordable health insurance." They used a closed rule to pass a bill that the Brady Campaign to Prevent Gun Violence wrote would "make it easier for dangerous people to carry loaded guns in our communities." They even used a closed rule to pass their disastrous tax giveaway to the wealthy and corporations, which exploded the deficit by \$2 trillion and, according to the nonpartisan Tax Policy Center, "will worsen income inequality in the short and long run." 53

Other bills considered under closed rules would deregulate Wall Street, eliminate a woman's right to choose, endanger our clean air and water, increase the risk of veteran suicide – and the list goes on. Republicans' abuse of the process has contributed to Congressional gridlock as the House passes one partisan bill after another, only to sit untouched in the Senate. It has also damaged our credibility as a democratic institution.

Running the House under this level of dysfunction has resulted in two government shutdowns this Congress alone – not to mention the devastating shutdown in 2013, which lasted over two weeks. This Republican Majority has literally shut down the government three times because even keeping the lights on has become a partisan battle. The People's House should be run in a professional manner. It shouldn't be a vehicle used by the Majority Leadership to push through controversial bills as they silence any voices of dissent. If bills were brought to the floor under a more accommodating process, we would see stronger, more bipartisan legislation, and this Congress could once again function as our Founders intended.

⁵¹https://www.ama-assn.org/ama-statement-house-passage-american-health-care-act

 $^{^{52}\}underline{\text{http://www.bradycampaign.org/press-room/house-passes-arm-anyone-legislation-while-mourners-prepare-for-nationwide-vigils-on-gun}$

⁵³https://www.taxpolicycenter.org/publications/reflections-tax-cuts-and-jobs-act/full

VI. APPENDIX

A – SAMPLE OF BLOCKED AMENDMENTS (BY TOPIC)

The following is a small sample of some of the significant amendments that have been blocked in the 115th Congress.

	Sample of Blocked Amendments – By Topic	
	PREVENTING THE SHIPPING JOBS OVERSEAS: Prohibits companies from deferring income tax on profits earned from the manufacture of goods abroad for sale in the US, ending the tax incentive for shipping American jobs overseas.	Cicilline amendment #80 to the "Tax Cuts and Jobs Act" (H.R. 1)
Jobs & the Economy	HELPING DISABLED VETS: Prevents the repeal of the Work Opportunity Tax Credit, which provides tax credits for hiring veterans and the disabled.	Rosen amendment #89 to the "Tax Cuts and Jobs Act" (H.R. 1)
	SMALL BUSINESS DISASTER RECOVERY: Establishes a "Small Business Recovery Grants Program" to compensate small businesses in rural and urban areas for substantial economic injury suffered as a result of Hurricanes Harvey, Irma, Maria, the recent California wildfires, and future disasters of similar magnitude.	Jackson Lee amendment #245 to the "Federal Aviation Reauthoriza- tion Act" (H.R. 4)
Social Safety Net	PROTECTING SOCIAL SECURITY: Creates a point of order against any bill, amendment, motion, joint resolution between the House and Senate, if it results in 1) reduction of guaranteed benefits for Social Security, 2) increase either the early or full retirement age for benefits, 3) privatize social security, 4) result in reduction of guaranteed benefits for Medicare recipients, or 5) result in reduction of benefits or eligibility for individuals enrolled in or eligible to receive medical assistance through a State Medicaid plan or waiver.	Pocan (and 50 other cosponsors) amendment #5 on the Budget FY 2018 Act" (S. Con. Res. 3)
	IMPROVING MATERNITY CARE: Specifies that funds appropriated for projects related to maternal and child health may be used for the study of maternal mortality in the US and identify solutions to improve maternity care for high-risk populations.	O'Rourke amendment #148 to the "Make America Secure and Pros- perous Appropriations Act" (H.R. 3354)

VETERANS' HEALTHCARE: Allows veterans returning to work to opt-out of Medicare Part B when DI payments cease, but maintain Tricare for Life. [Bipartisan]

Sam Johnson, Walz amendment #351 to the "National Defense Authorization Act FY18" (H.R. 2810)

KEEPING PRESCRIPTION DRUGS AFFORDABLE: Expands Section 206, prohibiting the use of any funds for preventing individuals from importing prescription drugs from Canada, to also include pharmacists and wholesalers.

Welch amendment #117 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)

KEEPING PRESCRIPTION DRUGS AFFORDABLE: Requires persons who undertake federally funded research and development of drugs to enter into reasonable pricing agreements with the Secretary of Health and Human Services.

DeFazio amendment #36 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)

PREVENTING INCREASES IN PREMIUMS FOR SENIORS: Ensures that legislation enacted would not increase premiums or out-of-pocket costs for seniors for prescription drugs in Medicare Part D. Prevents any new legislation from re-opening the donut hole. O'Halleran amendment #19 to the "Budget FY 2018 Act" (S. Con. Res. 3)

Prescription Drugs

PREVENTING INCREASES IN OUT OF POCKET EXPENSES:

Prohibits the use of fast-track budget reconciliation procedures for legislation that would increase the number of Americans without health insurance or that would return power to insurance companies to discriminate based on pre-existing conditions, set lifetime limits on health insurance benefits, prevent individuals under 26 years of age to be included on their parents' health care plans, or require individuals to pay out-of-pocket for preventive services. Prohibits fast-track consideration of legislation that would increase out-of-pocket costs for prescription drugs or make seniors pay more for their overall health care by converting Medicare into fixed-dollar payments for the purchase of private insurance.

Yarmuth, Lieu amendment #10 to the "Budget FY 2018 Act" (S. Con. Res. 3)

INCREASES PELL GRANT FUNDING: Increases the maximum Pell Grant to eligible students to \$6,055, representing an increase of

Pocan, Scott, Bobby, Lee, Barbra, Cicilline, Kilmer, Grijalva

Education & Workforce Development	\$135. ENCOURAGING JOB TRAINING: Encourages companies to increase workforce training investments by providing a tax credit to cover increases in qualified training expenditures, including apprenticeships and partnerships with community colleges.	amendment #143 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354) Brown amendment #68 to the "Tax Cuts and Jobs Act" (H.R. 1)
	GRANTS FOR VOCATIONAL TRAINING: Provides funds for state career and technical education grants to support vocational training.	Keating amendment #92 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)
	ENSURING PRESIDENTIAL ETHICS: Requires the Secretary of Defense to provide the House Armed Services Committee with a report every 90 days detailing the direct and indirect costs to the Department in support of presidential travel, including costs incurred to properties owned by the President or his immediate family. [Bipartisan]	O'Halleran, Jones, Shea-Porter amendment #114 to the "Nation- al Defense Authorization Act FY18" (H.R. 2810)
Government Reform	PROTECTING NATIONAL SECURITY: Requires the Office of Government Ethics to review security clearance applications submitted by family members of the President to determine whether they have substantial commercial relationships with foreign enterprises or financial institutions.	Gallego, Shea-Porter amendment #269 to the "National Defense Authorization Act FY18" (H.R. 2810)
	ENSURING PRESIDENTIAL ETHICS: Prohibits money from being paid by the U.S. Judgment Fund to any entity that is owned by the President, the Vice President, an officer or employee of the executive branch of the U.S. Government, or any immediate family member of the President or Vice President.	Lieu amendment #9 to the "Sun- shine for Regulations and Regu- latory Decrees and Settlements Act" (H.R. 469)
	BANNING BUMP STOCKS: Bans the manufacture, possession, or transfer of bump stocks and similarly functioning devices. [Bipartisan]	Moulton, Curbelo amendment #16 to the "Concealed Carry Reciprocity Act" (H.R. 38)
	ALLOWING GUN SAFETY RESEARCH: Clarifies that smart gun research and development is an allowable use of Defense Ad-	DeSaulnier amendment #7 to the "National Defense Authorization

	vanced Research Projects Agency (DARPA) funds.	Act FY18" (H.R. 2810)
Gun Violence Prevention	ACADEMIC STUDY OF GUN VIOLENCE: Establishes a select committee on gun violence.	Mike Thompson amendment #3 to the "Concealed Carry Reciprocity Act" (H.R. 38)
	PROTECTING STUDENTS: Strikes the provision that would allow persons from other states to carry concealed weapons in school zones.	Demings amendment #20 to the "Concealed Carry Reciprocity Act" (H.R. 38)
	PROTECTING DREAMERS: Adds the Dream Act (H.R. 3440) to the underlying bill.	Lujan Grisham amendment #4 to the "Further Continuing Resolution" (Senate Amendment to H.R. 1370)
DREAMers	PROTECTING HARD-WORKING PEOPLE: Authorizes DACA recipients to be eligible for employment by the U.S. government. [Bipartisan]	Curbelo, Valadao, Aguilar, Barragán amendment #121 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)
	PROTECTING INNOCENT CHILDREN: Prohibits funding to be used for the deportation of individuals granted deferred action under DACA.	Schiff, Correa amendment #41 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)
	PROTECTING OUR AIR: Prevents implementation of the bill if the EPA's Clean Air Scientific Advisory Committee finds that the bill could increase 1) asthma attacks, 2) hospitalizations of those with respiratory or cardiovascular disease or 3) heart attacks of outdoor workers and minority communities.	Carbajal amendment #11 to the "Ozone Standards Implementation Act" (H.R. 806)
Environment	PROTECTING OUR FISH, WATER, AND TRIBES: Protects water quality and water availability for Indian tribes fishing and water rights. If there are harmful effects, the Secretary must submit a report to Congress within 90 days.	Torres, Huffman amendment #12 to "Gaining Responsibility on Water Act" (H.R. 23)
	MITIGATING CLIMATE CHANGE: Ensures sufficient resources for data collection on displaced persons due to climate change.	Connolly amendment #76 to the "Make America Secure and Prosperous Appropriations Act, 2018" (H.R. 3354)

Preventing	PROTECTING WORKERS FROM RETALIATION: Expands protections for employees who suffer retaliation and discrimination by establishing a system to track the resolution of complaints, expanding transparency regarding findings of discrimination or retaliation, and ensuring that individuals who run programs that protect employees from retaliation and discrimination report directly to agency heads. Prohibits nondisclosure agreements that seek to restrict employee disclosures of waste, fraud, or abuse to Congress, Office of Special Counsel, or Inspectors General.	Cummings amendment #3 to the "Dr. Chris Kirkpatrick Whistle-blower Protection Act" (S. 585)
Discrimination	KEEPING SCHOOLS DESEGREGATED: Strikes section 301 and 302 of Division F relating to the limitation on the use of funds for desegregation of public schools.	Scott, Bobby amendment #59 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)
	PREVENTING DISCRIMINATION AGAINST LGBTQ WORKERS: Creates a new exception for regulations related to the prevention of discrimination against LGBTQ in the workplace.	Rochester amendment #25 to the "Regulatory Accountability Act of 2017" (H.R. 5)
	PROMOTING COMMUNITY POLICING: Authorizes the Attorney General to make grants for de-escalation training of law enforcement officers to improve community relations and public safety.	Jackson Lee amendment #4 to the "Thin Blue Line Act" (H.R. 115)
Criminal Justice Reform	ADVANCING FORENSIC SCIENCE: Requires the Attorney General to submit a report to Congress on the recommendations and advice to the DoJ for standards in the application and advancement of forensic science.	Cicilline amendment #1 to the "Thin Blue Line Act" (H.R. 115)
Teeforme	REQUIRING BODY CAMERAS: Requires CBP and ICE agents to wear body cameras when they are engaged in official operations.	Scott, Bobby, Conyers amendment #14 to the "Make America Secure and Prosperous Appropriations Act" (H.R. 3354)
	PROTECTING VETERAN IMMIGRANTS: Repatriates, naturalizes, and reinstates benefits for veterans of the United States Armed Forces who, after serving honorably and given honorable discharge,	Gonzalez, Vicente amendment #2 to the "VA MISSION Act of 2018" (S. 2372)

	and having clean records prior to service, were deported. Excludes veterans convicted of violent crimes or terrorism, and does not include individuals who have been determined to be a child abuser or a pedophile. PREVENTING CONSUMER FRAUD: Exempts rulemaking pertaining to protecting seniors, veterans, or individuals with disabilities from consumer fraud.	Bonamici amendment #19 to "Regu- latory Accountability Act of 2017" (H.R. 5)
Veterans	PROTECTING STUDENT VETERANS: Amends the Internal Revenue Code to ensure that disabled veterans, deceased veterans, or deceased members of the Armed Forces are not subject to unfair taxation on lawfully discharged student loan debts.	Gallego amendment #61 to the "Tax Cuts and Jobs Act" (H.R. 1)
	SERVING OUR VETERANS: Allows the Secretary of the Department of Veterans Affairs (VA) to fill any vacant position within the VA, regardless of whether the position was vacated before or after the hiring freeze imposed on January 23, 2017.	Hastings amendment #2 to the "Hire and Retain Physicians and Other Employees at the VA Act of 2017" (H.R. 1367)
	PREVENTING CUTS TO SNAP: Prevents cuts to the Supplemental Nutrition Assistance Program (SNAP) by exempting SNAP from reconciliation instruction. Prevents stricter time limits and more onerous work requirements in SNAP, and prevents the program from being converted into a block grant.	McGovern, Lujan Grisham amendment #1 to the Budget Act (H. Con. Res. 71)
	PROTECTING OUR WATER: Adds funding to allow schools and child care centers to test their drinking water for lead to allow them to be in compliance with current regulations.	DeSaulnier amendment #12 to the "Make America Secure and Pros- perous Appropriations Act, 2018" (H.R. 3354)
Child Health	KEEPING LEAD OUT OF OUR WATER: Increase funding by \$5 million for the Drinking Water State Revolving Fund. This funding would go directly to repairing water infrastructure in places like Flint around the country. The EPA estimates that we have a more than \$400 billion backlog of investment in water infrastructure.	Kildee amendment #124 on the "Make America Secure and Prosperous Appropriations Act, 2018" (H.R. 3354)
	HEALTH BENEFITS FOR CHILDREN: Prohibits funding to implement waivers under the ACA or demonstration projects that would limit access to health providers or reduce benefits for children covered under Medicaid.	Demings, Jackson Lee amendment #159 to the "Make America Se- cure and Prosperous Appropria- tions Act" (H.R. 3354)

	MATERNITY LEAVE FOR VETERANS: Requires 18 weeks of maternity leave for members of the armed forces.	Meng amendment #23 to the "National Defense Authorization Act FY18" (H.R. 2810)
	VOTING ON WHETHER TO SEND TROOPS TO WAR: Requires Presidential determination and Congressional action to increase levels of U.S. troops deployed in Afghanistan after September 30, 2017. [Bipartisan]	McGovern, Jones, Lee, Barbara, Massie, Garamendi, Welch, Kil- dee amendment #165 to the "Na- tional Defense Authorization Act FY18" (H.R. 2810)
War & Peace	VOTING ON WHETHER TO SEND TROOPS TO WAR: Repeals the 2001 AUMF after 240 days of enactment of this act. [Bipartisan]	Lee, McGovern, Jones, Amash, Ellison, Welch, Schiff, Sanford, Hanabusa amendment #95 to the "Make America Secure Appropriations Act" (H.R. 3219)
	VOTING ON WHETHER TO SEND TROOPS TO WAR: Clarifies that none of the funds appropriated by the bill may be used in contravention of the War Powers Resolution in Iran.	Ellison, Lee, Conyers amendment #89 to "Make America Secure Appropriations Act" (H.R. 3219)
Wages	\$15 MINIMUM WAGE REQUIREMENT: Ensures that no funds are distributed to federal contractors unless they pay their hourly employees a minimum of \$15 per hour.	Kihuen, Shea-Porter amendment #23 to the "Make America Secure Appropriations Act" (H.R. 3219)
wages	PAYCHECK FAIRNESS: Adds a title to H.R.5645 to include the Paycheck Fairness Act, which amends the Equal Pay Act of 1963.	DeLauro amendment #1 to the "Mergers and Acquisitions Act" (H.R. 5645)
m	PREVENTING TAX INCREASE ON THE MIDDLE CLASS: Provides that no provision in this act shall take effect until the Joint Committee on Taxation provides a certification that not one taxpayer in the middle class will see a tax increase as a result of the changes made by the legislation.	Larson amendment #100 to the "Tax Cuts and Jobs Act" (H.R. 1)
Taxes	MAINTAINING THE TEACHER EXPENSE DEDUCTION: Allows teachers to deduct the amount they spend on purchasing supplies for their classroom.	Esty, Larson, John, DeLauro, Court- ney amendment #73 to the "Tax Cuts and Jobs Act" (H.R. 1)
	PREVENTING DECLINE IN CHARITABLE GIVING: Delays	Lewis, John, Davis, Danny amend-

the bill's implementation until the Joint Committee on Taxation completes an analysis, which determines there will not be a decline in charitable giving over the next 10 years.

ment #7 to the "Tax Cuts and Jobs Act" $\left(H.R.\ 1\right)$

ASSISTING MIDDLE INCOME FAMILIES: Expands the Earned Income Tax Credit (EITC) for individuals without qualifying children and strikes the new EITC verification rules in H.R. 1.

Chu, Davis, Danny amendment #71 to the "Tax Cuts and Jobs Act" (H.R. 1)

PROTECTING THE SALT DEDUCTION: Restores the deduction Pascrell, Higgins Brian, Thompson, for state and local taxes in full.

Mike, Sánchez, Linda, Larson.

Pascrell, Higgins Brian, Thompson, Mike, Sánchez, Linda, Larson, John, Davis, Danny, Crowley, Esty, Hanabusa, Suozzi, Titus, Adams, Raskin, Chu, Meng amendment #1 to the "Tax Cuts and Jobs Act" (H.R. 1)

PROTECTING LAW ENFORCEMENT OFFICERS' FAMILES:

Ensures that death benefits paid by local governments to families of law enforcement officers killed in the line-of-duty are excluded from gross income for tax purposes. Meng amendment #83 to the "Tax Cuts and Jobs Act" (H.R. 1)

B – BLOCKED REPUBLICAN AMENDMENTS

The following is a list of **549 blocked Republican amendments** in the 115th Congress to date.

			Bl	ocked Amendi	ments with Republican Sponsors
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 2	26 – Regulations from th	e Executive in No	eed of Scruti	iny Act of 201'	7
1	Amodei (NV)	Structured	R	2	Stops implementation of the Department of Interior's and United States Departmen of Agriculture's land use policies for Greater Sage-Grouse that do not conform with a State's Approved Management Plan for Greater Sage-Grouse for fiscal years 2017 through 2021.
2	King, Steve (IA)	Structured	R	16	Requires approval by Congress both for all prospective rules and for rules currently in effect. Over the next ten years each agency would have to offer up 10 percent of their current rules for review each year and absent approval by Congress those rules would not continue in effect.
3	King, Steve (IA)	Structured	R	18	Provides for procedures in the House for committee consideration and discharge of joint resolutions of disapproval of non-major rules.
4	King, Steve (IA)	Structured	R	19	Eliminates the ability of a president to circumvent the procedures outlined in the bil for purposes of implementing trade agreements.
H. Re	s. 11 – Objecting to Unit	ted Nations Secur	ity Council	Resolution 23	34 as an obstacle to Israeli-Palestinian peace, and for other purposes.
5	King, Steve (IA)	Closed	R	1	Strikes out all mention of a two-state solution.
for fis	cal years 2018 through	2026.			ates Government for fiscal year 2017 and setting forth the appropriate budgetary levels
6	Meehan (PA)	Structured	R	2	Directs the Ways and Means and Energy and Commerce Committees that they should not identify savings that would reduce Medicare payment rates, increase to Medicare beneficiaries premiums and cost-sharing, restrict Medicare benefits, or make changes to Medicare eligibility.
7	Walker (NC)	Structured	R	18	SUBSTITUTE Includes reforms advocated by House Rs for several years, putting the federal budget on a path to balance. Includes the exact same reconciliation in struction as S. Con. Res. 3, as well as reserve funds to give Congress the flexibil ity to repeal and replace Obamacare through a deficit neutral reserve fund.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R.	1259 – VA Accountability	y First Act of 2017	7		
8	Lance (NJ)	Structured	R	10	Requires a regional office to carry out certain steps if it does not adjudicate claims within 125 days with 98% accuracy. It also would require the Under Secretary for Benefits to explain how the failure of the regional office to meet their goal affected the performance evaluation of the director of the regional office.
H.R.	1628 – American Health	Care Act of 2017			
9	Brooks (AL)	Closed	R	1	SUBSTITUTE Repeals the Affordable Care Act and all regulations promulgated in conjuncture with the law effective December 31, 2018.
10	DeSantis (FL)	Closed	R	6	Prohibits Members of Congress from receiving FEHB employer contributions to their health insurance plans.
11	Barton (TX)	Closed	R	7	SECOND DEGREE Requires Medicaid expansion enrollees to be enrolled in Medicaid prior to December 31, 2017 in order to receive "grandfathered status." Additionally, it would end the enhanced federal matching rate for the Medicaid expansion population on January 1, 2023.
12	Amodei (NV)	Closed	R	10	Exempts from the 30% coverage lapse surcharge those individuals who reside in counties with one or less insurance provider offering coverage.
13	Babin (TX)	Closed	R	11	Allows members of Healthcare Sharing Ministries (HSM) to establish Health Savings Accounts, allows members of HSM's to be eligible for tax credits by including them in the definition of "eligible health insurance," and for purposes of the continuous coverage provision, HSM membership will qualify as health insurance coverage so that the HSM members are not subject to a penalty.
14	Babin (TX)	Closed	R	12	Caps the expansion enrollment numbers at current enrollees as of December 31, 2017 and permits no additional higher match enrollees.
15	Babin (TX)	Closed	R	13	Repeals the 5% bonus payment (Section 116) for Medicaid Expansion states.
16	Babin (TX)	Closed	R	14	Changes Section 2710A (Encouraging Continuous Health Insurance Coverage) from a mandatory penalty imposed by the federal government to a risk-based assessment determined and issued by the health insurance provider.
17	King, Steve (IA)	Closed	R	15	SUBSTITUTE Repeal ObamaCare in its entirety, effective 1 year after the enactment of the American Health Care Act.
18	King, Steve (IA)	Closed	R	16	Enables an eligible to individual to choose the full deductibility of health insurance premiums, as an alternative to the tax credits described under the American Health Care Act.
19	Amodei (NV)	Closed	R	17	Requires insurance providers to demonstrate direct reduction of cost for health coverage as a result of the tax savings from the repeal of the health insurance tax.
20	Amodei (NV)	Closed	R	18	Requires insurance providers to demonstrate direct premium reductions as a result of the tax deductions made from remuneration paid to certain employees as "ordinary business expenses."
21	Grothman (WI)	Closed	R	19	Eliminates the enhanced federal match rate for able-bodied adults without dependents beginning in 2019.
22	Fitzpatrick (PA)	Closed	R	20	Strikes provision repealing the Remuneration for Certain Insurers, a \$500,000 limit

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
23	Fitzpatrick (PA)	Closed	R	21	expense deduction for insurance executive compensation. Amends the Sunset of Essential Health Benefits Requirement to keep mental health and substance use disorder services, including behavioral health treatment benefits.
24	Fitzpatrick (PA)	Closed	R	22	Strikes Change in Permissible Age Variation in Health Insurance Premium Rates, the change from 3:1 to 5:1 ratio unless states adopt different ratios.
25	Herrera-Beutler (WA), Costello (PA)	Closed	R	23	Amends the Medicaid cap for kids, puts all Medicaid kids in a single category, and exempts kids from block granting in states that choose to block grant their Medicaid program.
26	Palmer (AL)	Closed	R	27	Establishes a federal invisible high risk pool to cover individuals with pre-existing conditions.
27	Radewagen, Aumua Amata Coleman (AS), González-Colón (PR)	Closed	R	28	Makes certain changes to how the territories are funded for Medicaid.
28	Gibbs (OH)	Closed	R	29	Ensures the 30% continuous coverage penalty does not apply to healthcare sharing ministry members.
29	Webster (FL)	Closed	R	30	Exempts Medicaid nursing home beds from Medicaid per capita spending caps created by the bill.
30	Biggs (AZ)	Closed	R	35	Allows states to opt out of all requirements of the ACA and AHCA
31	Biggs (AZ)	Closed	R	36	Authorizes cross-state purchase of health insurance.
H.R. 12	215 – Protecting Access to Dent (PA)	Care Act of 20 Structured	17 R	1	Provides temporary liability protections to physicians, emergency and on-call special-
02	Delit (171)	Structured		1	ists, who perform medical services mandated by the federal EMTALA (Emergency Medical Treatment and Labor Act) law.
33	Fitzpatrick (PA)	Structured	R	3	Declares that an action for damages or a person's liability under state law is not affected by the federal prohibition on state or local requirements regarding medical devices. Retroactively effective and applies to pending civil actions.
34	Fitzpatrick (PA)	Structured	R	4	Removes product liability protection for a health care provider under the statute if the health care provider does not report to the Food and Drug Administration about significant adverse experiences (death or serious illness/injury) caused by class II or class III medical devices
35	Fitzpatrick (PA), Johnson, Hank (GA)	Structured	Biparti- san (R Sponsor)	11	Ensures that the bill will not preempt any provision of a State constitution or decision made by the highest court in a State.
36	Barr (KY)	Structured	R	18	Allows the removal of health care liability cases to federal court if there is a federal nexus and/or a Federal payor in the case. Requires that the case be brought in a federal court or removed to a federal court in order for the provisions of HR 1215 to apply.
37	Biggs (AZ)	Structured	\mathbf{R}	21	Eliminates the community rating rule of the ACA
38	Biggs (AZ)	Structured	\mathbf{R}	22	Allows states to opt out of all requirements of the ACA and AHCA

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
39	Biggs (AZ)	Structured	R	23	Allows individuals to purchase health insurance across state lines.
H.J. R	Res. 99 – Making further	continuing appro	opriations fo	or fiscal year 2	2017, and for other purposes.
40	King, Steve (IA)	Closed	R	1	Defunds Planned Parenthood.
41	King, Steve (IA)	Closed	R	2	Appropriates funds to build the wall on the border between the United States and Mexico.
42	King, Steve (IA)	Closed	R	3	Defunds ObamaCare.
43	King, Steve (IA)	Closed	R	4	Defunds the JCPOA (Iran Deal).
44	King, Steve (IA)	Closed	R	5	Defunds DACA and DAPA.
H.R. 2 sional		ublic Health Serv	rice Act to el	liminate the r	non-application of certain State waiver provisions to Members of Congress and congres
45	DeSantis (FL)	Closed	R	1	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff.
Senat 46	e Amendment to H.R. 2- Bishop, Rob (UT)	44 – HIRE Vets A S.A. ⁵⁴	et [Consolid R	lated Appropr 1	Prohibits the BLM foundation from using funds to purchase real property, unless
			R		Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support
					Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other suppor purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property.
46	Bishop, Rob (UT)	S.A. ⁵⁴	R	1	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., any affiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or
46	Bishop, Rob (UT) Biggs (AZ)	S.A. ⁵⁴	R R	2	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other suppor purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., any affiliate or clinic of Planned Parenthood Federation of America
46 47 48	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ)	S.A. ⁵⁴ S.A. S.A.	R R R	2	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other suppor purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., any affiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of States and
46 47 48	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA)	S.A. ⁵⁴ S.A. S.A.	R R R	1 2 3	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other suppor purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., any affiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare.
46 47 48 49 50	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA)	S.A. 5.A. S.A. S.A. S.A. S.A.	R R R	1 2 3	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any suffiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA.
46 47 48 49 50 51	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA)	S.A. S.A. S.A. S.A. S.A. S.A. S.A.	R R R R	1 2 3 4 5 6	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico.
46 47 48 49 50 51 52	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA)	S.A. 5.A. S.A. S.A. S.A. S.A. S.A. S.A.	R R R R	1 2 3 4 5 6 7	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico. Defunds sanctuary cities. Strikes Section 543 of the bill.
46 47 48 49 50 51 52 53	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA) King, Steve (IA)	S.A. S.A. S.A. S.A. S.A. S.A. S.A. S.A.	R R R R R R R	1 2 3 4 5 6 7 8	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., any affiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico. Defunds sanctuary cities. Strikes Section 543 of the bill. Defunds DAPA/DACA, provide money for the border wall, strike the increase of H2B
46 47 48 49 50 51 52 53 54	Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA) King, Steve (IA) King, Steve (IA)	S.A. 5.A. S.A. S.A. S.A. S.A. S.A. S.A.	R R R R R R R R	1 2 3 4 5 6 7 8 9	Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., any affiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico. Defunds sanctuary cities. Strikes Section 543 of the bill. Defunds DAPA/DACA, provide money for the border wall, strike the increase of H2E visas, defund the Iran Deal, and defund ObamaCare.

 $^{^{54}}$ Senate Amendment is abbreviated to S.A.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
58	Graves, Garret (LA), Richmond (LA)	S.A.	Biparti- san (R	17	strike the increase of H2B visas, defund Planned Parenthood, defund the Iran Deal, and defund ObamaCare. Waives Section 406(d) of the Robert T. Stafford Disaster Relief and Emergency Assistance.
	McIlliona (LA)		Sponsor)		tance.
59	Graves, Garret (LA)	S.A.	R	18	Providing for additional funding for the Department of Housing and Urban Development, Community Planning and Development, Community Development Fund with offset.
60	Graves, Garret (LA), Richmond (LA)	S.A.	Biparti- san (R Sponsor)	19	Additional \$400,000,000 for "Department of Housing and Urban Development, Community Planning and Development, Community Development Fund"
61	Graves, Garret (LA)	S.A.	R	20	Directs Secretary to prioritize certain projects.
H.R. 10	0 – Financial CHOICE Ac	t of 2017			
62	Gaetz (FL), Rohrabacher (CA)	Structured	R	16	Specifies that cannabis-related businesses may utilize federal financial institutions when they are compliant with the law or regulation of their state or political subdivision of their state.
	003 – No Sanctuary for Ci				
63	Babin (TX)	Closed	R	1	Withholds Federal financial assistance from each country that denies or unreasonably delays the acceptance of nationals of such country who have been ordered removed from the United States and to prohibit the issuance of visas to nationals of such country.
64	Black (TN)	Closed	R	2	Withholds certain funds from sanctuary jurisdictions. Specifically, the bill would withhold Community Development Block Grant (CDBG) funds, Economic Development Administration grants, which include, grants for public works, grants for planning and administrative expenses, supplementary grants, and grants for training, research, and technical assistance. FEMA-related grants and trade adjustment assistance grants would still be eligible. CDBG grant withholding is estimated at \$2.9B in FY15 and approximately \$200M in FY15 for the above mentioned Economic Development Administration grants.
65	Valadao (CA)	Closed	R	5	Strikes ambiguous reference to "motor vehicle law" and inserts reference to (serious vehicle infractions), to ensure that only those who are arrested for criminal and serious motor vehicle violations are detained. Strikes ambiguous probable cause definition.

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 30	004 – Kate's Law				
66	Curbelo (FL)	Closed	R	1	Replaces the 3 or more misdemeanors trigger with any combination of offenses under Federal or State law for which the alien was sentenced for a total of more than 1 year.
67	Davidson (OH)	Closed	R	3	SUBSTITUTE Substitutes underlying bill with Davis-Oliver Act provisions.
H.R. 28	810 – National Defense A	uthorization Ac	t for Fiscal Ye	ar 2018	
68	Hudson (NC)	Structured	R	35	Directs the Secretary of Defense, in consultation with the Secretary of the Army and Secretary of the Navy, to provide a briefing on the feasibility of expanding the procurement of commercial off-the-shelf vehicle platforms for use by the Army and Marine Corps.
69	Fitzpatrick (PA), Meehan (PA), Boyle (PA), Kuster, Ann (NH)	Structured	Biparti- san (R Sponsor)	38	Directs the Secretary of Defense to enter into agreements with State and local governments to carry out the cleanup and remediation of wells contaminated by PFOS/PFOA used by the Armed Forces.
70	Fitzpatrick (PA), Yoho (FL)	Structured	R	41	Adds to Sense of Congress on freedom of navigation operations in the South China Sea that the Secretary of Defense should refrain from inviting the military forces of a nation to participate in RIMPAC exercises and withdraw any invitation extended to a nation to participate if the Secretary determines that such nation is engaged in actions that limit the right to freedom of navigation and overflight in the South China Sea.
71	Walorski (IN)	Structured	R	49	Requires the VA and DoD to reconsider and make new determinations for all previously denied claims for benefits due to mustard gas or lewisite exposure through secret experiments during World War II.
72	Fitzpatrick (PA), Speier (CA), Huffman (CA)	Structured	Biparti- san (R Sponsor)	51	To express support for the designation of "National Rosie the Riveter Day".
73	Yoho (FL), Sanford (SC)	Structured	R	55	Grants the Department of Defense sole authority over the use of armed unmanned aerial vehicle operations.
74	Griffith (VA)	Structured	R	66	Amends section 1021 of the FY12 NDAA to add a knowing requirement that protects the liberty of American citizens on American soil.
75	Biggs (AZ)	Structured	R	69	Imposes a 0.5 percent penalty on the discretionary budget authority for the Department of Defense if the Department has not submitted a financial statement for the previous fiscal year, or if such statement has not received a qualified or unqualified audit opinion by an independent external auditor.
76	Trott (MI)	Structured	R	76	Requires the Secretary of the VA to work with relevant authorities to establish and provide a standard training curriculum for school certifying officials regarding administrative responsibilities relating to the educational assistance programs of the Department.
77	Trott (MI)	Structured	R	77	Expresses a Sense of Congress that the Egyptian Muslim Brotherhood is a terrorist organization and that the Secretary of State should designate it as such.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
78	Trott (MI)	Structured	R	78	Establishes a new category of refugee of special humanitarian concerns for religious minorities in Iraq and Syria. Requires the Secretary of State, in consultation with the Secretary of Homeland Security, to make a reasonable effort to provide a religious minority from Iraq or Syria protection or assistance in leaving that country, if that person is in imminent danger.
79	Cook (CA), Gallego (AZ)	Structured	Biparti- san (R Sponsor)	84	Updates Title 10 so that airlines participating in CRAF should own or have operational control of aircraft providing designated airlift services.
80	Gosar (AZ), Babin (TX), Brooks (AL), Barletta (PA)	Structured	R	109	Provides that the DoD memorandum that extended the expiration date for the Military Accessions Vital to the National Interest (MAVNI) pilot program and expanded the program to include the enlistment of Deferred Action for Childhood Arrivals (DACA) aliens shall have no force or effect after the date of enactment.
81	Calvert (CA)	Structured	R	118	Aims to create a more efficient civilian workforce at the Department of Defense (DOD). The Rebalance for an Effective Defense Uniform and Civilian Employees (REDUCE) amendment would require the DOD to make civilian workforce reductions in a systematic manner without compromising our ability to maintain a strong national defense over the long term.
82	Turner (OH)	Structured	R	122	Requires the Secretary of Defense to submit an interim and a final report on the strategic need to establish a Space Corps.
83	Rouzer (NC)	Structured	R	127	Mandates that one new World War II City be named each year and declare Wilmington, NC the first World War II City.
84	Franks (AZ), Shea- Porter (NH)	Structured	Biparti- san (R Sponsor)	138	Provides for a national strategy on the microelectronics industrial base.
85	DeSantis (FL)	Structured	R	139	Prohibits the use of funds to be obligated or expended to Iran-backed militias.
86	DeSantis (FL)	Structured	R	140	Directs the Secretary of Defense to conduct a study on major threat networks operating in the Western Hemisphere, to provide SOUTHCOM with the resources necessary to fully assess the amount of terrorist financing generated in Latin America and to understand the scope of possible criminal-terrorist collaboration.
87	Lewis, Jason (MN), DeFazio (OR)	Structured	Biparti- san (R Sponsor)	151	Reduces the salaries of the Under Secretary of Defense Comptroller, the Chief Management Officer, and the Chief Management Officers of each military department if the Pentagon does not meet audit readiness by the current statutory deadlines.
88	Yoho (FL)	Structured	R	198	Exempts a business that produced products with military logos, slogans, and designs (other than the official seal of a military service branch) from being subject to the trademark licensing program of the Department of Defense for a product that was designed by that person before October 28, 2004. The exemption from the licensing program can be withdrawn if the person violates a code of conduct on product misuse as defined by the Secretary.
89	Herrera-Beutler (WA), Tsongas (MA)	Structured	Biparti- san (R Sponsor)	215	Provides Discharge Review Boards with the authority to refer cases involving sexual assault, post-traumatic stress disorder, and traumatic brain injury to the Physical Disability Board of Review (PDBR).
90	Abraham (LA), John-	Structured	R	221	Proposes that a portion of royalties from mineral leases on military property be paid

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
91	son, Mike (LA) Amash (MI), Conyers (MI), Pocan (WI), Jones (NC), Lee, Barbara (CA)	Structured	Biparti- san (R Sponsor)	227	to the base on which the lease is located. Blocks funds from being used to transfer or authorize the transfer of cluster munitions to the Government of Saudi Arabia.
92	Smucker (PA), Gottheimer (NJ), Sinema (AZ)	Structured	Biparti- san (R Sponsor)	230	Requires a joint report from the Secretary of Defense and Secretary of Labor on the United Services Military Apprenticeship Program's (USMAP) operations and feasibility.
93	Poliquin (ME)	Structured	R	240	Amends language that would statutorily impact ships authorized and appropriated in previous years and interject the Congress into sensitive, difficult, ongoing contract negotiation with one shipbuilder.
94	Gallagher (WI)	Structured	R	254	Sets a clear expectation of the security vetting process for individuals recruited under Military Accession Vital to the National Interest (MAVNI) program.
95	Royce (CA)	Structured	R	268	Provides for the application of sanctions against Russia's defense industries, and those aiding Russia's ability to develop sophisticated and destabilizing weapons systems.
96	Duncan (SC)	Structured	R	280	Requires a strategy and report to prioritize U.S. defense interests in the Western Hemisphere region that addresses security challenges; capability gaps; the activities of Iran, China, Russia, and North Korea; the activities of threat networks; Cuba's involvement in Venezuela; the Venezuelan government's support for drug trafficking and transnational criminal organizations; and ways DOD can advance U.S. security interests in the region.
97	Graves, Garret (LA), McGovern (MA)	Structured	Biparti- san (R Sponsor)	283	Requires the Secretary of State to report to the defense committees on the status of American citizens suspected of violations of personal financial insolvency laws in the UAE or held in UAE prisons for such offenses.
98	Rohrabacher (CA)	Structured	R	284	Requires the Secretary of Defense to provide a report to Congress on the potential strategic benefits of security cooperation between the U.S. and Eritrea and further authorizes the Secretary of Defense to enter into security cooperation agreements with the government of Eritrea.
99	Rohrabacher (CA)	Structured	R	289	Prohibits the transfer of defense articles owned by or manufactured in the United States to the Republic of Turkey and to make available to Peshmerga military forces similar types and amounts of defense articles as the United States has previously made available to the Republic of Turkey.
100	Hill (AR)	Structured	R	313	Allows for the service secretaries to treat services provided by military banks as in kind consideration in lieu of paying fair market value for the lease.
101	Abraham (LA)	Structured	R	319	Proposes to designate certain highway routes across central Louisiana as high priority corridor Interstate Route 14.
102	Sanford (SC), Lee, Barbara (CA)	Structured	Biparti- san (R Sponsor)	324	Codifies criteria developed by OMB in 2010 to clarify when military spending should be designated as contingency operations and properly be part of the Overseas Contingency Operation budget.
103	Sanford (SC), Garrett (VA)	Structured	R	326	Requires that physical standards in the Armed Forces be uniform at recruitment, at basic training, and within Military Occupational Specialties regardless of race,

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
104	King, Steve (IA)	Structured	R	335	gender, sexual orientation or national origin. Prohibits funds from being used to enlist DACA aliens in the United States military when they are only considered eligible through the MAVNI program as a result of a September 2014 memo from the administration.
105	Johnson, Sam (TX), Walz (MN)	Structured	Biparti- san (R Sponsor)	351	Allows veterans returning to work to opt-out of Medicare Part B when DI payments cease, but maintain Tricare for Life.
106	Hunter (CA), Garamendi (CA)	Structured	Biparti- san (R Sponsor)	359	Revises previous amendment to better target standard boats
107	Crawford (AR)	Structured	R	360	Assigns the Explosive Ordnance Disposal research, development, and acquisition program to the Under Secretary of Defense for Research and Engineering.
108	Meadows (NC)	Structured	R	366	Requires, not later than 180 days, the Secretary of Defense to prepare and issue a report to Congress on the use of leased spaced by DOD, and shall include in the report an inventory of such space by square foot.
109	Crawford (AR)	Structured	R	370	Directs the Attorney General and SECDEF to prescribe regulations for ARNG and ANG EOD units concerning their support to Guard and civilian agencies. It also allows the SECDEF to increase EOD personnel end strength and requires an annual report on EOD assistance to Guard and civilian agencies.
110	King, Steve (IA), Brooks (AL)	Structured	R	375	Ensures no funds are used by the Department of Defense to carry out or in response to the memorandum of the Deputy Assistant Secretary of Defense for Homeland Defense Integration and Defense Support of Civil Authorities titled "Memorandum for Secretaries of the Military Departments Director, Joint Staff" and dated November 25, 2015.
111	King, Steve (IA)	Structured	R	376	Prohibits funds from being used to implement, administer, enforce, or otherwise carry out Executive Order No. 13672 of July 21, 2014 ("Further Amendments to Executive order 11478, Equal Employment Opportunity in the Federal Government, and Executive Order 11246, Equal Employment Opportunity").
112	Lamborn (CO)	Structured	R	385	Requires a report regarding satellite broadband communications technology on certain DoD aircraft.
113	Davidson (OH)	Structured	R	387	Requires Air Force report on third-party financing of facility construction.
114	Davidson (OH)	Structured	R	388	Prohibits use of funds for implementation of Executive Order 13693 that requires DOD to meet certain green energy mandates and to incorporate climate change reviews within DOD operations, acquisition, and planning.
115	King, Steve (IA)	Structured	R	406	Prohibits funds from being used to conduct transgender sensitivity courses or screen service members regarding gender reassignment surgery.
116	Westerman (AR)	Structured	R	408	Creates a chemical and biological defense logistics hub at the Pine Bluff Army Arsenal located in White Hall, Arkansas. It would consolidate Joint Chemical, Biological, Radiological and Nuclear (CBRNE) sustainment functions and provide enhanced military readiness to the Warfighter.
117	Lamborn (CO), Coffman (CO), Kinzinger	Structured	Biparti- san (R	413	Limit funds to divest or transfer C-21 aircraft until the Air Force submits a report regarding the operational support airlift fleet, including how it will fully utilize

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
118	(IL), Walz (MN) Comstock (VA), Nor- ton (DC), Beyer (VA), Goodlatte (VA), Con- nolly (VA)	Structured	Sponsor) Bipartisan (R Sponsor)	423	the Reserve Component to mitigate the pilot shortage. Prohibits the Secretary of Transportation from expanding the perimeter, granting additional exemptions, or authorizing the transfer or exchange of existing exemptions.
119	Palazzo (MS), Kelly, Trent (MS)	Structured	R	433	Strikes section 1039 of the legislation.
120	Amash (MI), Massie (KY), Jones (NC), Sanford (SC)	Structured	R	435	Repeals sections 1021 and 1022 (indefinite detention provisions) of the 2012 NDAA.
	3 – Gaining Responsibilit		of 2017		
121	Denham (CA)	Structured	R	15	Clarifies that the underlying bill does not preempt the State of California Water Quality Control Plan.
122	Denham (CA)	Structured	R	20	Authorizes a pilot project with the Bureau of Reclamation to offer low-cost financing for water infrastructure projects.
				[Make Am	erica Secure Appropriations Act, 2018]
123	Poe (TX), Rohrabacher (CA), Trott (MI)	Structured	R	8	Precludes funds in the "Operations and Maintenance, Defense-Wide" account from being available to Pakistan.
124	Rohrabacher (CA)	Structured	R	10	Prohibits funds from being used to invite or otherwise assure the participation of the People's Republic of China in the Rim of the Pacific (RIMPAC) military exercise.
125	King, Steve (IA)	Structured	R	12	Prohibits funds from being used to enlist DACA aliens in the United States military when they are only considered eligible through the MAVNI program as a result of a September 2014 memo from the administration.
126	Gosar (AZ)	Structured	R	14	Prohibits funds from being used by this Act to enlist DACA aliens in the military, who are currently only considered eligible through the MAVNI program as a result of a September 2014 memo from the Obama administration.
127	King, Steve (IA)	Structured	R	27	Prohibits funds from being used to implement, administer, enforce, or otherwise carry out Executive Order No. 13672 of July 21, 2014 ("Further Amendments to Executive order 11478, Equal Employment Opportunity in the Federal Government, and Executive Order 11246, Equal Employment Opportunity").
128	Lamborn (CO)	Structured	R	29	Ensures none of the funds made available by this Act for the Air Force may be used to divest or transfer any C-21 aircraft from the 200th Airlift Squadron at Peterson Air Force Base in Colorado.
129	Lance (NJ)	Structured	R	59	Prohibits funds from being used by the Department of Defense to share classified cyber defense or deterrence information with the Russian Federation.
130	Denham (CA)	Structured	R	74	Increases the Operations and Maintenance, Defense-Wide account by \$1,000,000 and decreases the Revolving and Management Funds, Defense Working Capital

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
131	King, Steve (IA)	Structured	R	100	Funds account by \$1,000,000. Ensures that no funds are used by the DOD to force servicemen and women to undergo transgender sensitivity courses or screen service members regarding gender reassignment surgery.
132	Perry (PA)	Structured	R	105	Prohibits the use of funds to establish a Space Corps.
133	Perry (PA), King, Steve (IA), Posey (FL), Grothman (WI), Higgins, Clay (LA)	Structured	R	106	Prohibits the use of funds for medical treatment related to gender transition.
134	Perry (PA)	Structured	R	107	Prohibits the use of funds to conduct or compile any report on climate change.
135	Curbelo (FL)	Structured	R	121	Ensures no funds made available by this Act be used to suspend, cancel, or terminate the MAVNI program.
136	Gohmert (TX)	Structured	R	123	Prevents Department of Defense (DoD) funding for medical treatment related to gen- der transition, except for mental health treatment.
137	Kelly (PA)	Structured	R	132	Prohibits funds from being used to implement the UN Arms Trade Treaty unless the Senate approves a resolution of ratification for the Treaty and implementing legislation for the Treaty has been enacted into law.
138	DeSantis (FL)	Structured	R	133	Reduces the salary of any employee covered by division A that devotes 100 percent of the employee's time to "official time" to \$1.
139	King, Steve (IA)	Structured	R	3	Bars employment of those unlawfully present.
140	Blum (IA)	Structured	R	14	Prohibits the use of funds for the purpose of leasing a vehicle for more than 30 consecutive days.
141	Yoho (FL)	Structured	R	16	Prohibits funds in the Act from being used by the Architect of the Capitol to issue regulations pursuant to 2 U.S.C. § 2242(b)(8) to restrict chief-of-staff-led tours of the Capitol Dome, except as required for security.
142	Yoho (FL)	Structured	R	17	Prohibits federal taxpayer funds from being used to fund the annuity or retired pay of any Member of Congress who has been convicted of a felony under state or federal law.
143	Perry (PA), Jordan (OH), Meadows (NC)	Structured	R	21	Abolishes the Budget Analysis Division of the Congressional Budget Office (CBO), and transfers the duties of the agency to facilitate and administer scoring data compiled by the Heritage Foundation, the American Enterprise Institute, the Brookings Institution, and the Urban Institute.
144	King, Steve (IA)	Structured	R	23	Empowers Capitol Police to enforce immigration laws.
145	Perry (PA)	Structured	R	24	Prohibits the use of funds to pay the salary of any IT employee who has not undergone a background check by the USCP.
146	Perry (PA)	Structured	R	25	Prohibits funds made available by this Act may be used to pay the salary of any employee who is not subject to at-will employment.
147	DeSantis (FL)	Structured	R	29	Reduces the salary of any employee covered by division B that devotes 100 percent of the employee's time to "official time" to \$1.
148	Gallagher (WI)	Structured	R	30	Prevents Members of Congress from reimbursing their travel expenses until a budget resolution has been agreed to for the current fiscal year.
149	Grothman (WI)	Structured	R	31	Reduces the raise in appropriations for Capitol Police and transfer the savings into

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
150	Brooks, Susan (IN)	Structured	R	20	the spending reduction account. Prevents funding from being used to implement, administer, or enforce a March 2017 VA memorandum which changed contracting rules that have been used for decades to give jobs to the visually impaired. The amendment aims to protect the jobs of the thousands of disabled individuals, including thousands of disabled veterans, employed by the AbilityOne program.
$\begin{array}{c} 151 \\ 152 \end{array}$	Perry (PA) Murphy, Tim (PA)	Structured Structured	R R	41 44	Prohibits the use of funds to implement, administer, or enforce the Davis Bacon Act. Allows the VA to contract with community and non-profit mental health networks to address the issue of veteran suicide.
153	DeSantis (FL)	Structured	R	50	address the issue of veteran suicide. Reduces the salary of any employee covered by division C that devotes 100 percent of the employee's time to "official time" to \$1.
154	Dunn (FL)	Structured	R	19	Prohibits implementation of the U.S. Army Corps' revised water control manual for the ACF River Basin.
155	Mast (FL)	Structured	R	32	Appropriates \$750,000 to the Lakes Program authorized in 1986 WRDA to provide cost-sharing grants to state projects for removal toxic substances
156	Graves, Garret (LA)	Structured	R	40	Provides that no funds may be used in contravention of sections 1144 and 1322 of Public Law 114-322
157	Mast (FL)	Structured	R	51	Increases Aquatic Nuisance Research Program by \$500,000.00 and aims to (1) provide science-based guidance on developing or using new technologies for managing, preventing, and monitoring aquatic invasive species; (2) improve the efficacy and diversity of available management options; (3) reduce the impacts of aquatic invasive species on federally listed (threatened and endangered) species; (4) reduce operations and maintenance costs associated with aquatic invasive species management; and (5) develop solutions regarding these species based on field needs.
158	Huizenga (MI), Mitchell (MI), Berg- man (MI), Trott (MI), Amash (MI), Walberg (MI), Bishop, Mike (MI), Upton (MI)	Structured	R	81	States no later than 30 days after the date of enactment of this Act, the Secretary of the Army, acting through the Chief of Engineers, shall release the interim report relating to the Tentatively Selected Plan for the Great Lakes Mississippi River Interbasin Study Brandon Road Study.
159	Young, Don (AK)	Structured	R	85	Funds the Denali Commission at fiscal year 2017 funding levels. This is done by giving a hairline cut to all top budget lines in Division D.
160	DeSantis (FL)	Structured	R	91	Reduces the salary of any employee covered by division D that devotes 100 percent of the employee's time to "official time" to \$1.
161	Abraham (LA)	Structured	R	98	Increases Corps of Engineers Construction Account by \$2.5 million and reduces Energy Efficiency and Renewable Energy by the same amount.
162	Amash (MI), Conyers (MI), Jones (NC), Pocan (WI), Lee, Barbara (CA), McGovern (MA), Lieu (CA)	Structured	Biparti- san (R Sponsor)	44	Blocks funds from being used to transfer or authorize the transfer of cluster munitions to the Government of Saudi Arabia.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
163	Hurd (TX), Fitzpatrick (PA), Gonzalez, Vicente (TX), Cuellar (TX), O'Rourke (TX)	Structured	Biparti- san (R Sponsor)	52	Prevents funding from being used to construct physical barriers, including walls or fences, until a comprehensive border strategy, that includes a cost estimate and justification, is submitted to Congress.
164	Wittman (VA), Courtney (CT), Palazzo (MS)	Structured	Biparti- san (R Sponsor)	92	Strikes the current construction limitation of 10 DDG's and replace it with a limitation of 15 DDG's.
165	Blum (IA), Gosar (AZ), Sinema (AZ)	Structured	Biparti- san (R Sponsor)	2	Prohibits funds made available by this Act from being used for the purchase of first class airline tickets by members of the House of Representatives.
166	Stefanik (NY), Pingree (ME), Welch (VT)	Structured	Biparti- san (R Sponsor)	18	Increases appropriations for the Northern Border Regional Commission by \$5 million and decrease appropriations for Fossil Energy Research and Development by \$5 million.
167	Young, Don (AK), Stefanik (NY), Bost (IL), Thompson, Bennie (MS), Griffith (VA)	Structured	Biparti- san (R Sponsor)	84	Funds the Denali Commission, Delta Regional Authority, Northern Border Regional Commission, and Appalachian Regional Commission at fiscal year 2016 funding levels. This is done by giving a hairline cut to all, non-defense, top budget lines in Division D.
H.R. 3	180 – Intelligence Author.	ization Act for	Fiscal Year 201	18	
168	Hill (AR)	Closed	R	6	Adds to required Intelligence Community report on security clearances to include the total number active security clearances for federal employees and the total number of active security clearances for contractors.
169	Amash (MI)	Closed	R	7	Strikes language from the Intelligence Authorization Act for Fiscal Year 2015 that permits the acquisition, retention, and dissemination of nonpublic telephone or electronic communications of United States persons without the consent of the person or proper legal process.
H.R. 33 Act, 20		Interior, Envir	ronment, and I	Related Ag	encies Appropriations Act, 2018 [Make America Secure and Prosperous Appropriations
170 171	Graves, Garret (LA) Westerman (AR)	Structured Structured	R R	31 43	Extends authorization for Lake Pontchartrain Basin Program from 2017 to 2022. Restricts the Chief of the Forest Service, the Director of the Bureau of Land Management, or the Director of the Fish and Wildlife Service from using federal funds to enforce State or local traffic laws on non-Federal land.
172	Gaetz (FL), Dunn (FL)	Structured	R	59	Prevents funds from being used in contravention of Section 104 of the Gulf of Mexico Energy Security Act of 2006.
173	McKinley (WV)	Structured	R	61	Prohibits funds for helicopter use in timber sales for Forest Service Region 9.
174	Norman (SC)	Structured	R	63	Prohibits funding from being used to promulgate, implement, administer or enforce any regulation of greenhouse gas emissions.
175	Sanford (SC)	Structured	R	90	Restricts the use of funds in conducting oil and gas leasing and pre-leasing activities

щ	A 14 C	D1- //	Davitas	A 34 44	A considerant Community
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					in the Atlantic or Straits of Florida Outer Continental Shelf panning areas
176	Meehan (PA) and 13 cosponsors ⁵⁵	Structured	R	91	Increases funding to the Land and Water Conservation Fund to match FY2017 House proposed levels.
177	Dunn (FL), Rooney, Francis (FL), Gaetz (FL)	Structured	R	95	Prohibits funding for the Bureau of Ocean Energy Management to permit oil and gas surveys in areas of the Gulf of Mexico utilized by DoD for the Joint Gulf Range Complex and under moratoria pursuant to GOMESA 2016 until 2022.
178	Smith, Jason (MO)	Structured	R	106	Prohibits funds for CEQ guidance to federal agencies on consideration of GHG emissions and the effects of climate change in NEPA reviews.
179	Perry (PA)	Structured	\mathbf{R}	118	Prohibits the use of funds to enforce the EPA's Methane Rule (81 Fed. Reg. 35824).
180	Lamborn (CO)	Structured	R	132	Prohibits funds from being used to implement, administer, or enforce the final rule entitled "Hydraulic Fracturing on Federal and Indian Lands" as published in the Federal Register on March 26, 2015 and March 30, 2015.
181	Poliquin (ME)	Structured	R	146	Prohibits the National Park Service from preventing clamming or worming harvesting in the intertidal area in and around Acadia National Park.
182	Pearce (NM)	Structured	R	147	Funds the Secure Rural Schools program for fiscal year 2018 by transferring funds from the Forest Service's construction and capital improvement account.
183	Fitzpatrick (PA)	Structured	R	151	Strikes section 117, which would block all U.S. Fish and Wildlife Service (FWS) spending on Endangered Species Act (ESA) protections for gray wolves in the continental United States, including the rare Mexican gray wolf.
184	Pearce (NM)	Structured	R	154	Prevents the National Park Service from closing down underground lunchrooms at National Parks.
185	Pearce (NM)	Structured	R	156	Prevents funds from being used to implement the Bureau of Land Management's "Waste Prevention, Production Subject to Royalties, and Resource Conservation" rule, until such time as the Secretary promulgates a final revision or rescission.
186	Pearce (NM)	Structured	R	157	Prevents funds being used to implement the Bureau of Land Management's "Onshore Oil and Gas Operations; Federal and Indian Oil and Gas Leases; Site Security" rule, until such time as the Secretary promulgates a final revision or rescission.
187	Pearce (NM)	Structured	\mathbf{R}	162	Allows for a Forest Restoration pilot project in a in a heavily forested U.S. county.
188	Gaetz (FL)	Structured	R	172	Prevents funds from being used to destroy, remove, or relocate any civil war statue or memorial.
189	Mast (FL)	Structured	R	18	Restores the Watershed conservation programs under the Natural Resources Conservation Service to FY17 appropriated levels and continue mitigation of floods and toxic agricultural runoff into waterways.
190	Biggs (AZ)	Structured	R	20	Prevents funding for the biofuel subsidies programs and related initiatives in title IX of the Agricultural Act of 2014.
191	McKinley (WV)	Structured	R	34	Directs Watershed and Flood Prevention Operations to provide sufficient funding to rural areas to support their unique challenges regarding dredging and storm cleanup & debris removal.

⁵⁵ Cosponsors to Meehan amendment #91 include Reps. Stefanik (NY), Fitzpatrick (PA), Costello (PA), Reichert (WA), Poliquin (ME), McSally (AZ), Faso (NY), Smith, Christopher (NJ), Zeldin (NY), LoBiondo (NJ), Katko (NY), Stivers (OH), and Lance (NJ)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
#	Amut aponsor(s)	nuie Type	1 arty	Amu #	Amenument bunnaly
192	Graves, Garret (LA)	Structured	R	44	Allows the Secretary of Agriculture to provide funds and technical assistance for the removal of debris and animal carcasses on non-federal land that result from a flood.
193	Higgins, Clay (LA)	Structured	R	19	Restricts funds from being made available to be used to carry out the 2020 decennial census of population unless questions are included on the census regarding a respondent's U.S. citizenship and immigration status.
194	Latta (OH)	Structured	R	25	Prohibits the Bureau of Alcohol, Tobacco, Firearms, and Explosives from using funds to reduce the scope of the limitation on restrictions on firearms under the decision in District of Columbia v. Heller, 554 U.S. 570 (2008).
195	Yoho (FL)	Structured	R	30	Prohibits funds appropriated by this act from going towards the manufacture, provision or use of armed unmanned aircraft systems by State or local law enforcement agencies.
196	Yoho (FL)	Structured	R	31	Prohibits funds made available by this Act from being used to fine, penalize, hold liable, or otherwise punish a health insurance issuer offering health insurance coverage or a sponsor of a group health plan for a failure of such coverage or plan to comply with certain requirements under the Patient Protection and Affordable Care Act (Public Law 111-148) (including under amendments made by such Act).
197	Yoho (FL)	Structured	R	32	Prohibits funds made available in this Act from being used to admit to the United States an alien who is not the spouse, parent, child or sibling under the age of 18 of an alien admitted to the United States for lawful permanent residence or a national of the United States, if the alien is seeking admission based on a "close familial relationship.
198	Biggs (AZ)	Structured	R	51	Prevents funds from being made available for the National Climate Assessment.
199	Gosar (AZ)	Structured	R	53	Prohibits federal funding from supporting "sanctuary cities" that prevent law enforcement officials from executing our immigration laws.
200	Gaetz (FL)	Structured	R	61	Prevents funds to the Department of Justice from being used in preventing or delaying the applications of research of schedule I controlled substances for conducting medical research in states and jurisdictions that said substance is legal for medicinal use pursuant to State law.
201	DeSantis (FL)	Structured	R	76	Prohibits funds made available by this Act to be used to fund activities pursuant to Department of Justice Order 3915-2017 relating to the appointment of a special counsel beyond 180 days after enactment, nor may funds be used to investigate matters occurring before June 2015.
202	Perry (PA)	Structured	R	96	Prohibits any funds from being used to prevent a state from implementing any law that makes it lawful to possess, distribute, or use cannabidiol or cannabidiol oil.
203	Rothfus (PA)	Structured	R	122	Prohibits funds from being used to award grants to jurisdictions that permit defend- ants to receive alternative sentences in exchange for submitting to temporary or permanent sterilization.
204	DeSantis (FL)	Structured	R	133	Prohibits funds made available by this act may be used to implement a fishery management plan, as it relates to red snapper in the South Atlantic, in contravention to the Magnuson-Stevens Fishery Conservation Management Act.
205	Buck (CO)	Structured	R	137	Rescinds any unobligated State Criminal Alien Assistance Program funds at the end

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					of the fiscal year.
206	Perry (PA)	Structured	R	144	Prohibits the use of funds to implement, administer, or enforce the final rule entitled "Machineguns, Destructive Devices and Certain Other Firearms; Background Checks for Responsible Persons of a Trust or Legal Entity With Respect To Making or Transferring a Firearm" published by the ATF on January 15, 2016 (81 Fed. Reg. 2657).
207	Yoho (FL)	Structured	R	47	Prohibits funds made available by this Act from being used to fine, penalize, hold liable, or otherwise punish a health insurance issuer offering health insurance coverage or a sponsor of a group health plan for a failure of such coverage or plan to comply with certain requirements under the Patient Protection and Affordable Care Act (Public Law 111-148) (including under amendments made by such Act).
208	Biggs (AZ)	Structured	R	54	Splits the 9th Circuit Court of Appeals, and establishes a new 12th Circuit Court of Appeals. The 9th Circuit will have jurisdiction over CA, HI, OR, WA, GU, and MP. The 12 Circuit will have jurisdiction over AK, AZ, ID, MT, and NV.
209	Rooney, Francis (FL)	Structured	R	73	Eliminates funding for Allowances and Offices Staff for Former Presidents
210	DeSantis (FL)	Structured	R	76	Provides that no funds made available by this act may be used for the Federal Employees Health Benefits Program: Members of Congress and Congressional Staff.
211	Sanford (SC)	Structured	R	82	Defunds restrictions on American travel to Cuba
212	Grothman (WI)	Structured	R	101	Decreases the funding for the allowances and office staff for former presidents by \$889,000.
213	King, Steve (IA)	Structured	R	110	Ensures that DACA individuals are not eligible for employment by the federal government.
214	Palmer (AL)	Structured	R	112	Prohibits funds from being used to enforce the Johnson Amendment.
215	Rooney, Francis (FL)	Structured	R	116	Prohibits the use of funds to be used to implement or enforce Executive Order 13502.
216	Yoho (FL)	Structured	R	26	Prohibits funds made available by this Act from being used to define Flight Engineers and Detection Enforcement Officers of U.S. Customs and Border Protection's Air and Marine Operations as non-law enforcement employees for purposes of section 5545a(a)(2) of title 5, United States Code.
217	Yoho (FL)	Structured	R	27	Prohibits funds from going towards the manufacture, provision or use of armed unmanned aircraft systems by State or local law enforcement agencies.
218	Yoho (FL)	Structured	R	28	Prohibits funds made available in this Act from being used to admit to the United States an alien who is not the spouse, parent, child or sibling under the age of 18 of an alien admitted to the United States for lawful permanent residence or a national of the United States, if the alien is seeking admission based on a "close familial relationship."
219	Biggs (AZ)	Structured	R	33	Prohibits the use of funds to consider or adjudicate any new, renewal or previously denied application for any alien requesting consideration for DACA.
220	Amash (MI)	Structured	R	37	Prohibits use of funds to pilot, implement, or enforce a biometric entry or exit program using facial recognition or iris imaging technology for United States citizens.
221	Babin (TX)	Structured	R	38	Prohibits individuals from the following designated countries from being admitted as refugees: Afghanistan, Iraq, Libya, Somalia, Syria, or Yemen.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
#	runat oponsor(s)	ituic Type	1 arty	Tilliat #	Amendment Summary
222	Babin (TX)	Structured	R	39	Prohibits funds in the bill from being used to admit more than 50,000 refugees.
223	King, Steve (IA)	Structured	R	42	Defunds DACA.
224	Sanford (SC)	Structured	R	69	Prevents funds to secure additional residences of Secret Service protectees in excess of the existing statutory cap.
225	Curbelo (FL)	Structured	R	75	Prohibits funds to remove a person that has been approved to participate in the Consideration of Deferred Action for Childhood Arrivals process nor have their approved work authorization cancelled or suspended. Shall not apply with respect to an individual who has been convicted of a felony offense, a significant misdemeanor offense, multiple misdemeanor offenses, or otherwise poses a threat to national security or public safety.
226	Perry (PA)	Structured	R	87	Prohibits the use of funds to carry out section 872 of the Homeland Security Act of 2002 unless explicitly authorized by Congress. Section 503(a)(5) of this division shall have no force or effect.
227	King, Steve (IA)	Structured	R	110	Blocks any expansion of the H-2B Visa Program.
228	Black (TN), Barletta (PA)	Structured	R	114	States that no funds may be made available to jurisdictions who adopt sanctuary city policies.
229	Graves, Garret (LA)	Structured	R	118	Limits FEMA \$500,000 reduction to school campus rather than per each building on campus.
230	Biggs (AZ)	Structured	R	16	Prohibits funds provided to the Department of Labor from being used to implement, administer, or enforce Occupational Safety and Health Administration's (OSHA) final rule on "Occupational Exposure to Respirable Crystalline Silica."
231	Higgins, Clay (LA)	Structured	R	22	Restricts funds from being made available by this Act to be used for premium assistance credits under section 36B of the Internal Revenue Code of 1986 or for cost sharing reductions under section 1402 of the Patient Protection and Affordable Care Act (42 U.S.C. 18071) to the extent such credits or reductions are for any alien in the United States who is not in lawful status under the immigration laws.
232	King, Steve (IA)	Structured	R	25	Defunds ObamaCare.
233	King, Steve (IA)	Structured	R	26	Prohibits funds for Planned Parenthood.
234	Yoho (FL)	Structured	R	33	Prohibits funds made available by this Act from being used to fine, penalize, hold liable, or otherwise punish a health insurance issuer offering health insurance coverage or a sponsor of a group health plan for a failure of such coverage or plan to comply with certain requirements under the Patient Protection and Affordable Care Act (Public Law 111-148) (including under amendments made by such Act).
235	Biggs (AZ)	Structured	R	42	Eliminates the government's cost-sharing ACA contribution for Members of Congress and staff, effective 6 months after enactment
236	Biggs (AZ)	Structured	R	43	Prohibits the use of funds to implement, administer, or enforce the finals regulations on "Program Integrity: Gainful Employment," or promulgate or enforce any new regulation or rule with respect to the definition or application of the term "gainful employment."
237	Biggs (AZ)	Structured	R	45	Eliminates the government's cost-sharing ACA contribution for Members of Congress, effective immediately.
238	Rooney, Francis (FL)	Structured	R	71	Moves \$5,505,000 from the Community Services Block Grant Act to the Office of La-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					bor-Management Standards.
239	Rooney, Francis (FL)	Structured	R	72	Prohibits funding for the Community Services Block Grant Act.
240	Dunn (FL), Arrington (TX)	Structured	R	77	Ensures that providers who have been terminated for cause from participating in Medicare, Medicaid, or CHIP in any state cannot continue to receive improper payments with federal dollars.
241	Coffman (CO)	Structured	R	118	Makes a 0.21% reduction of each account within Division F's total spending and directs the remaining funds to the account that funds Section 330 of the PHSA. This funding will be directed toward grants for federally qualified community health centers.
242	Grothman (WI)	Structured	R	153	Prohibits funds in the Act from going to National Language and Area Centers in Title VI of the Higher Education Act.
243	Brooks (AL)	Structured	R	160	Strikes the provisions in the bill related to the H-2B program and the seafood industry; specifically striking sections 111, 112, and 113.
244	Roe (TN)	Structured	R	164	Prohibits funds to be used to develop or revise questions, or compile or analyze responses to questions relating to pain management contained in the Hospital Consumer Assessment of Healthcare Providers and Systems survey.
245	Grothman (WI)	Structured	R	165	Prohibits any funding in the Act to implement, administer, or enforce the Department of Education's Gainful Employment rule.
246	Stefanik (NY)	Structured	R	166	Prevents funds from leaving the Pell Grant Surplus.
247	Roskam (IL)	Structured	R	6	Prohibits funds from being used to make any U.S. contributions to the Office of the United Nations High Commissioner for Human Rights (OHCHR) until the President certifies OHCHR has refrained from producing a "blacklist" or database of companies that operate in Israel or in Israeli-controlled territories.
248	Latta (OH)	Structured	R	20	Prohibits federal funds to international organizations that promote of perform abortions for the sole reason of a Down Syndrome diagnosis of an unborn child.
249	Brady, Kevin (TX)	Structured	R	22	Requires funds made available under titles III and IV to be used by the Government of Colombia to report to the Secretary of State on allegations by US citizens on procedural or substantive due process of law violations in commercial criminal proceedings in Colombia.
250	Yoho (FL)	Structured	R	26	Prohibits funds made available in this Act from being used to admit to the United States an alien who is not the spouse, parent, child or sibling under the age of 18 of an alien admitted to the United States for lawful permanent residence or a national of the United States, if the alien is seeking admission based on a "close familial relationship".
251	Norman (SC)	Structured	R	27	Prohibits the use of funds for the operation of the Global Environment Facility.
252	Biggs (AZ)	Structured	R	32	Restricts all aid funds from the Palestinian Authority, the Palestinian Liberation Organization, and any related entities should any portion of such funds be determined to be contributing to terrorist activity or other wrongdoing.
253	Bilirakis (FL)	Structured	R	33	Expresses the sense of Congress for a five-year or long-term mutual defense cooperation agreement at Souda Bay.
254	Trott (MI)	Structured	R	36	States none of the funds made available by this act may be used to provide defense articles to the Government of Pakistan.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
255	Frelinghuysen (NJ)	Structured	R	40	Prohibits the Department of State from implementing, administering or enforcing the hiring freeze guidance from April 12, 2017 with respect to hiring under a Family Member Appointment.
256	Rooney, Francis (FL)	Structured	R	48	Prohibits USAID funds from being awarded to the World Economic Forum.
257	Amash (MI)	Structured	R	49	Eliminates exemptions to the ban on the funding, export, sale, or transfer of cluster munitions or cluster munitions technology (other than for demilitarizing or disposing of such munitions).
258	Amash (MI), Jordan (OH), Labrador (ID), Massie (KY), Brat (VA), McClintock (CA)	Structured	R	50	Strikes section 7080, which waives the quorum requirement for the Export-Import Bank.
259	DeSantis (FL)	Structured	R	54	None of the funds made available under titles III through VI of this Act for assistance under the West Bank and Gaza Program may be made available for the purpose of recognizing or otherwise honoring terrorists or their families.
260	Rooney, Francis (FL)	Structured	R	56	Prohibits any funds in Division G to a country that has refused a deportation or repatriation of their citizens from the United States.
261	Budd (NC)	Structured	R	61	Prevents funds from being used to honor the families of those engaged or connected to terrorist activity.
262	Perry (PA)	Structured	R	65	Reduces funding for the United States Institute of Peace by \$35,300,000, and transfers the savings to the Spending Reduction Account.
263	Babin (TX)	Structured	R	79	Prohibits financial aid to countries that refuse to cooperate with the United States government in repatriating criminal aliens.
264	Kelly (PA)	Structured	R	80	Prohibits funds from being used to make payments to a Secretariat, a Conference of States Parties, a subsidiary body, or any other international organization established to support the implementation of the Arms Trade Treaty.
265	Graves, Garret (LA)	Structured	R	82	Restricts Foreign Military Sales to UAE under the Armed Export Control Act until the country has taken steps to provide due process and proper human rights to American citizens accused of violating financial insolvency laws. This includes requiring Secretary of State to develop a report to account for all U.S. citizens detained in the country.
266	Fortenberry (NE)	Structured	R	12	Allows airports to use Airport Improvement Program (AIP) funds to construct buildings to store all snow removal equipment, not just equipment purchased with AIP funds.
267	Brady, Kevin (TX)	Structured	R	26	Prohibits federal funding, including grant or loan agreement, for the development or construction of high-speed rail, with non-interoperable technology, in the State of Texas.
268	Biggs (AZ)	Structured	R	40	Removes the Contract Tower Program's \$2 million-per-project cap.
269	Amodei (NV)	Structured	R	46	Maintains the ability for Capital Investment Grant small start projects to enter into grant agreements.
270	Brooks (AL)	Structured	R	50	Defunds Amtrak.
271	Brooks (AL)	Structured	R	51	Defunds Amtrak

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
272	Graves, Garret (LA)	Structured	R	52	Allows CDBG to satisfy an outstanding SBA disaster loan.
273	Abraham (LA)	Structured	R	57	Prohibits the FAA from implementing the settlement agreement with the City of Santa Monica to shorten the length of the runway at Santa Monica Municipal Airport and close the Airport in its entirety at the end of 2028.
274	Blum (IA)	Structured	R	66	Provides funding for capital investments in surface transportation infrastructure.
275	Estes, Ron (KS)	Structured	R	76	Restricts funds from being made available to transfer air traffic control functions from the Federal Aviation Administration to any other organization.
276	Buchanan (FL), Roybal-Allard (CA), Royce (CA), Blumen- auer (OR)	Structured	Biparti- san (R Sponsor)	25	Prohibits the use of federal funding for inspections at horse slaughter plants in the United States.
277	Hurd (TX), O'Rourke (TX)	Structured	Biparti- san (R Sponsor)	32	Temporarily waive the population limitation on eligibility for community facility direct and guaranteed loans and grants for federally recognized tribal lands along the Southern border.
278	Rohrabacher (CA) and 13 cosponsors ⁵⁶	Structured	Biparti- san (R Sponsor)	9	Prohibits the Department of Justice from prosecuting individuals who are in compliance with their state's medical marijuana laws, or otherwise interfering with the implementation of such laws.
279	McClintock (CA), Polis (CO), Blumen- auer (OR), Amash (MI), Coffman (CO), Cohen (TN), Curbelo (FL), Heck, Denny (WA), Lee, Barbara (CA), Perlmutter (CO), Pocan (WI), Sanford (SC), Rohrabacher (CA), Young, Don (AK), Hunter (CA), Smith, Adam (WA)	Structured	Biparti- san (R Sponsor)	99	Provides that none of the funds made available in this Act to the Department of Justice may be used, with respect to any of the States of Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon, Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming, to prevent any of them from implementing their own laws that authorize the use, distribution, possession, or cultivation of marijuana on non-Federal lands within their respective jurisdictions.
280	Reed (NY), Lieu (CA)	Structured	Biparti- san (R Sponsor)	120	Increases funding to the National Institute of Standards and Technology Industrial Technology Services account for National Network for Manufacturing Innovation by \$20 million.
281	Crawford (AR), Bustos (IL), Emmer (MN), Harper (MS), Hollingsworth (IN),	Structured	Biparti- san (R Sponsor)	81	Prohibits funds from being used to implement, administer, and enforce Section 908(b) of Trade Sanctions Reform and Export Enhancement Act of 2000, which requires agriculture commodities sales to Cuba to be carried out on a cash basis.

⁵⁶ Cosponsors to Rohrabacher amendment #9 include Reps. Blumenauer (OR), Young, Don (AK), Polis (CO), McClintock (CA), Lee, Barbara (CA), Joyce (OH), Cohen (TN), Gaetz (FL), Titus (NV), Coffman (CO), Lewis, Jason (MN), Rosen (NV), and Correa (CA)

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Marshall (KS), Peterson (MN), Walorski (IN), Comer (KY), LaHood, Darin (IL), Lee, Barbara (CA)				
282	Hultgren (IL), Waters (CA)	Structured	Biparti- san (R Sponsor)	117	Permits for the Financial Stability Council independent member with insurance expertise to remain past his or her term for the earlier of (1) 18 months or (2) when a successor is confirmed.
283	Curbelo (FL), Valadao (CA), Agui- lar (CA), Barragán, (CA)	Structured	Biparti- san (R Sponsor)	121	States notwithstanding any other provision of law or regulation, an alien who is authorized to be employed in the United States pursuant to the Deferred Action for Childhood Arrivals program established under the memorandum of the Secretary of Homeland Security dated June 15, 2012, shall be eligible for employment by the Government (including any entity the majority of the stock of which is owned by the Government).
284	Curbelo (FL), Aguilar (CA)	Structured	Biparti- san (R Sponsor)	30	Prohibits any funds made available under this Act to be used to change the memorandum of the Secretary of Homeland Security entitled "Exercising Prosecutorial Discretion with Respect to Individuals Who Came to the United States as Children", dated June 15, 2012.
285	Hurd (TX), Fitzpatrick (PA), O'Rourke (TX)	Structured	Biparti- san (R Sponsor)	58	Prevents funding from being used to construct physical barriers, including walls or fences, until a comprehensive border strategy, that includes a cost estimate and justification, is submitted to Congress.
286	Donovan (NY), Engel (NY)	Structured	Biparti- san (R Sponsor)	21	Increases funding for the U.S. African Development Foundation by \$15 million and the Inter-American Foundation by \$11.5 million.
			Spoiled!)		
H.R. 38	323 – Disaster Tax Relief	and Airport and	d Airway Exte	nsion Act o	f 2017
287	Reed (NY), DeGette (CO)	Closed	Biparti- san (R Sponsor)	4	Extends the Special Diabetes Program through the end of the year.
288	Graves, Garret (LA)	Closed	R	3	Provides emergency tax relief for persons affected by severe storms and flooding occurring in Louisiana and Super Storm Sandy.
	. Res. 71 – Establishing t iscal years 2019 through		al budget for t	he United S	States Government for fiscal year 2018 and setting forth the appropriate budgetary lev-
289	Grothman (WI)	Structured	R	2	Instructs House Committees to submit changes in law within their jurisdiction to reduce the deficit by a total of \$400,000,000,000 for the period of fiscal years 2018 through 2027 by doubling each Committee's instruction in the underlying bill.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	e Amendment to H. Con g forth the appropriate b				ning the congressional budget for the United States Government for fiscal year 2018 and gh 2027
290	Grothman (WI)	S.A.	R	8	Instructs House and Senate Committees to reduce mandatory spending by \$203 bil lion for the period of Fiscal Years (FY) 2018 through 2027. Allows the Senate Committee on Finance to increase the deficit by not more than \$1.434 Trillion for the period of FY2018 to FY2027, in addition to allowing the House Committee on Ways and Means to increase the deficit by not more than \$1.448 Trillion for the period of FY2018 to FY2027.
H.R. 8	49 – Protecting Seniors'	Access to Medic	are Act of 20	17	
291	Norman (SC)	Closed	R	1	Repeals the Affordable Care Act.
HR 3	922 – Community Healt	th And Medical F	Professionals	Improve Our	Nation Act of 2017
292	Duncan (TN), Roo (TN)		R	3	Allows the Secretary to award supplemental grant funds to health centers to implement models related to permitting medical professionals with out-of-state, active unencumbered licenses to use the health centers' grounds and facilities in order to volunteer their services as within the scope of their practices on behalf of a nonprofit organization without any compensation for periods not to exceed 7 con secutive days, if the State involved is notified of such permission. (This is in addition to the bill's current list of items to which models can be related.)
H.R. 3	043 – Hydropower Polic	y Modernization	Act of 2017		
293	LaMalfa (CA)	Structured	R	10	Ensures that local communities and governments have a greater say in the dam re moval/modification process initiated and approved by the Federal Energy Regula tory Commission (FERC). Specifically, this amendment would amend section 6 of the Federal Power Act to include specific provisions such as: impacts to local government revenue, impacts to general employment, impacts to water sup ply/availability, impacts to energy reliability, and impacts to energy prices within the region(s) serviced by the operator of such dam(s), that the licensee must consider prior to the application's submission.
294	LaMalfa (CA)	Structured	R	11	Prohibits FERC from approving the surrender of a hydropower license unless Congress has passed legislation approving the surrender.
295	LaMalfa (CA)	Structured	R	12	Prohibits FERC from approving an application to surrender a hydroelectric license unless the Secretaries of Energy and the Interior have submitted letters finding that surrender of the license will not result in any negative impacts to energy supply or reliability, or negative impacts to the environment.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
HR 28	874 – 21st Century Flood	Reform Act			
296	Donovan (NY)	Closed	R	8	Freezes flood insurance premiums in areas where flood maps are currently being redrawn.
297	LoBiondo (NJ), King, Peter (NY)	Closed	R	9	Strikes Sections 105, 506, and 202. Amends Sections 402 and 112.
298	Graves, Garret (LA)	Closed	R	10	Requires the NFIP to determine and quantify any portion of a premium in excess of the costs of WYO commissions, the cost of increased risk not attributed to the actions of a policyholder, and any costs associated with inefficiencies of the NFIP program, which shall be deemed a tax.
299	Graves, Garret (LA)	Closed	R	11	Clarifies that fees imposed on private market policies shall be offset by corresponding reduction in NFIP fees, resulting in \$0 increase in government revenue.
300	Graves, Garret (LA)	Closed	R	12	Ensures FEMA may not charge increased premium rates due to increased risk of flooding, if increased flood risk is attributed to actions by another agency or entity of the Federal Government.
301	Graves, Garret (LA)	Closed	R	13	Requires GAO to conduct a study on compliance of mandatory purchase requirements with certain limitations on annual premium increases.
302	Palazzo (MS)	Closed	R	16	Amends section 102 by striking language to increase premium surcharges. Maintains the \$25 surcharge on primary policies and the \$250 surcharge for non-residential and non-primary residences not eligible for a preferred risk policy.
303	Palazzo (MS)	Closed	R	17	Amends language to reduce the maximum annual premium increase to 12 percent. Strikes language to increase the minimum annual premium increase.
304	Palazzo (MS)	Closed	R	18	Allows a forbearance on interest payments for the National Flood Insurance Program for 5 years.
305	Graves, Garret (LA)	Closed	R	19	States that study shall determine the loss of equity for individuals and businesses attributed to rising premiums under the NFIP, changes in base flood elevation, and repetitive loss designations.
C	D	II D 0010 N	I-4:1 D-6-	A	and an Andrew Pinnel View 2010
306	Meadows (NC), Jordan (OH)	Conference Report Rule	R	nse Authoriz 2	Amends the discretionary defense caps for fiscal year 2018.
H.R. 1	– Tax Cuts and Jobs Act				
307	Budd (NC), Davidson (OH)	Closed	R	8	Eliminates a provision that allows foreign-domiciled reinsurers to shift profit earned in the United States to lower tax jurisdictions such as Bermuda or Switzerland. Foreign reinsurers would retain the option to be taxed like U.S. companies.
308	Biggs (AZ)	Closed	R	18	Makes all provisions of the bill retroactively effective from January 1, 2017.
309	Biggs (AZ)	Closed	R	19	Lowers the top income tax rate from 39.6 percent to 34.6 percent.
310	Turner (OH)	Closed	R	20	Strikes section 1204.
311	Turner (OH)	Closed	R	21	Strikes provisions of section 1204 regarding qualified tuition reductions from H.R. 1.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
312	Messer, Luke (IN)	Closed	R	24	Adds the text of H.R. 3145, the Investing in Student Achievement Act of 2017, which attempts to provide tax clarity and establish a legal framework for the development of private income share agreements.
313	Messer, Luke (IN)	Closed	R	25	Increases the amount of outside income an individual or married couple can earn before their Social Security benefits are subject to federal income taxes, and link the brackets to inflation.
314	Messer, Luke (IN)	Closed	R	26	Reduces tax burdens on college students by broadening tax-free treatment for schol arships and grants used to cover non-tuition expenses such as room and board. The amendment also excludes from taxable income student research expenses up to \$300 annually, adjusted for inflation.
315	Messer, Luke (IN)	Closed	R	27	Requires the JCT to release a dynamic score of all major tax or revenue legislation considered on the House or Senate floor, or reported by the Finance or Ways & Means Committees and would designate the dynamic score as the official score for the purposes of congressional budget rule compliance.
316	Jones (NC)	Closed	R	32	Replaces section 5201 with a full repeal of the Johnson Amendment of 1954.
317	Jones (NC)	Closed	R	33	Prohibits individuals and businesses from deducting property taxes if they are located in a sanctuary jurisdiction.
318	Graves, Garret (LA)	Closed	R	52	Provides for 3 year reauthorization of the Rehabilitation Credit.
319	Graves, Garret (LA)	Closed	R	53	Provides 60 month period for projections utilizing the rehabilitation credit, to complete projects started prior to passage of this Act.
320	Hultgren (IL), Rup- persberger (MD), Messer, Luke (IN), McGovern (MA), Royce (CA), Polis (CO)	Closed	Biparti- san (R Sponsor)	54	Reinstates private activity bonds by striking Sec. 3601.
321	Hultgren (IL), Rup- persberger (MD), Messer, Luke (IN), McGovern (MA)	Closed	Biparti- san (R Sponsor)	55	Reinstates advanced refunding bonds.
322	Hultgren (IL)	Closed	R	56	Expands the use of industrial revenue bonds.
323	Barton (TX)	Closed	R	66	Grandfathers the sale of tax exempt bonds on previously approved professional sports stadiums, provided they were approved by voters and construction had begun prior to November 2, 2017.
324	Buck (CO)	Closed	R	67	Prevents the deduction of settlements, or related legal fees, related to sexual assaul or sexual harassment as a business expense.
325	Bacon (NE)	Closed	R	81	Amends Section 461(j) of the Internal Revenue Code of 1986 and clarify terms of own ership for active management of farming operations.
326	Graves, Garret (LA)	Closed	R	91	Amends the current calculation for the Windfall Elimination Provision and provide for a study regarding the Government Pension Offset.
327	Rokita (IN), Biggs (AZ)	Closed	R	94	Makes changes to the individual tax rate applicable for the current year and repeal the individual health insurance mandate.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
328	Rokita (IN)	Closed	R	95	Limits the use of private activity bonds to low-income housing.
329	Rokita (IN)	Closed	R	96	Repeals the provision in the Patient Protection and Affordable Care Act that adds an excise tax on medical devices.
330	McClintock (CA)	Closed	R	97	Lowers the marginal rate of each tax bracket by 1 percentage point and otherwise leaves the current individual income tax structure intact.
331	Davis, Rodney (IL)	Closed	R	116	Strike the repeal of Section 117(d) of the Internal Revenue Code, related to qualified tuition reductions for employees of certain organizations.
332	Walker (NC) and 61 cosponsors ⁵⁷	Closed	R	120	Eliminates the Obamacare Individual Mandate Penalty to produce estimated budget savings of \$338 billion.
333	King, Steve (IA)	Closed	R	128	Amends the Internal Revenue Code to deny a tax deduction for wages and benefits paid to or on behalf of an unauthorized alien.
334	Graves, Garret (LA)	Closed	R	129	Provides for disaster tax relief for disasters receiving greater than \$1 billion in disaster assistance.
335	González-Colón (PR)	Closed	R	131	Makes the rum cover-over tax permanent. • Section 7652 of the Internal Revenue Code IRC Section 7652, provides administrative details for governing the rum cover-over. • This amendment makes permanent the rum cover-over tax and removes it from the uncertainty of being treated as a de facto tax extender.
336	González-Colón (PR)	Closed	R	132	Amends section 181 of the Internal Revenue Code, which allows a U.S. taxpayer to immediately deduct the cost of a qualified film, television, or live theatrical production, up to \$15 million, to include the Commonwealth of Puerto Rico.
337	González-Colón (PR)	Closed	R	133	Amends the Internal Revenue Code so to make citizens of Puerto Rico eligible for the federal earned income tax credit.
338	González-Colón (PR)	Closed	R	134	Revises the Internal Revenue Code to allow residents of Puerto Rico to claim the refundable portion of the child tax credit on the same basis as U.S. taxpayers, and allow residents of Puerto Rico with one or two children to claim the refundable portion of the credit on the same basis as residents with three or more children.
339	González-Colón (PR)	Closed	R	139	Calls for insurance Equity for Puerto Rico.
340	King, Steve (IA)	Closed	R	140	Amends the Internal Revenue Code to deny a tax deduction for wages and benefits paid to or on behalf of an unauthorized alien. Amends the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to make permanent the E-Verify Program for verifying the employment eligibility of alien workers.

⁵⁷ Cosponsors to Walker amendment #120 include Reps. Banks (IN), Blackburn (TN), Brat (VA), DeSantis (FL), Flores (TX), Hensarling (TX), Jordan (OH), Loudermilk (GA), McClintock (CA), Meadows (NC), Perry (PA), Wenstrup (OH), Westerman (AR), Gosar (AZ), Palmer (AL), Duncan (SC), Cramer, Kevin (ND), Hice, Jody (GA), Williams (TX), Black (TN), Ross (FL), Carter, Buddy (GA), Davidson (OH), Rouzer (NC), Rokita (IN), DesJarlais (TN), Pittenger (NC), Gaetz (FL), Chabot (OH), Yoho (FL), Goodlatte (VA), Cheney (WY), Hill (AR), Biggs (AZ), Norman (SC), Ratcliffe (TX), Barr (KY), Guthrie (KY), Budd (NC), Arrington (TX), Johnson, Sam (TX), Bilirakis (FL), Roe (TN), Rothfus (PA), Allen (GA), Scott, Austin (GA), Babin (TX), Franks (AZ), Rooney, Francis (FL), Bucshon (IN), Harris (MD), Brooks (AL), Newhouse (WA), Webster (FL), Bergman (MI), McSally (AZ), Gianforte (MT), Mooney (WV), Labrador (ID), Duffy (WI), and Posey (FL)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 3	8 – Concealed Carry Recip	procity Act of 2	017		
341	Bacon (NE)	Closed	R	8	Extends the renewal of concealed carry permits under LEOSA from every year to every 3 years.
342	McKinley (WV)	Closed	R	15	Clarifies that complete records submitted by State authorities reporting to NICS shall include disposition records.
343	King, Steve (IA)	Closed	R	23	Ensures that Members of Congress are afforded the greatest latitude regarding inter- state concealed carry, commensurate with that of Federal Judges under this leg- islation.
344	King, Steve (IA)	Closed	R	24	Ensures that Judges are treated the same as all other law-abiding citizens regarding interstate concealed carry.
345	Biggs (AZ), King, Steve (IA)	Closed	R	25	Strikes Title II, the Fix NICS Act, from the Concealed Carry Reciprocity Act of 2017.

H.R. 4667 – Making further supplemental appropriations for the fiscal year ending September 30, 2018, for disaster assistance for Hurricanes Harvey, Irma, and Maria, and calendar year 2017 wildfires, and for other purposes.

346	Perry (PA)	Closed	R	8	Strikes Section 3001 of division G which makes Seed cotton eligible for the farm safe-
					ty net.

S. 139 -	- Rapid DNA Act of 2017	[FISA Amendm	ents Reauthor	rization Act	of 2017]
347	Roe (TN)	Structured	R	2	States that any information of a known United States person may not be accessed unless pursuant to a warrant of a district court of the United States.
348	Poe (TX), Lofgren (CA), Nadler (NY), Farenthold (TX), Polis (CO), Gomez, Jimmy (CA), Jayapal (WA), Gabbard (HI)	Structured	Biparti- san (R Sponsor)	3	Mandates a warrant requirement for a search of the 702 database on a US person. It also ends "about" collection.
349	Davidson (OH)	Structured	R	4	Prohibits U.S. government employees from querying information gathered under Section 702 for communications of or about a U.S. person or person inside the U.S. unless the Government.
350	Davidson (OH)	Structured	R	5	Requires the Director of National Intelligence to submit an annual report to Congress on any disciplinary actions taken against an employee of the United States Gov- ernment relating to mishandling information acquired under section 702 of the Foreign Intelligence Surveillance Act
351	Davidson (OH)	Structured	R	6	Requires that the FBI report on the number of its U.S. person queries of Section 702, a requirement that already applies to the CIA and NSA.
352	Davidson (OH)	Structured	R	7	Prohibits by law the currently-ceased NSA practice of collecting communications between individuals who are themselves not targets.
353	Davidson (OH)	Structured	R	8	Prevents the Government from engaging in the "reverse targeting" of Americans by requiring a warrant whenever a significant purpose of the targeting of foreign

# Amdt Sponsor(s) Rule Type Party Amdt # Amendment Summary persons is to collect the communications of someone in the United States. Structured R 9 Frenthold (TX) Structured R 10 F	-					
Senate Amendment to H.R. 195 — An Act to amend title 44, United States, and for other purposes. [Extension of Continuing Appropriations Act, 2018] Senate Amendment to H.R. 195 — An Act to amend title 44, United States, death, king and the subject of the Machanism (Plant) (#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
Senate Amendment to H.R. 195 – An Act to amend title 44, United States Code, to restrict the distribution of free printed copies of the Federal Register to Members of Congress and other officers and employees of the United States, and for other purposes. [Extension of Continuing Appropriations Act, 2018] 356 Babin (TX), Norman S.A. R 1 Adds the Defense (Division A) and Military ConstructionVA (Division C) titles from the Make America Secure Appropriations Act, 2018 (H.R. 3219) to the continuing Perry (PA), Higgins, Clay (LA) 357 González-Colón (PR) S.A. R 3 Increases the annual growth in Puerto Rico's and the U.S. Virgin Islands' annual Medicaid allotments under SSA Section 1108(g)(2) from CPI-U to CPI-U plus one percentage point for FY2018 and FY2019 and provides additional Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding for U.S. Virgin Islands also increased) available through FY2019. Senate Amendment to H.R. 695 - Child Protection Improvements Act of 2017 [Department of Defense Appropriations Act, 2018] 358 Young, Don (AK) S.A. R 1 Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. H.R. 620 - ADA Education and Reform Act of 2017 359 Denham (CA) Structured R 11 States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990. Senate Amendment to H.R. 1625 - TARGET Act [Consolidated Appropriations Act, 2018] 360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.	354	Farenthold (TX)	Structured	R	9	Establishes that, for the purposes of introducing information acquired under section 702 into evidence in a criminal proceeding against a U.S. person, the Attorney General's determination that the proceeding involves the national security of the United States, death, kidnapping, etc., shall be subject to judicial review. Requires the Attorney General to produce written documentation of such determinations, and to submit to Congress each year a report including the number of de-
Senate Amendment to H.R. 195 – An Act to amend title 44, United States Code, to restrict the distribution of free printed copies of the Federal Register to Members of Congress and other officers and employees of the United States, and for other purposes. [Extension of Continuing Appropriations Act, 2018] 356 Babin (TX), Norman S.A. R 1 Adds the Defense (Division A) and Military Construction/VA (Division C) titles from the Make America Secure Appropriations Act, 2018 (H.R. 3219) to the continuing resolution, fully funding defense & veterans programs through September 30, 2018. Clay (LA) 357 González-Colón (PR) S.A. R 3 Increases the annual growth in Puerto Rico's and the U.S. Virgin Islands' annual Medicaid allotments under SSA Section 1108(g)(2) from CPI-U to CPI-U plus one percentage point for FY2018 and FY2019 and provides additional Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding for U.S. Virgin Islands also increased) available through FY2019. Senate Amendment to H.R. 695 – Child Protection Improvements Act of 2017 [Department of Defense Appropriations Act, 2018] 358 Young, Don (AK) S.A. R 1 Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. H.R. 620 – ADA Education and Reform Act of 2017 359 Denham (CA) Structured R 11 States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990. Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] 360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.	пр ос	154 Home Montage Die	alaanna Adinatu	nomt Act		
Members of Congress and other officers and employees of the United States, and for other purposes. [Extension of Continuing Appropriations Act, 2018] Sabin (TX), Norman (S.A. R					1	Eliminates CFPB's 2015 HMDA rule.
Clay (LA) 357 González-Colón (PR) S.A. R 3 Increases the annual growth in Puerto Rico's and the U.S. Virgin Islands' annual Medicaid allotments under SSA Section 1108(g)(2) from CPI-U to CPI-U plus one percentage point for FY2018 and FY2019 and provides additional Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding for U.S. Virgin Islands also increased) available through FY2019. Senate Amendment to H.R. 695 - Child Protection Improvements Act of 2017 [Department of Defense Appropriations Act, 2018] 358 Young, Don (AK) S.A. R 1 Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. H.R. 620 - ADA Education and Reform Act of 2017 Structured R 11 States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990. Senate Amendment to H.R. 1625 - TARGET Act Consolidated Appropriations Act, 2018 Scale Amendment to H.R. 1625 - TARGET Act Consolidated Appropriations Act, 2018 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.	Membe	rs of Congress and other Babin (TX), Norman (SC), Gaetz (FL), DesJarlais (TN),	officers and em	ployees of the	United Sta	tes, and for other purposes. [Extension of Continuing Appropriations Act, 2018] Adds the Defense (Division A) and Military Construction/VA (Division C) titles from the Make America Secure Appropriations Act, 2018 (H.R. 3219) to the continuing resolution, fully funding defense & veterans programs through September 30,
percentage point for FY2018 and FY2019 and provides additional Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding for U.S. Virgin Islands also increased) available through FY2019. Senate Amendment to H.R. 695 - Child Protection Improvements Act of 2017 [Department of Defense Appropriations Act, 2018] 358	357	Clay (LA)	S.A.	R	3	
Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] Senate Of Culberson (TX) S.A. R 1 Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990. Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] 360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.		, ,				percentage point for FY2018 and FY2019 and provides additional Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding
Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] Senate Of Culberson (TX) S.A. R 1 Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million. States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990. Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] 360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.	Sanata	Amondment to H.R. 695	Child Protect	ion Improvom	onts Act of	2017 [Danartment of Defense Appropriations Act. 2018]
Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] Senate Culberson (TX) Scalar Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.						Ensures that the funding level for the Innovative Readiness Training program be set
Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] Senate Culberson (TX) Structured R 11 States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990. Senate Amendment to H.R. 1625 – TARGET Act [Consolidated Appropriations Act, 2018] 360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.	H.R. 62	20 – ADA Education and l	Reform Act of 2	017		
360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.					11	
360 Culberson (TX) S.A. R 1 Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.	Sanata	Amendment to HR 1698	5 _ TARGET A	t [Consolidate	d Annronri	ations Act 2018
	361	Culberson (TX)	S.A.	R	2	

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					70 percent low and moderate-income requirement for CDBG-DR funds provided for 2017 major disasters if requested by a grantee. The waiver could not reduce the percentage of funds for low and moderate-income below 50 percent unless the Secretary specifically found a compelling need for further reduction.
362	Massie (KY), Jordan (OH)	S.A.	R	3	Strikes Title VI, "Fix NICS".
363	Garrett (VA), Mooney (WV)	S.A.	R	4	Prohibits funds authorized or appropriated for the one year period beginning on the date of the enactment of this act by Federal law to be made available for any purpose to Planned Parenthood Federation of America, Inc., or any affiliate clinic, unless such clinics certify they will not perform or provide funds to any other entity to perform an abortion during such period.
364	Biggs (AZ)	S.A.	R	5	Reduces the salary of Robert Mueller to Zero.
365	Biggs (AZ), Rokita (IN), Weber (TX)	S.A.	R	6	Prohibits sanctuary cities from receiving federal funding.
366	King, Steve (IA)	S.A.	R	10	Defunds ObamaCare.
367	King, Steve (IA)	S.A.	R	11	Blocks any expansion of the H-2B Visa Program.
368	King, Steve (IA)	S.A.	R	12	Ensures that funds are not used in contravention of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to support sanctuary cities.
369	King, Steve (IA)	S.A.	R	13	Provides funds for the border wall so that substantive construction of the promised wall can begin in earnest.
370	King, Steve (IA)	S.A.	R	14	Defunds DACA.
371	King, Steve (IA)	S.A.	R	15	Defunds Planned Parenthood.
372	Newhouse (WA)	S.A.	R	16	Prohibits funds from being used to operate the Federal Columbia River Power System hydroelectric dams in a manner inconsistent with the Army Corps of Engineers' intended operations plan.
373	Gohmert (TX)	S.A.	R	17	Requires a statistical analysis of firearm sale denials resulting from the NICS back- ground check system. This study would include the age, race, gender, and nation- al origin of, or any other identifying information provided about person were de- nied firearms ownership.
374	Gohmert (TX)	S.A.	R	18	Requires that the Attorney General ensure that Background checks use all descriptors, including the including a person's exact name, on the Firearm Transfer Record (ATF Form 4473) with respect to any firearm transaction.
375	Gohmert (TX)	S.A.	R	19	Requires a statistical analysis containing the number of background checks completed, the number of determinations made by the system that a potential firearm transferee was ineligible to receive a firearm, and the reason for each such determination.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	 FAA Reauthorization A 				
376	Taylor (VA)	Structured	R	4	Instructs the Administrator of the Federal Aviation Administration to issue or revise regulations to ensure that a person who holds a private pilot certificate may communicate with the public, in any manner the person determines appropriate, to facilitate a covered flight. Also, the person may pay less than the pro rata share of the operating expense associated with a covered flight.
377	Barletta (PA), Graves (MO)	Structured	R	16	Establishes a new grant program for airport planning and development and noise compatibility programs.
378	Westerman (AR), Heck, Denny (WA)	Structured	Biparti- san (R Sponsor)	20	Ensures better geospatial data management practices across the federal government in order to spur the development, implementation, and review of policies, practices, and standards relating to geospatial data.
379	Massie (KY), DeFazio (OR)	Structured	Biparti- san (R Sponsor)	53	Removes the cap on the Passenger Facility Charge (PFC).
380	Rohrabacher (CA), Bass (CA), Raskin (MD)	Structured	Biparti- san (R Sponsor)	55	Requires the Administrator to issue a rule requiring that certain Airbus aircraft have vortex generators installed to reduce noise from airflow over the Fuel Tank Over Pressure equalization Ports.
381	Rohrabacher (CA)	Structured	R	56	Requires the Administrator to issue a rule regarding disinfection of commonly touched surfaces of commercial aircraft.
382	Rohrabacher (CA), Bass (CA), Raskin (MD)	Structured	Biparti- san (R Sponsor)	58	Establishes priorities of safety, impacts on communities below, and efficiency, in that order, when the FAA analyzes changes to procedures or operations.
383	Rohrabacher (CA), Bass (CA), Raskin (MD)	Structured	Biparti- san (R Sponsor)	59	Ensures that commercial aircraft operating within 20 miles of the nation's busiest airports fly at no lower altitude than necessary to provide for safe flight operations.
384	Graves (MO), Bustos (IL)	Structured	Biparti- san (R Sponsor)	88	Incorporates provisions from the FLIGHT Act that promote greater investment in small airports.
385	Zeldin (NY), Kelly (PA), Larson, John (CT), Hurd (TX)	Structured	Biparti- san (R Sponsor)	98	Authorizes private activity bonds to be used for public buildings.
386	Russell (OK), Blumenauer (OR), Meadows (NC)	Structured	Biparti- san (R Sponsor)	104	Amends the Internal Revenue Code, with respect to the tax exemption requirements for state and local bonds, to specify that bonds issued to finance professional sports stadiums meet the private security or payment test.
387	Hartzler (MO), Garamendi (CA), Hanabusa (HI), Dunn (FL), Rosen (NV), Scott, Austin (GA)	Structured	Biparti- san (R Sponsor)	126	Expands the definition of covered facilities the Department of Defense may protect from unmanned aircraft to include mobility airlift and training installations.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
388	Lance (NJ), Frankel (FL)	Structured	Biparti- san (R Sponsor)	156	Establishes a grant program for local airports adversely affected by Presidential TFRs and requires the FAA to study the potential of using security procedures to allow limited use of such airports during a TFR.
389	McMorris Rodgers (WA)	Structured	R	176	Prohibits the elimination of the Contract Weather Observer program through 2023.
390	Dunn (FL)	Structured	R	197	Provides clarity that land, including land not previously developed by NASA, under the jurisdiction of the NASA administrator is vital to NASA's mission. Additionally, under section 303(c) of title 49 of United States Code, the amendment will ensure that the use of NASA property will not be limited under the Secretary of Transportation.
391	Pittenger (NC)	Structured	R	206	Amends the Air Carrier Access Act to include a new paragraph that mirrors the DOJ's 2010 revised definition of service animals to exclude the emotional service animals that are solely on aircraft to provide emotional support, well-being, comfort, or companionship. The amendment language continues to include psychiatric service animals as part of the definition.
392	Royce (CA)	Structured	R	208	Allows revenues from state or local general sales taxes collected on aviation fuel that were in effect between December 8, 2014 and December 7, 2017, to be spent on surface transportation projects that are determined by the Secretary of Transportation to be (1) in the immediate vicinity of the airport from which the tax revenue is generated; and (2) will significantly benefit airport operations, airport passengers, or other airport users. All general sales taxes put into effect after Dec. 7, 2017 would have to abide by the FAA rulemaking.
393	Culberson (TX)	Structured	R	214	Prohibits FEMA from denying continued rental assistance solely on the basis of household income.
394	McSally (AZ)	Structured	R	216	Requires that none of the funds made available by this Act may be used to implement, administer, or enforce the prevailing rate wage requirements of the Davis-Bacon Act.
395	King, Steve (IA)	Structured	R	219	Prevents cable news networks from controlling the content displayed at airports under any agreement made between the network and an airport.
396	LoBiondo (NJ)	Structured	R	247	Clarifies the roles and responsibilities of the William J. Hughes Technical Center
397	Burgess (TX)	Structured	R	251	Amends the FAA Modernization and Reform Act of 2012 to prescribe an additional requirement that a maintenance provider authorized to approve the return to service of aircraft or aircraft parts may perform regularly scheduled maintenance and inspections outside the United States on domestic passenger aircraft only if the provider: (1) is able to read, write, speak, and understand the English language; and (2) holds an airmen certificate (other than flight crew members).
398	Rohrabacher (CA)	Structured	R	253	Requires commercial aircraft to fly as high, quietly, and pollutant free as safely possible when departing and arriving at large airports unless an appropriate study determines that another option increases noise mitigation without reducing safety.

	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	053 – Nuclear Waste Poli	•			
399	Amodei (NV)	Structured	R	17	Prioritizes certain research and development funding to institutions in the Nevada System of Higher Education, further designates transportation routes, addresses radium remediation and safety, requires reprocessing study for spent nuclear fuel near the Yucca Mountain site.
S. 2372	2 – Veterans Cemetery Be	enefit Correction	n Act [VA MIS	SION Act o	of 2018]
400	Pearce (NM), Da- vidson (OH)	Closed	R	1	Expands veterans' eligibility criteria for community care, allows veterans to elect a local provider in their community based on the veteran's preference.
401	Tipton (CO)	Closed	R	5	SUBSTITUTE Authorizes private cometeries to request grave markers for veterans of World War I if any next of kin cannot be identified.
402	Davidson (OH)	Closed	R	6	Requires that the only healthcare benefit that may be made available to Members of Congress is care furnished through the Department of Veterans Affairs.
403	King, Steve (IA)	Closed	R	8	Provides that it is the sense of Congress that the Secretary for Veterans Affairs ensure that our nation's veterans should have wheel chairs furnished to them to meet their whole health needs.
H.R. 2 404	- Agriculture and Nutritized Zeldin (NY), Lance	ion Act of 2018 Structured	R	5	Reauthorizes the Land and Water Conservation Fund (LWCF).
			R	5	Reauthorizes the Land and Water Conservation Fund (LWCF).
	Zeldin (NY), Lance (NJ), MacArthur (NJ), Katko (NY), Faso (NY), Smith, Christopher (NJ), Stefanik (NY), Reichert (WA), Fitzpatrick (PA), Tenney (NY), LoBiondo (NJ),		R	5	Reauthorizes the Land and Water Conservation Fund (LWCF). Amends Section 3(k) of the Food and Nutrition Act of 2008 to prohibit the purchase of
404	Zeldin (NY), Lance (NJ), MacArthur (NJ), Katko (NY), Faso (NY), Smith, Christopher (NJ), Stefanik (NY), Reichert (WA), Fitzpatrick (PA), Tenney (NY), LoBiondo (NJ), Donovan (NY), Costello (PA) Grothman (WI)	Structured	R	9	Amends Section 3(k) of the Food and Nutrition Act of 2008 to prohibit the purchase of carbonated beverages with SNAP benefits.
404	Zeldin (NY), Lance (NJ), MacArthur (NJ), Katko (NY), Faso (NY), Smith, Christopher (NJ), Stefanik (NY), Reichert (WA), Fitzpatrick (PA), Tenney (NY), LoBiondo (NJ), Donovan (NY), Costello (PA)	Structured			Amends Section 3(k) of the Food and Nutrition Act of 2008 to prohibit the purchase of
404	Zeldin (NY), Lance (NJ), MacArthur (NJ), Katko (NY), Faso (NY), Smith, Christopher (NJ), Stefanik (NY), Reichert (WA), Fitzpatrick (PA), Tenney (NY), LoBiondo (NJ), Donovan (NY), Costello (PA) Grothman (WI)	Structured	R	9	Amends Section 3(k) of the Food and Nutrition Act of 2008 to prohibit the purchase of carbonated beverages with SNAP benefits. Clarifies substantial services in regard to program brochures, referral information, program guides and information or notices on applications in Broad Based Cate-

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
409	Herrera-Beutler (WA), Gosar (AZ), Cramer, Kevin (ND), Smith, Jason (MO), Mullin, Markwayne (OK), Luetkemeyer (MO), Banks (IN), Tipton (CO), Amodei (NV)	Structured	R	17	to every three years. Repeals the 2015 WOTUS rule and provides a replacement definition for navigable waters consistent with Justice Scalia's plurality opinion in Rapanos v. United States.
410	Valadao (CA), Simpson (ID), Newhouse (WA), Duffy (WI)	Structured	R	18	Raises the catastrophic coverage level in the Milk Margin Protection program from \$4 to \$5 in both Tier 1 and Tier 2.
411	Smith, Lamar (TX)	Structured	R	23	Transfers jurisdiction of the Padres Mesa Demonstration Ranch to the Undersecre- tary for Farm Production and Conservation at USDA from the Office of Navajo and Hopi Indian Relocation (ONHIR).
412	Sanford (SC), Kind (WI)	Structured	Bi- Partisan (Republi- can Spon- sor)	24	Lowers the Profit Margin that Crop Insurance Companies are guaranteed referred to as the "Target Rate" of return from 14.5% to 12%
413	González-Colón (PR)	Structured	R	27	Authorizes appropriations to maintain current level of funding for the Puerto Rico Nutrition Assistance Program block grant in FY2020 and FY2021.
414	Massie (KY), Perry (PA)	Structured	R	29	Gives individual states the freedom to permit the intrastate distribution of custom- slaughtered meat to consumers, restaurants, hotels, and grocery stores.
415	Norman (SC)	Structured	R	33	Reduces crop insurance premium subsidies for insurance policies by 15 percent for producers with an Adjusted Gross Income over \$50,000, except for catastrophic level of coverage.
416	Posey (FL), Rooney, Francis (FL)	Structured	R	38	Provides that the Secretary may not use the funds, facilities, or authorities of the Commodity Credit Corporation for a renewable energy system that includes a mechanism (i.e., blender pump) for dispensing energy at retail.
417	Posey (FL)	Structured	R	39	Strikes language that allows Qualified Pass Thru Entities (QPTE) to partnerships and joint ventures and strikes language to exclude Marketing Assistance Loan Benefits and QPTE from the Adjusted Gross Income limit. Additionally, it strikes language to allow first cousins, nieces and nephews to receive Agriculture Risk Coverage or Price Loss Coverage payments.
418	Graves, Garret (LA), Banks (IN), Lamborn (CO), Higgins, Clay (LA), Duncan (SC)	Structured	R	40	Reduces numbers of individuals seeking state waivers and exemptions from work requirements; provides transition to work for adults with children ages 6-8.
419	Faso (NY), LaMalfa (CA)	Structured	R	41	Prevents SNAP benefits from being used to purchase soda.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
420	Duncan (TN), Nor-	Structured	R	44	Eliminates the Harvest Price Option (HPO) subsidy.
421	man (SC) Barr (KY)	Structured	R	45	Creates a safe harbor for financial institutions that provide services to hemp legitimate businesses authorized under the pilot program in the 2014 Farm Bill and affiliated third parties.
422	Rothfus (PA), Kind (WI), Sensenbrenner (WI)	Structured	Bi- Partisan (Republi- can Spon- sor)	51	Limit crop insurance subsidies to only those producers that have an Adjusted Gross Income (AGI) of \$500,000 or less.
423	Rothfus (PA), Kind (WI)	Structured	Bi- Partisan (Republi- can Spon- sor)	52	Limits commodity and conservation assistance to only those producers that have an Adjusted Gross Income (AGI) of \$500,000 or less.
424	Massie (KY), Polis (CO)	Structured	Bi- Partisan (Republi- can Spon- sor)	54	Amends the Controlled Substances Act to exclude industrial hemp from the definition of "marijuana."
425	Russell (OK)	Structured	R	57	Amends the federal crop Insurance act to prohibit the Department of Agriculture from subsidizing crop insurance premiums for tobacco. Any saving that occur as a result of this bill must be deposited in the Treasury and used for deficit reduction.
426	Grothman (WI)	Structured	R	59	To amend Section 6(d) of the Food and Nutrition Act of 2008 to increase the work requirement to a minimum of 30 hours per week.
427	Noem (SD)	Structured	R	61	Allows access to report information on Supplemental Nutrition Assistance Program (SNAP) transactions by individual retail food stores and individual retail food store chains to increase transparency of SNAP.
428	Wenstrup (OH), Loudermilk (GA)	Structured	R	62	Requires the Secretary of Agriculture to submit a report to Congress on compliance with OMB memorandum M-17-22. Requires that this report is to include recommendations on how Congress may assist the Secretary to increase compliance with the memorandum.
429	Comer (KY), Blumenauer (OR), Polis (CO), Barr (KY), Taylor (VA), Bonamici (OR)	Structured	Bi- Partisan (Republi- can Spon- sor)	63	Removes industrial hemp from the definition of marihuana under the Controlled Substances Act and places it under the jurisdiction of the USDA as an agricultural commodity.
430	Davidson (OH)	Structured	R	64	Establishes a commission which would propose reforms to federal means-tested programs to ensure that these programs increase employment, encourage healthy marriages, and further educational attainment. The commission's proposal would be introduced under expedited procedures.
431	Davidson (OH)	Structured	R	65	Requires USDA to conduct a study on how many people currently on means-tested

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
432	Davidson (OH)	Structured	R	66	programs covered in the nutrition title are on another federal or state means-tested program. Establishes a commission which would propose reforms to federal means-tested programs covered under the nutrition title. The proposed reforms would ensure that these programs increase employment, encourage healthy marriages, and further educational attainment. The commission's proposals would be introduced under expedited procedures.
433 434	Young, Don (AK) Marino (PA), Thompson, Glenn (PA), Tenney (NY), Stefanik (NY), Duffy (WI), Katko (NY)	Structured Structured	R R	70 73	Rescinds the Tongass National Forest young growth transition plan. Amends the Richard B. Russell National School Lunch Act to allow unflavored whole milk to be sold during school lunches.
435	Meadows (NC)	Structured	R	75	Limits eligibility for federal commodity payments to only actively engaged farmers and one farm manager per farm.
436	Yoho (FL)	Structured	R	78	Adds applicability of Endangered Species Act of 1973 to Aquatic Species Subject to National Aquaculture Development Plan
437	Denham (CA), Bost (IL)	Structured	R	80	Requires USDA to provide guidance and resources for individuals interested in using GI benefits for agricultural education programs.
438	Newhouse (WA)	Structured	R	84	Authorizes discretionary funding for USDA market development programs to maintain access for U.S. agricultural products and commodities in foreign markets.
439	Newhouse (WA), McMorris Rodgers (WA), Tipton (CO)	Structured	R	85	Delists the gray wolf range-wide.
440	Marino (PA), Fitzpatrick (PA), Cohen (TN), Estes, Ron (KS)	Structured	Bi- Partisan (Republi- can Spon- sor)	90	Directs the Secretary of Agriculture to submit for publication the final rule RIN 0579-AE19, Horse Protection; Licensing of Designated Qualified Persons and Other Amendments, and directs the Office of the Federal Register to publish the rule.
441	McSally (AZ), Gosar (AZ)	Structured	R	98	Delays the implementation of the EPA's "ozone rule," including designations of areas of nonattainment and ensuing plans for nonattainment areas.
442	McClintock (CA)	Structured	R	103	States that SNAP benefits can only be used to buy the healthy food allowed under the WIC program.
443	Marshall (KS), Gosar (AZ), Pearce (NM), Estes, Ron (KS), Jenkins (KS), Mullin, Markwayne (OK)	Structured	R	104	Provides for a delay in consideration of an Endangered Species Act listing of the Lesser Prairie Chicken and to ensure USFWS considers voluntary conservation efforts in future listing decisions.
444	DesJarlais (TN)	Structured	R	105	Amends the Horse Protection Act to replace the Designated Qualified Persons program responsible for inspecting horses for soring with a new inspection system
445	Babin (TX), Gohmert (TX), Crawford (AR),	Structured	R	109	Limits scope of the Endangered Species Act of 1973 to only native species.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary				
	Gosar (AZ), King, Steve (IA), Higgins, Clay (LA), Marshall (KS), Biggs (AZ), Olson (TX)								
446	Grothman (WI)	Structured	R	110	Changes the definition of 'fruits' and 'vegetables' in "Sec. 31. Retailer-Funded Incentives Pilot" to 'canned, dried, frozen, pureed or fresh'.				
S. 2155	- Economic Growth, Reg	ulatory Relief,	and Consumer	Protection	Act				
447	Duncan (SC)	Closed	R	1	Prevents financial institutions regulated under this Act from discriminating against lawfully operating gun or ammunition sellers or buyers.				
			Blocked Bipa	artisan Ame	endments with Republican Cosponsors				
	H.R. 1367 – To improve the authority of the Secretary of Veterans Affairs to hire and retain physicians and other employees of the Department of Veterans Affairs, and for other purposes.								
448	Keating (MA), Roth- fus (PA)	Structured	Biparti- san (R Cospon- sor)	12	Directs opioid prescribers with VA affiliation to receive regular pain management training.				
449	O'Rourke (TX), Rice (SC)	Structured	Biparti- san (R Cospon- sor)	17	Directs the Secretary of Veterans Affairs (VA) to contract with an experienced non- government entity to conduct an annual survey, over a five-year period, to deter- mine the experiences of veterans in obtaining hospital care and medical services at each VA medical facility.				
	259 – VA Accountability F								
450	O'Rourke (TX), Rice (SC)	Structured	Biparti- san (R Cospon- sor)	17	Directs the Secretary of Veterans Affairs (VA) to contract with an experienced non- government entity to conduct an annual survey, over a five-year period, to deter- mine the experiences of veterans in obtaining hospital care and medical services at each VA medical facility.				
Senate	Amendment to H.R. 244	– HIRE Vets Ac	et [Consolidate	d Appropri	ations Act, 2017]				
451	Polis (CO), McClintock (CA)	S.A.	Biparti- san (R Cospon- sor)	13	Prohibits the use of funds to prevent any of various states from implementing their own laws that authorize the use, distribution, possessions, or cultivation of marijuana on non-Federal lands within their respective jurisdictions.				

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 1	15 – Thin Blue Line Act				
452	Boyle (PA), Fitzpatrick (PA)	Closed	Biparti- san (R Cospon- sor)	5	Eliminates the expected family contribution used to determine Pell Grant eligibility for children of law enforcement and first responders who have died in the line of duty, providing eligible students the ability to receive up to the maximum Pell award each year.
H.R. 1	0 – Financial CHOICE Ac	et of 2017			
453	Kaptur (OH), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	14	SUBSTITUTE Strikes all of H.R. 10, The Financial CHOICE Act of 2017 and inserts after the enacting clause H.R. 790, The Return to Prudent Banking Act of 2017.
H.R. 2	213 – Anti-Border Corrup	tion Reauthoriz		017	
454	O'Rourke (TX), Pearce (NM)	Structured	Biparti- san (R Cospon- sor)	1	Requires CBP Agents and Officers receive a minimum of 19 weeks training, along with 8 hours of continuing education annually to update officers and agents on new laws, court cases, and DHS policy changes that directly affect their job. Also requires CBP to coordinate with the Federal Law Enforcement Training Center in the development of training standards and curriculum.
H.R. 2	810 – National Defense A	uthorization Ac	et for Fiscal Ye	ar 2018	
455	Cicilline (RI), Trott (MI), Bilirakis (FL)	Structured	Biparti- san (R Cospon- sor)	30	Prohibits the use of funds by this act to transfer F-35 fighter jets to Turkey until the President of the United States certifies that that nation is cooperating with the criminal investigation and prosecution of Turkish government employees involved in the May 16, 2017 assault on civilians in Washington, DC.
456	Beyer (VA), Trott (MI)	Structured	Biparti- san (R Cospon- sor)	32	Requires the Secretary of State to impose a visa ban on individuals involved in the attack on peaceful demonstrators by Turkish security forces on May 16th and any such similar attack on demonstrators in the future by any security officials. It would also require the Department of State to produce guidelines on when the United States government requests the revocation of diplomatic immunity. The amendment also requires a report specific to the May 16th incident, including names of personnel involved and steps the Department of State is taking to remedy any security lapses as well as for financial compensation for the victims.
457	Schiff (CA), Moulton (MA), Sanford (SC)	Structured	Biparti- san (R Cospon-	63	Repeals the 2001 and 2002 AUMF and replaces it with a consolidated AUMF against ISIS, Al Qaeda, and the Taliban
458	Khanna (CA), Jones (NC), Conyers (MI), Pocan (WI), Lee,	Structured	sor) Biparti- san (R Cospon-	73	Prohibits refueling for missions over northern and western Yemen and require a reoccurring report to congress.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
459	Barbara (CA), Grijal- va (AZ), Clarke (NY) O'Halleran (AZ), Jones (NC), Shea- Porter (NH)	Structured	sor) Bipartisan (R Cospon-	114	Requires the Secretary of Defense to provide the House Armed Services Committee with a report every 90 days detailing the direct and indirect costs to the Department in support of presidential travel, including costs incurred to properties
460	Schrader (OR), Herrera-Beutler (WA)	Structured	sor) Bipartisan (R Cosponsor)	123	owned by the President or his immediate family. Adds a ten year statute of limitations to the Servicemembers Civil Relief Act to provide certainty that our soldiers and veterans will not be taken advantage of while they serve our country.
461	Conyers (MI), Jones (NC), Lee, Barbara (CA)	Structured	Biparti- san (R Cospon- sor)	129	Nothing in this Act shall be construed as authorizing the use of force against North Korea.
462	Conyers (MI), Lee, Barbara (CA), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	130	Nothing in this Act shall be construed as authorizing the use of force against Syria.
463	Conyers (MI), Blumenauer (OR), Norman (SC), Lewis, Jason (MN)	Structured	Biparti- san (R Cospon- sor)	131	No funds for the B–21 Long Range Strike Bomber engineering and manufacturing development program may be obligated or expended until the Secretary of the Air Force publicly discloses the value of the B–21 engineering and manufacturing development contract award.
464	Kildee (MI), Blunt Rochester (DE), Boyle (PA), Fitzpat- rick (PA), Meehan (PA), Stefanik (NY), Shea-Porter (NH)	Structured	Biparti- san (R Cospon- sor)	152	Expresses the Sense of Congress that the Department of Defense should act more swiftly to provide sustainable long-term drinking water sources to those living in communities near current and former military instillations that have been contaminated by perflourinated chemicals.
465	McGovern (MA), Jones (NC), Lee, Barbara (CA), Massie (KY), Garamendi (CA), Welch (VT), Kildee (MI)	Structured	Biparti- san (R Cospon- sor)	165	Requires Presidential determination and Congressional action to increase levels of U.S. troops deployed in Afghanistan after September 30, 2017.
466	Shea-Porter (NH), Jones (NC), Carbajal (CA), Boyle (PA), Keating (MA), Bera (CA), Kuster, Ann (NH), Cook (CA)	Structured	Biparti- san (R Cospon- sor)	185	Authorizes the Department of Defense to fund a health impact study on perfluorinated chemicals, such as PFOA, which have contaminated the drinking water sources on and near military bases across the country.
467	Peterson (MN), Brooks (AL)	Structured	Biparti- san (R	212	Requires the Secretary of the Army to initiate a full and open competition for the procurement of an off-the-shelf Ground Mobility Vehicle.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
468	Suozzi (NY), Meeks (NY), Shea-Porter (NH), Brown (MD), Faso (NY), Roskam (IL), Kinzinger (IL), Shimkus (IL), Hult- gren (IL)	Structured	Cospon- sor) Biparti- san (R Cospon- sor)	213	Establishes within the Department of State the Office of Anti-Corruption relating to Illicit Russian Financial Activities in Europe. The Office will analyze financial networks of Russia that operate in Europe, coordinate with Secretary of Treasury to train US officers and diplomats, assist European countries to combat corruption, among other things.
469	Cleaver (MO), Harris (MD)	Structured	Biparti- san (R Cospon- sor)	233	Authorizes to award posthumously the of Medal of Honor to Private First Class Wayne Miner and Sergeant William Butler for acts of valor during WWI
470	Cicilline (RI), Bilirakis (FL)	Structured	Biparti- san (R Cospon- sor)	237	To repeal existing restrictions on the United States from transferring and exporting weapons, and defense articles and services to the Republic of Cyprus.
471	Cartwright (PA), Lance (NJ)	Structured	Biparti- san (R Cospon- sor)	250	Requires the relevant agencies covered by the NDAA to submit to Congress comprehensive plans that integrate consideration of extreme weather into each agency's operations and overall mission objectives. The reports will, inter alia, identify risks to the agencies from extreme weather, describe what systems are currently in place to address the risk of harm from extreme weather, detail what will be done to improve those systems in the future.
472	Grijalva (AZ), Poe (TX)	Structured	Biparti- san (R Cospon- sor)	251	Provides for a limitation on use of funds to conduct domestic surveillance by unmanned aerial systems.
473	Boyle (PA), Meehan (PA), Fitzpatrick (PA), Kildee (MI), Shea-Porter (NH), Tonko (NY)	Structured	Biparti- san (R Cospon- sor)	257	Requires the Secretary of Defense to work with the Administrator of the Environmental Protection Agency to establish a maximum contaminant level goal and promulgate a national primary drinking water regulation for perfluorinated compounds (including perfluoroctanoic acid, PFOA, and perfluoroctanesulfonic acid, PFOS).
474	Thompson, Mike (CA), Young, Don (AK), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	273	States the Secretary of Defense shall declassify and disclose documents related to Project 112/Project Shipboard Hazard and Defense (SHAD). If the Secretary makes a determination that declassification of those documents would materially and immediately threaten national security, the Secretary shall submit report to the congressional defense committees explaining the national security requirements for having such documents remain classified.
475	Maloney, Sean (NY), Stefanik (NY)	Structured	Biparti- san (R Cospon- sor)	299	Allows memorial headstone or grave markers to be made available for purchase by Guard or Reserve members who served for at least six years, at no cost to the government. Clarifies that this does not allow for any new veteran benefits, and does not authorize any new burial benefit or create any new authority for an in-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
476	Schneider (IL), Tenney (NY)	Structured	Biparti- san (R Cospon- sor)	300	dividual to be buried in a national cemetery. Adds new considerations to the existing determination on Israel's QME, including a requirement for the USG to consult with the Government of Israel, as it relates to the proposed sale or export of defense articles or defense services to Middle Eastern countries.
477	Ellison (MN), Conyers (MI), Lee, Barbara (CA), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	305	Adds language that clarifies that the bill is not an authorization for the use of military force against Iran.
478	Cuellar (TX), Farenthold (TX), Hurd (TX), Smith, Lamar (TX), Castro (TX), Doggett (TX)	Structured	Biparti- san (R Cospon- sor)	328	Allows slot exemptions for air carries at DCA.
479	Kilmer (WA), Lamborn (CO)	Structured	Biparti- san (R Cospon- sor)	330	Authorizes the State Cyber Resiliency Grant Program to assist state, local, and tribal governments in preventing, preparing for, protecting against, and responding to cyber threats.
480	Lieu (CA), Amash (MI), Lofgren (CA), DelBene (WA), Poe (TX)	Structured	Biparti- san (R Cospon- sor)	345	Prohibits using funds to mandate or request "backdoors" into commercial products that can be used to circumvent encryption or security protections.
481	Lee, Barbara (CA), Jones (NC), Amash (MI), Welch (VT)	Structured	Biparti- san (R Cospon- sor)	380	Reduces the Overseas Contingency Operations (OCO) by $$10,000,000,000$
482	Lee, Barbara (CA), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	381	Transfers $$28,000,000$ from the Afghanistan Security Forces Fund to the Office of Suicide Prevention.
483	Lawrence (MI), McSally (AZ)	Structured	Biparti- san (R Cospon- sor)	395	Requires the Secretary of Defense to conduct a review of the Transition Assistance Program to ensure that it addresses the unique challenges and needs of women as they transfer from the Armed Forces to civilian life.
484	Soto (FL), Tenney (NY)	Structured	Biparti- san (R Cospon- sor)	402	Requires the Secretary of Defense, in consultation with the Director of NIST, to submit to Congress a report on the current state and potential of quantum computing.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
485	Crist (FL) and 14 cosponsors ⁵⁸	Structured	Bipartisan (R Cosponsor)	438	Encouraging the prioritization of military readiness over oil and gas exploration and extraction in existing testing and training areas available for military use.
H.R. 32	19 – Department of Defe	nse Appropriati	ons Act, 2018	Make Ame	erica Secure Appropriations Act, 2018
486	Khanna (CA), Jones (NC), Amash (MI), Pocan (WI)	Structured	Biparti- san (R Cospon- sor)	13	Prevents funds to be used to transfer munitions to Saudi Arabia or the United Arab Emirates.
487	Khanna (CA), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	20	Prevents funds in this Act to be used to transfer fuel to Saudi Arabia or the United Arab Emirates, except in connection with Operation Inherent Resolve and operations conducted by Special Operations Command-Central or under Operating Enduring Freedom-Horn of Africa.
488	Maloney, Sean (NY), Fitzpatrick (PA)	Structured	Biparti- san (R Cospon- sor)	25	Ensures that \$35 million of the funds made available for Sustainment, Restoration, and Modernization are used for mitigation of PFC contamination at National Guard installations.
489	Conyers (MI), Khanna (CA), Jones (NC), Lee, Barbara (CA)	Structured	Biparti- san (R Cospon- sor)	54	States none of the funds made available by this Act may be used with respect to North Korea in contravention of the War Powers Resolution.
490	Ellison (MN), Welch (VT), Lewis, Jason (MN)	Structured	Biparti- san (R Cospon- sor)	88	Eliminates all \$18.6 billion in non-OCO spending from the \$28.6 billion National Defense Restoration Fund, a fund that gives the Secretary of Defense discretion to spend these funds in order to implement a pending National Defense Strategy, in consultation with Congress.
491	Lee, Barbara (CA), Jones (NC), Amash (MI), Ellison (MN), Welch (VT), McGov- ern (MA), Schiff (CA), Sanford (SC), Hanabusa (HI)	Structured	Biparti- san (R Cospon- sor)	95	Repeals the 2001 AUMF after 240 days of enactment of this act.
492	Lee, Barbara (CA), Jones (NC), Amash (MI), Ellison (MN),	Structured	Biparti- san (R Cospon-	96	Prohibits funding for the 2001 AUMF after 240 days of enactment of this Act.

⁵⁸ Cosponsors to Crist amendment #438 include Reps. Castor (FL), Hastings, Alcee (FL), Soto (FL), Murphy, Stephanie (FL), Ros-Lehtinen (FL), Pallone (NJ), Wasserman Schultz (FL), Beyer (VA), Mast (FL), Frankel (FL), LoBiondo (NJ), Lawson (FL), Demings (FL), and Deutch (FL)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Welch (VT), McGovern (MA), Schiff (CA), Sanford (SC), Hanabusa (HI)		sor)		
493	Ellison (MN), Welch (VT), Lewis, Jason (MN)	Structured	Biparti- san (R Cospon- sor)	146	Eliminates all \$10 billion in OCO spending from the \$28.6 billion National Defense Restoration Fund, a fund that gives the Secretary of Defense discretion to spend these funds in order to implement a pending National Defense Strategy, in consultation with Congress
494	Brownley (CA), Poliquin (ME), Pingree (ME)	Structured	Biparti- san (R Cospon- sor)	7	Permits the Secretary of Veterans Affairs to carry out 27 major medical facility leases proposed in the FY 2016, FY 2017, and FY 2018 budgets.
495	Blumenauer (OR) and 17 cosponsors ⁵⁹	Structured	Biparti- san (R Cospon- sor)	42	Prohibits funds from being used to limit or interfere with the ability of VA healthcare providers to make appropriate recommendations, fill out forms or take steps to comply with a medicinal marijuana program approved by a state.
496	Blumenauer (OR) and 17 cosponsors ⁶⁰	Structured	Biparti- san (R Cospon- sor)	43	Prohibits funds from being used to limit or interfere with the ability of VA healthcare providers to make appropriate recommendations, fill out forms or take steps to comply with a medicinal marijuana program approved by a state.
497	Castor (FL), Curbelo (FL)	Structured	Biparti- san (R Cospon- sor)	24	Ensures no funds may be used to remove the terms "climate change" from any publication of the Department of Energy.
498	Foster (IL), Polis (CO), Hultgren (IL)	Structured	Biparti- san (R Cospon- sor)	33	Transfers \$107,840,000 from the NNSA Weapons Activities account to the Department of Energy Office of Science account. This 2% increase will ensure DOE office of Science flat funding keeps up with inflation.
499	Kildee (MI), Levin, Sander (MI), Dingell (MI), Conyers (MI), Schakowsky (IL), Nolan (MN), Quigley (IL), Amash (MI), Gallagher (WI), Schneider (IL), Walz	Structured	Biparti- san (R Cospon- sor)	38	Requires the Army Corps to release the Tentatively Selected Plan for the Great Lakes Mississippi River Interbasin Study Brandon Road Study within 30 days.

9 C + Dl - 1

⁵⁹ Cosponsors to Blumenauer amendment #42 include Reps. Amash (MI), Curbelo (FL), Gaetz (FL), Garrett (VA), McClintock (CA), Reed (NY), Rohrabacher (CA), Cohen (TN), Young, Don (AK), Lee, Barbara (CA), Perlmutter (CO), Polis (CO), Titus (NV), Hunter (CA), Pocan (WI), DeFazio (OR), and Correa (CA)

Cosponsors to Blumenauer amendment #43 include Reps. Amash (MI), Curbelo (FL), Gaetz (FL), Garrett (VA), McClintock (CA), Reed (NY), Rohrabacher (CA), Young, Don (AK), Cohen (TN), Correa (CA), Lee, Barbara (CA), Perlmutter (CO), Polis (CO), Titus (NV), Hunter (CA), Pocan (WI), and DeFazio (OR)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	(MN), Lawrence (MI), Higgins (NY), Stefan- ik (NY)				
500	Polis (CO), Comer (KY)	Structured	Biparti- san (R Cospon- sor)	71	Prevents the denial of water rights to a legal owner of an absolute or conditional water right, or an entity that receives or distributes water contracted from the Federal government for the cultivation of industrial hemp.
501	Polis (CO), Blumenauer (OR), Young, Don (AK), Bonamici (OR)	Structured	Biparti- san (R Cospon- sor)	95	Prevents denial of federal water rights to hemp and marijuana farmers and growers.
H.R. 33 Act, 20		Interior, Envir	ronment, and I	Related Ag	encies Appropriations Act, 2018 [Make America Secure and Prosperous Appropriations
502	Titus (NV), King, Peter (NY), Polis (CO), Curbelo (FL), Lujan Grisham (NM)	Structured	Biparti- san (R Cospon- sor)	54	Limits funds to carry out Sec. 1333(b)(2) of Title 16, USC related to the slaughter of healthy, wild horses and burros.
503	Lowenthal (CA), Sanford (SC), Gara- mendi (CA)	Structured	Biparti- san (R Cospon- sor)	69	Prohibits funds from being used by the Department of Interior for the conduct of oil and gas leasing and preleasing activities in the Pacific OCS.
504	Castor (FL), Gaetz (FL)	Structured	Biparti- san (R Cospon- sor)	80	Provides that none of the funds made available by this Act may be used to conduct a lease sale for oil and gas in the areas described in section 104(a) of the Gulf of Mexico Energy Security Act of 2006 (GOMESA), which includes any area east of the Military Mission Line in the Gulf of Mexico.
505	Beyer (VA), Polis (CO), Fitzpatrick (PA)	Structured	Biparti- san (R Cospon- sor)	103	States that none of the funds made be used to enforce or implement section 113, 116, or 117 relating to the sage grouse and grey wolf under the Endangered Species Act.
506	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Biparti- san (R Cospon- sor)	135	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
507	Brownley (CA), Valadao (CA)	Structured	Biparti- san (R Cospon- sor)	26	Restricts appropriated funds from being used to implement, administer, or enforce the Department of Agriculture's rule titled "Importation of Lemons from Northwest Argentina."
508	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Biparti- san (R Cospon- sor)	43	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
509	Lieu (CA), Polis (CO),	Structured	Biparti-	97	Reduces funds in the DEA Salaries and Expenses used for the Domestic Cannabis

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Young, Don (AK), Titus (NV)		san (R Cospon- sor)		$\label{lem:condition} \mbox{Eradication/Marijuana Suppression Program. Increases the spending reduction account by the same amount.}$
510	Bonamici (OR), Polis (CO), Blumenauer (OR), Soto (FL), Comer (KY), Pocan (WI)	Structured	Biparti- san (R Cospon- sor)	104	Prohibits any DOJ funds from being used to prevent a state from implementing its own state laws that authorize the use, distribution, possession, or cultivation of industrial hemp.
511	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Biparti- san (R Cospon- sor)	110	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
512	Norton (DC), Rohrabacher (CA), Blumenauer (OR), Lee, Barbara (CA)	Structured	Biparti- san (R Cospon- sor)	4	Permits the District of Columbia to spend its local funds to regulate and tax recreational marijuana.
513	DeFazio (OR), Coffman (CO)	Structured	Biparti- san (R Cospon- sor)	15	Reduces funding for the Selective Service System by \$22,900,000 and provide that funding to the Deficit Reduction Account.
514	Thompson, Mike (CA), Kelly (PA)	Structured	Biparti- san (R Cospon- sor)	31	Strikes a provision prohibiting the use of funds by the Internal Revenue Service to implement or enforce Internal Revenue Service Notice 2017-10 relating to certain conservation easement transactions.
515	Scott, Bobby (VA), Curbelo (FL), Carba- jal (CA), Panetta (CA), Huffman (CA)	Structured	Biparti- san (R Cospon- sor)	77	Strikes language prohibiting the federal government from expending funds on implementation of EO 13690 "Establishing a Federal Flood Risk Management Standard and a Process for Further Soliciting and Considering Stakeholder Input"
516	Courtney (CT), Zeld- in (NY), DeLauro (CT)	Structured	Biparti- san (R Cospon- sor)	83	Prohibits the use of funds to market or sell any property or assets of the Plum Island Animal Disease Center on Plum Island, New York.
517	Heck, Denny (WA), Young, Don (AK), Perlmutter (CO), Lee, Barbara (CA), Titus (NV)	Structured	Biparti- san (R Cospon- sor)	89	Blocks FinCEN from revoking guidance on how financial institutions should provide banking services to legitimate marijuana businesses.
518	Heck, Denny (WA), Young, Don (AK), Perlmutter (CO), Gaetz (FL), Lee, Barbara (CA), Titus	Structured	Biparti- san (R Cospon- sor)	90	Prohibits funds from being used to penalize a financial institution for serving a legitimate marijuana business.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
519	(NV), Rosen (NV), McClintock (CA), Blumenauer (OR), Correa (CA) Heck, Denny (WA), Young, Don (AK), Perlmutter (CO), Lee, Barbara (CA), Titus (NV), Collins,	Structured	Bipartisan (R Cosponsor)	91	Blocks FinCEN from altering guidance on how financial institutions should provide banking services to legitimate marijuana businesses.
520	Chris (NY), King, Peter (NY) Huffman (CA), Pan- etta (CA), Curbelo	Structured	Biparti- san (R	102	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
521	(FL), Carbajal (CA), Scott, Bobby (VA) O'Rourke (TX), Schweikert (AZ)	Structured	Cospon- sor) Biparti- san (R	91	Increases CBP's operations and support budget by \$30 million to be used for bodyworn cameras while reducing funding for border road construction by \$30 million.
522	Huffman (CA), Panetta (CA), Carbajal	Structured	Cospon- sor) Biparti- san (R	102	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
523	(CA), Curbelo (FL), Scott, Bobby (VA) Demings (FL), Wat- son Coleman (NJ), Payne, Jr. (NJ),	Structured	Cospon- sor) Biparti- san (R Cospon-	104	Restores \$45 million in funding for TSA Law Enforcement Officer (LEO) Reimbursement program that reimburses state and local agencies that provide law enforcement services at airports and reduces DHS Management Directorate by \$30 mil-
7 04	Donovan (NY), Thompson, Bennie (MS), Rosen (NV)	Ci	sor)	104	lion and Federal Law Enforcement Training Centers by \$15 million.
524	Esty (CT), Curbelo (FL)	Structured	Biparti- san (R Cospon- sor)	124	Adds funds to the Countering Violent Extremism (CVE) Program and designates \$10 million to combating domestic terrorist organizations.
525	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Biparti- san (R Cospon- sor)	157	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
526	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Biparti- san (R Cospon- sor)	74	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
527	Panetta (CA), Curbe-	Structured	Biparti-	47	Prohibits the use of funds to revoke Executive Order 13690 establishing a federal

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	lo (FL), Carbajal (CA), Sanford (SC), Huffman (CA), Scott, Bobby (VA), O'Rourke (TX)		san (R Cospon- sor)		flood risk management standard.
528	O'Rourke (TX), Amash (MI), Jeffries (NY), Nadler (NY)	Structured	Biparti- san (R Cospon- sor)	67	Eliminates Section 159 of title 23, which reduces highway funding for states if they did not automatically suspend drivers licenses of anyone convicted of a drug offense.
529	Hanabusa (HI), Gabbard (HI), Young, Don (AK)	Structured	Biparti- san (R Cospon- sor)	71	Provides \$2 million for the Native Hawaiian Housing Block Grant Program.
530	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Biparti- san (R Cospon- sor)	73	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
531	DeSaulnier (CA), Davis, Rodney (IL), Smucker (PA)	Structured	Biparti- san (R Cospon- sor)	84	Prohibits funds to be used to enforce weight limits, up to a maximum gross vehicle weight limit of 82,000, with respect to trucks powered by electric batteries.
H.R. 39	22 – Community Health	And Medical Pi	rofessionals In	prove Our	Nation Act of 2017
532	Kennedy (MA), Meehan (PA), Napoli- tano (CA)	Closed	Biparti- san (R Cospon- sor)	2	Ensures mental and behavioral health care parity for CHIP beneficiaries, including both children and pregnant women.
H.R. 30	43 – Hydropower Policy I				
533	Garamendi (CA), LaMalfa (CA)	Structured	Biparti- san (R Cospon- sor)	9	Requires FERC to conduct a supplemental environmental review for a project that meets certain criteria.
	- Tax Cuts and Jobs Act				
534	Polis (CO), Schweikert (AZ)	Closed	Biparti- san (R Cospon- sor)	63	Creates a structure for taxing purchases made with cryptocurrency, and allows small purchases to be made with cryptocurrency without extensive reporting requirements.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
535	Polis (CO), Peters, Scott (CA), Davis, Rodney (IL)	Closed	Biparti- san (R Cospon- sor)	123	Allows employers to offer a tax exempt benefit of up to \$5,250 of student loan repay ment assistance for employees.
H.R. 38	3 – Concealed Carry Recip	procity Act of 2	017		
536	Moulton (MA), Curbelo (FL)	Closed		16	Bans the manufacture, possession, or transfer of any part or combination of parts that is designed and functions to increase the rate of fire of a semiautomatic rifle (i.e bump stocks and similarly functioning devices of different names).
H.R. 4	- FAA Reauthorization A	ct of 2018			
537	Cohen (TN), Jones (NC), Shea-Porter (NH)	Structured	Biparti- san (R Cospon- sor)	10	Provides flexible guidance to the DOT to examine and set new guidelines for unrea sonable baggage and cancellation fees.
538	Lipinski (IL), Comstock (VA), Bass (CA)	Structured		132	Reforms the FAA's Voluntary Airport Low Emissions and Zero Emission Vehicle Programs and establishes a zero-emissions technology development program for airports and enables academia and non-profit organization to lend technical as sistance to grantees.
539	Lipinski (IL), Comstock (VA), Bass (CA)	Structured	Biparti- san (R Cospon- sor)	134	Directs FAA to carry out research and development of airfield pavement technologies that extend the life of airfield pavement to increase cost effectiveness and dura bility.
540	Cartwright (PA), Jones (NC), Bergman (MI), Fitzpatrick (PA), Joyce (OH)	Structured	,	152	Strikes section 744 (relating to single-piloted commercial cargo aircraft).
541	Raskin (MD), Norton (DC), Khanna (CA), Cook (CA), Meng (NY), Rohrabacher (CA)	Structured	,	153	Requires the FAA Administrator to direct the regional administrators of each regiona office to conduct, every 180 days, an open comment period to allow local communities effected by excessive noise to voice concerns on logistical, environmenta and health impacts of overflight noise.
542	Raskin (MD), Norton (DC), Quigley (IL), Khanna (CA), Cook (CA), Lynch (MA), Suozzi (NY)	Structured	Biparti- san (R Cospon- sor)	155	Inserts language requiring FAA to calculate noise impacts on a cumulative rather than per-flight basis.
543	Soto (FL), Dunn (FL)	Structured	Biparti- san (R Cospon- sor)	169	Allows NASA to be reimbursed for the use of its "Super Guppy" aircraft, when operated by NASA personnel, to transport oversized space launch components in support of commercial space launches.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
544	Lipinski (IL), Graves (MO)	Structured	Biparti- san (R Cospon- sor)	212	Creates an aviation maintenance workforce development pilot program. Authorizes appropriations of \$5 million in each fiscal year through 2023 for grants for educational programs, equipment, and activities to train aviation maintenance technicians.
545	Welch (VT), Jones (NC)	Structured	Biparti- san (R Cospon- sor)	213	Ensures commercial drone systems protect personal privacy by allowing FTC to enforce privacy policies and creating a searchable public database of commercial drones so individuals can access information on the collection and usage of personal data collected by drone operators.
546	Espaillat (NY), González-Colón (PR), Soto (FL)	Structured	Biparti- san (R Cospon- sor)	248	Directs FEMA to enter a mission assignment with HUD to administer the Disaster Housing Assistance Program (DHAP) and open the door to provide temporary rental assistance to families displaced from their residences by any major disaster declared during 2017, including Hurricane Maria. It would also make individuals who are either renting, or are without land permits, deeds, or titles eligible for FEMA funds and prevent them from being turned away from FEMA assistance.
H.R. 30	053 – Nuclear Waste Poli	cy Amendments			
547	Kaptur (OH), Joyce (OH)	Structured	Biparti- san (R Cospon- sor)	8	Provides financial assistance to local governments that have lost tax revenue from the closure of a nuclear power plant in their jurisdiction and cannot redevelop the land due to stranded spent nuclear fuel. The assistance is up to 80% of tax losses in the first year, 70% in the second year, and continuing to decline down to 0.
548	Kildee (MI), Lipinski (IL), Walorski (IN), Lawrence (MI), Schakowsky (IL), Moolenaar (MI), Bergman (MI), Joyce (OH), Mitchell (MI), Levin, Sander (MI)	Structured	Biparti- san (R Cospon- sor)	16	Sense of Congress that encourages the President to work with the Canadian government to work on a plan to permanently store nuclear waste outside the Great Lakes basin.
H.R. 2	– Agriculture and Nutriti	ion Act of 2018			
549	Kind (WI), Sensenbrenner (WI)	Structured	Bi- Partisan (Republi- can Co- sponsor)	34	Allows for public disclosures of crops insurance premium subsidies.

C – FULL LIST OF BLOCKED AMENDMENTS

The following is a list of the 1797 amendments that have been blocked in the $115^{\rm th}$ Congress.

				Block	ed Amendments – Full List
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
R. 2	6 – Regulations from the F	Executive in Nee	d of Scrut	iny Act of 2	017
1	Amodei (NV)	Structured	R	2	Stops implementation of the Department of Interior's and United States Department of Agriculture's land use policies for Greater Sage-Grouse that do not conform with a State's Approved Management Plan for Greater Sage-Grouse for fiscal years 2017 through 2021.
2	Peters, Scott (CA)	Structured	D	6	Exempts any rule that restricts predatory lending to members of the Armed Forces and their families.
3	Scott, Bobby (VA)	Structured	D	11	Exempts from the definition of a rule under the REINS Act of 2017, any rule that pertains to the entitlement for black lung benefits of coal miners or their survivors under title IV of the Federal Coal Mine Health and Safety Act of 1969 (30 U.S.C. 901 et seq.).
4	Pallone (NJ)	Structured	D	14	Ensures any rule that will result in reduced incidence of cancer, premature mortality asthma attacks, or respiratory disease in children is not considered a 'major rule under the bill.
5	King, Steve (IA)	Structured	R	16	Requires approval by Congress both for all prospective rules and for rules currently in effect. Over the next ten years each agency would have to offer up 10 percent of their current rules for review each year and absent approval by Congress those rules would not continue in effect.
6	King, Steve (IA)	Structured	R	18	Provides for procedures in the House for committee consideration and discharge of joint resolutions of disapproval of nonmajor rules.
7	King, Steve (IA)	Structured	R	19	Eliminates the ability of a president to circumvent the procedures outlined in the bill for purposes of implementing trade agreements.
8	Cicilline (RI)	Structured	D	22	Exempts from the bill's congressional approval requirement any rule that prevents or is intended to prevent discrimination based on race, religion, gender, disability, or other protected characteristic.
9	Pallone (NJ)	Structured	D	25	Ensures that any rule intended to protect public health and welfare is not considered a "major rule" under the bill.
10	Pallone (NJ)	Structured	D	26	Ensures that any rule made under the "Frank R. Lautenberg Chemical Safety for the 21st Century Act" is not considered a "major rule" under the bill.
. Res	s. 11 – Objecting to United	Nations Securit	y Council	Resolution	2334 as an obstacle to Israeli-Palestinian peace, and for other purposes.
11 12	King, Steve (IA) Price, David (NC),	Closed Closed	R D	1 2	Strikes out all mention of a two-state solution. SUBSTITUTE Reaffirms the United States' long-standing support for a two-state solu

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Engel (NY), Connolly (VA)				tion to the Israeli-Palestinian conflict.
H.R. 5	- Regulatory Accountabilit	v Act of 2017			
13	Rice, Kathleen (NY)	Structured	D	1	Exempts rules pertaining to national security.
14	Velazquez (NY)	Structured	D	2	Requires federal agencies to report costs of conducting SBREFA panels.
15	Velazquez (NY)	Structured	D	3	Requires SBA Office of Advocacy to report annual government-wide cost of conducting SBREFA panels.
16	Velazquez (NY)	Structured	D	5	Ensures that the new authority in section 310 is not duplicative of existing SBA powers and wasteful of taxpayer resources.
17	Cohen (TN)	Structured	D	9	Exempts a rule implementing a federal civil rights statute from the bill and strike it judicial review provisions.
18	Jackson Lee (TX)	Structured	D	10	Provides an exception for regulations pertaining to the prevention of cyber attacks pur posed to interfere with election processes or institutions.
19	Scott, Bobby (VA)	Structured	D	11	Exempts from this bill a rule which implements the recommendations of an Inspecto General to strengthen program integrity in order to eliminate fraud and protect taxpayers, or a rule that protects student borrowers who have been victims of fraud or misrepresentation involving student loans by institutions of higher education.
20	Watson Coleman (NJ)	Structured	D	16	Creates an exception section for regulations related to victims of assault and batter offenses.
21	Bonamici (OR)	Structured	D	19	Exempts rulemaking pertaining to protecting seniors, veterans, or individuals with disabilities from consumer fraud.
22	Peters, Scott (CA)	Structured	D	20	Exempts from the bill any rule that restricts predatory lending to members of the Armed Forces and their families.
23	Johnson, Hank (GA)	Structured	D	22	Exempts rules pertaining to prohibiting an unauthorized individual from possessing a firearm or ammunition at commercial airports, including in public areas within the airport, such as terminals, lobbies, and baggage claim areas.
24	Johnson, Hank (GA)	Structured	D	23	Exempts rules that significantly improve access to affordable, high-speed broadband internet in under-served markets, such as low-income and rural communities; facilitate economic development in locations without sufficient access to such service; and provide broadband education, training and support in these markets, particular for children, minorities, and persons over 65.
25	Blunt Rochester (DE)	Structured	D	25	Creates a new exception for regulations related to the prevention of discrimination against LGBTQ in the workplace.
26	Tonko (NY)	Structured	D	26	Ensures that rules to enhance the safety at chemical facilities through improved plan ning, prevention and response to accidents and releases, in order to better protec workers, first responders and surrounding communities, are exempted from this act
27	Conyers (MI), Scott, Bobby (VA)	Structured	D	29	Provides an exemption for rules that would provide for a reduction in the amount of lead in drinking water, including water supplied to any elementary or secondary schools.
28	Torres (CA)	Structured	D	30	Creates a new exception for regulations related to sexually exploited minors and victims

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
29	Beyer (VA)	Structured	D	35	Creates an exception for regulations related to instances of public health risks, including asbestos, faulty medical equipment or patient products, faulty pharmaceutical products.
30	Krishnamoorthi (IL)	Structured	D	36	Creates a new exception for regulations related to consumer fraud in minority and low income communities.
31	Rush (IL), Johnson, Hank (GA)	Structured	D	38	Ensures that any rule intended to protect vulnerable populations or promote environmental justice, including any rule to address disproportionate impacts of environmental hazards on communities of color, is exempted from the requirements of this act.

S. Con. Res. 3 – Setting forth the congressional budget for the United States Government for fiscal year 2017 and setting forth the appropriate budgetary levels for fiscal years 2018 through 2026

	eal years 2018 through 2026		D		Di cal W LM LD LC C in dical LLL
32	Meehan (PA)	Structured	R	2	Directs the Ways and Means and Energy and Commerce Committees that they should not identify savings that would reduce Medicare payment rates, increase to Medi- care beneficiaries premiums and cost-sharing, restrict Medicare benefits, or make changes to Medicare eligibility.
33	Jeffries (NY)	Structured	D	3	Ensures seniors and people with disabilities who have chronic conditions will continue to save billions of dollars because of the fix to the Medicare coverage gap or "doughnut hole."
34	Nolan (MN)	Structured	D	4	Requires that no legislation or replacement plan shall include increase on average premiums and average deductibles (or average out-of-pocket costs) related to health insurance coverage.
35	Pocan (WI) and 50 cosponsors ⁶¹	Structured	D	5	Creates a point of order against any bill, amendment, motion, joint resolution between the House and Senate, if it results in 1) reduction of guaranteed benefits for Social Security, 2) increase either the early or full retirement age for benefits, 3) privatize social security, 4) result in reduction of guaranteed benefits for Medicare recipients, or 5) result in reduction of benefits or eligibility for individuals enrolled in or eligible to receive medical assistance through a State Medicaid plan or waiver.
36	Moulton (MA)	Structured	D	6	Prohibits the use of any reconciliation bill to cause veterans of the United States Armed Forces or their dependents from losing access to comprehensive health insurance as a result of repealing all or part of the Affordable Care Act.
37	DelBene (WA)	Structured	D	7	Ensures reconciliation procedures do not apply if any provision would result in diminished access to healthcare in rural areas.

⁶¹ Cosponsors to Pocan amendment #5 include Reps. Ellison (MN), Grijalva (AZ), Schakowsky (IL), Lee, Barbara (CA), Tonko (NY), Nadler (NY), Wilson (FL), Cummings (MD), Wasserman Schultz (FL), Carson (IN), Norton (DC), Cohen (TN), Garamendi (CA), Watson Coleman (NJ), Huffman (CA), Nolan (MN), Raskin (MD), Espaillat (NY), Foster (IL), Meng (NY), Brady, Robert (PA), Conyers (MI), Serrano (NY), Maloney, Carolyn (NY), Maloney, Sean (NY), McGovern (MA), Pascrell (NJ), Bonamici (OR), Lieu (CA), Clark, Katherine (MA), Cicilline (RI), Beatty, (OH), Boyle (PA), DeFazio (OR), Green, Gene (TX), Jeffries (NY), Moore, Gwen (WI), Kildee (MI), Sánchez, Linda (CA), Takano (CA), Frankel (FL), McCollum (MN), O'Halleran (AZ), Lewis, John (GA), Lujan Grisham (NM), Deutch (FL), Chu (CA), Titus (NV), Pingree (ME), and Walz (MN)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
38	DelBene (WA)	Structured	D	8	Ensures reconciliation procedures do not apply if any provision would cap Medicare spending per person, force Medicare enrollees to pay more for care, privatize Medicare, or increase the eligibility age.
39	DelBene (WA)	Structured	D	9	Ensures reconciliation procedures do not apply if any provision would result in diminished access to treatment for individuals suffering from substance use disorders, such as opioids.
40	Yarmuth (KY), Lieu (CA)	Structured	D	10	Prohibits the use of fast-track budget reconciliation procedures for legislation that would increase the number of Americans without health insurance or that would return power to insurance companies to discriminate based on pre-existing conditions, set lifetime limits on health insurance benefits, prevent individuals under 26 years of age to be included on their parents' health care plans, or require individuals to pay out-of-pocket for preventive services. The amendment also protects seniors with Medicare by prohibiting fast-track consideration of legislation that would increase out-of-pocket costs for prescription drugs or make seniors pay more for their overall health care by converting Medicare into fixed-dollar payments for the purchase of private insurance.
41	Yarmuth (KY)	Structured	D	11	Prohibits the use of fast-track budget reconciliation procedures for legislation that would take away health coverage from millions of people who were able to get health insurance – some for the first time – through Medicaid in the states that took up the Affordable Care Act option to expand their Medicaid programs.
42	Yarmuth (KY)	Structured	D	12	Prohibits the use of fast-track budget reconciliation procedures for legislation to repeal the Affordable Care Act's expansion of access to health care coverage, unless the legislation also includes a replacement plan that will provide comprehensive health coverage of at least the same number of people.
43	Yarmuth (KY)	Structured	D	13	Prohibits the use of fast-track budget reconciliation procedures for legislation that would reduce federal taxes for millionaires while causing millions of Americans to lose health care coverage.
44	Higgins (NY)	Structured	D	14	Requires that any legislative change to the Affordable Care Act shall still allow individ- uals to be able to remain on their parent's health insurance until they turn 26.
45	Lee, Barbara (CA), DelBene (WA), Jaya- pal (WA), Watson Coleman (NJ), Nadler (NY), DeLauro (CT), Slaughter (NY), De- Gette (CO), Schakow- sky (IL), Speier (CA)	Structured	D	15	Prohibits the use of fast-track budget reconciliation procedures for legislation that limits access to reproductive health and family planning services.
46	Kihuen (NV)	Structured	D	16	Requires that it would not be in order to consider any legislation considered pursuant to the resolution if such legislation would decrease Medicaid payments or beneficiaries, and would require certification that such legislation would provide an adequate level of access to pediatric care, that any healthcare replacement plan would not harm access to providers, and that the Medicaid expansion portion of the Affordable Care

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
47	Lieu (CA)	Structured	D	17	Act would not be harmed under any healthcare replacement plan. Invests in federal cybersecurity by increasing new budget authority to create a \$3.1 billion revolving fund to modernize federal information technology systems in actual
48	Walker (NC)	Structured	R	18	cordance with top priorities. SUBSTITUTE Includes reforms advocated by House Rs for several years, putting the federal budget on a path to balance. Includes the exact same reconciliation instruction as S. Con. Res. 3, as well as reserve funds to give Congress the flexibility to re-
49	O'Halleran (AZ)	Structured	D	19	peal and replace Obamacare through a deficit neutral reserve fund. Ensures that legislation enacted would not increase premiums or out-of-pocket costs for seniors for prescription drugs in Medicare Part D. Prevents any new legislation from re-opening the donut hole.
50	Shea-Porter (NH)	Structured	D	20	Ensures that nothing in the resolution would allow for denial of care based on age, disability, or quality of life.
51	Barragan, (CA)	Structured	D	21	Enacts a statement of policy that repealing ACA is dangerous and irresponsible.
52	Murphy, Stephanie (FL)	Structured	D	22	Ensures that the House cut-go rule, as well as the respective House and Senate rules prohibiting long-term increases in mandatory spending or deficits, would apply to any legislation designed to replace the Patient Protection and Affordable Care Act.
53	Lujan Grisham (NM), Doggett (TX), Welch (VT)	Structured	D	23	Expresses the sense of Congress that rising pharmaceutical costs are a threat to the well-being of the American people, and that Congress has a responsibility to act to improve access to, and affordability of, prescription drugs for all Americans and to hold pharmaceutical companies accountable for the prices they charge for critical medications.
54	Panetta (CA)	Structured	D	24	Allows individuals to choose to keep their ACA health care plan benefits if the ACA is repealed.
55	Carbajal (CA)	Structured	D	25	Provides state flexibility by saying that any state in which the ACA has lowered the uninsured rate [all of them] can opt-out of the R replace plan.
HR 7-	– No Taxpayer Funding fo	r Abortion and	Abortion	Insurance F	Full Disclosure Act of 2017
56	Norton (DC), Lee, Barbara (CA), Grijalva (AZ), Peters, Scott (CA), Jayapal (WA), Chu (CA)	Closed	D	1	Allows the District of Columbia to spend its local funds on abortion services for low-income women, and strikes the bill's applicability to the District of Columbia government.
57	Lee, Barbara (CA), Johnson, Hank (GA), Schakowsky (IL), DeGette (CO), Slaugh- ter (NY), Jayapal (WA), Chu (CA)	Closed	D	2	Expresses the sense of the Congress that women, not the employers of such women, nor politicians, should be making their own decisions regarding abortion and decisions that might impact access to or coverage of abortion care services.
58	Schakowsky (IL), DeGette (CO), Slaugh-	Closed	D	3	Stipulates that H.R. 7 cannot take effect if it would reduce access to comprehensive reproductive health services.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	ter (NY), Johnson, Hank (GA), Grijalva (AZ), Jayapal (WA), Chu (CA), Keating (MA)				
	es. 36 – Providing for congr Waste Prevention, Product				8 of title 5, United States Code, of the final rule of the Bureau of Land Management relat- ree Conservation".
59	Lowenthal (CA)	Closed	D	1	Prevents the resolution from taking effect if the President determines that there would be a loss of natural gas royalty revenue to the American taxpayer.
60	Lowenthal (CA)	Closed	D	2	Prevents the resolution from taking effect if the President determines that there would be an increased risk of asthma attacks in children.
61	Lowenthal (CA)	Closed	D	3	Prevents the resolution from taking effect if the President determines that there would be a loss in small business jobs in the methane waste technology industry as a result of the resolution.
62	Polis (CO)	Closed	D	4	Ensures the "substantially the same" clause doesn't apply for this resolution.
63	Polis (CO)	Closed	D	5	Allows for findings on the impact of methane, and the impact of the Methane Rule, and due to these findings states the agency shall be allowed to develop a new regulation on the same topic.
H.R. 42	28 – Red River Gradient Bo	oundary Survey	Act		
64	Grijalva (AZ)	Closed	D	1	Requires the states to pay for the cost of the survey.
65	Hanabusa, Colleen (HI)	Closed	D	2	Restores authority to the Secretary of the Interior to review, approve or disapprove any survey of a parcel of land that is considered as a result of the underlying bill.
H.R. 99	98 – SCRUB Act				
66	Krishnamoorthi (IL)	Structured	D	2	Ensures that the SCRUB Act will not in any way weaken disclosure requirements regarding contact with foreign agents.
67	Jackson Lee (TX)	Structured	D	5	Exempts any rule relating to the prevention of cyber attacks intended to interfere with elections for public office.
68	McNerney (CA), Garamendi (CA)	Structured	D	7	Exempts from the bill rules that affect flood preparedness and emergency flood response measures, including levee and dam safety.
69	Cicilline (RI)	Structured	D	9	Requires the Retrospective Regulatory Review Commission to identify rules or sets of rules that involve a business in which the President or a member of the Commission has an equity interest.
70	Bonamici (OR)	Structured	D	10	Exempts from the bill rulemaking relating to the protection of seniors, veterans, or individuals with disabilities from consumer fraud.
71	Bonamici (OR), Polis (CO), Davis, Susan	Structured	D	12	Exempts any rule or set of rules relating to Title IX of the Education Amendments of 1972 from the provisions of this Act.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	(CA)				
72	Raskin (MD)	Structured	D	14	Exempts rules relating to laws governing executive branch employee or officer conflicts of interest and financial disclosures from the provisions of H.R. 998.
73	Bonamici (OR), Polis (CO)	Structured	D	18	Exempts from the underlying bill any rule relating to the Individuals with Disabilities Education Act.
74	Lawrence (MI)	Structured	D	20	Exempts any rule that endangers the public, including children, from lead poisoning.
75	Evans (PA)	Structured	D	23	Strikes Title II—Regulatory Cut-Go.
76	Khanna (CA)	Structured	D	22	Ensures the commission takes into account rules and regulations that have had an effect on reducing health care costs and increasing access to care under ACA before repealing them.
H R 1	009 – OIRA Insight, Reform	n and Accounts	ability Act	:	
77	Cicilline (RI)	Structured	D	3	Requires that an agency's assessment of a significant regulatory action includes the direct and substantial pecuniary interests of the action to the President, senior advisors to the President, the head of the agency issuing the rule, or the director of the Office of Management and Budget, and prohibits the Administrator of the Office of Information and Regulatory Affairs from waiving review of these actions.
78	Torres (CA)	Structured	D	8	Exempts this act from applying to rules and regulations aimed to address and reduce human trafficking.
79	Moore, Gwen (WI)	Structured	D	9	Ensures that Executive Orders are subject to the same scrutiny as proposed and existing regulations under the bill. Requires a statement of the budgetary costs of any Executive order or presidential memorandum related to border security. Ensures that reviews of regulations and executive orders consider impacts on tribal communities and the federal government's trust obligation with tribal communities.
HR 1	004 – Regulatory Integrity	Act of 2017			
80	Moore, Gwen (WI)	Structured	D	1	Requires that executive orders related to border security and immigration isseud by the President adhere to the integrity standards required by the bill.
H.R. 7	25 – Innocent Party Protec	tion Act			
81	Soto (FL)	Structured	D	2	Creates an exception for consumer fraud against veterans.
82	Barragan, (CA)	Structured	D	3	Creates an exception for cases arising under a State constitution or other law providing for expedited procedures for cases involving claims for personal injury or wrongful death.
83	Bonamici (OR)	Structured	D	5	Exempts from the bill cases in which the plaintiff seeks relief in connection with consumer fraud against seniors.
84	Watson Coleman (NJ)	Structured	D	6	Creates an exception for victims of assault and battery offenses.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 7	20 – Lawsuit Abuse Reduct	ion Act of 2017			
85	Swalwell (CA), Jaya- pal (WA)	Structured	D	3	Excludes from the underlying bill civil actions arising under our immigration laws.
86	Raskin (MD)	Structured	D	4	Precludes application of mandatory sanctions under F.R.Civ.P. 11 in actions pertaining ethics in government.
H.R. 9	85 – Fairness in Class Actio	on Litigation A	et of 2017		
87	Kildee (MI)	Structured	D	2	Exempts class action lawsuits that are brought under either the Safe Drinking Water Act or section 1983.
88	Moore, Gwen (WI)	Structured	D	6	Exempts gender discrimination and sexual harassment claims from the bill's class actio provisions.
89	Deutch (FL)	Structured	D	9	Creates an exception for claims brought against the Treasury Department or the IRS by an organization applying for tax-exempt status alleging violations of First Amendment rights.
90	Gonzalez, Vicente (TX)	Structured	D	10	Creates an exception for actions brought by first responders or their family members.
91	Cicilline (RI)	Structured	D	12	Exempts service members, veterans, and their families from the information production requirements under title II of the bill.
92	Espaillat (NY)	Structured	D	13	Exempts class action suits that allege an incident of discrimination based on gender or race.
93	Soto (FL)	Structured	D	14	Creates an exception for the bill's required showing for class certification for claims for monetary relief arising from a mass shooting.
94	Soto (FL), Peters, Scott (CA)	Structured	D	16	Creates an exception for a claimant who is or has been a member of the Armed forces, civilian employee of the Department of Defense, or a family member of either category.
H.R. 1	301 – Department of Defen	se Appropriatio	ons Act, 20	017	
95	Lee, Barbara (CA)	Closed	D	1	Prohibits funding for U.S. combat troops in Syria.
96	Lee, Barbara (CA)	Closed	D	2	Prohibits the funding for the 2001 Authorization for the Use of Military Force (AUMI beginning on September 30, 2017.
97	Gallego (AZ)	Closed	D	3	Prevents changes to current policies governing the enlistment of Deferred Action for Childhood Arrivals beneficiaries
H.R. 1	367 - To improve the auth	nority of the Se	cretary o	f Veterans	Affairs to hire and retain physicians and other employees of the Department of Veterar
	s, and for other purposes.	,			
98	Schrader (OR), Moulton (MA)	Structured	D	1	Exempts the Department of Veteran Affairs from any federal hiring freeze.
99	Hastings, Alcee (FL)	Structured	D	2	Allows the Secretary of the Department of Veterans Affairs (VA) to fill any vacant postion within the VA, regardless of whether the position was vacated before or after the hiring freeze imposed on January 23, 2017.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
100	Meng (NY)	Structured	D	4	Requires the Secretary of the VA, when measuring the use and impact of special hiring authorities and flexibilities to recruit diverse candidates (which includes veteran, minority, and disabled candidates), to also include candidates willing to accept placement in rural communities so that the Secretary can better address the pressing need of VA healthcare professionals in rural communities.
101	Lynch (MA)	Structured	D	6	Exempts veterans from the federal hiring freeze by allowing all federal agency and department heads to fill vacant or new positions with veterans.
102	Lynch (MA)	Structured	D	7	Exempts veterans from the federal hiring freeze by allowing the Secretary of Veterans Affairs to fill vacant or new positions with veterans.
103	Lynch (MA)	Structured	D	8	Requires the Secretary of Veterans Affairs, on a monthly basis, to report to Congress on the impact of the federal hiring freeze on veterans' employment at the Department of Veterans Affairs and detailing what steps the Department has taken to assist veterans whose applications or offers of employment with the Department have been put on hold due to the federal hiring freeze.
104	Lynch (MA)	Structured	D	9	Requires the Secretary of Veterans Affairs, on a monthly basis, to list and report to Congress on the vacant and new positions at the Department of Veterans Affairs that cannot be filled due to the federal hiring freeze.
105	Keating (MA), Rothfus (PA)	Structured	Bipar par- tisan	12	Directs opioid prescribers with VA affiliation to receive regular pain management training.
106	O'Rourke (TX)	Structured	D	16	Requires that the VA provide the Department of Defense (DoD) with a monthly report illustrating the national average wait times for mental health, primary care appointments, initial disability claims, and disability claims. Provides a Sense of Congress, stating that the VA must take a more effective approach to addressing veteran suicide and providing veterans access to mental healthcare.
107	O'Rourke (TX), Rice (SC)	Structured	Bipar par- tisan	17	Directs the Secretary of Veterans Affairs (VA) to contract with an experienced non- government entity to conduct an annual survey, over a five-year period, to deter- mine the experiences of veterans in obtaining hospital care and medical services at each VA medical facility.
108	Shea-Porter (NH)	Structured	D	18	Requires the Department of Veterans Affairs to make quarterly report on the top five mental health positions with the largest staffing shortages.
109	Kuster, Ann (NH)	Structured	D	21	Requires all relevant VHA employees at all relevant VHA medical facilities to undergo training to administer naloxone, including training to account for the potency of the opioid taken in the overdose.
110	Lujan Grisham (NM)	Structured	D	23	Establishes the Office of the Ombudsman within the Department of Veterans Affairs.
111	Hanabusa, Colleen (HI)	Structured	D	24	Allows for employees of a minimum level of GS-11 participate in Executive Management Fellowship Program.
112	Gottheimer (NJ)	Structured	D	27	Adds additional modification to the annual determination of staffing shortages in the Veterans Health Administration to address shortages in states where veterans may have to rely more heavily on medical centers of the Department.
113	Kaptur (OH)	Structured	D	29	Requires the Secretary of Veterans Affairs to carry out a pilot program to provide under graduate students a clinical observation experience at medical centers of the De-

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					partment of Veterans Affairs.
H.R. 15	259 – VA Accountability Fi	rst Act of 2017			
114	DelBene (WA)	Structured	D	2	Expands membership of the Advisory Committee on Minority Veterans (ACMV)to include veterans who are lesbian, gay, bisexual, or transgender.
115	Takano (CA)	Structured	D	4	SUBSTITUTE Restores collective bargaining grievance procedures for VA employees.
116	Kuster, Ann (NH)	Structured	D	8	Includes actions taken by the central whistleblower office, including through anonymous means, in the whistleblower protections subsection of Section 3.
117	Lance (NJ)	Structured	R	10	Requires a regional office to carry out certain steps if it does not adjudicate claims within 125 days with 98% accuracy. It also would require the Under Secretary for Benefits to explain how the failure of the regional office to meet their goal affected the performance evaluation of the director of the regional office.
118	Hanabusa, Colleen (HI)	Structured	D	13	Requires that the Secretary issue a final decision with respect to a removal, demotion, or suspension not later than ten business days after receiving the response of the individual.
119	Hanabusa, Colleen (HI)	Structured	D	15	Requires the Secretary to consult with all employees who manage the individual in question in the determination of their performance or misconduct.
120	Rice, Kathleen (NY)	Structured	D	16	Exempts veterans, members of uniformed services, and whistleblowers from the procedures established under Sections 3 and 9.
121	O'Rourke (TX), Rice (SC)	Structured	Bipar par- tisan	17	Directs the Secretary of Veterans Affairs (VA) to contract with an experienced non- government entity to conduct an annual survey, over a five-year period, to deter- mine the experiences of veterans in obtaining hospital care and medical services at each VA medical facility.
122	O'Rourke (TX)	Structured	D	18	Requires that the VA provide the Department of Defense (DoD) with a monthly report illustrating the national average wait times for mental health, primary care appointments, initial disability claims, and disability claims. Provides a Sense of Congress, stating that the VA must take a more effective approach to addressing veteran suicide and providing veterans access to mental healthcare.
123	O'Halleran (AZ), Gallego (AZ)	Structured	D	19	Provides the VA with additional flexibility to recruit Medical Center Directors and VISN Directors
H.R. 1	181 – Veterans 2nd Amend	ment Protection	n Act		
124	Esty (CT)	Closed	D	1	Requires the Comptroller General of the United States to conduct a study on the operation of the National Instant Criminal Background Check System and the number of veterans who have committed suicide by firearm who should have been prevented from accessing a firearm under current policies.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
#	Amut Sponsor(s)	Kule Type	rarty	Amai #	Amenument Summary
	101 – Small Business Heal	th Fairness Act	of 2017		
125	Torres (CA)	Structured	D	1	Requires Association Health Plans to offer health plans that contain the ten essential health benefits of the Patient Protection and Affordable Care Act in order to obtain state certification.
126	Espaillat (NY), Hanabusa (HI)	Structured	D	2	Protects the ability of the States to regulate any association health plan, including regulation related to benefits, consumer protections, and rating restrictions.
127	Bonamici (OR), Davis, Susan (CA), Wilson (FL)	Structured	D	3	States that the legislation could not take effect if it would lead to increased premiums for older workers.
128	Davis, Susan (CA)	Structured	D	5	Requires that Association Health Plans provide for maternity care and direct access to OBGYN care.
129	Davis, Susan (CA), Bonamici (OR)	Structured	D	6	Requires Association Health Plans to provide for essential women's health benefits including maternity care, preventive care and services, direct access to ob-gyn care, prohibition against pre-existing condition exclusions, no gender rating, no annual or lifetimes limits, and no excessive waiting periods.
H.R. 3	72 – Competitive Health In			017	
130	Perlmutter (CO)	Closed	D	1	Requires healthcare providers to disclose their lowest price accepted as payment in full.
131	Conyers (MI)	Closed	D	2	Repeals the antitrust exemption for the business of medical malpractice insurance.
	628 – American Health Ca				
132	Brooks (AL)	Closed	R	1	SUBSTITUTE Repeals the Affordable Care Act and all regulations promulgated in conjuncture with the law effective December 31, 2018.
133	Lipinski (IL)	Closed	D	3	Strikes provision pertaining to health insurers' tax deductions for executive pay.
134	DeSantis (FL)	Closed	R	6	Prohibits Members of Congress from receiving FEHB employer contributions to their health insurance plans.
135	Barton (TX)	Closed	R	7	SECOND DEGREE Requires Medicaid expansion enrollees to be enrolled in Medicaid prior to December 31, 2017 in order to receive "grandfathered status." Additionally, it would end the enhanced federal matching rate for the Medicaid expansion population on January 1, 2023.
136	Amodei (NV)	Closed	R	10	Exempts from the 30% coverage lapse surcharge those individuals who reside in counties with one or less insurance provider offering coverage.
137	Babin (TX)	Closed	R	11	Allows members of Healthcare Sharing Ministries (HSM) to establish Health Savings Accounts, allows members of HSM's to be eligible for tax credits by including them in the definition of "eligible health insurance," and for purposes of the continuous coverage provision, HSM membership will qualify as health insurance coverage so that the HSM members are not subject to a penalty.
138	Babin (TX)	Closed	R	12	Caps the expansion enrollment numbers at current enrollees as of December 31, 2017 and permits no additional higher match enrollees.
139	Babin (TX)	Closed	R	13	Repeals the 5% bonus payment (Section 116) for Medicaid Expansion states.

	A 1, 0 ()	D 1 m	ъ.	A 1. //	A 1
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
140	Babin (TX)	Closed	R	14	Changes Section 2710A (Encouraging Continuous Health Insurance Coverage) from a mandatory penalty imposed by the federal government to a risk-based assessment determined and issued by the health insurance provider.
141	King, Steve (IA)	Closed	R	15	SUBSTITUTE Repeal ObamaCare in its entirety, effective 1 year after the enactment of the American Health Care Act.
142	King, Steve (IA)	Closed	R	16	Enables an eligible to individual to choose the full deductibility of health insurance premiums, as an alternative to the tax credits described under the American Health Care Act.
143	Amodei (NV)	Closed	R	17	Requires insurance providers to demonstrate direct reduction of cost for health coverage as a result of the tax savings from the repeal of the health insurance tax.
144	Amodei (NV)	Closed	R	18	Requires insurance providers to demonstrate direct premium reductions as a result of the tax deductions made from remuneration paid to certain employees as "ordinary business expenses."
145	Grothman (WI)	Closed	R	19	Eliminates the enhanced federal match rate for able-bodied adults without dependents beginning in 2019.
146	Fitzpatrick (PA)	Closed	R	20	Strikes provision repealing the Remuneration for Certain Insurers, a \$500,000 limit expense deduction for insurance executive compensation.
147	Fitzpatrick (PA)	Closed	R	21	Amends the Sunset of Essential Health Benefits Requirement to keep mental health and substance use disorder services, including behavioral health treatment benefits.
148	Fitzpatrick (PA)	Closed	R	22	Strikes Change in Permissible Age Variation in Health Insurance Premium Rates, the change from 3:1 to 5:1 ratio unless states adopt different ratios.
149	Herrera-Beutler (WA), Costello (PA)	Closed	R	23	Amends the Medicaid cap for kids, puts all Medicaid kids in a single category, and exempts kids from block granting in states that choose to block grant their Medicaid program.
150	Palmer (AL)	Closed	R	27	Establishes a federal invisible high risk pool to cover individuals with pre-existing conditions.
151	Radewagen, Aumua Amata Coleman (AS), González-Colón (PR)	Closed	R	28	Makes certain changes to how the territories are funded for Medicaid.
152	Gibbs (OH)	Closed	R	29	Ensures the 30% continuous coverage penalty does not apply to healthcare sharing ministry members.
153	Webster (FL)	Closed	R	30	Exempts Medicaid nursing home beds from Medicaid per capita spending caps created by the bill.
154	Biggs (AZ)	Closed	\mathbf{R}	35	Allows states to opt out of all requirements of the ACA and AHCA
155	Biggs (AZ)	Closed	R	36	Authorizes cross-state purchase of health insurance.
H R 1	215 – Protecting Access to	Care Act of 201	7		
156	Dent (PA)	Structured	R	1	Provides temporary liability protections to physicians, emergency and on-call specialists,
100	()	_ or account ou		-	who perform medical services mandated by the federal EMTALA (Emergency Medical Treatment and Labor Act) law.
157	Cohen (TN)	Structured	D	2	Exempts from the bill lawsuits concerning foreign objects being left inside a patient or

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					the performance of a wrong-patient or wrong-site surgery.
158	Fitzpatrick (PA)	Structured	R	3	Declares that an action for damages or a person's liability under state law is not affecte by the federal prohibition on state or local requirements regarding medical devices. Retroactively effective and applies to pending civil actions.
159	Fitzpatrick (PA)	Structured	R	4	Removes product liability protection for a health care provider under the statute if the health care provider does not report to the Food and Drug Administration about significant adverse experiences (death or serious illness/injury) caused by class II class III medical devices
160	Nadler (NY)	Structured	D	5	Increases the bill's \$250,000 cap on noneconomic damages to \$1,128,000 to reflect th cost of inflation since 1975, and would index the cap for inflation going forward.
161	Jackson Lee (TX)	Structured	D	10	Exempts from the bill any civil action which arises out of an injury to a minor child.
162	Fitzpatrick (PA), Johnson, Hank (GA)	Structured	Bipar par- tisan	11	Ensures that the bill will not preempt any provision of a State constitution or decision made by the highest court in a State.
163	Johnson, Hank (GA)	Structured	D	12	Exempts nursing homes and long-term care facilities.
164	McEachin (VA)	Structured	D	13	Excludes all claims arising from an intentional tort.
165	Raskin (MD)	Structured	D	14	Precludes the act from preempting state law permitting the use of joint and sever- liability in medical malpractice actions.
166	Adams (NC)	Structured	D	16	Exempts from the bill claims that arise out of incidents of sexual misconduct.
167	Barr (KY)	Structured	R	18	Allows the removal of health care liability cases to federal court if there is a federal nexus and/or a Federal payor in the case. Requires that the case be brought in a federal court or removed to a federal court in order for the provisions of HR 1215 to apply.
168	McEachin (VA)	Structured	D	19	Specifies that Section 6 shall not apply if a care provider prescribes a medical product for a use not approved by the FDA, or if a care provider engages in fraudulent conduct and exempts from the definition of "health care lawsuit" claims or actions arising from similar causes.
169	Biggs (AZ)	Structured	\mathbf{R}	21	Eliminates the community rating rule of the ACA
170	Biggs (AZ)	Structured	R	22	Allows states to opt out of all requirements of the ACA and AHCA
171	Biggs (AZ)	Structured	R	23	Allows individuals to purchase health insurance across state lines.
172	Plaskett, (VI)	Structured	D	25	Strikes the limitation on the opportunity of minors to bring a health care lawsuit upor reaching majority should the minor's parent or guardian fail to bring the health call lawsuit on behalf of the injured minor.
I.R. 19	219 – Supporting America's	Innovators Ac	t of 2017		
173	Polis (CO)	Closed	D	1	Provides for a sense of Congress supporting innovation and entrepreneurship.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 1	695 – Register of Copyright	ts Selection and	d Accounta	ability Act o	of 2017
174	Lofgren (CA), Brady, Robert (PA), Butter- field (NC), Doyle (PA), Cummings (MD), DeGette (CO)	Structured	D	1	Ensures that the Librarian of Congress would remain responsible for filling just the current Register of Copyrights vacancy.
H.J. R	es. 99 – Making further cor	ntinuing appror	oriations fo	or fiscal vea	ar 2017, and for other purposes.
175	King, Steve (IA)	Closed	R	1	Defunds Planned Parenthood.
176	King, Steve (IA)	Closed	R	2	Appropriates funds to build the wall on the border between the United States and Mexico.
177	King, Steve (IA)	Closed	\mathbf{R}	3	Defunds ObamaCare.
178	King, Steve (IA)	Closed	R	4	Defunds the JCPOA (Iran Deal).
179	King, Steve (IA)	Closed	\mathbf{R}	5	Defunds DACA and DAPA.
sional 180		Closed	R R	liminate th	Prohibits any government contribution to, or subsidy for, the health insurance coverage
sional	staff.				
sional 180	staff. DeSantis (FL)	Closed	R	1	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff.
sional 180	staff.	Closed	R	1	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or other-
sional 180 Senate	staff. DeSantis (FL) e Amendment to H.R. 244 –	Closed - HIRE Vets Ac	R t [Consolid	1 dated Appro	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. opriations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purpos-
sional 180 Senate 181	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT)	Closed - HIRE Vets Ac S.A.	R t [Consolid	1 dated Appro 1	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border be-
Senate 181	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT) Biggs (AZ)	Closed HIRE Vets Ac S.A.	R t [Consolid	1 dated Appro	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. Opriations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any affiliate or clinic of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affili-
Senate	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT) Biggs (AZ) Biggs (AZ)	Closed HIRE Vets Ac S.A. S.A. S.A. S.A. S.A. S.A.	R t [Consolid R R R	1 dated Appro 1 2 3	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA.
Senate 181 182 183 184 185 186	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA)	Closed HIRE Vets Ac S.A. S.A. S.A. S.A. S.A. S.A. S.A. S	R t [Consolid R R R R R	1 dated Appro 1 2 3 4 5 6	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare.
180 Senate 181 182 183 184 185 186 187	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA) King, Steve (IA)	Closed HIRE Vets Ac S.A. S.A. S.A. S.A. S.A. S.A. S.A. S.	R t [Consolid R R R R R	1 2 3 4 5 6 7	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico. Defunds sanctuary cities.
Senate 181 182 183 184 185 186 187 188	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA)	Closed HIRE Vets Ac S.A. S.A. S.A. S.A. S.A. S.A. S.A. S	R t [Consolid R R R R R R	1 dated Appro 1 2 3 4 5 6 7 8	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico. Defunds Sanctuary cities. Strikes Section 543 of the bill.
Senate 180 Senate 181 182 183 184 185 186 187	staff. DeSantis (FL) e Amendment to H.R. 244 – Bishop, Rob (UT) Biggs (AZ) Biggs (AZ) King, Steve (IA) King, Steve (IA) King, Steve (IA) King, Steve (IA)	Closed HIRE Vets Ac S.A. S.A. S.A. S.A. S.A. S.A. S.A. S.	R t [Consolid R R R R R	1 2 3 4 5 6 7	Prohibits any government contribution to, or subsidy for, the health insurance coverage of Members of Congress and their staff. priations Act, 2017] Prohibits the BLM foundation from using funds to purchase real property, unless such property is to be used by the Foundation for administrative or other support purposes or is an easement for right-of-way access necessary to utilize, manage, or otherwise dispose of any bequest or gift of real property. Appropriates \$1.4 billion for construction of a wall along the international border between the United States and Mexico. Prohibits funds from being made available to Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any successor of Planned Parenthood Federation of America, Inc., or any such affiliate or clinic of such successor. Defunds ObamaCare. Defunds DACA and DAPA. Adds funds to begin construction of a wall on the shared border with Mexico. Defunds sanctuary cities.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
191	King, Steve (IA)	S.A.	R	11	Defunds the Iran Deal.
192	King, Steve (IA)	S.A.	R	12	Defunds sanctuary cities, defund DAPA/DACA, provide money for the border wall, strike the increase of H2B visas, defund Planned Parenthood, defund the Iran Deal, and defund ObamaCare.
193	Polis (CO), McClintock (CA)	S.A.	Bipar par- tisan	13	Prohibits the use of funds to prevent any of various states from implementing their own laws that authorize the use, distribution, possessions, or cultivation of marijuana on non-Federal lands within their respective jurisdictions.
194	Lujan Grisham (NM), Chu (CA), Richmond (LA)	S.A.	D	14	Requires CBP and ICE agents to wear body cameras when they are engaged in official operations
195	Lujan Grisham (NM), Chu (CA), Richmond (LA)	S.A.	D	15	Prohibits funds for increasing the number of ICE agents until DHS, in consultation with DOJ, develops and implements a plan to restrict access to firearms and explosives from individuals on any no fly list or terror watch list
196	Lujan Grisham (NM), Chu (CA), Richmond (LA)	S.A.	D	16	Requires ICE to provide ethics, civil rights, conflict management, and due process training to all its current and future agents and officers.
197	Graves, Garret (LA), Richmond (LA)	S.A.	Bipar par- tisan	17	Waives Section 406(d) of the Robert T. Stafford Disaster Relief and Emergency Assistance.
198	Graves, Garret (LA)	S.A.	R	18	Providing for additional funding for the Department of Housing and Urban Development, Community Planning and Development, Community Development Fund with offset.
199	Graves, Garret (LA), Richmond (LA)	S.A.	Bipar par- tisan	19	Additional \$400,000,000 for "Department of Housing and Urban Development, Community Planning and Development, Community Development Fund"
200	Graves, Garret (LA)	S.A.	R	20	Directs Secretary to prioritize certain projects.
201	Richmond (LA)	S.A.	D	21	Increases funding for Community Development Block Grants for major natural disasters to $\$3,890,000,000$
H.R. 1	15 – Thin Blue Line Act				
202	Cicilline (RI)	Closed	D	1	Requires the Attorney General to establish and submit a report to Congress on the activities of a commission whose responsibility is to provide recommendations and advice to the Department of Justice for standards in the application and advancement of forensic science.
203	Cicilline (RI)	Closed	D	2	Allocates \$5,000,000 each fiscal year for the purpose of assisting counsel in defending individuals indicted for capital crimes.
204	Cicilline (RI)	Closed	D	3	Asks the Attorney General to first conduct a study on guidelines for appointments of defense counsel for a person indicted for a capital crime. Following the study, the Attorney General will submit a report to Congress which would include recommendations regarding the implementation of the new guidelines.
205	Jackson Lee (TX)	Closed	D	4	Authorizes the Attorney General to make grants for de-escalation training of law en-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
206	Boyle (PA), Fitzpatrick (PA)	Closed	Bipar par- tisan	5	forcement officers to improve community relations and public safety. Eliminates the expected family contribution used to determine Pell Grant eligibility for children of law enforcement and first responders who have died in the line of duty, providing eligible students the ability to receive up to the maximum Pell award each year.
HR 10	039 – Probation Officer Pro	tection Act of 2	017		
207	Kennedy (MA)	Structured	D	2	Reinstates the authority to appoint an independent counsel for the purpose of an independent investigation on the forced resignation of Michael Flynn, National Security Adviser by the President with regard to alleged collusion with Russia, as well as investigation on the President's alleged collusion with Russia in Presidential elections, potential private business ties, and potential conflict of interests as a result.
208	Demings (FL)	Structured	D	3	States that the Director of FBI may be removed only for inefficiency, neglect of duty, or malfeasance in office
209	Lawrence (MI)	Structured	D	4	Reinstates the authority to appoint an independent counsel for the purpose of an independent investigation on the firing of Angella Reid, first woman and second African American Chief Usher at the White House by the President with regard to specific reasons for dismissal in this nonpartisan role.
210	Lieu (CA)	Structured	D	5	Reinstates the authority to appoint an independent counsel for the purpose of an independent investigation on the firing of James Comey, the Director of the FBI, as well as an investigation on the President's alleged collusions with Russia in Presidential elections, potential business ties, and the potential conflict of interests as a result.
211	Moulton (MA)	Structured	D	6	Reinstates the authority to appoint an independent counsel for the purpose of an independent investigation on the firing of Sally Yates, the Deputy Attorney General, and the President's understanding of the Department of Justice legal order.
нв о	53 – Reducing Regulatory I	Rurdons Act of S	2017		
212	Lawrence (MI)	Structured	D	1	Creates an exception for communities that use a source of drinking water where a Federal or State emergency declaration has been issued due to a threat to public health, such as heightened exposure to an identified contaminant.
213	Johnson, Eddie Ber- nice (TX)	Structured	D	4	Prohibits the discharge of toxics in such circumstances where they would be harmful to pregnant women, or could harm fetal or early childhood development.
214	Napolitano (CA)	Structured	D	5	Ensures that existing Clean Water Act protections apply to waters that a State has already determined are polluted by pesticides.
H.R. 10	0 – Financial CHOICE Act	of 2017			
215	Kaptur (OH), Jones (NC)	Structured	Bipar par- tisan	14	SUBSTITUTE Strikes all of H.R. 10, The Financial CHOICE Act of 2017 and inserts after the enacting clause H.R. 790, The Return to Prudent Banking Act of 2017.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
216	Gaetz (FL), Rohrabacher (CA)	Structured	R	16	Specifies that cannabis-related businesses may utilize federal financial institutions when they are compliant with the law or regulation of their state or political subdivision of their state.
H.R. 2	213 – Anti-Border Corrupti	ion Reauthoriza	ation Act o	of 2017	
217	O'Rourke (TX), Pearce (NM)	Structured	Bipar par- tisan	1	Requires CBP Agents and Officers receive a minimum of 19 weeks training, along with 8 hours of continuing education annually to update officers and agents on new laws court cases, and DHS policy changes that directly affect their job. Also requires CBF to coordinate with the Federal Law Enforcement Training Center in the development of training standards and curriculum.
218	Torres (CA)	Structured	D	2	Directs the Secretary to provide the Committee on Homeland Security of the House of Representatives and the Committee on Homeland Security and Governmental Affairs of the Senate information on corruption in U.S. Customs and Border Protection and the impact of such on trafficking in persons, arms, and drugs.
219	Torres (CA)	Structured	D	3	Directs the Secretary to implement the Homeland Security Advisory Council's recom- mendation for the establishment of a U.S. Customs and Border Protection-wide method to receive, track, and respond to complaints.
220	Espaillat (NY)	Structured	D	5	Requires agents and officers of U.S. Immigration and Customs Enforcement and U.S. Customs and Border Protections to wear body cameras when such agents and officers are engaged in official operations.
221	Murphy, Stephanie (FL), Sinema (AZ)	Structured	D	4	Requires the Commissioner of U.S. Customs and Border Protection to provide an annual report to the congressional homeland security committees on whether any of the individuals hired without a polygraph examination pursuant to the narrow waiver authority granted in the underlying bill were subsequently terminated or subjected to other significant adverse employment action for violations of the standards of professional and ethical conduct applicable to CBP employees.
222	Vargas (CA)	Structured	D	7	States that the Commissioner of U.S. Customs and Border Protection may waive the application polygraph requirement if the applicant has pledged to wear and use a body camera while on duty.
223	Welch (VT)	Structured	D	8	Requires a GAO report on the effectiveness of waivers on overall recruitment and retainment of CBP employees and whether additional retention incentives are necessary to improve staffing shortages in rural areas.
H.R. 1	654 – Water Supply Permit	ting Coordinat	ion Act		
224	Torres (CA)	Structured	D	1	Exempts any dam projects from being fast-tracked by the bill if it could harm tribal treaty protected areas.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 1	873 – Electricity Reliability	and Forest Pro	otection A	ct	
225	McEachin (VA)	Structured	D	2	Requires that the Secretaries of the Interior and Agriculture provide direction to ensure that management, inspection, operation, and maintenance activities for rights-of-way for electrical transmission and distribution facilities on lands under their jurisdiction account for the impacts of climate change on forests and utility infrastructure.
H.R. 2	842 – Accelerating Individu	als into the Wo	orkforce A	ct	
226	Cardenas , Tony (CA)	Structured	D	1	Adds to the report requirement in section 5 to describe efforts by the State that addresses issues relating to the impact of a parent's work schedule on access to affordable child care, and whether any eligible recipients exited the employment program as a result of such issues.
227	Moore, Gwen (WI)	Structured	D	4	Provides that individuals with significant barriers to hiring are prioritized in employment projects.
228	Moore, Gwen (WI)	Structured	D	5	Provides that data on subsidized employment be disaggregated to demonstrate ex- offender participation and success rates.
229	Kilmer (WA)	Structured	D	7	Adds a reporting requirement to highlight the number of recipients who received a subsidy in each occupation category and adds a requirement for the Secretary to recommend how to address challenges in each occupation category.
230	Kilmer (WA)	Structured	D	8	Requires the Secretary to include recommendations to how to improve the opportunity of dislocated workers to receive job training for in-demand industry jobs including cybersecurity.
231	Kilmer (WA)	Structured	D	10	Adds an eligibility requirement limiting recipients to those residing in a county with an unemployment rate equal or greater than 150% of the national average.
H.R. 3	003 – No Sanctuary for Cri	minals Act			
232	Babin (TX)	Closed	R	1	Withholds Federal financial assistance from each country that denies or unreasonably delays the acceptance of nationals of such country who have been ordered removed from the United States and to prohibit the issuance of visas to nationals of such country.
233	Black (TN)	Closed	R	2	Withholds certain funds from sanctuary jurisdictions. Specifically, the bill would withhold Community Development Block Grant (CDBG) funds, Economic Development Administration grants, which include, grants for public works, grants for planning and administrative expenses, supplementary grants, and grants for training, research, and technical assistance. FEMA-related grants and trade adjustment assistance grants would still be eligible. CDBG grant withholding is estimated at \$2.9B in FY15 and approximately \$200M in FY15 for the above mentioned Economic Development Administration grants.
234	Demings (FL), Thompson, Bennie (MS),	Closed	D	3	Strikes COPS grants and Byrne Justice Assistance Grants programs from the list of programs for which states, or political subdivisions of states, that are found not to be

	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Payne, Jr. (NJ)				in compliance would be ineligible. Also strikes the ability to penalize any other gran program administered by DOJ or DHS.
235	Demings (FL)	Closed	D	4	Clarifies that, instead of only not being required to report or arrest victims or witnesse of criminal offenses, state and local law enforcement would not be required to under take any of the required activities with respect to those individuals. Also amends the bill to explicitly specify that victims of domestic violence, sexual assault or sexual abuse are among the individuals excluded from those required activities.
236	Valadao (CA)	Closed	R	5	Strikes ambiguous reference to "motor vehicle law" and inserts reference to (serious vehicle infractions), to ensure that only those who are arrested for criminal and se rious motor vehicle violations are detained. Strikes ambiguous probable cause definition.
H.R. 3	004 – Kate's Law				
237	Curbelo (FL)	Closed	R	1	Replaces the 3 or more misdemeanors trigger with any combination of offenses under Federal or State law for which the alien was sentenced for a total of more than I year.
238	Carbajal (CA)	Closed	D	2	Exempts asylum seekers and human trafficking victims.
239	Davidson (OH)	Closed	R	3	SUBSTITUTE Substitutes underlying bill with Davis-Oliver Act provisions.
	810 – National Defense Au				
H.R. 2 240	810 – National Defense Au O'Rourke (TX), Schiff (CA)	thorization Act Structured	for Fiscal D	Year 2018 2	tors to the required report on combatant and civilian casualties. It also grants al
	O'Rourke (TX), Schiff				tors to the required report on combatant and civilian casualties. It also grants al lowances for the Assistant to the President for National Security Affairs to request additional reviews. Requires the Secretary of Defense to notify Congress of use of force pursuant to the 2001
240	O'Rourke (TX), Schiff (CA)	Structured	D	2	tors to the required report on combatant and civilian casualties. It also grants al lowances for the Assistant to the President for National Security Affairs to request additional reviews. Requires the Secretary of Defense to notify Congress of use of force pursuant to the 2001 AUMF against any group other those already reported. It requires the notification to include legal and factual justification for military force against such groups.
240241242243	O'Rourke (TX), Schiff (CA) O'Rourke (TX) Norton (DC) DeSaulnier (CA)	Structured Structured	D D D	2 3 4 7	tors to the required report on combatant and civilian casualties. It also grants al lowances for the Assistant to the President for National Security Affairs to request additional reviews. Requires the Secretary of Defense to notify Congress of use of force pursuant to the 2001 AUMF against any group other those already reported. It requires the notification to include legal and factual justification for military force against such groups. Gives the Mayor of the District of Columbia authority over the D.C. National Guard while preserving the President's control to conduct homeland defense activities Clarifies that smart gun research and development is an allowable use of DARPA funds.
240241242	O'Rourke (TX), Schiff (CA) O'Rourke (TX) Norton (DC)	Structured Structured	D D D	3	tors to the required report on combatant and civilian casualties. It also grants al lowances for the Assistant to the President for National Security Affairs to request additional reviews. Requires the Secretary of Defense to notify Congress of use of force pursuant to the 2001 AUMF against any group other those already reported. It requires the notification to include legal and factual justification for military force against such groups. Gives the Mayor of the District of Columbia authority over the D.C. National Guard while preserving the President's control to conduct homeland defense activities Clarifies that smart gun research and development is an allowable use of DARPA funds.
240241242243	O'Rourke (TX), Schiff (CA) O'Rourke (TX) Norton (DC) DeSaulnier (CA)	Structured Structured Structured Structured	D D D	2 3 4 7	Requires the Secretary of Defense to notify Congress of use of force pursuant to the 2001 AUMF against any group other those already reported. It requires the notification to include legal and factual justification for military force against such groups. Gives the Mayor of the District of Columbia authority over the D.C. National Guard, while preserving the President's control to conduct homeland defense activities Clarifies that smart gun research and development is an allowable use of DARPA funds. Directs DNI, in coordination with the State Department, to produce a national intelliging
241 242 243 244	O'Rourke (TX), Schiff (CA) O'Rourke (TX) Norton (DC) DeSaulnier (CA) Torres (CA) Carson (IN), Larsen, Rick (WA), Shea-	Structured Structured Structured Structured Structured	D D D D D	2 3 4 7 9	tors to the required report on combatant and civilian casualties. It also grants al lowances for the Assistant to the President for National Security Affairs to request additional reviews. Requires the Secretary of Defense to notify Congress of use of force pursuant to the 2001 AUMF against any group other those already reported. It requires the notification to include legal and factual justification for military force against such groups. Gives the Mayor of the District of Columbia authority over the D.C. National Guard while preserving the President's control to conduct homeland defense activities Clarifies that smart gun research and development is an allowable use of DARPA funds. Directs DNI, in coordination with the State Department, to produce a national intelli gence estimate of the revenue sources of the North Korean regime. Requires comprehensive assessments of the national security impacts of removing Air Traffic Control from the direction and control of the FAA prior to the implementa

#	Amdt Sponsor(s)	Rule Type	Dontr	Amdt#	Amendment Summary
#	Amut Sponsor(s)	Rule Type	Party	Amut#	Amenument Summary
248	Meng (NY), Beyer (VA), Gallego (AZ), Ellison (MN)	Structured	D	18	Expresses a sense of Congress that any person who signed an enlistment contract for participation in the Military Accessions Vital to National Interest (MAVNI) program should not be deported as a result of the expiration of the individual's visa.
249	Meng (NY)	Structured	D	19	Permits small businesses that pass from a military member killed in the line of duty to a surviving spouse to be treated as a small business concern owned by a veteran until such time as the surviving spouse remarries or relinquishes ownership interest in the business.
250	Meng (NY), Shea- Porter (NH)	Structured	D	21	Expands the definition of a "radiation exposed veteran" in 38 U.S.C. 1112 from a person participating in a test involving the atmospheric detonation of a nuclear device to individuals involved in any type of detonation, testing, monitoring, or clean-up of a nuclear device.
251	Meng (NY)	Structured	D	23	Requires 18 weeks of maternity leave for members of the armed forces.
252	Kennedy (MA), Shea- Porter (NH)	Structured	D	26	Establishes the National Russian Threat Response Center to synchronize and analyze information pertaining to Russia from across the intelligence community, diplomatic channels, and law enforcement agencies.
253	Lowenthal (CA)	Structured	D	27	Requires that the Secretary of Defense to advise the Departments of State and Homeland Security, and the Central Intelligence Agency, in establishing and authorizing a Pricing Office Director in each agency ensuring transparency and cost-effective procurement policies across DOD.
254	Schrader (OR)	Structured	D	29	Exempts members of the Armed Forces who voluntarily separate from active duty and incur a service-connected disability after being recalled to active duty from the requirement to repay voluntary separation pay.
255	Cicilline (RI), Trott (MI), Bilirakis (FL)	Structured	Bipar par- tisan	30	Prohibits the use of funds by this act to transfer F-35 fighter jets to Turkey until the President of the United States certifies that that nation is cooperating with the criminal investigation and prosecution of Turkish government employees involved in the May 16, 2017 assault on civilians in Washington, DC.
256	Beyer (VA), Trott (MI)	Structured	Bipar par- tisan	32	Requires the Secretary of State to impose a visa ban on individuals involved in the attack on peaceful demonstrators by Turkish security forces on May 16th and any such similar attack on demonstrators in the future by any security officials. It would also require the Department of State to produce guidelines on when the United States government requests the revocation of diplomatic immunity. The amendment also requires a report specific to the May 16th incident, including names of personnel involved and steps the Department of State is taking to remedy any security lapses as well as for financial compensation for the victims.
257	Hudson (NC)	Structured	R	35	Directs the Secretary of Defense, in consultation with the Secretary of the Army and Secretary of the Navy, to provide a briefing on the feasibility of expanding the procurement of commercial off-the-shelf vehicle platforms for use by the Army and Marine Corps.
258	Fitzpatrick (PA), Meehan (PA), Boyle (PA), Kuster, Ann (NH)	Structured	Bipar par- tisan	38	Directs the Secretary of Defense to enter into agreements with State and local governments to carry out the cleanup and remediation of wells contaminated by PFOS/PFOA used by the Armed Forces.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
259	Fitzpatrick (PA), Yoho (FL)	Structured	R	41	Adds to Sense of Congress on freedom of navigation operations in the South China Sea that the Secretary of Defense should refrain from inviting the military forces of a nation to participate in RIMPAC exercises and withdraw any invitation extended to a nation to participate if the Secretary determines that such nation is engaged in actions that limit the right to freedom of navigation and overflight in the South China Sea.
260	Veasey (TX), Rosen (NV), Gallego (AZ), Suozzi (NY), Brown (MD)	Structured	D	47	Directs the Secretary of Defense to conduct a study on current DoD cyber authorities, structures, and capabilities needed to protect overall civilian and government infrastructure networks and systems of the United States. The study shall identify gaps in current authorities, capabilities, personnel, or other resources necessary to respond to cyber incidents.
261	Walorski (IN)	Structured	R	49	Requires the VA and DoD to reconsider and make new determinations for all previously denied claims for benefits due to mustard gas or lewisite exposure through secret experiments during World War II.
262	Vargas (CA)	Structured	D	50	Requires DoD to study the impact that continuous exposure to combat is having on repeatedly deployed special forces soldiers/veterans; whether existing transitional programs are sufficient to meet the needs of these repeatedly deployed special forces soldiers as they make the adjustment to civilian life; what, if any changes, can be made to existing transitional programs to better meet these needs; and whether a new program should be created to specifically assist repeatedly deployed special forces soldiers to transition back into civilian life.
263	Fitzpatrick (PA), Speier (CA), Huffman (CA)	Structured	Bipar par- tisan	51	To express support for the designation of "National Rosie the Riveter Day".
264	Smith, Adam (WA)	Structured	D	52	Strikes Section 2702 of the bill and add a new Title that would authorize a fair, transparent process to allow the Department of Defense to consolidate, close, or realign military installations within the United States and realize efficiencies and savings that can be reinvested into critical military requirements.
265	Davis, Susan (CA)	Structured	D	53	Establishes an absentee ballot tracking program to track and confirm the receipt of military and overseas absentee ballots.
266	Davis, Susan (CA)	Structured	D	54	Updates the Uniformed Services Employment and Reemployment Rights Act to render pre-dispute agreements to arbitrate USERRA claims unenforceable.
267	Yoho (FL), Sanford (SC)	Structured	R	55	Grants the Department of Defense sole authority over the use of armed unmanned aerial vehicle operations.
268	Schiff (CA), Moulton (MA), Sanford (SC)	Structured	Bipar par- tisan	63	Repeals the 2001 and 2002 AUMF and replaces it with a consolidated AUMF against ISIS, Al Qaeda, and the Taliban
269	Griffith (VA)	Structured	R	66	Amends section 1021 of the FY12 NDAA to add a knowing requirement that protects the liberty of American citizens on American soil.
270	Biggs (AZ)	Structured	R	69	Imposes a 0.5 percent penalty on the discretionary budget authority for the Department of Defense if the Department has not submitted a financial statement for the previous fiscal year, or if such statement has not received a qualified or unqualified audit

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					opinion by an independent external auditor.
271	Khanna (CA)	Structured	D	70	Requires certifications for provision of air-to-ground munitions to countries relating to the Civil War in Yemen.
272	Khanna (CA)	Structured	D	71	Requires an investigation to determine if employees of the Department of Defense violated federal law or Department of Defense policy while conducing operations in Yemen
273	Khanna (CA), Jones (NC), Conyers (MI), Pocan (WI), Lee, Bar- bara (CA), Grijalva (AZ), Clarke (NY)	Structured	Bipar par- tisan	73	Prohibits refueling for missions over northern and western Yemen and require a reoccurring report to congress.
274	Trott (MI)	Structured	R	76	Requires the Secretary of the VA to work with relevant authorities to establish and provide a standard training curriculum for school certifying officials regarding administrative responsibilities relating to the educational assistance programs of the Department.
275	Trott (MI)	Structured	R	77	Expresses a Sense of Congress that the Egyptian Muslim Brotherhood is a terrorist organization and that the Secretary of State should designate it as such.
276	Trott (MI)	Structured	R	78	Establishes a new category of refugee of special humanitarian concerns for religious minorities in Iraq and Syria. Requires the Secretary of State, in consultation with the Secretary of Homeland Security, to make a reasonable effort to provide a religious minority from Iraq or Syria protection or assistance in leaving that country, if that person is in imminent danger.
277	Cook (CA), Gallego (AZ)	Structured	Bipar par- tisan	84	Updates Title 10 so that airlines participating in CRAF should own or have operational control of aircraft providing designated airlift services.
278	Cárdenas , Tony (CA)	Structured	D	87	Creates a pilot program to train members of the Armed Forces in mindfulness-based stress reduction techniques before deploying to combat zones. A report on the effect of the program on stress management and post-traumatic stress disorder.
279	Cárdenas , Tony (CA)	Structured	D	90	Expresses a sense of Congress that appropriate DoD and HHS shall act in the best interest of the unaccompanied child from the northern triangle to ensure humane and livable conditions for the duration that the child is in the care of the Office of Refugee Resettlement.
280	Cicilline (RI)	Structured	D	98	Provides that the Secretary of Defense, in concurrence with the Secretary of State, is authorized to operate the Defense Institute of International Legal Studies within the Department of Defense.
281	McEachin (VA), Shea- Porter (NH)	Structured	D	101	Requires that the Secretaries of State and Defense report to Congress on the diplomatic, economic, and national security impacts of withdrawal from the Paris Agreement, and requires their report to describe how the U.S. will meet emission reduction goals outlined in the U.S. Intended Nationally Determined Contribution.
282	Frankel (FL), Shea- Porter (NH)	Structured	D	103	Expresses a sense of Congress that continued United States leadership in the North Atlantic Treaty Organization (NATO) is critical to the national security of the United States.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
283	Soto (FL)	Structured	D	107	Directs the Secretary of the Navy to submit a report to Congress on the potential for including alternate water purification systems that are not bromine-based on future naval surface combatants and the potential for back fitting such systems on existing surface combatants.
284	Gosar (AZ), Babin (TX), Brooks (AL), Barletta (PA)	Structured	R	109	Provides that the DoD memorandum that extended the expiration date for the Military Accessions Vital to the National Interest (MAVNI) pilot program and expanded the program to include the enlistment of Deferred Action for Childhood Arrivals (DACA) aliens shall have no force or effect after the date of enactment.
285	O'Halleran (AZ), Jones (NC), Shea-Porter (NH)	Structured	Bipar par- tisan	114	Requires the Secretary of Defense to provide the House Armed Services Committee with a report every 90 days detailing the direct and indirect costs to the Department in support of presidential travel, including costs incurred to properties owned by the President or his immediate family.
286	Schrader (OR)	Structured	D	117	Calls on the Department of Defense to release the unaltered 2015 Defense Business Board report to Congress in full.
287	Calvert (CA)	Structured	R	118	Aims to create a more efficient civilian workforce at the Department of Defense (DOD). The Rebalance for an Effective Defense Uniform and Civilian Employees (REDUCE) amendment would require the DOD to make civilian workforce reductions in a systematic manner without compromising our ability to maintain a strong national defense over the long term.
288	Boyle (PA)	Structured	D	120	Expresses the sense of Congress that it is in the national security interest of the Department of Defense to continue to reduce its dependency on fossil fuels to enhance combat effectiveness, support mission resiliency, and improve operational efficiency.
289	Turner (OH)	Structured	R	122	Requires the Secretary of Defense to submit an interim and a final report on the strategic need to establish a Space Corps.
290	Schrader (OR), Herre- ra-Beutler (WA)	Structured	Bipar par- tisan	123	Adds a ten year statute of limitations to the Servicemembers Civil Relief Act to provide certainty that our soldiers and veterans will not be taken advantage of while they serve our country.
291	Rouzer (NC)	Structured	R	127	Mandates that one new World War II City be named each year and declare Wilmington, NC the first World War II City.
292	Conyers (MI), Jones (NC), Lee, Barbara (CA)	Structured	Bipar par- tisan	129	Nothing in this Act shall be construed as authorizing the use of force against North Korea.
293	Conyers (MI), Lee, Barbara (CA), Jones (NC)	Structured	Bipar par- tisan	130	Nothing in this Act shall be construed as authorizing the use of force against Syria.
294	Conyers (MI), Blumenauer (OR), Norman (SC), Lewis, Jason (MN)	Structured	Bipar par- tisan	131	No funds for the B–21 Long Range Strike Bomber engineering and manufacturing development program may be obligated or expended until the Secretary of the Air Force publicly discloses the value of the B–21 engineering and manufacturing development contract award.
295	Lynch (MA), Lieu (CA), Welch (VT)	Structured	D	135	Requires federal agencies, including the Department of Defense, to consider climate change-related impacts in the development of relevant national security policies and doctrines. Establishes an interagency Climate and National Security Working

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
296	Langevin (RI), Cárde-	Structured	D	137	Group, consisting of defense, national security, intelligence, and other agency officials, to identify and address climate change-related impacts on national security. Strikes Section 1064 of the text. Section 1064 allows for the transfer of surplus firearms
	nas , Tony (CA)		2		to the Civilian Marksmanship Program.
297	Franks (AZ), Shea- Porter (NH)	Structured	Bipar par- tisan	138	Provides for a national strategy on the microelectronics industrial base.
298	DeSantis (FL)	Structured	R	139	Prohibits the use of funds to be obligated or expended to Iran-backed militias.
299	DeSantis (FL)	Structured	R	140	Directs the Secretary of Defense to conduct a study on major threat networks operating in the Western Hemisphere, to provide SOUTHCOM with the resources necessary to fully assess the amount of terrorist financing generated in Latin America and to understand the scope of possible criminal-terrorist collaboration.
300	Garamendi (CA)	Structured	D	141	Requires certain secretaries to designate a lead agency for the purposes of carrying out a GPS backup demonstration.
301	Kildee (MI)	Structured	D	148	Requires a study and report to Congress on the effectiveness of the DoD's service member suicide programs.
302	Kildee (MI)	Structured	D	149	Allows veterans to continue to receive Post-9/11 GI Bill student housing benefits for up to 12 weeks if their school closes.
303	Lewis, Jason (MN), DeFazio (OR)	Structured	Bipar par- tisan	151	Reduces the salaries of the Under Secretary of Defense Comptroller, the Chief Management Officer, and the Chief Management Officers of each military department if the Pentagon does not meet audit readiness by the current statutory deadlines.
304	Kildee (MI), Blunt Rochester (DE), Boyle (PA), Fitzpatrick (PA), Meehan (PA), Stefanik (NY), Shea-Porter (NH)	Structured	Bipar par- tisan	152	Expresses the Sense of Congress that the Department of Defense should act more swiftly to provide sustainable long-term drinking water sources to those living in communities near current and former military instillations that have been contaminated by perflourinated chemicals.
305	Engel (NY)	Structured	D	161	Requires a report to Congress on the process and criteria used to designate or change the designation of an area of active hostilities.
306	Castro (TX), Gallego (AZ), Veasey (TX), Shea-Porter (NH)	Structured	D	164	Requires the Secretary of Defense to amend all military accession forms to inform new members about the Naturalization at Basic Training Initiative. The bill would assist members with the naturalization process if they indicate an interest in the program.
307	McGovern (MA), Jones (NC), Lee, Barbara (CA), Massie (KY), Garamendi (CA), Welch (VT), Kildee (MI)	Structured	Bipar par- tisan	165	Requires Presidential determination and Congressional action to increase levels of U.S. troops deployed in Afghanistan after September 30, 2017.
308	Jackson Lee (TX)	Structured	D	166	Condemns the actions of Boko Haram and directs that the Secretary of Defense shall provide technical assistance to Nigeria for the establishment of a centralized missing persons database and Victims Relief Fund in Nigeria.
309	Jackson Lee (TX)	Structured	D	170	Authorizes \$10 million increase in funding for increased collaboration with NIH to com-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
310	Ruiz (CA)	Structured	D	171	bat Triple Negative Breast Cancer. Authorizes assistance in the form of training, equipment, supplies, and small-scale military construction to these countries to help them deter and combat illegal smuggling and related maritime activity by Iran.
311	Jackson Lee (TX)	Structured	D	175	Authorizes Secretary of Defense to establish program providing technical assistance by U.S. military women to military women in other countries combating terrorism, human trafficking and narcotics trafficking and their impact on women and girls.
312	Cárdenas , Tony (CA)	Structured	D	176	Provides for a study on innovative uses of unmanned aerial vehicles, which may include fire suppression, reforesting land damaged by wildfires, monitoring historical and cultural sites, and conducting earth science research.
313	Jackson Lee (TX)	Structured	D	177	Authorizes the Secretary of Defense to work with local security partners in facilitating the provision of security at civilian nuclear research centers in educational institutions to ascertain that nuclear weapons do not end up in the hands of terrorists, in promotion of the United States' and its allies' security interests.
314	Pocan (WI), Gallego (AZ), Correa (CA), Schneider (IL), Jaya- pal (WA)	Structured	D	178	Guarantees a process for service members discharged solely because of their sexual orientation to initiate a timely, consistent, and transparent review of their discharge in order to change their record to reflect their honorable service.
315	Jackson Lee (TX)	Structured	D	179	Directs the Secretary of Defense to conduct, and report to Congress within 180 days, results of study regarding whether requirement to notify Voting Action Officer within 10 days of registering to vote in a state where service member resides due to a duty reassignment imposes significant burden on military voters
316	Jackson Lee (TX)	Structured	D	180	Amends title and section of the "Women's Business Program" to be the "Minority and Women Business Ownership. "The NDAA includes the creation of a Women's Business Programs." There is no similar program for minority businesses. However, there is specific language about helping HUZ and disadvantaged businesses.
317	Jackson Lee (TX)	Structured	D	181	Requires Secretary of Defense to report to Congress programs and procedures employed to ensure students studying abroad through Department of Defense National Security Education Programs are trained to recognize, resist, and report against recruitment efforts by agents of foreign governments.
318	Jackson Lee (TX)	Structured	D	182	Amendment directs the Secretary of Defense to develop plans for early detection, mitigation, and defense against state sponsored cyber attacks targeting federal public election assets, election administrators, election workers, or voter engagement efforts.
319	Jackson Lee (TX)	Structured	D	183	Amendment directs Secretary of Defense to develop effective countermeasures for cyber weapons developed for offensive purposes. (This amendment recognizes that as the U.S enhances its cyber offense capabilities it is critical that it is prepared to defend networks against attacks by weapons it may have developed but later obtained by adversaries, rivals or terrorists.
320	Jackson Lee (TX)	Structured	D	184	Directs Secretary of Defense to submit report to Congress on the feasibility of providing technical assistance in the form of training, equipment and logistics to improve air traffic control systems in African countries where routine U.S. military operations require ground air traffic control.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
321	Shea-Porter (NH), Jones (NC), Carbajal (CA), Boyle (PA), Keat- ing (MA), Bera (CA), Kuster, Ann (NH), Cook (CA)	Structured	Bipar par- tisan	185	Authorizes the Department of Defense to fund a health impact study on perfluorinated chemicals, such as PFOA, which have contaminated the drinking water sources on and near military bases across the country.
322	Gottheimer (NJ)	Structured	D	186	Requires the report on the United States Strategy in Syria to include a description of the strategy to deny financial resources to ISIS and other terrorist groups.
323	Jackson Lee (TX)	Structured	D	187	Amendment expresses Sense of Congress that the International Military Education and Training program is an important instrument of U.S. national security and foreign policy that yields value to the United States and encourages Secretary of Defense to make maximum use of the IMET program in furtherance of its traditional purpose of promoting more professional militaries around the world through training.
324	Moore, Gwen (WI), Clarke (NY)	Structured	D	188	Requires the U.S. strategy on Yemen to also assess the political and humanitarian environment in Yemen, ways to mitigate harms to civilians caused by the ongoing conflict, and efforts to improve access to food, water, and health care. Requires an assessment of how military and other support to regional allies will help to achieve this strategy, including how the U.S. will ensure that such aid is not used to harm civilians. Requires that future budget requests specifically identify costs associated with implementing the required strategy.
325	Lujan (NM), Lujan Grisham (NM), Rosen (NV)	Structured	D	189	Amends the Radiation Exposure Compensation Act to widen qualifications for compensation for radiation exposure; qualify post 1971 uranium workers for compensation; and expand the downwind exposure area to include Colorado, Idaho, Montana, and New Mexico, as well as any county in Arizona, Nevada, or Utah, which has been shown to be impacted by downwind contamination.
326	Lujan (NM)	Structured	D	193	Expresses the sense of Congress that the Secretary of the Navy should name a nuclear-powered submarine in honor of the contributions of the community of Los Alamos, New Mexico.
327	Rosen (NV)	Structured	D	195	Increases the Cyber Scholarship Program by \$15,000,000 and increases cyber defense education for reservists and National Guard by \$35,000,000 by decreasing funds provided beyond the budget request, by \$50,000,000 for missile defense.
328	Vela (TX)	Structured	D	196	Requires the Secretary of Defense to submit a report to Congressional defense commit- tees on violence and cartel activities and the impact on US national security.
329	Rosen (NV), Adams (NC)	Structured	D	197	Increases funding for Historically Black Colleges and Universities/minority institutions by \$10,000,000; increases Army RDTE, Defensive Cyber Tool Development by \$10,000,000; increases Air Force Offensive Cyberspace Operations by \$30,000,000; while decreasing funds provided beyond the budget request, by \$50,000,000 for missile defense.
330	Yoho (FL)	Structured	R	198	Exempts a business that produced products with military logos, slogans, and designs (other than the official seal of a military service branch) from being subject to the trademark licensing program of the Department of Defense for a product that was designed by that person before October 28, 2004. The exemption from the licensing

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
331	Dingell (MI)	Structured	D	201	program can be withdrawn if the person violates a code of conduct on product mis- use as defined by the Secretary. Expresses a sense of Congress that Muslim members of the Armed Forces and Muslim civilian employees of the Department of Defense should be honored for their contri- butions and services to the Armed Forces.
332	Murphy, Stephanie (FL)	Structured	D	207	Authorizes the creation of an Indo-Asia-Pacific Defense Council composed of defense and security officials from the United States and allied and partner nations, with the goal of strengthening cooperation between the United States and its allies in order to address mutual threats in the Indo-Asia-Pacific region.
333	Gabbard (HI)	Structured	D	209	Requires the Secretary of Defense to notify the Committees on Armed Services of the Senate and of the House of Representatives whenever a member or unit of the Army, Navy, Air Force, or Marine Corps is authorized or assigned to perform any duties, activities, missions, operations, or other functions of another department, agency, or entity of the Federal Government.
334	Peterson (MN), Brooks (AL)	Structured	Bipar par- tisan	212	Requires the Secretary of the Army to initiate a full and open competition for the pro- curement of an off-the-shelf Ground Mobility Vehicle.
335	Suozzi (NY), Meeks (NY), Shea-Porter (NH), Brown (MD), Faso (NY), Roskam (IL), Kinzinger (IL), Shimkus (IL), Hult- gren (IL)	Structured	Bipar par- tisan	213	Establishes within the Department of State the Office of Anti-Corruption relating to Illicit Russian Financial Activities in Europe. The Office will analyze financial networks of Russia that operate in Europe, coordinate with Secretary of Treasury to train US officers and diplomats, assist European countries to combat corruption, among other things.
336	Herrera-Beutler (WA), Tsongas (MA)	Structured	Bipar par- tisan	215	Provides Discharge Review Boards with the authority to refer cases involving sexual assault, post-traumatic stress disorder, and traumatic brain injury to the Physical Disability Board of Review (PDBR).
337	Brown (MD)	Structured	D	220	Directs the President to designate an existing Federal official as the Interagency Cyber Victim Response Coordinator, who will be responsible for coordinating efforts to respond to federal employees whose personal data has been hacked in connection to their status as a federal employee. Directs the Coordinator to provide a plan within 180 days outlining the Government's planned response to data breaches affecting federal employees as well as an annual report to Congress summarizing any such data breaches.
338	Abraham (LA), Johnson, Mike (LA)	Structured	R	221	Proposes that a portion of royalties from mineral leases on military property be paid to the base on which the lease is located.
339	Carbajal (CA)	Structured	D	222	Expands TRICARE covered preventive healthcare services.
340	Jackson Lee (TX)	Structured	D	224	Provides for authorization for \$2.5 million increase in funding to combat post-traumatic stress disorder (PTSD).
341	Jackson Lee (TX)	Structured	D	226	Directs the Secretary of Navy to submit a report to Congress on the feasibility of applying desalinization technologies to provide drought relief in areas impacted by sharp declines in water availability for both military as well as civilian purposes.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
342	Amash (MI), Conyers (MI), Pocan (WI), Jones (NC), Lee, Bar- bara (CA)	Structured	Bipar par- tisan	227	Blocks funds from being used to transfer or authorize the transfer of cluster munitions to the Government of Saudi Arabia.
343	Carbajal (CA)	Structured	D	228	Requests a report on Russian Federation's subversive activities.
344	Foster (IL)	Structured	D	229	Requires an independent assessment of nuclear forensic analysis conducted by the Federal Government, and requires the President to provide to Congress a briefing on the involvement of senior-level executive branch leadership in recent and planned nuclear terrorism preparedness or response exercises.
345	Smucker (PA), Gottheimer (NJ), Sinema (AZ)	Structured	Bipar par- tisan	230	Requires a joint report from the Secretary of Defense and Secretary of Labor on the United Services Military Apprenticeship Program's (USMAP) operations and feasibility.
346	Foster (IL)	Structured	D	232	Requires the report titled "Defense Spending by State" to include information comparing defense spending in a state to the state's federal tax contribution.
347	Cleaver (MO), Harris (MD)	Structured	Bipar par- tisan	233	Authorizes to award posthumously the of Medal of Honor to Private First Class Wayne Miner and Sergeant William Butler for acts of valor during WWI
348	Beyer (VA)	Structured	D	235	Requires the Secretary of Defense to submit a report to Congress on the impact of a partial or complete shutdown of Arlington Memorial Bridge on Department of Defense installations and employees in the National Capital Region, on emergency evacuation plans for the District of Columbia, and on continuity of government operations plans, in response to the Federal Highway Administration's determination that the Bridge will need to be closed to vehicle traffic by 2021 without a complete overhaul.
349	Cicilline (RI), Bilirakis (FL)	Structured	Bipar par- tisan	237	To repeal existing restrictions on the United States from transferring and exporting weapons, and defense articles and services to the Republic of Cyprus.
350	Bera (CA)	Structured	D	238	Requires the President to develop and submit a strategy to Congress to protect U.S. interests in the Arctic. Also a GAO report on acquisition of new icebreaking capabilities by the Coast Guard.
351	Bera (CA), Schneider (IL), Lawrence (MI)	Structured	D	239	Requires the Secretary of Defense, in consultation with the Secretaries of the VA, Education, and Labor, to submit a report to Congress detailing the transfer of skills into college credit or technical certifications for members of the Armed Forces leaving the military.
352	Poliquin (ME)	Structured	R	240	Amends language that would statutorily impact ships authorized and appropriated in previous years and interject the Congress into sensitive, difficult, ongoing contract negotiation with one shipbuilder.
353	Polis (CO), Quigley (IL)	Structured	D	244	Directs the Secretary of Defense to conduct a study on the impact of the FDA's policies restricting blood donations from men who have sex with men on the readiness of the Armed Forces and the blood supply of military medical treatment facilities.
354	Boyle (PA), Shea- Porter (NH)	Structured	D	246	Requests a DOD report on cooperation with other Federal departments and agencies to combat hybrid warfare.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
355	Foster (IL)	Structured	D	248	Expresses the sense of the House of Representatives that the Secretary of Defense should review section 504 of title 10, United States Code, for purposes related to enlisting certain aliens in the Armed Forces.
356	Cartwright (PA), Lance (NJ)	Structured	Bipar par- tisan	250	Requires the relevant agencies covered by the NDAA to submit to Congress comprehensive plans that integrate consideration of extreme weather into each agency's operations and overall mission objectives. The reports will, inter alia, identify risks to the agencies from extreme weather, describe what systems are currently in place to address the risk of harm from extreme weather, detail what will be done to improve those systems in the future.
357	Grijalva (AZ), Poe (TX)	Structured	Bipar par- tisan	251	Provides for a limitation on use of funds to conduct domestic surveillance by unmanned aerial systems.
358	Gallagher (WI)	Structured	R	254	Sets a clear expectation of the security vetting process for individuals recruited under Military Accession Vital to the National Interest (MAVNI) program.
359	Correa (CA), Lujan Grisham (NM)	Structured	D	256	Provides automatic citizenship for eligible servicemembers who have been honorably discharged from the Armed Forces and paid all Federal and State taxes owed, with the option for individuals to decline naturalization.
360	Boyle (PA), Meehan (PA), Fitzpatrick (PA), Kildee (MI), Shea- Porter (NH), Tonko (NY)	Structured	Bipar par- tisan	257	Requires the Secretary of Defense to work with the Administrator of the Environmental Protection Agency to establish a maximum contaminant level goal and promulgate a national primary drinking water regulation for perfluorinated compounds (including perfluorocatnoic acid, PFOA, and perfluorocatnosulfonic acid, PFOS).
361	Boyle (PA)	Structured	D	259	Provides for inclusion in Tricare of varenicline for patients over 65.
362	Lujan Grisham (NM), Gallego (AZ), Gonza- lez, Vicente (TX), Correa (CA), Bar- ragán, (CA), Vargas (CA)	Structured	D	260	Requires the DOD to inform non-citizen service members about naturalization services available to them both at the start of service and during separation transition. It requires the DOD to ask non-citizen service members if they wish to apply for naturalization during separation transition. It requires the DOD to ensure naturalization application resources are available to non-citizen service members and their spouses and dependents.
363	Lujan Grisham (NM)	Structured	D	261	Requires DOD to work with independent organizations to conduct testing at sites where DOD is engaged in the remediation of environmental hazards or contamination.
364	Royce (CA)	Structured	R	268	Provides for the application of sanctions against Russia's defense industries, and those aiding Russia's ability to develop sophisticated and destabilizing weapons systems.
365	Gallego (AZ), Shea- Porter (NH)	Structured	D	269	Requires the Office of Government Ethics to review security clearance applications submitted by family members of the President to determine whether they have substantial commercial relationships with foreign enterprises or financial institutions and, if so, whether a relative should be ineligible for a security clearance as a consequence of such a relationship.
366	Thompson, Mike (CA), Young, Don (AK), Jones (NC)	Structured	Bipar par- tisan	273	States the Secretary of Defense shall declassify and disclose documents related to Project 112/Project Shipboard Hazard and Defense (SHAD). If the Secretary makes a determination that declassification of those documents would materially and immediately threaten national security, the Secretary shall submit report to the congres-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
367	Lieu (CA)	Structured	D	275	sional defense committees explaining the national security requirements for having such documents remain classified. Prohibits the use of funds to conduct business, including the purchase of hotel rooms or conference space, with entities owned or controlled by the President or Members of the President's immediate family.
368	Duncan (SC)	Structured	R	280	Requires a strategy and report to prioritize U.S. defense interests in the Western Hemisphere region that addresses security challenges; capability gaps; the activities of Iran, China, Russia, and North Korea; the activities of threat networks; Cuba's involvement in Venezuela; the Venezuelan government's support for drug trafficking and transnational criminal organizations; and ways DOD can advance U.S. security interests in the region.
369	Graves, Garret (LA), McGovern (MA)	Structured	Bipar par- tisan	283	Requires the Secretary of State to report to the defense committees on the status of American citizens suspected of violations of personal financial insolvency laws in the UAE or held in UAE prisons for such offenses.
370	Rohrabacher (CA)	Structured	R	284	Requires the Secretary of Defense to provide a report to Congress on the potential strategic benefits of security cooperation between the U.S. and Eritrea and further authorizes the Secretary of Defense to enter into security cooperation agreements with the government of Eritrea.
371	Rohrabacher (CA)	Structured	R	289	Prohibits the transfer of defense articles owned by or manufactured in the United States to the Republic of Turkey and to make available to Peshmerga military forces similar types and amounts of defense articles as the United States has previously made available to the Republic of Turkey.
372	Maloney, Sean (NY)	Structured	D	293	Improves death gratuities paid to the survivors of deceased officers and employees of the Central Intelligence Agency to bring to parity with members of the armed forces.
373	Maloney, Sean (NY)	Structured	D	295	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
374	Schneider (IL)	Structured	D	296	Expresses the sense of Congress commending LGBT service members, including transgender personnel, for their service to the United States.
375	Schneider (IL)	Structured	D	298	Expresses the sense of Congress that LGBT service members have served throughout the history of the U.S. with distinction, courage, and honor, and should be commended for their service.
376	Maloney, Sean (NY), Stefanik (NY)	Structured	Bipar par- tisan	299	Allows memorial headstone or grave markers to be made available for purchase by Guard or Reserve members who served for at least six years, at no cost to the government. Clarifies that this does not allow for any new veteran benefits, and does not authorize any new burial benefit or create any new authority for an individual to be buried in a national cemetery.
377	Schneider (IL), Tenney (NY)	Structured	Bipar par- tisan	300	Adds new considerations to the existing determination on Israel's QME, including a requirement for the USG to consult with the Government of Israel, as it relates to the proposed sale or export of defense articles or defense services to Middle Eastern countries.
378	Gallego (AZ), Lieu (CA)	Structured	D	301	Expresses the sense of Congress endorsing the conclusions of the January 6, 2017 Intelligence Community report regarding Russian interference in the 2016 presidential

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					election.
379	Ellison (MN), Conyers (MI), Lee, Barbara (CA), Jones (NC)	Structured	Bipar par- tisan	305	Adds language that clarifies that the bill is not an authorization for the use of military force against Iran.
380	Ellison (MN)	Structured	D	306	Makes military assistance to Egypt contingent on Egypt holding free and fair presidential elections in 2018.
381	Ellison (MN)	Structured	D	307	Requires a National Intelligence Estimate on the national security risks created for the United States and the risk created for U.S. military and diplomatic personnel by the Muslim Ban.
382	Ellison (MN)	Structured	D	309	Requires contractors to disclose Federal election contributions and expenditures after a contract is awarded.
383	Ruiz (CA), Gallego (AZ)	Structured	D	312	Establishes a Defense Advisory Committee on Latinos in the Services to provide advice and recommendations to the Secretary of Defense, Joint Chiefs of Staff, and Con- gress to rectify the lack of Latino officers in the Armed Forces.
384	Hill (AR)	Structured	R	313	Allows for the service secretaries to treat services provided by military banks as in kind consideration in lieu of paying fair market value for the lease.
385	Abraham (LA)	Structured	R	319	Proposes to designate certain highway routes across central Louisiana as high priority corridor Interstate Route 14.
386	Sanford (SC), Lee, Barbara (CA)	Structured	Bipar par- tisan	324	Codifies criteria developed by OMB in 2010 to clarify when military spending should be designated as contingency operations and properly be part of the Overseas Contingency Operation budget.
387	Sanford (SC), Garrett (VA)	Structured	R	326	Requires that physical standards in the Armed Forces be uniform at recruitment, at basic training, and within Military Occupational Specialties regardless of race, gender, sexual orientation or national origin.
388	Beyer (VA), Gallego (AZ)	Structured	D	327	Provides that the Secretary of Defense may not stall, suspend, cancel, or terminate the Military Accessions Vital to National Interest Program in fiscal year 2018.
389	Cuellar (TX), Farenthold (TX), Hurd (TX), Smith, Lamar (TX), Castro (TX), Doggett (TX)	Structured	Bipar par- tisan	328	Allows slot exemptions for air carries at DCA.
390	Kilmer (WA), Lamborn (CO)	Structured	Bipar par- tisan	330	Authorizes the State Cyber Resiliency Grant Program to assist state, local, and tribal governments in preventing, preparing for, protecting against, and responding to cyber threats.
391	Pascrell (NJ), Gallego (AZ)	Structured	D	331	Prohibits the Secretary of Defense from providing information to the United States Immigration and Customs Enforcement regarding any individual who has entered into an enlistment contract under in the Armed Forces through the Military Accessions Viral to the National Interest program unless the Secretary certifies that such an individual poses a threat to national security or public safety.
392	Smith, Adam (WA)	Structured	D	332	Strikes the requirement that the INF Treaty no longer be binding, and instead requires sanctions against Russia as long as Russia is in violation of the INF treaty.
393	Smith, Adam (WA)	Structured	D	333	Mandates that the Secretary of Energy impose civil penalties on contractors that retali-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
394	King, Steve (IA)	Structured	R	335	ate against whistleblowers, as the Secretary determines appropriate and adds notification as part of the annual budget submission. Prohibits funds from being used to enlist DACA aliens in the United States military when they are only considered eligible through the MAVNI program as a result of a September 2014 memo from the administration.
395	Speier (CA)	Structured	D	339	Eliminates a provision that allows the Department of Defense to waive research and development fees on Foreign Military Sales if those fees would likely result in the loss of the sale. Returns fees generated as a result of the amendment to the Treasury's General Fund.
396	Speier (CA)	Structured	D	341	Directs the Inspector General of the Department of Defense to review the recent decision by the Department to withhold from the public summary results of routine safety and security inspections at nuclear facilities, and to report the results of the review to the Congressional Armed Services Committees.
397	Doggett (TX), Shea- Porter (NH)	Structured	D	342	Directs the Department of Defense to authorize third parties to use inventions that benefited from Department funding whenever the price of a drug, vaccine, or other medical technology is higher in the U.S. than the median price charged in the seven largest economies that have a per capita income at least half the per capita income of the U.S.
398	Lieu (CA), Amash (MI), Lofgren (CA), DelBene (WA), Poe (TX)	Structured	Bipar par- tisan	345	Prohibits using funds to mandate or request "backdoors" into commercial products that can be used to circumvent encryption or security protections.
399	Lipinski (IL), Shea- Porter (NH)	Structured	D	348	States the Secretary of Defense shall establish a cooperative program between the Office of the Chief Information Officer of the Department of Defense, the Defense Procurement Acquisition Policy, and the National Institute of Standards and Technology-Manufacturing Extension Partnership. The cooperative program established shall educate and assist small- and medium-sized manufacturing firms in the Department of Defense supply chain in achieving compliance with NIST Special Publication 800–171 titled "Protecting Controlled Unclassified Information in Nonfederal Information Systems and Organizations" as such publication is incorporated into the Defense Federal Acquisition Regulation Supplement.
400	Johnson, Sam (TX), Walz (MN)	Structured	Bipar par- tisan	351	Allows veterans returning to work to opt-out of Medicare Part B when DI payments cease, but maintain Tricare for Life.
401	Moore, Gwen (WI)	Structured	D	353	Blocks the Secretary from terminating the enlistment contracts of those in the Military Accessions Vital to National Interest Pilot Program unless he provides a report to Congress demonstrating why their skills are no longer required.
402	Courtney (CT)	Structured	D	354	Codifies the Maritime Occupational Safety and Health Advisory Committee in order to end lapses in its charter.
403	Hunter (CA), Garamendi (CA)	Structured	Bipar par- tisan	359	Revises previous amendment to better target standard boats

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
404	Crawford (AR)	Structured	R	360	Assigns the Explosive Ordnance Disposal research, development, and acquisition program to the Under Secretary of Defense for Research and Engineering.
405	Meadows (NC)	Structured	R	366	Requires, not later than 180 days, the Secretary of Defense to prepare and issue a report to Congress on the use of leased spaced by DOD, and shall include in the report an inventory of such space by square foot.
406	Doggett (TX)	Structured	D	369	Seeks to protect US security interests, U.S. military personnel and U.S. citizens by establishing a direct channel of communication with Iran.
407	Crawford (AR)	Structured	R	370	Directs the Attorney General and SECDEF to prescribe regulations for ARNG and ANG EOD units concerning their support to Guard and civilian agencies. It also allows the SECDEF to increase EOD personnel end strength and requires an annual report on EOD assistance to Guard and civilian agencies.
408	King, Steve (IA), Brooks (AL)	Structured	R	375	Ensures no funds are used by the Department of Defense to carry out or in response to the memorandum of the Deputy Assistant Secretary of Defense for Homeland Defense Integration and Defense Support of Civil Authorities titled "Memorandum for Secretaries of the Military Departments Director, Joint Staff" and dated November 25, 2015.
409	King, Steve (IA)	Structured	R	376	Prohibits funds from being used to implement, administer, enforce, or otherwise carry out Executive Order No. 13672 of July 21, 2014 ("Further Amendments to Executive order 11478, Equal Employment Opportunity in the Federal Government, and Executive Order 11246, Equal Employment Opportunity").
410	Lee, Barbara (CA), Jones (NC), Amash (MI), Welch (VT)	Structured	Bipar par- tisan	380	Reduces the Overseas Contingency Operations (OCO) by \$10,000,000,000
411	Lee, Barbara (CA), Jones (NC)	Structured	Bipar par- tisan	381	Transfers $\$28,000,000$ from the Afghanistan Security Forces Fund to the Office of Suicide Prevention.
412	Moore, Gwen (WI)	Structured	D	384	Requires DODIG to evaluate racial disparities in military justice and provide periodic reports and a final report at an undefined time.
413	Lamborn (CO)	Structured	R	385	Requires a report regarding satellite broadband communications technology on certain DoD aircraft.
414	Davidson (OH)	Structured	R	387	Requires Air Force report on third-party financing of facility construction.
415	Davidson (OH)	Structured	R	388	Prohibits use of funds for implementation of Executive Order 13693 that requires DOD to meet certain green energy mandates and to incorporate climate change reviews within DOD operations, acquisition, and planning.
416	Velázquez (NY)	Structured	D	394	Makes clear in the procurement through online marketplaces section of H.R. 2810 the ability of the GSA Administrator to require modification to marketplace terms and conditions under the Federal Acquisition Regulation where small businesses are concerned, if necessary. It also creates a duty of the GSA Administrator to take measures to eliminate negative impacts on participating small businesses when establishing a platform, as practicable.
417	Lawrence (MI), McSally (AZ)	Structured	Bipar par-	395	Requires the Secretary of Defense to conduct a review of the Transition Assistance Program to ensure that it addresses the unique challenges and needs of women as they

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
418	Barragán, (CA)	Structured	tisan D	397	transfer from the Armed Forces to civilian life. Requires the Secretary of Defense to complete a study on the impact of the repeal of the 'Don't Ask, Don't Tell' policy on military readiness and provide the report within 30 days of completion to the congressional defense committees.
419	Gallego (AZ), Lieu (CA), Shea-Porter (NH)	Structured	D	401	Sets limitation on cyber security information sharing with Russia
420	Soto (FL), Tenney (NY)	Structured	Bipar par- tisan	402	Requires the Secretary of Defense, in consultation with the Director of NIST, to submit to Congress a report on the current state and potential of quantum computing.
421	Soto (FL)	Structured	D	403	Requires the Secretary of Labor, in coordination with the Secretary of Defense, to submit to Congress a report regarding unemployment of former members of the Armed Forces, with a focus on reasons why individuals are unemployed and suggestions the Secretary of Defense may take to improve existing exiting member employment and training programs.
422	Beyer (VA), Rosen (NV), Torres (CA), Shea-Porter (NH)	Structured	D	405	States that none of the funds authorized to be appropriated by this Act or otherwise made available for fiscal year 2018 for the Department of Defense may be obligated or expended to share intelligence, information, equipment, personnel, or facilities related to any cyber agreements entered into with Russia after 31 December 2016.
423	King, Steve (IA)	Structured	R	406	Prohibits funds from being used to conduct transgender sensitivity courses or screen service members regarding gender reassignment surgery.
424	Westerman (AR)	Structured	R	408	Creates a chemical and biological defense logistics hub at the Pine Bluff Army Arsenal located in White Hall, Arkansas. It would consolidate Joint Chemical, Biological, Radiological and Nuclear (CBRNE) sustainment functions and provide enhanced military readiness to the Warfighter.
425	Espaillat (NY)	Structured	D	409	Requires the Director of National Intelligence to submit a report to Congress on the efforts of Paul Manafort to influence political and military conflict developments in the Ukraine.
426	Takano (CA)	Structured	D	410	Creates demonstration project in the Air Force for 15-20 Deaf and Hard of Hearing individuals.
427	Takano (CA)	Structured	D	411	Restores eligibility for Department of Defense education benefits, including tuition assistance, if an individual is unable to complete the program in which he/she is enrolled due to the closure of the institution of higher education.
428	Takano (CA)	Structured	D	412	Prohibits postsecondary educational institutions from using revenues derived from Military Tuition Assistance funds for advertising, marketing, and recruitment activities.
429	Lamborn (CO), Coff- man (CO), Kinzinger (IL), Walz (MN)	Structured	Bipar par- tisan	413	Limit funds to divest or transfer C-21 aircraft until the Air Force submits a report regarding the operational support airlift fleet, including how it will fully utilize the Reserve Component to mitigate the pilot shortage.
430	DelBene (WA)	Structured	D	414	Requires certain anchor and mooring chain, including buoy chain, to be procured from a manufacturer in the national technology and industrial base.
$431 \\ 432$	Boyle (PA) Cicilline (RI)	Structured Structured	D D	$\frac{420}{421}$	Prohibits the use of funds for a joint cybersecurity unit with Russia. Prohibits any funds from being used to allow cooperation on cybersecurity between the

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					U.S. and Russia.
433	Comstock (VA), Norton (DC), Beyer (VA), Goodlatte (VA), Con- nolly (VA)	Structured	Bipar par- tisan	423	Prohibits the Secretary of Transportation from expanding the perimeter, granting additional exemptions, or authorizing the transfer or exchange of existing exemptions.
434	Ruiz (CA)	Structured	D	425	Expresses the sense of Congress that the DOD should conduct recruitment efforts directly with the LGBT community, including through engagement with LGBT community centers and through LGBT community publications and media outlets.
435	Meng (NY)	Structured	D	429	Extends the suicide prevention and resilience program required by 10 U.S.C. 10219 for two years.
436	Jackson Lee (TX)	Structured	D	431	Directs that the Office of Women's Business Ownership shall include a focus on outreach and engagement of minority women owned businesses.
437	Palazzo (MS), Kelly, Trent (MS)	Structured	R	433	Strikes section 1039 of the legislation.
438	Plaskett, (VI)	Structured	D	434	Provides for the reasonable pricing of a Zika virus vaccine.
439	Amash (MI), Massie (KY), Jones (NC), Sanford (SC)	Structured	R	435	Repeals sections 1021 and 1022 (indefinite detention provisions) of the 2012 NDAA.
440	Gallego (AZ), Lujan Grisham (NM), O'Rourke (TX), Walz (MN), Espaillat (NY), Vargas (CA), Cárdenas , Tony (CA)	Structured	D	436	Prohibits transfer of Department of Defense funds to construct new fences or barriers on the U.SMexico border.
441	Crist (FL) and 14 cosponsors ⁶²	Structured	Bipar par- tisan	438	Encouraging the prioritization of military readiness over oil and gas exploration and extraction in existing testing and training areas available for military use.
442	Rosen (NV)	Structured	D	439	Increases the amount authorized to be appropriated in section 4201 for RDT&E, Army, by \$6,000,000 which may be used for advanced precision guided missile technology, continued development of thermos-structural materials with endothermic capabilities, and higher energy density rocket motors for increased speed and range, while decreasing funds beyond the budget request by \$6,000,000 for missile defense.
443	Scott, Bobby (VA)	Structured	D	440	Strikes section 522 (Minimum confinement period required for conviction of certain sex- related offenses committed by members of the armed forces)
	3 – Gaining Responsibility				
444	Kildee (MI)	Structured	D	1	Bans aquaculture in the Great Lakes.

⁶² Cosponsors to Crist amendment #438 include Reps. Castor (FL), Hastings, Alcee (FL), Soto (FL), Murphy, Stephanie (FL), Ros-Lehtinen (FL), Pallone (NJ), Wasserman Schultz (FL), Beyer (VA), Mast (FL), Frankel (FL), LoBiondo (NJ), Lawson (FL), Demings (FL), and Deutch (FL)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
445	Kildee (MI)	Structured	D	2	States that within two years, any aquaculture facility on a Wild & Scenic River or its tributaries must show they are not adding pollution to the Wild & Scenic River.
446	Garamendi (CA)	Structured	D	3	Clarifies that federal funds can't be used for construction of the through-Delta conveyance authorized for evaluation in CALFED.
447	Garamendi (CA)	Structured	D	4	Prohibits the application of Sec 111 to California WaterFix.
448	Huffman (CA)	Structured	D	5	Strikes Section 304 from the bill, which is duplicative of existing provisions of law under the WIIN Act passed in 2016 which would hardwire allocations for some water contractors.
449	Huffman (CA)	Structured	D	6	Strikes Section 402 from the bill, which would limit releases for environmental flows for Trinity River fisheries. Such additional releases have been allowed in recent years to prevent fish kills that could lead to the collapse of the tribal and commercial fisheries in the area.
450	Huffman (CA)	Structured	D	7	Prevents implementation of the Act until the State of California, the Secretary of the Interior, and the Secretary of Commerce determine that none of the provisions of the Act will preempt or modify the application of California law.
451	Huffman (CA)	Structured	D	8	Requires certification by the Pacific Fishery Management Council that the provisions of the Act will not reduce employment or recreational opportunities for commercial or sport fisherman before implementation of said provision.
452	Huffman (CA)	Structured	D	9	Amends Section 108 of the Act, which as written would preempt California state law and restrict the state's own ability to decide how to operate their State Water Project and enforce state water rights priorities.
453	McNerney (CA), De- Saulnier (CA)	Structured	D	10	States that nothing in H.R. 23 shall take effect until DOI certifies that the bill will not result in harmful effects on water quality or water availability for agricultural producers in the five Delta Counties.
454	McNerney (CA)	Structured	D	11	States that nothing in H.R. 23 shall take effect until DOI certifies that the bill will not result in the loss of agriculture, agriculture-related, fishery, and fishery-related jobs.
455	Torres (CA), Huffman (CA)	Structured	D	12	Protects water quality and water availability for Indian tribes fishing and water rights. If there are harmful effects, the Secretary must submit a report to Congress within 90 days detailing those impacts.
456	Bera (CA), DeSaulnier (CA), McNerney (CA), Swalwell (CA), Thompson, Mike (CA)	Structured	D	13	Delays implementation of the act until it is determined that it will not have a negative impact on the quantity, quality, and safety of drinking water in the California Delta region.
457	Denham (CA)	Structured	R	15	Clarifies that the underlying bill does not preempt the State of California Water Quality Control Plan.
458	DeSaulnier (CA)	Structured	D	18	Maintains requirements of California State Law and San Joaquin River Settlement in the bill.
459	Denham (CA)	Structured	R	20	Authorizes a pilot project with the Bureau of Reclamation to offer low-cost financing for water infrastructure projects.
460	DeSaulnier (CA)	Structured	D	23	Requires a study by the Secretary of the Interior to assess risks posed by California's dams and levees.

	A 1: 0 ()	D 1 m	D .	A 3: //	A 1 10
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 80	06 – Ozone Standards Impl				
461	Cooper (TN)	Structured	D	3	Clarifies existing law that State Implementation Plans can incorporate local land use policies.
462	Brownley (CA)	Structured	D	4	Provides that the provisions of the bill would not apply if the Administrator of the Environmental Protection Administration, in consultation with the Director of the National Institutes of Health and the Director of the Centers for Disease Control and Prevention, finds that the application of any section could lead to an increase in the incidence of asthma attacks among children.
463	Esty (CT)	Structured	D	6	States that if any state does not attain an ozone National Ambient Air Quality Standards (NAAQS) as a result of transported pollution from upwind states and if the upwind states that contribute to the nonattainment state have submitted Good Neighbor state implementation plans (SIPS) that EPA has not approved or is inadequate, then EPA has one year to promulgate rules that will limit nitrogen oxide (NOx) and volatile organic compound (VOC) emissions in the contributing states causing the nonattainment in the downwind state. This amendment also strikes the one-year extension for the Administrator to promulgate new or revised national ambient air quality standards.
464	Velázquez (NY)	Structured	D	7	States that nothing in the bill can take effect until the Environmental Protection Agency's Office of the Inspector General completes a study to analyze the impact of the bill on socially and economically disadvantaged communities and the results of the study show no adverse impacts on those communities.
465	Carbajal (CA)	Structured	D	11	Prevents implementation of the underlying bill if the Environmental Protection Agency's Clean Air Scientific Advisory Committee finds that application of the bill could increase 1) asthma attacks, 2) hospitalizations of those with respiratory or cardiovascular disease or 3) heart attacks of outdoor workers and minority communities.
II D. o.		G 11		227	
466	910 – Promoting Interagen Watson Coleman (NJ)	Structured	D D	aw of Natur	Requires advance permission from property owners for an aerial/remote survey to be accepted
467	Watson Coleman (NJ), Rush (IL)	Structured	D	4	Requires that FERC find it in the public interest before allowing a holder of public convenience to exercise eminent domain.
468	Lynch (MA)	Structured	D	6	Provides that where a holder of a certificate of public convenience and necessity has been subject to an enforcement action by the Pipeline and Hazardous Materials Safety Administration within the last 5 years, the covered holder must suspend all activities authorized by the certificate unless the Administrator of PHMSA first certifies to FERC that the holder is in compliance with PHMSA pipeline safety regulations. Also provides that FERC may not issue any new certificate to the holder absent such certification by the PHMSA Administrator.
469	Pallone (NJ)	Structured	D	7	Prohibits the use of eminent domain for pipeline projects with a certificate of public convenience after the enactment of this bill.
470	Lynch (MA)	Structured	D	8	Suspends the certificate of public convenience and necessity for project sites where certi-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					fied independent air quality testing demonstrates an existing violation of a National Ambient Air Quality Standard or a requirement relating to a hazardous pollutant listed under the Clean Air Act. Requires covered holder to suspend activities authorized by the certificate of public convenience and prevents FERC from issuing any new certificate to the covered holder for the project site until the state environmental authority with jurisdiction over the project site conducts certified independent air quality testing and certifies to FERC that any such violation has been remediated.
H.R. 28	883 – Promoting Cross-Bor	der Energy Infr	astructur	e Act	
471	Moore, Gwen (WI)	Structured	D	2	Denies permits for energy projects in the Great Lakes region that adversely affect water quality, native species, or the environment.
472	Castor (FL)	Structured	D	5	Ensures that the complete length of border-crossing projects – not just the portion crossing the border – receive a thorough environmental review.
H.R. 32	219 – Department of Defen	se Appropriatio	ns Act, 20)18 [Make <i>A</i>	America Secure Appropriations Act, 2018
473	Beyer (VA), Blumen- auer (OR), Shea-Porter (NH)	Structured	D	1	States none of the funds made available in this Act may be used to reimburse lodging expenses of a Federal employee or official in the course of official Government travel or business at any Trump brand property.
474	Pocan (WI)	Structured	D	2	States that no funds in this bill may be used to violate the Foreign and Domestic Emoluments Clause of the U.S. Constitution
475	Gallego (AZ), Espaillat (NY), Vela (TX), Var- gas (CA), O'Rourke (TX), Lujan Grisham (NM)	Structured	D	3	Prohibits funds appropriated by this legislation from being used to construct any wall or barrier along the U.SMexico border.
476	Poe (TX), Rohrabacher (CA), Trott (MI)	Structured	R	8	Precludes funds in the "Operations and Maintenance, Defense-Wide" account from being available to Pakistan.
477	Rohrabacher (CA)	Structured	R	10	Prohibits funds from being used to invite or otherwise assure the participation of the People's Republic of China in the Rim of the Pacific (RIMPAC) military exercise.
478	Veasey (TX), Rosen (NV), Shea-Porter (NH)	Structured	D	11	Adds \$10 million to the DoD Cyber Scholarship Program with an emphasis on minority colleges and institutions. The scholarship aims to help DoD overcome cyber personnel recruiting and retention issues. The scholarship pays special attention to institutions with high-quality programs in cyber-related fields, including historically black colleges and universities and minority serving institutions, as a way to expand the diversity of applicants in the cyber field.
479	King, Steve (IA)	Structured	R	12	Prohibits funds from being used to enlist DACA aliens in the United States military when they are only considered eligible through the MAVNI program as a result of a September 2014 memo from the administration.
480	Khanna (CA), Jones	Structured	Bipar	13	Prevents funds to be used to transfer munitions to Saudi Arabia or the United Arab

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	(NC), Amash (MI), Pocan (WI)		par- tisan		Emirates.
481	Gosar (AZ)	Structured	R	14	Prohibits funds from being used by this Act to enlist DACA aliens in the military, who are currently only considered eligible through the MAVNI program as a result of a September 2014 memo from the Obama administration.
482	Khanna (CA), Jones (NC)	Structured	Bipar par- tisan	20	Prevents funds in this Act to be used to transfer fuel to Saudi Arabia or the United Arab Emirates, except in connection with Operation Inherent Resolve and operations conducted by Special Operations Command-Central or under Operating Enduring Freedom-Horn of Africa.
483	Brownley (CA)	Structured	D	21	Requires the SECDEF to report to Congress on steps taken by Afghan Security Forces to end sexual assault, sex slavery, and rape.
484	Kihuen (NV), Shea- Porter (NH)	Structured	D	23	Ensures that no funds are distributed to federal contractors unless they pay their hourly employees a minimum of \$15 per hour.
485	Kihuen (NV), Eshoo (CA)	Structured	D	24	Requires that within 30 days of being awarded a contract for the procurement of goods and services, firms report all political expenditures for the two years before the date of award.
486	Maloney, Sean (NY), Fitzpatrick (PA)	Structured	Bipar par- tisan	25	Ensures that \$35 million of the funds made available for Sustainment, Restoration, and Modernization are used for mitigation of PFC contamination at National Guard installations.
487	Maloney, Sean (NY)	Structured	D	26	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
488	King, Steve (IA)	Structured	R	27	Prohibits funds from being used to implement, administer, enforce, or otherwise carry out Executive Order No. 13672 of July 21, 2014 ("Further Amendments to Executive order 11478, Equal Employment Opportunity in the Federal Government, and Executive Order 11246, Equal Employment Opportunity").
489	Lamborn (CO)	Structured	R	29	Ensures none of the funds made available by this Act for the Air Force may be used to divest or transfer any C-21 aircraft from the 200th Airlift Squadron at Peterson Air Force Base in Colorado.
490	Lieu (CA), Shea-Porter (NH)	Structured	D	30	States that none of the funds made available by this division may be used to pay the salary or expenses of, or provide classified information to any Federal Government employee who has resubmitted their SF-86 form more than two times to add previously undisclosed foreign contacts from Russia.
491	Lieu (CA), Shea-Porter (NH)	Structured	D	31	States that none of the funds made available by this division may be used to conduct business, including the purchase of hotel rooms or the rental of office space, with any entity owned or significantly controlled by the President or a member of his immediate family.
492	Thompson, Mike (CA)	Structured	D	32	Repurposes funds within Research, Development, Test, and Evaluation, Defense-wide to conduct review and declassification of documents and information related to Project 112/Project Shipboard Hazard and Defense (SHAD).
493	Nolan (MN)	Structured	D	35	Prohibits funds from being used to deploy members of the Armed Forces to participate in the ongoing civil war in Yemen.
494	Nolan (MN)	Structured	D	36	Prohibits funds from being obligated or expended for the engagement of the United

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
			Lary	- 111140 .1	States Armed Forces in any combat operation in either Iraq or Syria until an authorization for the use of military force has been enacted that authorizes such operation.
495	Roybal-Allard (CA)	Structured	D	39	Prohibits the use of funds for Border Wall Construction.
496	Courtney (CT), Langevin (RI), Cicilline (RI)	Structured	D	42	Transfers \$943 million from the National Defense Restoration Fund, Procurement to Shipbuilding and Conversation, Navy, Virginia Class Advanced Procurement.
497	Amash (MI), Conyers (MI), Jones (NC), Pocan (WI), Lee, Bar- bara (CA), McGovern (MA), Lieu (CA)	Structured	Bipar par- tisan	44	Blocks funds from being used to transfer or authorize the transfer of cluster munitions to the Government of Saudi Arabia.
498	Cohen (TN)	Structured	D	45	Prohibits the use of funds to enter into any new contract, grant, or cooperative agreement with any Trump related business listed in the President Trump's Annual Financial Disclosure Report submitted to the Office of Government Ethics. The specific properties are listed in the amendment.
499	Cohen (TN)	Structured	D	46	Prohibits the use of funds to enter into any new contract, grant, or cooperative agreement with any Trump related business listed in the President Trump's Annual Financial Disclosure Report submitted to the Office of Government Ethics as well as certain Trump related properties listed on the Trump Organization's website. The specific properties are listed in the amendment.
500	Lieu (CA), Amash (MI), Lofgren (CA), DelBene (WA), Poe (TX)	Structured	Bipar par- tisan	345	Prohibits using funds to mandate or request "backdoors" into commercial products that can be used to circumvent encryption or security protections.
501	Hurd (TX), Fitzpatrick (PA), Gonzalez, Vicen- te (TX), Cuellar (TX), O'Rourke (TX)	Structured	Bipar par- tisan	52	Prevents funding from being used to construct physical barriers, including walls or fences, until a comprehensive border strategy, that includes a cost estimate and justification, is submitted to Congress.
502	Conyers (MI), Khanna (CA), Jones (NC), Lee, Barbara (CA)	Structured	Bipar par- tisan	54	States none of the funds made available by this Act may be used with respect to North Korea in contravention of the War Powers Resolution.
503	Johnson, Hank (GA)	Structured	D	57	Seeks to direct the Secretary of Defense to complete the development, testing and validation of human-based training methods for the purposes of training members of the armed forces in the treatment of combat trauma injuries with the goal of replacing live animal-based training methods.
504	Lance (NJ)	Structured	R	59	Prohibits funds from being used by the Department of Defense to share classified cyber defense or deterrence information with the Russian Federation.
505	Langevin (RI), Cárde- nas , Tony (CA)	Structured	D	62	Strikes Section 8017 of the text, which prohibits the Department of Defense from demilitarizing or disposing of various firearms.
506	Larsen, Rick (WA)	Structured	D	68	Increases funding for Navy RDT&E by \$2 million for Air Crew Sensor Improvements, offset with a cut to Army RDT&E, Technology Maturation Initiatives.
507	Takano (CA), Shea-	Structured	D	69	Prohibits postsecondary educational institutions from using revenues derived from Mili-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
508	Porter (NH) Nadler (NY)	Structured	D	71	tary Tuition Assistance funds for advertising, marketing, and recruitment activities. Reduces the Overseas Contingency Operations (OCO) fund from \$74 billion to \$64 bil-
509	Connolly (VA)	Structured	D	72	lion. Prohibits the use of funds for any action that recognizes Russian sovereignty over Crimea.
510	Gomez, Jimmy (CA), Shea-Porter (NH)	Structured	D	73	Ensures none of the funds made available in Division A may be used to provide information to the Presidential Advisory Commission on Election Integrity established under Executive Order 13799.
511	Denham (CA)	Structured	R	74	Increases the Operations and Maintenance, Defense-Wide account by \$1,000,000 and decreases the Revolving and Management Funds, Defense Working Capital Funds account by \$1,000,000.
512	Schrader (OR), Welch (VT)	Structured	D	75	Calls on the Department of Defense to release the unaltered 2015 Defense Business Board report and any supporting information used by the board to Congress and make such information publicly available.
513	Schrader (OR)	Structured	D	76	Exempts members of the Armed Forces who voluntarily separate from active duty and incur a service-connected disability after being recalled to active duty from the requirement to repay voluntary separation pay.
514	Davis, Susan (CA)	Structured	D	77	Updates funding description for women in the Afghan National Security Forces.
515	Moore, Gwen (WI)	Structured	D	79	Bars the use of taxpayer funds to pay for a border wall, fence, or infrastructure along our southern border.
516	McEachin (VA), Peters, Scott (CA), Lujan Grisham (NM), Jayapal (WA)	Structured	D	80	Prevents appropriated funds from being used to deny medical treatment to transgender persons otherwise entitled to care under chapter 55 of title 10 , USC.
517	Cartwright (PA)	Structured	D	84	Restores \$150 million to Army Working Capital Fund for the purpose of preventing a cut to depots, offset with a corresponding decrease in the Operations & Maintenance Defense-Wide account.
518	Ellison (MN), Welch (VT), Lewis, Jason (MN)	Structured	Bipar par- tisan	88	Eliminates all \$18.6 billion in non-OCO spending from the \$28.6 billion National Defense Restoration Fund, a fund that gives the Secretary of Defense discretion to spend these funds in order to implement a pending National Defense Strategy, in consultation with Congress.
519	Ellison (MN), Lee, Barbara (CA), Conyers (MI)	Structured	D	89	Adds language clarifying that none of the funds appropriated by this bill may be used in contravention of the War Powers Resolution in Iran.
520	Yarmuth (KY)	Structured	D	90	Makes available only those amounts appropriated for overseas contingency operations that the President certifies to Congress will be used for activities related to overseas contingencies.
521	DeLauro (CT)	Structured	D	91	Provides that none of the funds may be used to enter into a contract under which individuals who are not members of the Armed Forces would carry out a contingency operation as defined in title 10.
522	Wittman (VA), Courtney (CT), Palazzo (MS)	Structured	Bipar par-	92	Strikes the current construction limitation of 10 DDG's and replace it with a limitation of 15 DDG's.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
523	DeSaulnier (CA)	Structured	tisan D	94	Prohibits Overseas Contingency Operations (OCO) funding from supplementing De-
020	Departmen (err)	Strattarta	2	01	partment of Defense (DoD) base funding until DoD implements, or justifies to Congress a reason for not implementing, specific cost saving measures.
524	Lee, Barbara (CA), Jones (NC), Amash (MI), Ellison (MN), Welch (VT), McGovern	Structured	Bipar par- tisan	95	Repeals the 2001 AUMF after 240 days of enactment of this act.
	(MA), Schiff (CA), Sanford (SC), Hanabusa (HI)				
525	Lee, Barbara (CA), Jones (NC), Amash (MI), Ellison (MN), Welch (VT), McGovern (MA), Schiff (CA), Sanford (SC),	Structured	Bipar par- tisan	96	Prohibits funding for the 2001 AUMF after 240 days of enactment of this Act.
526	Hanabusa (HI) King, Steve (IA)	Structured	R	100	Ensures that no funds are used by the DOD to force servicemen and women to undergo transgender sensitivity courses or screen service members regarding gender reassignment surgery.
527	Kennedy (MA)	Structured	D	101	Prohibits the military from denying medical care related to gender transition for members of the military, their dependent spouses, and their dependent children.
528	Jayapal (WA)	Structured	D	102	Stipulates that no funds may be used to terminate a contract entered into under the Military Accessions Vital to National Interest (MAVNI) program.
529	Perry (PA)	Structured	R	105	Prohibits the use of funds to establish a Space Corps.
530	Perry (PA), King, Steve (IA), Posey (FL), Grothman (WI), Hig- gins, Clay (LA)	Structured	R	106	Prohibits the use of funds for medical treatment related to gender transition.
531	Perry (PA)	Structured	R	107	Prohibits the use of funds to conduct or compile any report on climate change.
532	Pascrell (NJ)	Structured	D	109	Prevents the return or reopening of the Russian Federation properties in MD and NY.
533	Brown (MD)	Structured	D	113	Prevents any funds from the appropriations act from being used to return expropriated properties by the United States to Russia.
534	Moore, Gwen (WI)	Structured	D	114	Requires the Secretary of Defense to honor all existing enlistment contracts and its commitment to those recruited to enlist through the Military Accessions Vital to the National Interest Program.
535	Moore, Gwen (WI)	Structured	D	115	Provides an additional \$1 million to the Pentagon's Inspector General to implement its 2018 work plan.
536	Boyle (PA), Lieu (CA), Shea-Porter (NH)	Structured	D	117	Prohibits funds for U.S. participation in cyber defense or cyber deterrence involving the Government of Russia or entities owned/controlled by the Government of Russia
537	Curbelo (FL)	Structured	R	121	Ensures no funds made available by this Act be used to suspend, cancel, or terminate the

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					MAVNI program.
538	Gohmert (TX)	Structured	R	123	Prevents Department of Defense (DoD) funding for medical treatment related to gender transition, except for mental health treatment.
539	Raskin (MD)	Structured	D	124	Ensures the expenditure of any appropriation under this Act for any consulting service through procurement contract, pursuant to section 3109 of title 5, United States Code, shall be limited to those contracts where such expenditures are a matter of public record and available for public inspection, except where otherwise provided under existing law, or under existing Executive order issued pursuant to existing law.
540	Raskin (MD)	Structured	D	125	Ensures none of the funds made available in this Act may be used for promoting a political party, individual official, or the President of the United States.
541	Boyle (PA), Shea- Porter (NH)	Structured	D	126	Prohibits taxpayer dollars from being used to pay for the legal team and in-house special counsel on Russia investigation related to the President and family members.
542	Ruppersberger (MD)	Structured	D	128	States once provided federal funding is obligated to build a barrier on the southern border, S. 744 (113th), as engrossed in the Senate, will be enacted.
543	Nolan (MN)	Structured	D	129	Prohibits funds appropriated or otherwise made available by this Act to be used to transfer or authorize the transfer of weapons to any entity in Syria that is fighting the Syrian Government.
544	Kelly (PA)	Structured	R	132	Prohibits funds from being used to implement the UN Arms Trade Treaty unless the Senate approves a resolution of ratification for the Treaty and implementing legislation for the Treaty has been enacted into law.
545	DeSantis (FL)	Structured	R	133	Reduces the salary of any employee covered by division A that devotes 100 percent of the employee's time to "official time" to \$1.
546	Jayapal (WA), Shea- Porter (NH)	Structured	D	134	Stipulates that no funds may be used by the Department of Defense to provide legal services to the President in his personal capacity, which includes his family or his businesses.
547	Schneider (IL)	Structured	D	136	Prohibits funding in Division A to remove evidence-based climate data.
548	Soto (FL)	Structured	D	138	Does not allow funds to be used for heightened security screenings for DACA recipients enlisted MAVNI program without cause.
549	Espaillat (NY)	Structured	D	139	Provides for \$5 million appropriated to the Department of Defense shall be made available to establish a memorial honoring LGBT members of the armed forces who have served honorably with distinction; and a decrease of \$5 million from "Procurement, Defense-Wide" that are not designated as being for OCO/Global War on Terrorism.
550	Espaillat (NY)	Structured	D	140	Increase of \$5 million for military personnel accounts, specifically to conduct recruitment efforts directly with the LGBT community, including engagement with LGBT community centers and advertising in LGBT publications. And decrease \$5 million from funds from non-OCO "Military Personnel."
551	Espaillat (NY)	Structured	D	141	Provides that \$5 million appropriated to the Department of Defense shall be made available to establish a memorial honoring non-citizen members of the armed forces who have served honorably with distinction; and a decrease of \$5 million from "Procurement, Defense-Wide" that are not designated as being for OCO/Global War on Terrorism.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
552	Correa (CA), Shea- Porter (NH)	Structured	D	142	Increases funding to strengthen the cyber capabilities of our North Atlantic Treaty Organization (NATO) members.
553	Cartwright (PA)	Structured	D	145	Seeks to restore \$150 million to Army Working Capital Fund for the purpose of prevent- ing a cut to depots, offset with a corresponding decrease in the National Defense Restoration Fund.
554	Ellison (MN), Welch (VT), Lewis, Jason (MN)	Structured	Bipar par- tisan	146	Eliminates all \$10 billion in OCO spending from the \$28.6 billion National Defense Restoration Fund, a fund that gives the Secretary of Defense discretion to spend these funds in order to implement a pending National Defense Strategy, in consulta- tion with Congress
555	Lujan Grisham (NM), McEachin (VA), Welch (VT)	Structured	D	147	Ensures none of the funds made available in this Act may be used to prevent a person from serving in the Armed Forces because they are transgender.
556	Peters, Scott (CA), Kennedy (MA), McEachin (VA), O'Rourke (TX), Shea- Porter (NH), Quigley (IL)	Structured	D	148	Prohibits the use of funds to bar or restrict in any way the ability of transgender individuals to serve in the military.
557	Jayapal (WA), Kennedy (MA), McEachin (VA), Smith, Adam (WA), Peters, Scott (CA)	Structured	D	149	States that no funds may be used to discharge a person from the Armed Forces because such a person is transgender.
558	Lujan Grisham (NM)	Structured	D	150	Prohibits funds from being used in contravention of current policies related to transgender members of the Armed Forces
559	Lujan Grisham (NM)	Structured	D	151	Ensures none of the funds made available by this Act may be used to discharge a person from the Armed Forces solely because of such person's gender identity.
560	Beyer (VA), Blumen- auer (OR)	Structured	D	1	None of the funds made available in this Act may be used to reimburse lodging expenses of a Federal employee or official in the course of official Government travel or business at any Trump brand property.
561	Blum (IA), Gosar (AZ), Sinema (AZ)	Structured	Bipar par- tisan	2	Prohibits funds made available by this Act from being used for the purchase of first class airline tickets by members of the House of Representatives.
562	King, Steve (IA)	Structured	R	3	Bars employment of those unlawfully present.
563	Kihuen (NV)	Structured	D	5	Ensures that no funds are distributed to federal contractors unless they pay their hourly employees a minimum of \$15 per hour.
564	Kihuen (NV), Eshoo (CA)	Structured	D	6	Requires that within 30 days of being awarded a contract for the procurement of goods and services, firms report all political expenditures for the two years before the date of award.
565	Maloney, Sean (NY)	Structured	D	8	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
566	Roybal-Allard (CA)	Structured	D	9	Prohibits the use of funds for Border Wall Construction.

щ	A 1t C (-)	D1- //	Dt-	A 14 ##	A manufacture Communication
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
567	Cohen (TN)	Structured	D	11	Prohibits the use of funds at certain Trump related properties listed on the Trump Organization's website.
568	Cohen (TN)	Structured	D	12	Prohibits the uses of funds for the Members' Representational Allowance at certain Trump related properties listed on the Trump Organization's website. The specific properties are listed in the amendment.
569	Norton (DC)	Structured	D	13	Prohibits the use of funds to enforce the ban on commercial filming on the Capitol Complex.
570	Blum (IA)	Structured	R	14	Prohibits the use of funds for the purpose of leasing a vehicle for more than 30 consecutive days.
571	Yoho (FL)	Structured	R	16	Prohibits funds in the Act from being used by the Architect of the Capitol to issue regulations pursuant to 2 U.S.C. § 2242(b)(8) to restrict chief-of-staff-led tours of the Capitol Dome, except as required for security.
572	Yoho (FL)	Structured	R	17	Prohibits federal taxpayer funds from being used to fund the annuity or retired pay of any Member of Congress who has been convicted of a felony under state or federal law.
573	Perry (PA), Jordan (OH), Meadows (NC)	Structured	R	21	Abolishes the Budget Analysis Division of the Congressional Budget Office (CBO), and transfers the duties of the agency to facilitate and administer scoring data compiled by the Heritage Foundation, the American Enterprise Institute, the Brookings Institution, and the Urban Institute.
574	King, Steve (IA)	Structured	R	23	Empowers Capitol Police to enforce immigration laws.
575	Perry (PA)	Structured	R	24	Prohibits the use of funds to pay the salary of any IT employee who has not undergone a background check by the USCP.
576	Perry (PA)	Structured	R	25	Prohibits funds made available by this Act may be used to pay the salary of any employ- ee who is not subject to at-will employment.
577	Ruiz (CA)	Structured	D	27	States no funds in this legislation can be used for legal proceedings related to the case of United States House of Representatives v. Price.
578	Boyle (PA)	Structured	D	28	Prohibition of taxpayer dollars being used to pay for the legal team and in-house special counsel on Russia investigation related to the President and family members
579	DeSantis (FL)	Structured	R	29	Reduces the salary of any employee covered by division B that devotes 100 percent of the employee's time to "official time" to \$1.
580	Gallagher (WI)	Structured	R	30	Prevents Members of Congress from reimbursing their travel expenses until a budget resolution has been agreed to for the current fiscal year.
581	Grothman (WI)	Structured	R	31	Reduces the raise in appropriations for Capitol Police and transfer the savings into the spending reduction account.
582	O'Halleran (AZ)	Structured	D	32	Increases funding for the Office of Congressional Ethics to fully fund OCE's budget request, offset by reduction to Supplies, Materials, Administrative Costs and Federal Tort Claims.
583	Pascrell (NJ)	Structured	D	34	Provides funds for the Ways and Means Committee to request the tax returns of the President.
584	Beyer (VA), Blumen- auer (OR)	Structured	D	1	States none of the funds made available in this Act may be used to reimburse lodging expenses of a Federal employee or official in the course of official Government travel or business at any Trump brand property.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
585	Brownley (CA), Poliquin (ME), Pingree (ME)	Structured	Bipar par- tisan	7	Permits the Secretary of Veterans Affairs to carry out 27 major medical facility leases proposed in the FY 2016, FY 2017, and FY 2018 budgets.
586	Brownley (CA)	Structured	D	8	Requires the Department of Veterans Affairs to submit its report on its new electronic health record to the Committees on Veterans' Affairs, in addition to the Committees on Appropriations.
587	Vargas (CA), Takano (CA)	Structured	D	9	Requests that the VA Foreign Medical Program set aside one million dollars to conduct compensation and pension examinations for veterans who reside abroad.
588	Kihuen (NV)	Structured	D	10	Ensures that no funds are distributed to federal contractors unless they pay their hourly employees a minimum of \$15 per hour.
589	Kihuen (NV), Eshoo (CA)	Structured	D	11	Requires that within 30 days of being awarded a contract for the procurement of goods and services, firms report all political expenditures for the two years before the date of award.
590	Maloney, Sean (NY)	Structured	D	13	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
591	Roybal-Allard (CA)	Structured	D	16	Prohibits the use of funds for Border Wall Construction.
592	Cohen (TN)	Structured	D	17	Prohibits the use of funds to enter into any new contract, grant, or cooperative agreement with any Trump related business listed in the President Trump's Annual Financial Disclosure Report submitted to the Office of Government Ethics as well as certain Trump related properties listed on the Trump Organization's website.
593	Cohen (TN)	Structured	D	18	Prohibits the use of funds to enter into any new contract, grant, or cooperative agreement with any Trump related business listed in the President Trump's Annual Financial Disclosure Report submitted to the Office of Government Ethics.
594	Kildee (MI)	Structured	D	19	Moves \$100m from rescinded VA medical services funds back into VA medical services, to be used to increase funding for veterans' suicide prevention programs.
595	Brooks, Susan (IN)	Structured	R	20	Prevents funding from being used to implement, administer, or enforce a March 2017 VA memorandum which changed contracting rules that have been used for decades to give jobs to the visually impaired. The amendment aims to protect the jobs of the thousands of disabled individuals, including thousands of disabled veterans, employed by the AbilityOne program.
596	Takano (CA), Shea- Porter (NH)	Structured	D	21	Prohibits postsecondary educational institutions from using revenues derived from Military Tuition Assistance funds for advertising, marketing, and recruitment activities.
597	Schrader (OR)	Structured	D	29	Adds a ten year statute of limitations to the Servicemembers Civil Relief Act to provide certainty that our soldiers and veterans will not be taken advantage of while they serve our country.
598	Moore, Gwen (WI)	Structured	D	30	Bars the Army Corps of Engineers from using funds in the bill to test wall or fencing to be used along our southern border.
599	Moore, Gwen (WI)	Structured	D	31	Bars the use of taxpayer funds in the VA-Military Construction bill to pay for a border wall, fence, or infrastructure along our southern border.
600	Norcross (NJ)	Structured	D	34	Prohibits the use of funds to support the medical training of medical residents who have not taken an accredited course in addiction management.
601	Castro (TX)	Structured	D	35	Requires the VA to conduct compensation and pension (C&P) examinations for veterans

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					who are not permitted to return to the United States.
602	O'Halleran (AZ), Gallego (AZ)	Structured	D	36	Prohibits funding to implement changes to the individual unemployability program on the basis of age.
603	Brownley (CA)	Structured	D	38	Adds additional requirements for the required report on DOD/VA electronic health records integration.
604	Perry (PA)	Structured	R	41	Prohibits the use of funds to implement, administer, or enforce the Davis Bacon Act.
605	Blumenauer (OR) and 17 cosponsors ⁶³	Structured	Bipar par- tisan	42	Prohibits funds from being used to limit or interfere with the ability of VA healthcare providers to make appropriate recommendations, fill out forms or take steps to comply with a medicinal marijuana program approved by a state.
606	Blumenauer (OR) and 17 cosponsors ⁶⁴	Structured	Bipar par- tisan	43	Prohibits funds from being used to limit or interfere with the ability of VA healthcare providers to make appropriate recommendations, fill out forms or take steps to comply with a medicinal marijuana program approved by a state.
607	Murphy, Tim (PA)	Structured	R	44	Allows the VA to contract with community and non-profit mental health networks to address the issue of veteran suicide.
608	Welch (VT)	Structured	D	45	Reduces funds for the General Administration account by \$50,000 and increases the Medical Services account by the same amount. This money would be directed to fund a study on the prescription drug prices paid by the VA, as well as patient satisfaction with each program.
609	Green, Al (TX)	Structured	D	48	Prohibits funds from being made available to the Army Corps of Engineers to consult or advise on the construction of a Border Wall along the U.S Mexico border.
610	Boyle (PA)	Structured	D	49	Prohibits taxpayer dollars being used to pay for the legal team and in-house special counsel on Russia investigation related to the President and family members
611	DeSantis (FL)	Structured	R	50	Reduces the salary of any employee covered by division C that devotes 100 percent of the employee's time to "official time" to \$1.
612	Nolan (MN)	Structured	D	51	Increases Grants for Construction of State Extended Care Facilities from \$90 million to \$100 million, offset with a combination of commensurate funds from the Department of Veterans Affairs General Administration Account and Military Construction Account, Defense-Wide.
613	Kihuen (NV), Rosen (NV), Titus (NV)	Structured	D	1	Strikes \$90 million for the licensing of the nuclear waste depository at Yucca Mountain.
614	Beyer (VA), Blumen- auer (OR)	Structured	D	2	None of the funds made available in this Act may be used to reimburse lodging expenses of a Federal employee or official in the course of official Government travel or business at any Trump brand property.
615	Kihuen (NV)	Structured	D	14	Ensures that no funds are distributed to federal contractors unless they pay their hourly employees a minimum of \$15 per hour.
616	Kihuen (NV), Eshoo	Structured	D	15	Requires that within 30 days of being awarded a contract for the procurement of goods

63 Cosponsors to Blumenauer amendment #42 include Reps. Amash (MI), Curbelo (FL), Gaetz (FL), Garrett (VA), McClintock (CA), Reed (NY), Rohrabacher (CA),

Cohen (TN), Young, Don (AK), Lee, Barbara (CA), Perlmutter (CO), Polis (CO), Titus (NV), Hunter (CA), Pocan (WI), DeFazio (OR), and Correa (CA)

64 Cosponsors to Blumenauer amendment #43 include Reps. Amash (MI), Curbelo (FL), Gaetz (FL), Garrett (VA), McClintock (CA), Reed (NY), Rohrabacher (CA),
Young, Don (AK), Cohen (TN), Correa (CA), Lee, Barbara (CA), Perlmutter (CO), Polis (CO), Titus (NV), Hunter (CA), Pocan (WI), and DeFazio (OR)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	(CA)				and services, firms report all political expenditures for the two years before the dat of award.
617	Maloney, Sean (NY)	Structured	D	17	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
618	Stefanik (NY), Pingree (ME), Welch (VT)	Structured	Bipar par- tisan	18	Increases appropriations for the Northern Border Regional Commission by \$5 millio and decrease appropriations for Fossil Energy Research and Development by \$5 mi lion.
619	Dunn (FL)	Structured	R	19	Prohibits implementation of the U.S. Army Corps' revised water control manual for the ACF River Basin.
620	Roybal-Allard (CA)	Structured	D	22	Prohibits the use of funds for Border Wall Construction.
621	Castor (FL), Curbelo (FL)	Structured	Bipar par- tisan	24	Ensures no funds may be used to remove the terms "climate change" from any publication of the Department of Energy.
622	Panetta (CA)	Structured	D	26	Defunds Executive Order 13795, entitled "Implementing an America-First Offshor Energy Strategy".
623	Cohen (TN)	Structured	D	27	Prohibits the use of funds to enter into any new contract, grant, or cooperative agreement with any Trump related business listed in the President Trump's Annual F nancial Disclosure Report submitted to the Office of Government Ethics as well a certain Trump related properties listed on the Trump Organization's website.
624	Cohen (TN)	Structured	D	28	Prohibits the use of funds to enter into any new contract, grant, or cooperative agreement with any Trump related business listed in the President Trump's Annual F nancial Disclosure Report submitted to the Office of Government Ethics.
625	Mast (FL)	Structured	R	32	Appropriates \$750,000 to the Lakes Program authorized in 1986 WRDA to provide cossharing grants to state projects for removal toxic substances
626	Foster (IL), Polis (CO), Hultgren (IL)	Structured	Bipar par- tisan	33	Transfers \$107,840,000 from the NNSA Weapons Activities account to the Department of Energy Office of Science account. This 2% increase will ensure DOE office of Science flat funding keeps up with inflation.
627	Lynch (MA)	Structured	D	37	Prohibits the Federal Energy Regulatory Commission from issuing a Notice to Procee with Construction Activities for natural gas pipeline projects that will be located i communities where certified independent air quality testing already demonstrate pre-existing unsafe air-quality levels.
628	Kildee (MI) and 13 cosponsors ⁶⁵	Structured	Bipar par- tisan	38	Requires the Army Corps to release the Tentatively Selected Plan for the Great Lake Mississippi River Interbasin Study Brandon Road Study within 30 days.
629	Graves, Garret (LA)	Structured	R	40	Provides that no funds may be used in contravention of sections 1144 and 1322 of Publi Law 114-322
630	Beyer (VA)	Structured	D	42	Notwithstanding any other provision of this Act, none of the funds made available be this Act may be used to issue, revise, or repeal a rule other than in accordance with

⁶⁵ Cosponsors to Kildee amendment #38 include Reps. Levin, Sander (MI), Dingell (MI), Conyers (MI), Schakowsky (IL), Nolan (MN), Quigley (IL), Amash (MI), Gallagher (WI), Schneider (IL), Walz (MN), Lawrence (MI), Higgins (NY), and Stefanik (NY)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
631	Mast (FL)	Structured	R	51	subchapter II of chapter 5, and chapter 5 7, of title 5, United States Code (commonly known as the "Administrative Procedure Act"). Increases Aquatic Nuisance Research Program by \$500,000.00 and aims to (1) provide science-based guidance on developing or using new technologies for managing, preventing, and monitoring aquatic invasive species; (2) improve the efficacy and diversity of available management options; (3) reduce the impacts of aquatic invasive species on federally listed (threatened and endangered) species; (4) reduce operations and maintenance costs associated with aquatic invasive species management; and (5) develop solutions regarding these species based on field needs.
632	Norcross (NJ)	Structured	D	52	Increases funds for nuclear waste disposal by \$10 million and reduces by \$20 million funding for fossil energy research.
633	Norcross (NJ)	Structured	D	54	Adds \$11.5 million to the Office of Electricity Delivery and Energy Reliability to increase the efficiency, resilience, and security of the nation's electricity delivery system.
634	Schneider (IL), Delaney (MD)	Structured	D	55	Prohibits funding made available by this Act to implement, administer, or enforce the Executive Order entitled "Promoting Energy Independence and Economic Growth."
635	Lipinski (IL), Foster (IL)	Structured	D	57	Reverses cuts to the Department of Energy's four Energy Innovation Hubs, located at Argonne National Lab, Caltech, Lawrence Berkeley National Lab, Oak Ridge National Lab, and Ames National Lab, all of which are eliminated in the underlying bill. Restores funding to FY16 enacted levels for the hubs, which are public-private partnerships working to solve pressing energy challenges such as energy storage, advanced nuclear energy, and critical materials for technological advances.
636	Garamendi (CA)	Structured	D	58	Prohibits CALFED funding for construction of the through-delta conveyance facility authorized for evaluation in CALFED.
637	Velázquez (NY)	Structured	D	60	Increases the amount of funding for Flood Control and Coast Emergencies by \$50,000,000 and reduces the amount of funding for the Regulatory Program by \$50,000,000.
638	Langevin (RI), Larsen, Rick (WA), Foster (IL), Garamendi (CA)	Structured	D	62	Supports the continued assessment of the feasibility of using low-enriched uranium in naval reactor fuel that would meet military requirements for aircraft carriers and submarines, Funding should be applied for R&D of LEU fuel or related equipment.
639	Johnson, Eddie Bernice (TX)	Structured	D	64	Restores the Department of Energy Title XVII innovative technology loan guarantee
640	DeSaulnier (CA)	Structured	D	66	Strikes Section 109 on page 278, relating to an individual possessing a firearm at a water resources development project covered under section 327.0 of title 36, Code of Federal Regulations.
641	DeSaulnier (CA)	Structured	D	67	Allocates \$10 million for the planning, design, and construction of new water reclamation and reuse projects to help States and regions impacted by droughts.
642	Welch (VT), Moulton (MA)	Structured	D	69	Increases funding for the Federal Energy Management Program (FEMP) within DOE's Office of Energy Efficiency and Renewable Energy by \$17 million to restore funding to the FY17 level. Reduces funds by the same amount within the National Nuclear Security Administration's weapons activities account
643	Polis (CO), Comer (KY)	Structured	Bipar par-	71	Prevents the denial of water rights to a legal owner of an absolute or conditional water right, or an entity that receives or distributes water contracted from the Federal

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
644	Polis (CO)	Structured	tisan D	72	government for the cultivation of industrial hemp. Prevents the denial of water rights to a legal owner of an absolute or conditional water right, or an entity that receives or distributes water contracted from the Federal government for the cultivation of industrial hemp.
645	Jayapal (WA)	Structured	D	73	Stipulates that no funds may be used by the Department of Energy's Office of Public Affairs to implement E.O. 13783 (Promoting Energy Independence and Economic Growth).
646	Beyer (VA)	Structured	D	78	Prohibits the use of funds on activities that are not in compliance with Executive Order 13514 (Federal Leadership in Environmental, Energy, and Economic Performance) and Executive Order 13653 (Preparing the United States for the Impacts of Climate Change).
647	Huizenga (MI), Mitchell (MI), Bergman (MI), Trott (MI), Amash (MI), Walberg (MI), Bishop, Mike (MI), Upton (MI)	Structured	R	81	States no later than 30 days after the date of enactment of this Act, the Secretary of the Army, acting through the Chief of Engineers, shall release the interim report relating to the Tentatively Selected Plan for the Great Lakes Mississippi River Interbasin Study Brandon Road Study.
648	Vargas (CA)	Structured	D	82	Directs the Army Corp of Engineers to establish a program to enhance the physical infrastructure along the US-Mexico border to prevent flooding and sewage spills.
649	Young, Don (AK), Stefanik (NY), Bost (IL), Thompson, Ben- nie (MS), Griffith (VA)	Structured	Bipar par- tisan	84	Funds the Denali Commission, Delta Regional Authority, Northern Border Regional Commission, and Appalachian Regional Commission at fiscal year 2016 funding levels. This is done by giving a hairline cut to all, non-defense, top budget lines in Division D.
650	Young, Don (AK)	Structured	R	85	Funds the Denali Commission at fiscal year 2017 funding levels. This is done by giving a hairline cut to all top budget lines in Division D.
651	Raskin (MD)	Structured	D	86	Increases funding for the Department of Energy's Office of Inspector General by \$5 million, offset by decreasing the same amount from National Nuclear Security Administration Nuclear Weapons Activities.
652	Green, Al (TX)	Structured	D	87	None of the funds made available may be used by the Army Corp of Engineers to consult or advise on the construction of a wall along the US-Mexico border.
653	Boyle (PA)	Structured	D	88	Prohibits funds made available by this act from being used to pay for the legal team and in-house special counsel on Russia investigation related to the President and family members.
654	Green, Al (TX), Green, Gene (TX)	Structured	D	89	Increases funding for flood control projects and storm damage reduction projects in areas affected by flooding in the city of Houston, Texas, that have received a major disaster declaration pursuant to the Robert T. Stafford Disaster Relief and Emergency Assistance Act by \$311,000,000, and decrease the Atomic Energy Defense Activities National Nuclear Security Administration Weapons Activities account by \$311 million.
655	DeSantis (FL)	Structured	R	91	Reduces the salary of any employee covered by division D that devotes 100 percent of the employee's time to "official time" to \$1.
656	Jayapal (WA), Shea-	Structured	D	94	Stipulates that no funds may be used by the Department of Energy to provide legal

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Porter (NH)				services to the President in his personal capacity, which includes his family or his businesses.
657	Polis (CO), Blumenau- er (OR), Young, Don (AK), Bonamici (OR)	Structured	Bipar par- tisan	95	Prevents denial of federal water rights to hemp and marijuana farmers and growers.
658	Schneider (IL)	Structured	D	96	Prohibits funding in Division D to remove evidence-based climate data.
659	Abraham (LA)	Structured	R	98	Increases Corps of Engineers Construction Account by \$2.5 million and reduces Energy Efficiency and Renewable Energy by the same amount.
660	Roybal-Allard (CA), O'Rourke (TX), Jaya- pal (WA), Takano (CA), Green, Al (TX), Aguilar (CA), Hanabusa (HI), Nadler (NY), Brownley (CA), Schakowsky (IL)	Structured	D	1	Prohibits the use of funds for Border Wall Construction.
661	Beyer (VA), Blumenauer (OR)	Structured	D	4	States that none of the funds made available in this Act may be used to reimburse lodg- ing expenses of a Federal employee or official in the course of official Government travel or business at any Trump brand property.
H.R. 31	80 – Intelligence Authoriz	ation Act for Fi	iscal Year	2018	
662	Correa (CA)	Closed	D	1	Requires the Department of Defense to update its cyber strategy; to require the President to develop a strategy for the offensive use of cyber capabilities; and to allow for technical assistance to North Atlantic Treaty Organization members.
663	Torres (CA)	Closed	D	2	Directs DNI, in coordination with the State Department, to produce a national intelligence estimate of the revenue sources of the North Korean regime.
664	Murphy, Stephanie (FL)	Closed	D	3	Requires the Director of National Intelligence to establish an integration cell within the U.S. intelligence community to streamline and synchronize the collection and dissemination of intelligence on North Korea.
665	Espaillat (NY)	Closed	D	4	Amends the National Security Act of 1947 to prevent anyone who has threatened to destroy the government from participating in or attending National Security Council meetings.
666	Kennedy (MA)	Closed	D	5	Creates the National Russian Threat Response Center within the Office of the Director of National Intelligence. The Center will integrate and analyze intelligence from across the United States Government with respect to threats posed by Russia to the United States and its allies.
667	Hill (AR)	Closed	R	6	Adds to required Intelligence Community report on security clearances to include the total number active security clearances for federal employees and the total number of active security clearances for contractors.
668	Amash (MI)	Closed	R	7	Strikes language from the Intelligence Authorization Act for Fiscal Year 2015 that permits the acquisition, retention, and dissemination of nonpublic telephone or elec-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					tronic communications of United States persons without the consent of the person or proper legal process.
669	Speier (CA)	Closed	D	8	Includes the White House on the list of Executive Branch agencies required to submit a semiannual report on investigations of unauthorized public disclosures of classified information.
670	Speier (CA)	Closed	D	9	Requires the Director of the Federal Bureau of Investigation and the Under Secretary of Homeland Security for Intelligence and Analysis, consistent with the protection of sources and methods, to make available additional information regarding a heightened foreign counterintelligence or cybersecurity threat to the appropriate representatives of such campaign (changes "may" to "shall").
671	Boyle (PA)	Closed	D	10	Prohibits funds for U.S. participation in cyber defense or cyber deterrence involving the Government of Russia or entities owned/controlled by the Government of Russia
672	Khanna (CA), Conyers (MI), Lee, Barbara (CA)	Closed	D	11	Prohibits funds to be used for interference in a Dic election of a foreign country.
673	Gallego (AZ)	Closed	D	12	States that sense of Congress endorsing the IC's findings regarding Russian meddling in the 2016 election
674	Gallego (AZ)	Closed	D	13	Requires a damage assessment as defined by IC Directive 732 regarding the disclosure of information to Russian Foreign Minister Sergei Lavrov and Russian Ambassador Sergey Kislyak during a meeting on May 10, 2017 at the White House

H.R. 3354 – Department of the Interior, Environment, and Related Agencies Appropriations Act, 2018 [Make America Secure and Prosperous Appropriations Act, 2018]

675 Velázquez (NY) Structured D 3 Prohibits any funds in the bill from being used to process coal, or other minerals on land that was a National M ment of this Act. 676 Carbajal (CA) Structured D Annual M ment of this Act. Increases funding by \$5.4 million to the Inland Oil Spill Pr Structured D Structured D Structured D Annual M ment of this Act. Increases funding by \$5.4 million to the Inland Oil Spill Pr Structured D Structured D Annual M ment of this Act. Increases funding by \$5.4 million to the Inland Oil Spill Pr Structured D Annual M ment of this Act. Increases funding by \$5.4 million to the Inland Oil Spill Pr Structured D Annual M ment of this Act. Increases funding by \$5.4 million to the Inland Oil Spill Pr Structured D Annual M ment of this Act. Increases funding by \$5.4 million to the Inland Oil Spill Pr Structured D Annual M ment of this Act.	
677 Cohen (TN) Structured D 9 Restricts appropriated funds from being made available t grant, or cooperative agreement with any Trump-ow	
grant, or cooperative agreement with any Trump-ow	ograms.
out Transportation and the Contract of the Con	ned business listed in Donald
678 Cohen (TN) Structured D 10 Restricts appropriated funds from being made available t grant, or cooperative agreement with any Trump hot amendment text).	
679 Rosen (NV), Kihuen Structured D 11 Prohibits the use of funds to alter, amend, withdraw, super respective boundaries of, or change the respective doments of, Gold Butte National Monument and Basiment.	esignations as national monu-
680 Quigley (IL), Schnei- Structured D 13 Prohibits funding for the closure of Environmental Protect der (IL)	ion Agency Regional offices.
681 Titus (NV), O'Rourke Structured D 18 Prohibits the use of funds to modify the boundary of a desi (TX) revoke the designation of a national monument.	gnated national monument, or

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
682	DeFazio (OR)	Structured	D	23	Strikes section Section 117 relating to gray wolves range-wide.
683	Maloney, Sean (NY)	Structured	D	24	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
684	Lipinski (IL), Cart- wright (PA), Ellison (MN)	Structured	D	25	Strikes Section 432 on page 136, which would delay until 2025 the implementation of EPA's newest health-based ozone air quality standard.
685	Schneider (IL)	Structured	D	26	Prohibits funding made available to implement, administer, or enforce, the Executive Order entitled "Promoting Energy Independence and Economic Growth."
686	Sewell (AL)	Structured	D	29	Increases funding for the Historic Preservation Fund under the National Park Service. Specifically, competitive grants to preserve the sites and stories of the Civil Rights Movement will increase from \$10,500,000 to \$13,000,000 and grants to Historically Black Colleges and Universities will increase from \$3,000,000 to \$4,000,000, and departmental operations for the Office of the Secretary of Interior will be reduced by \$3,500,000.
687	Crist (FL)	Structured	D	30	Ensures that none of the funds in this Act may be used for offshore energy exploration, including seismic testing, or for researching, studying, or investigating the possibility of conducting oil and gas lease sales in the Eastern Gulf of Mexico Planning Area.
688	Graves, Garret (LA)	Structured	R	31	Extends authorization for Lake Pontchartrain Basin Program from 2017 to 2022.
689	Vargas (CA)	Structured	D	34	Provides funding for the U.S-Mexico Border Water Infrastructure Program at \$10,000,000 for waste water infrastructure projects along the southern border region.
690	Vargas (CA)	Structured	D	35	Prioritizes \$10,000,000 of the Clean Water State Revolving Fund for water quality infra- structure projects that prevent the overflow of sewage, trash and sediment along the United States-Mexico border.
691	Cicilline (RI)	Structured	D	39	Restricts funding for seismic airgun testing or seismic airgun surveys in the Atlantic Ocean.
692	Westerman (AR)	Structured	R	43	Restricts the Chief of the Forest Service, the Director of the Bureau of Land Management, or the Director of the Fish and Wildlife Service from using federal funds to enforce State or local traffic laws on non-Federal land.
693	Rosen (NV), Gallego (AZ)	Structured	D	50	Ensures that no funds are used to create a net loss of access to recreational hunting or fishing on public lands.
694	Schiff (CA)	Structured	D	52	Prohibits funds to be used by the Environmental Protection Agency to determine the appropriateness of the model year 2021 greenhouse gas standard for light-duty vehicles.
695	Titus (NV), King, Peter (NY), Polis (CO), Curbelo (FL), Lujan Grisham (NM)	Structured	Bipar par- tisan	54	Limits funds to carry out Sec. 1333(b)(2) of Title 16, USC related to the slaughter of healthy, wild horses and burros.
696	Gaetz (FL), Dunn (FL)	Structured	R	59	Prevents funds from being used in contravention of Section 104 of the Gulf of Mexico Energy Security Act of 2006.
697	McKinley (WV)	Structured	R	61	Prohibits funds for helicopter use in timber sales for Forest Service Region 9.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
698	Norman (SC)	Structured	R	63	Prohibits funding from being used to promulgate, implement, administer or enforce any regulation of greenhouse gas emissions.
699	Lowenthal (CA)	Structured	D	67	Prohibits the delay of implementation or repealing of the BLM methane waste rule.
700	Lowenthal (CA)	Structured	D	68	Prohibits the use of funds in contravention of the January 1, 2017 Consolidated Federal Oil & Gas and Federal & Indian Coal Valuation Reform Final Rule.
701	Lowenthal (CA), San- ford (SC), Garamendi (CA)	Structured	Bipar par- tisan	69	Prohibits funds from being used by the Department of Interior for the conduct of oil and gas leasing and preleasing activities in the Pacific OCS.
702	Brown (MD), Delaney (MD), Raskin (MD)	Structured	D	70	Prohibits funding to be used to maintain or improve the General Robert E. Lee statue located at the Antietam National Battlefield.
703	Brown (MD), Raskin (MD)	Structured	D	71	Appropriates \$1 million from the National Park Service Construction account for the removal of the General Robert E. Lee statue at the Antietam National Battlefield.
704	Raskin (MD), Brown (MD)	Structured	D	73	Strikes section prohibiting the construction and operation of wind turbines less than 24 nautical miles from the State of Maryland shoreline.
705	Polis (CO)	Structured	D	77	Increases fees for offshore oil drilling by 5% and applies those additional funds into the wildland fire management account.
706	McEachin (VA)	Structured	D	78	Prevents the Department of the Interior hiring freeze from applying to positions intended to address sexual harassment.
707	Grijalva (AZ)	Structured	D	79	Prohibits the Secretary of the Interior from using any funds to implement President Trump's executive order related to the review of designations under the Antiquities Act.
708	Castor (FL), Gaetz (FL)	Structured	Bipar par- tisan	80	Provides that none of the funds made available by this Act may be used to conduct a lease sale for oil and gas in the areas described in section 104(a) of the Gulf of Mexico Energy Security Act of 2006 (GOMESA), which includes any area east of the Military Mission Line in the Gulf of Mexico.
709	Jayapal (WA), Bar- ragán, (CA), Ruiz (CA), McEachin (VA)	Structured	D	84	Increases the amount available for EPA's environmental justice grants to \$16 million.
710	Jayapal (WA)	Structured	D	85	Prohibits any changes to the National Park Service rule preventing fringe hunting.
711	Peters, Scott (CA), Chu (CA), Polis (CO), Blumenauer (OR), Quigley (IL), Low- enthal (CA), Connolly (VA), Lee, Barbara (CA), McNerney (CA)	Structured	D	89	Prohibits funds from being used to hinder, suppress, or block any report required by statue related to climate change and would prohibit funds from being used to suppress communications to the public, or any Congressional entity, regarding science related to climate change.
712	Sanford (SC)	Structured	R	90	Restricts the use of funds in conducting oil and gas leasing and pre-leasing activities in the Atlantic or Straits of Florida Outer Continental Shelf panning areas

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
713	Meehan (PA) and 13 cosponsors ⁶⁶	Structured	R	91	Increases funding to the Land and Water Conservation Fund to match FY2017 House proposed levels.
714	Jayapal (WA)	Structured	D	93	Prohibits the use of funds to close any regional office of the EPA.
715	Jayapal (WA)	Structured	D	94	Expedites the transfer of excess non-combat support vehicles to the Forest Service for wildland firefighters by removing the vehicle reclassification requirement that was put in place by DoD.
716	Dunn (FL), Rooney, Francis (FL), Gaetz (FL)	Structured	R	95	Prohibits funding for the Bureau of Ocean Energy Management to permit oil and gas surveys in areas of the Gulf of Mexico utilized by DoD for the Joint Gulf Range Complex and under moratoria pursuant to GOMESA 2016 until 2022.
717	Beyer (VA)	Structured	D	97	Prohibits funds in the bill from being used in contravention of the Whistleblower Protection Act.
718	Beyer (VA)	Structured	D	98	Requires the Department of Interior to identify funding options for Arlington Memorial Bridge, which may need to close by 2021 without a complete overhaul.
719	McEachin (VA)	Structured	D	99	Prohibits funds from being made available under this act to implement or enforce the May 1, 2017, Office of Legal Counsel memorandum entitled "Authority of Individual Members of Congress to Conduct Oversight of the Executive Branch".
720	Beyer (VA), Polis (CO), Fitzpatrick (PA)	Structured	Bipar par- tisan	103	States that none of the funds made be used to enforce or implement section 113, 116, or 117 relating to the sage grouse and grey wolf under the Endangered Species Act.
721	Johnson, Hank (GA)	Structured	D	104	Decreases funds allocated for the Bureau of Land Management.
722	Smith, Jason (MO)	Structured	R	106	Prohibits funds for CEQ guidance to federal agencies on consideration of GHG emissions and the effects of climate change in NEPA reviews.
723	Johnson, Hank (GA)	Structured	D	107	Prohibits Funds can be used for the maintenance, creation or funding of a statue that venerates a confederate army official.
724	Johnson, Hank (GA)	Structured	D	108	Increases the EPA Environmental Programs and management Fund by 1,011,000 and it would decrease the Bureau of Land Management Fund by the same amount.
725	Blumenauer (OR)	Structured	D	109	Strikes the prohibition on mandatory reporting of greenhouse gas emissions from manure management systems.
726	Heck, Denny (WA)	Structured	D	111	Reverses cut to EPA State and Tribal Assistance Grants, and directs restored funds to the Clean Water State Revolving Funds.
727	Johnson, Hank (GA)	Structured	D	115	Increase by \$1,000,000 the amounts available for HBCUs and land grant colleges and decreases by \$1,000,000 from the Bureau of Land Management.
728	Lieu (CA)	Structured	D	116	Prohibits the use of funds in this Act for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name.
729	Perry (PA)	Structured	R	118	Prohibits the use of funds to enforce the EPA's Methane Rule (81 Fed. Reg. 35824).
730	Kildee (MI), Conyers (MI), Levin, Sander	Structured	D	120	Prohibits EPA from permanently closing Region Office 5.

⁶⁶ Cosponsors to Meehan amendment #91 include Reps. Stefanik (NY), Fitzpatrick (PA), Costello (PA), Reichert (WA), Poliquin (ME), McSally (AZ), Faso (NY), Smith, Christopher (NJ), Zeldin (NY), LoBiondo (NJ), Katko (NY), Stivers (OH), and Lance (NJ)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
731	(MI) Lee, Barbara (CA), Quigley (IL), Norton (DC), Richmond (LA), Jackson Lee (TX), Butterfield (NC), Jef- fries (NY)	Structured	D	123	Prohibits funding for the National Park Service to preserve, rehabilitate, restore, reconstruct, or construct new Confederate Statues
732	Kildee (MI)	Structured	D	124	Increase funding for Drinking Water State Revolving Funds by \$5 million and decrease the EPA's facilities account by the same amount.
733	Kildee (MI)	Structured	D	125	Prohibits the EPA from using funds to build a permanent nuclear waste repository in the Great Lakes Basin.
734 735	Kildee (MI) Kildee (MI)	Structured Structured	D D	126 127	Prohibits funds to be used to support or promote aquaculture in the Great Lakes. Prohibits funds made available by this act may be used to grant a permit for aquaculture in a Wild and Scenic River.
736	Wasserman Schultz (FL)	Structured	D	129	Restricts funding from being used to conduct an oil and gas lease sale on the Outer Continental Shelf in the Mid-Atlantic, South Atlantic, Straits of Florida, or Eastern Gulf of Mexico planning area, as such planning areas are depicted in the leasing program prepared under section 18 of the Outer Continental Shelf Lands Act (43 U.S.C. 1344), entitled the "2017–2022 Outer Continental Shelf Oil and Gas Leasing Proposed Final Program."
737	Lamborn (CO)	Structured	R	132	Prohibits funds from being used to implement, administer, or enforce the final rule entitled "Hydraulic Fracturing on Federal and Indian Lands" as published in the Federal Register on March 26, 2015 and March 30, 2015.
738	Cohen (TN)	Structured	D	133	Increases the Department of the Interior's Historic Preservation Fund account by \$2 million, specifically for use in awarding competitive grants to preserve the sites and stories of the Civil Rights Movement.
739	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Bipar par- tisan	135	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
740	Huffman (CA)	Structured	D	137	Prohibits funds from being used to subsidize coal through a per-ton subsidy payment until the Sectary of the Interior certifies that 100 percent of Priority 1 and Priority 2 sites have been reclaimed and fully remediated and the 1974 UMWA Pension Plan is funded by at least 100 percent.
741	Jayapal (WA), Barragán, (CA), McEachin (VA), Ruiz (CA)	Structured	D	140	Reduces then adds back \$12 million to EPA's Superfund account to underscore the importance of Superfund enforcement.
742	Poliquin (ME)	Structured	R	146	Prohibits the National Park Service from preventing clamming or worming harvesting in the intertidal area in and around Acadia National Park.
743	Pearce (NM)	Structured	R	147	Funds the Secure Rural Schools program for fiscal year 2018 by transferring funds from the Forest Service's construction and capital improvement account.
744	Torres (CA)	Structured	D	149	Increases funding for the Indian Guaranteed Loan Program and decrease funding for the

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
745	Fitzpatrick (PA)	Structured	R	151	management of leases for offshore energy development projects. Strikes section 117, that would block all U.S. Fish and Wildlife Service (FWS) spending on Endangered Species Act (ESA) protections for gray wolves in the continental United States including the page Mariner gray wolf.
746	Pearce (NM)	Structured	R	154	United States, including the rare Mexican gray wolf. Prevents the National Park Service from closing down underground lunchrooms at National Parks.
747	Pearce (NM)	Structured	R	156	Prevents funds from being used to implement the Bureau of Land Management's "Waste Prevention, Production Subject to Royalties, and Resource Conservation" rule, until such time as the Secretary promulgates a final revision or rescission.
748	Pearce (NM)	Structured	R	157	Prevents funds being used to implement the Bureau of Land Management's "Onshore Oil and Gas Operations; Federal and Indian Oil and Gas Leases; Site Security" rule, until such time as the Secretary promulgates a final revision or rescission.
749	Grijalva (AZ)	Structured	D	160	Provides funding for a National Academy of Sciences study on the health effects of mountaintop removal mining.
750	Pearce (NM)	Structured	R	162	Allows for a Forest Restoration pilot project in a in a heavily forested U.S. county.
751	Lawrence (MI)	Structured	D	165	Prohibits the use of funds to restrict or limit the EPA's Office of Research and Develop- ment's Safe and Sustainable Water Resources Research Program.
752	Green, Al (TX)	Structured	D	166	States that no funds to the National Capital Planning Commission or for historic preservation by the Department of the Interior will be made available for confederate memorials
753	Meng (NY)	Structured	D	167	Increases funding for the State Historic Preservation Offices account within the National Park Service by \$1 million and decreases funding by the same amount for the Administrative Expenses account for the Water Infrastructure and Innovation Program.
754	Beyer (VA)	Structured	D	169	Requires the Department of Interior to submit a study to evaluate roadway safety on the George Washington Parkway in Alexandria, Virginia.
755	Gaetz (FL)	Structured	R	172	Prevents funds from being used to destroy, remove, or relocate any civil war statue or memorial.
756	O'Halleran (AZ)	Structured	D	173	Prohibits any funds made available by this legislation to be used to change the designation as a national monument of the Grand Canyon-Parashant National Monument, the Ironwood Forest National Monument, or the Vermillion Cliffs National Monument.
757	Jackson Lee (TX)	Structured	D	175	Increase by \$10 million in funding to the Health Workforce to provide additional training of medical professionals to prepare them to provide healthcare to persons who are victims in federal disaster areas, such as what was experienced with Hurricane Harvey and severe flooding.
758	Ellison (MN)	Structured	D	177	Authorizes the Administrator of the Environmental Protection Agency to award grants for municipal solid waste prevention, reuse, and recycling program development, and for other purposes.
759	Barragán, (CA)	Structured	D	178	Removes language preventing funding for further implementation of the coastal and marine spatial planning and ecosystem-based management components of the National Ocean Policy developed under Executive Order 13547.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
760	Barragán, (CA)	Structured	D	179	Ensures that none of the funds made available by this Act may be used to close a regional office of the Environmental Protection Agency.
761	Barragán, (CA)	Structured	D	180	Removes language delaying the implementation of the national ambient air quality standards for ozone.
762	Lujan (NM)	Structured	D	183	Decreases funding for the Department of the Interior, Departmental Operations, Office of the Secretary account by \$20 million and transfer those funds to the Comprehensive Behavioral Health Prevention and Treatment Program for tribal populations as authorized under the Indian Healthcare Improvement Act (IHCIA).
763	Lujan (NM)	Structured	D	184	Decreases funding for the Department of the Interior, Departmental Operations, Office of the Secretary account by \$5 million and transfer those funds to the Mental Health Technician Program for tribal populations as authorized under the Indian Healthcare Improvement Act (IHCIA).
764	Jeffries (NY)	Structured	D	185	Prohibits use of funds by the National Park Service to purchase or display a confederate flag except in situations where such flags would provide historical context pursuant to a National Park Service memorandum.
765	Bishop, Sanford (GA)	Structured	D	1	Strikes a provision related to collective bargaining.
766	Cohen (TN)	Structured	D	2	Restricts appropriated funds in Division B from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text)
767	Cohen (TN)	Structured	D	3	Restricts appropriated funds in Division B from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
768	DeSaulnier (CA)	Structured	D	12	Adds funding to allow schools and child care centers to test their drinking water for lead to allow them to be in compliance with current regulations.
769	Maloney, Sean (NY)	Structured	D	13	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
770	Mast (FL)	Structured	R	18	Restores the Watershed conservation programs under the Natural Resources Conserva- tion Service to FY17 appropriated levels and continue mitigation of floods and toxic agricultural runoff into waterways.
771	Biggs (AZ)	Structured	R	20	Prevents funding for the biofuel subsidies programs and related initiatives in title IX of the Agricultural Act of 2014.
772	Titus (NV), Kelly, Robin (IL), Cohen (TN)	Structured	D	22	Increases funding for the Summer Electronic Benefits Transfer (EBT) program by \$3 million. It is offset by reducing the Office of Communications by \$3 million.
773	Buchanan (FL), Roy- bal-Allard (CA), Royce (CA), Blumenauer (OR)	Structured	Bipar par- tisan	25	Prohibits the use of federal funding for inspections at horse slaughter plants in the United States.
774	Brownley (CA), Valadao (CA)	Structured	Bipar par- tisan	26	Restricts appropriated funds from being used to implement, administer, or enforce the Department of Agriculture's rule titled "Importation of Lemons from Northwest Argentina."
775	Moore, Gwen (WI)	Structured	D	27	Prohibits funds from school food authorities that fail to comply with existing guidance

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
776	Moore, Gwen (WI)	Structured	D	29	from the Department of Agriculture or the Department of Education regarding meal policies that shame pupils with insufficient money to pay for meals or outstanding meal debt. Bars the used of funds to renew contracts in the SNAP employment program with any entity that USDA or the state has found to have violated Federal rules and laws that protect recipients including the Americans With Disabilities Act of 1990 and Federal civil rights statutes.
777	DeFazio (OR)	Structured	D	30	Prohibits funding for USDA Wildlife Services to purchase or deploy certain poisons for use in a lethal predator control device.
778	Hurd (TX), O'Rourke (TX)	Structured	Bipar par- tisan	32	Temporarily waive the population limitation on eligibility for community facility direct and guaranteed loans and grants for federally recognized tribal lands along the Southern border.
779	McKinley (WV)	Structured	R	34	Directs Watershed and Flood Prevention Operations to provide sufficient funding to rural areas to support their unique challenges regarding dredging and storm clean-up & debris removal.
780	DeFazio (OR)	Structured	D	36	Requires persons who undertake federally funded research and development of drugs to enter into reasonable pricing agreements with the Secretary of Health and Human Services.
781	Moore, Gwen (WI)	Structured	D	37	Increases WIC breastfeeding peer counseling program by \$1,000,000.
782	Blumenauer (OR)	Structured	D	38	Prevents the Department of Agriculture from providing for commodity or conservation payments to a person or legal entity with an average adjusted gross income exceeding \$500,000.
783	Blumenauer (OR)	Structured	D	39	Prevents the Department of Agriculture from providing commodity, conservation, and crop insurance payments to a person or legal entity in excess of \$125,000.
784	Lieu (CA)	Structured	D	40	Prohibits the use of funds in this Act for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name.
785	Pocan (WI)	Structured	D	41	Increases funding for key rural broadband programs within the US Department of Agri- culture, including the Farm Bill Broadband Loan Program and the telecommunica- tions infrastructure program.
786	Pocan (WI), Doggett (TX), Grijalva (AZ)	Structured	D	42	Prohibits any funds in bill from being used to prevent individuals from importing pre- scription drugs for personal use.
787	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Bipar par- tisan	43	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
788	Graves, Garret (LA)	Structured	R	44	Allows the Secretary of Agriculture to provide funds and technical assistance for the removal of debris and animal carcasses on non-federal land that result from a flood.
789	DeFazio (OR)	Structured	D	50	Prohibits funding for the manufacture, purchase or deployment of Compound 1080 and sodium cyanide in a predator control device and includes the definition of "predator control device."
790	Jackson Lee (TX)	Structured	D	51	Increases by \$10 million funding to the Nutrition Service Child Nutrition Program for

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
791	Jackson Lee (TX)	Structured	D	52	School Lunches to provide for internally displaced persons who are children and facing food insecurity due to Hurricane Harvey and its aftermath. Increases by \$10 million in funding to the National Institute of Food and Agriculture Research and Education Activities to provide for internally displaced persons who are pregnant women, infants and vulnerable young children. The funds will support the purchase of baby formula, milk, juice, cheese, cereals, breads and other staples to insure this vulnerable population of those internally displaced persons impacted by Hurricane Harvey and flooding continue to have access to essential components of a healthy diet.
792	Jackson Lee (TX)	Structured	D	53	Increases by \$10 million in funding to the Commodity Assistance Program to provide for nutrition needs due to food deserts that were created by Hurricane Harvey and to ensure that internally displaced persons in impacted areas have access to affordable and accessible fresh fruits and vegetables.
793	Jackson Lee (TX)	Structured	D	54	Increases by \$10 million in funding to the Supplemental Nutrition Assistance Program to provide additional funding for internally displaced persons who are allowed under program emergency determinations to purchase ready to eat foods from approved retailers such as grocery stores.
794	Jackson Lee (TX)	Structured	D	55	Increases funding for the USDA agency that provides grant research funding for "1890s Land Grant Universities," which are 28 Historically Black Colleges and Universities by \$500,000, offset by a reduction of \$994,000 from the USDA Office of the Chief Information Officer.
795	Rosen (NV)	Structured	D	3	Increases funding for VAWA rural domestic violence and child abuse enforcement assistance grants by $\$15~\mathrm{M}.$
796	Rosen (NV)	Structured	D	4	Increases funding for DOJ child abuse training programs for judicial personnel and practitioners by \$2 Million.
797	Cohen (TN)	Structured	D	6	Restricts appropriated funds from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text).
798	Cohen (TN)	Structured	D	7	Restricts appropriated funds from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
799	Rohrabacher (CA) and 13 cosponsors ⁶⁷	Structured	Bipar par- tisan	9	Prohibits the Department of Justice from prosecuting individuals who are in compliance with their state's medical marijuana laws, or otherwise interfering with the implementation of such laws.
800	Castro (TX), Lee, Barbara (CA), Soto (FL), Correa (CA), Meng (NY),	Structured	D	14	Prevents the Department of Justice from rescinding the Deferred Action for Childhood Arrivals Program or DACA.

⁶⁷ Cosponsors to Rohrabacher amendment #9 include Reps. Blumenauer (OR), Young, Don (AK), Polis (CO), McClintock (CA), Lee, Barbara (CA), Joyce (OH), Cohen (TN), Gaetz (FL), Titus (NV), Coffman (CO), Lewis, Jason (MN), Rosen (NV), and Correa (CA)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
801	Gottheimer (NJ) Higgins, Clay (LA)	Structured	R	19	Restricts funds from being made available to be used to carry out the 2020 decennial census of population unless questions are included on the census regarding a re-
802	DeSaulnier (CA)	Structured	D	21	spondent's U.S. citizenship and immigration status. Provides funding to ATF to allow them to track federal law enforcement lost and stolen
803	Maloney, Sean (NY)	Structured	D	22	weapons. Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
804	Foster (IL)	Structured	D	23	Decreases and then increases the NSF EPSCoR program by \$18,000,000 in order to instruct the NSF to determine EPSCoR eligibility based on per-capita funding.
805	Latta (OH)	Structured	R	25	Prohibits the Bureau of Alcohol, Tobacco, Firearms, and Explosives from using funds to reduce the scope of the limitation on restrictions on firearms under the decision in District of Columbia v. Heller, 554 U.S. 570 (2008).
806	Jackson Lee (TX)	Structured	D	26	States that none of the funds made available for this act shall be used to impede the work of the Special Counsel's Investigation of Russian efforts to interfere in the 2016 U.S. Election should the federal government shutdown.
807	Sewell (AL)	Structured	D	27	States none of the funds in the bill can be used to take action pertaining to a motion filed by the DOJ with any Federal court requesting dismissal or change in positions as to voter ID, voter registration, or claims under the Voting Rights act.
808	Pocan (WI), Grijalva (AZ)	Structured	D	28	Increases Byrne-JAG grants by \$10 million for increased state and local efforts to combat domestic terrorism, including white supremacist groups.
809	Yoho (FL)	Structured	R	30	Prohibits funds appropriated by this act from going towards the manufacture, provision or use of armed unmanned aircraft systems by State or local law enforcement agencies.
810	Yoho (FL)	Structured	R	31	Prohibits funds made available by this Act from being used to fine, penalize, hold liable, or otherwise punish a health insurance issuer offering health insurance coverage or a sponsor of a group health plan for a failure of such coverage or plan to comply with certain requirements under the Patient Protection and Affordable Care Act (Public
811	Yoho (FL)	Structured	R	32	Law 111-148) (including under amendments made by such Act). Prohibits funds made available in this Act from being used to admit to the United States an alien who is not the spouse, parent, child or sibling under the age of 18 of an alien admitted to the United States for lawful permanent residence or a national of the United States, if the alien is seeking admission based on a "close familial relationship.
812	Scott, Bobby (VA), Convers (MI)	Structured	D	35	Strikes the provision that prohibits the Equal Employment Opportunity Commission (EEOC) from requiring employers to report pay data to the EEOC.
813	Shea-Porter (NH)	Structured	D	36	Authorizes the National Oceanic and Atmospheric Association (NOAA) to prioritize at- sea monitoring over standardized bycatch reporting methodology requirements.
814	Kildee (MI)	Structured	D	39	Adds \$15 million to the ATF's operation account to conduct "surge" operations. During surge operations, the ATF sends additional personnel and resources to combat violent crime in a specific city or community.
815	Soto (FL), Esty (CT)	Structured	D	42	Increases funding for the National Network of Manufacturing Innovation by \$20 million.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
816	Brownley (CA), Rosen (NV), Correa (CA)	Structured	D	49	Prohibits any funds in Division C from being used to deport those protected under the DACA program.
817	Biggs (AZ)	Structured	R	51	Prevents funds from being made available for the National Climate Assessment.
818	Delaney (MD), Peters, Scott (CA), Welch (VT)	Structured	D	52	Prohibits funds from being used to suppress a report required by statute related to climate change.
819	Gosar (AZ)	Structured	R	53	Prohibits federal funding from supporting "sanctuary cities" that prevent law enforcement officials from executing our immigration laws.
820	Lee, Barbara (CA), Lawrence (MI), Jack- son Lee (TX)	Structured	D	54	Expresses the sense of Congress regarding the benefits of race conscious admissions policies.
821	Lee, Barbara (CA), Jackson Lee (TX)	Structured	D	55	Prohibits funds from being used to implement the Memorandum for All Federal Prosecutors, Department Charging and Sentencing Policy, issued May 10, 2017, by the Attorney General.
822	Cicilline (RI)	Structured	D	56	Provides funding for grants by the Attorney General to state, local and tribal law enforcement agencies to assist with the expenses associated with investigation and prosecution of hate crimes.
823	Castor (FL)	Structured	D	58	Ensures no funds may be used to remove the term "climate change" from any publication of the department or agencies in the Commerce, Justice, Science and related agencies division.
824	Moore, Gwen (WI)	Structured	D	59	None of the funds made available can be used to block the development of reports, guidance or other documents on the threats posed by domestic neo-nazi, white supremacy or anti government militia groups.
825	Gaetz (FL)	Structured	R	61	Prevents funds to the Department of Justice from being used in preventing or delaying the applications of research of schedule I controlled substances for conducting medical research in states and jurisdictions that said substance is legal for medicinal use pursuant to State law.
826	Moore, Gwen (WI)	Structured	D	63	Prohibits funds from being used to fund the Presidential Commission on Election Integrity, any successors, or any related activities.
827	Khanna (CA)	Structured	D	64	Requires the Federal Bureau of Investigations to submit a report summarizing terrorist activities the Bureau investigated during the previous fiscal year within 90 days of enactment.
828	Raskin (MD)	Structured	D	66	Increases funding for NOAA Climate Research by \$30 million to match the FY 2017 funding level.
829	Raskin (MD)	Structured	D	68	Ensures none of the funds made available in this Act may be used for promoting a political party, individual official, or the President of the United States.
830	Raskin (MD)	Structured	D	69	Increases funding for the National Weather Service by \$6.8 million to match the FY 2017 funding level.
831	Panetta (CA), Schiff (CA)	Structured	D	71	Increases funding for the Bureau of the Census to study the need for demographic questions relating to sexual orientation and gender identity in the decennial census and American Community Survey, then report to Congress on the whether to include those questions.
832	Polis (CO)	Structured	D	72	Prohibits funds from being used to pay the salaries or expenses of personnel to fail to act

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					on a marijuana research application.
833	Grijalva (AZ), Lee, Barbara (CA)	Structured	D	73	Prohibits funds to be used to review or implement a pardon of Former Maricopa County Sheriff Joseph Michael Arpaio, of Arizona.
834	Lowey (NY)	Structured	D	74	Prohibits DOJ from using funds to obstruct Special Counsel Robert Mueller's investiga- tion.
835	Clark, Katherine (MA)	Structured	D	75	Prohibits spending the included funds to collect the personally identifiable information of visitors to a website in a way that would infringe on those visitors' First Amendment rights, or with the purpose of discouraging lawful dissent or assembly. The amendment would not affect law enforcement's ability to investigate criminal activity, if the purpose of that investigation is not to chill political speech or any other lawful exercise of rights guaranteed by the First Amendment.
836	DeSantis (FL)	Structured	R	76	Prohibits funds made available by this Act to be used to fund activities pursuant to Department of Justice Order 3915-2017 relating to the appointment of a special counsel beyond 180 days after enactment, nor may funds be used to investigate matters occurring before June 2015.
837	Castor (FL), Rosen (NV)	Structured	D	78	Ensures that no funds are used to limit the legal defense of the Deferred Action for Childhood Arrivals program in court.
838	Johnson, Hank (GA)	Structured	D	82	Prohibits Byrne/JAG funds until the Department of Justice places all neo-nazi groups that participated in the rally in Charlottesville on August 19, 2017 on the terrorist watch list.
839	Johnson, Hank (GA)	Structured	D	83	Prohibits the distribution of Byrne/JAG funding for state or local police organizations that employ a private company to provide probation services.
840	Lujan Grisham (NM)	Structured	D	92	Increases funds for the Economic Development Administration by \$5 million and decreases funds for International Trade Administration's Operations and Administration by the same amount.
841	Lujan Grisham (NM)	Structured	D	93	Prohibits DOJ from rescinding consent decrees with State and local law enforcement agencies.
842	Lieu (CA)	Structured	D	95	Prohibits funds from being used to remove Special Counsel Robert Mueller.
843	Perry (PA)	Structured	R	96	Prohibits any funds from being used to prevent a state from implementing any law that makes it lawful to possess, distribute, or use cannabidiol or cannabidiol oil.
844	Lieu (CA), Polis (CO), Young, Don (AK), Titus (NV)	Structured	Bipar par- tisan	97	Reduces funds in the DEA Salaries and Expenses used for the Domestic Cannabis Eradication/Marijuana Suppression Program. Increases the spending reduction account by the same amount.
845	Kildee (MI)	Structured	D	98	Increases funding by \$20 million for the Edward Byrne Memorial Justice Assistance Grant (JAG) program and reduces the Federal Prison System, Salaries and Expenses by the same amount.
846	McClintock (CA), Polis (CO), Blumenauer (OR), Amash (MI), Coffman (CO), Cohen (TN), Curbelo (FL), Heck, Denny (WA),	Structured	Bipar par- tisan	99	Provides that none of the funds made available in this Act to the Department of Justice may be used, with respect to any of the States of Alabama, Alaska, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Illinois, Indiana, Iowa, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Montana, Nevada, New Hampshire, New Jersey, New Mexico, New York, North Carolina, North Dakota, Ohio, Oklahoma, Oregon,

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Lee, Barbara (CA), Perlmutter (CO), Pocan (WI), Sanford (SC), Rohrabacher (CA), Young, Don (AK), Hunter (CA), Smith, Adam (WA)				Pennsylvania, Rhode Island, South Carolina, Tennessee, Texas, Utah, Vermont, Virginia, Washington, West Virginia, Wisconsin, and Wyoming, to prevent any of them from implementing their own laws that authorize the use, distribution, possession, or cultivation of marijuana on non-Federal lands within their respective jurisdictions.
847	Kildee (MI)	Structured	D	100	Prohibits National Sea Grant funds to be used to support or promote aquaculture in Wild and Scenic Rivers.
848	Wasserman Schultz (FL)	Structured	D	101	Increases funding for NOAA's Climate Research Program (in the Office of Oceanic and Atmospheric Research – Operations, Research, and Facilities section of the bill) by \$24,320,000.
849	Kildee (MI)	Structured	D	102	Prohibits National Sea Grant funds to be used to support or promote aquaculture in the Great Lakes.
850	Wasserman Schultz (FL)	Structured	D	103	Bars funding for security clearances for any individual who deliberately fails to disclose a meeting with a foreign national in the Standard Form 86.
851	Bonamici (OR), Polis (CO), Blumenauer (OR), Soto (FL), Comer (KY), Pocan (WI)	Structured	Bipar par- tisan	104	Prohibits any DOJ funds from being used to prevent a state from implementing its own state laws that authorize the use, distribution, possession, or cultivation of industrial hemp.
852	O'Rourke (TX), Vargas (CA), Gonzalez, Vicente (TX), Vela (TX), Meng (NY)	Structured	D	106	Prevents the Department of Justice from using funds to conduct eminent domain proceedings against private landowners along the border for the purposes of building the wall.
853	Lieu (CA)	Structured	D	108	Prohibits the use of funds in this Act for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name. These properties are enumerated in the amendment.
854	Gallego (AZ)	Structured	D	109	Prohibits funds to be used to destroy any document, communication, or other evidence obtained pursuant to the Special Counsel investigation of Russian interference with the 2016 presidential election and related matters.
855	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Bipar par- tisan	110	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
856	Serrano (NY), Rup- persberger (MD), Khanna (CA), Lujan Grisham (NM), Jef- fries (NY), Meng (NY)	Structured	D	111	Increases funding within State and Local Law Enforcement Assistance by \$10 million in order to dedicate funding for grants to respond to and prosecute hate crimes.
857	Huffman (CA)	Structured	D	112	Increases by \$139,843,750 the Fisheries Disaster Assistance account for the relief of commercial and tribal fisheries in California and reduces the U.S. Marshals Service

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					salaries and expenses account by the same amount.
858	Connolly (VA)	Structured	D	113	Increases funding for competitive and evidence-based programs to reduce gun crime and gang violence by \$8 million.
859	Huffman (CA)	Structured	D	114	Prohibits the use of funds for the implementation of recommendations based on the review of national marine sanctuaries and national marine monuments.
860	Huffman (CA)	Structured	D	115	Prohibits funding to implement a fishery management plan or plan amendment that does not take into account the impacts of climate change on fish stocks.
861	Connolly (VA)	Structured	D	117	Increases funding for veterans treatment courts by \$4 million and reduces funding for the Federal Prisons Buildings and Facilities account by the same amount.
862	Demings (FL)	Structured	D	119	Increases DOJ State and Local Law Enforcement Assistance by \$5 million for grants to establish peer mentoring mental health and wellness pilot programs within state, local and tribal law enforcement agencies, offset by a reduction to Department of Justice, General Administration, Salaries and Expenses.
863	Reed (NY), Lieu (CA)	Structured	Bipar par- tisan	120	Increases funding to the National Institute of Standards and Technology Industrial Technology Services account for National Network for Manufacturing Innovation by \$20 million.
864	Jayapal (WA)	Structured	D	121	Prohibits funds from being used by an attorney in the Department of Justice to provide any services to the President in his personal capacity.
865	Rothfus (PA)	Structured	R	122	Prohibits funds from being used to award grants to jurisdictions that permit defendants to receive alternative sentences in exchange for submitting to temporary or permanent sterilization.
866	DeFazio (OR)	Structured	D	130	Directs the Secretary of Commerce to conduct a study on the impact of Chinese rail manufacturing companies on the domestic rail manufacturing industry.
867	DeSantis (FL)	Structured	R	133	Prohibits funds made available by this act may be used to implement a fishery management plan, as it relates to red snapper in the South Atlantic, in contravention to the Magnuson-Stevens Fishery Conservation Management Act.
868	Buck (CO)	Structured	R	137	Rescinds any unobligated State Criminal Alien Assistance Program funds at the end of the fiscal year.
869	Schneider (IL)	Structured	D	140	Increases funding for the U.S. Commission on Civil Rights by \$247,000 to bring in line with the FY 17 request.
870	Titus (NV), Polis (CO), Blumenauer (OR)	Structured	D	141	Prohibits the Department of Justice from prosecuting individuals from federally recognized Indian tribes who are in compliance with their tribal medical marijuana laws, or otherwise interfering with the implementation of such laws.
871	Perry (PA)	Structured	R	144	Prohibits the use of funds to implement, administer, or enforce the final rule entitled "Machineguns, Destructive Devices and Certain Other Firearms; Background Checks for Responsible Persons of a Trust or Legal Entity With Respect To Making or Transferring a Firearm" published by the ATF on January 15, 2016 (81 Fed. Reg. 2657).
872	Jackson Lee (TX)	Structured	D	145	Prohibits an increase and decrease in funding for legal activities.
873	Murphy, Stephanie (FL), Kind (WI)	Structured	D	147	Prohibits funding provided to the Office of the United States Trade Representative to be used to terminate the United States-Korea Free Trade Agreement.
874	DeSaulnier (CA)	Structured	D	148	Dedicates funding at the National Institute of Standards and Technology to assess the

			_		
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					security of election cyber infrastructure in the United States.
875	Pascrell (NJ)	Structured	D	149	Transfers \$100 million from the National Aeronautics and Space Administration to the Edward Byrne Memorial Justice Assistance Grants Program
876	Jeffries (NY)	Structured	D	151	Prohibits use of funds for the monitoring or review of electronic communications between an inmate and attorney or attorney's agents who are traditionally covered by attorney client privilege except in specified instances.
877	Norton (DC), De- Saulnier (CA), Blu- menauer (OR)	Structured	D	3	Strikes the repeal of the District of Columbia's Death with Dignity Act of 2016, and permits the District to spend its local funds to enact laws or regulations related to medical aid in dying.
878	Norton (DC), Rohrabacher (CA), Blumenauer (OR), Lee, Barbara (CA)	Structured	Bipar par- tisan	4	Permits the District of Columbia to spend its local funds to regulate and tax recreational marijuana.
879	Norton (DC), Lee, Barbara (CA), Chu (CA), Slaughter (NY)	Structured	D	5	Permits the District of Columbia to spend its local funds on abortion services.
880	Lewis, John (GA)	Structured	D	7	Strikes sections 112, 114, 115, and 116 in Division D.
881	Cohen (TN)	Structured	D	8	Restricts appropriated funds from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text)
882	Cohen (TN)	Structured	D	9	Restricts appropriated funds from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
883	Murphy, Stephanie (FL)	Structured	D	11	Increases funding for Small Business Administration, Entrepreneurial Development Programs by \$500,000, with the increase intended to support the SCORE program. Decreases funding for the Public Buildings Reform Board by \$500,000.
884	Murphy, Stephanie (FL)	Structured	D	12	Modifies the Small Business Administration's Microloan program to give non-profit intermediaries more flexibility to use the technical assistance grants they receive from SBA to provide pre-loan assistance to small businesses. The amendment would further modify the Microloan program to increase the total amount of loans that an intermediary can make from \$5 million to \$6 million.
885	O'Rourke (TX)	Structured	D	14	Strikes section 116 on page 367, lines 15 through line 8 on page 368.
886	DeFazio (OR), Coffman (CO)	Structured	Bipar par- tisan	15	Reduces funding for the Selective Service System by \$22,900,000 and provide that funding to the Deficit Reduction Account.
887	Ellison (MN)	Structured	D	17	Strikes section 923 on page 586, relating to small business loan data collection requirement.
888	Ellison (MN)	Structured	D	19	Strikes section 903, relating to the repeal and modification of provisions of the Financial Stability Act of 2010.
889	Ellison (MN)	Structured	D	20	Preserve the independence, oversight and enforcement capacity of federal banking regulators.
890	Ellison (MN)	Structured	D	21	Strikes section 927, relating to the elimination of supervision authority.

			_		
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
891	Ellison (MN)	Structured	D	23	Strikes section 929, relating to removal of Bureau UDAAP Authority.
892	Ellison (MN)	Structured	D	24	Strikes section 933, relating to the Volcker Rule.
893	O'Rourke (TX)	Structured	D	25	Strikes a provision that would restrict the Securities and Exchange Commission from promulgating a rule, regulation or order relating to the disclosure of political contributions.
894	O'Rourke (TX)	Structured	D	26	Strikes a provision that would prevent enforcement of 316(b)(4)(D) of the Federal Election Campaign Act of 1971.
895	Thompson, Mike (CA), Kelly (PA)	Structured	Bipar par- tisan	31	Strikes a provision prohibiting the use of funds by the Internal Revenue Service to implement or enforce Internal Revenue Service Notice 2017-10 relating to certain conservation easement transactions.
896	Maloney, Sean (NY)	Structured	D	34	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
897	Eshoo (CA), O'Rourke (TX), Kihuen (NV)	Structured	D	35	Strikes the provision which prohibits funds from being used to require companies who bid on federal contracts to disclose their political spending.
898	Kildee (MI)	Structured	D	38	Includes the Hardest Hit Fund program into the use of funding for Department of Treasury, Departmental Offices, Salaries and Expenses.
899	Kildee (MI)	Structured	D	39	Increases funding for the Special Inspector General for TARP (SIGTARP) by \$1 million and offsets same amount of money from Treasury, Department-wide Systems and Capital Investments Program.
900	Kildee (MI)	Structured	D	40	Increases funding for the CDFI Fund Program Account by \$10 million and offsets same amount of money from SEC Headquarters Lease.
901	Kildee (MI)	Structured	D	41	Increases funding for SBA's Entrepreneurial Development Programs account by \$5 million and offsets same amount of money from the SEC Headquarters Lease.
902	Yoho (FL)	Structured	R	47	Prohibits funds made available by this Act from being used to fine, penalize, hold liable, or otherwise punish a health insurance issuer offering health insurance coverage or a sponsor of a group health plan for a failure of such coverage or plan to comply with certain requirements under the Patient Protection and Affordable Care Act (Public Law 111-148) (including under amendments made by such Act).
903	Cartwright (PA)	Structured	D	50	Strikes section 629, relating to Securities and Exchange Commission rules regarding the disclosure of political contributions to tax exempt organizations, or dues paid to trade associations.
904	Ellison (MN)	Structured	D	51	States the Small Business Administration must annually publish default rates for loans by franchise brands guaranteed by programs operated by the Small Business Administration online.
905	Ellison (MN)	Structured	D	52	Requires any franchise business obtaining an SBA-guaranteed loan receive from the franchisor Year 1 average unit revenues and failure rates for the previous five years in their financial disclosure document. The franchisor must also provide average unit revenues for all franchised units for the top 25%, middle 50%, and the bottom 25%.
906	Biggs (AZ)	Structured	R	54	Splits the 9th Circuit Court of Appeals, and establishes a new 12th Circuit Court of Appeals. The 9th Circuit will have jurisdiction over CA, HI, OR, WA, GU, and MP. The 12 Circuit will have jurisdiction over AK, AZ, ID, MT, and NV.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
907	Waters (CA)	Structured	D	57	The amendment strikes the provision: (1) repealing the Consumer Bureau's statutory objective to protect consumers from unfair, deceptive, or abusive acts or practices ("UDAAP") in the offering or provision of consumer financial products and services; (2) eliminating its unique UDAAP enforcement and rulemaking authority; (3) prohibiting the Consumer Bureau's enforcement of the FTC's unfair or deceptive acts and practices ("UDAP") for covered persons and providers; and (4) repealing the FTC's authority to issues rules prohibiting abusive telemarketing acts or practices and the ability for the Consumer Bureau to consider these activities as UDAAP violations. It also strikes the provision repealing the Consumer Bureau's authority to issue a rule to restrict forced pre-dispute arbitration in consumer contracts.
908	Waters (CA), Kildee (MI), Moore, Gwen (WI)	Structured	D	58	Prohibits the use of funds made available by the Act from being used by the Secretary of the Treasury, or the Secretary's immediate family members, to travel on aircraft owned by the Federal Government unless the Secretary provides copies of all records requested by Members of a congressional committee with jurisdiction over the activities of the Treasury Department.
909	Waters (CA), Delaney (MD), Green, Al (TX)	Structured	D	59	Prohibits the use of funds by the Securities and Exchange Commission to promulgate or enforce a rule defining the circumstances in which an individual must act as a fiduciary that is less protective of investors than the Department of Labor's April 8, 2016 fiduciary duty rule.
910	Crowley (NY)	Structured	D	60	Strikes language prohibiting the IRS from using appropriated funds to implement the ACA's requirement that all individuals maintain health insurance coverage.
911	Schakowsky (IL)	Structured	D	63	Limits funds from being used to sell or auction a motor vehicle under an open safety recall.
912	Delaney (MD), Peters, Scott (CA), Welch (VT)	Structured	D	64	Prohibits funds from being used to suppress a report required by statute related to climate change.
913	Moore, Gwen (WI)	Structured	D	65	Strikes section 926, to preserve the independent funding and transfer of funds from the Federal Reserve to Consumer Financial Protection Bureau.
914	Moore, Gwen (WI)	Structured	D	66	Strikes provision on page 591, lines 7 through 14, to preserve the independent funding and transfer of funds from the Federal Reserve to Consumer Financial Protection Bureau.
915	DeSaulnier (CA), Welch (VT)	Structured	D	67	Prohibits funds for the Executive Office of the President from being spent at any properties or businesses owned by or affiliated with President Trump and his family.
916	Castor (FL)	Structured	D	68	Ensures that no funds are used to carry out Executive Order 13799 relating to the Presidential Advisory Commission on Election Integrity.
917	Schiff (CA), Meng (NY)	Structured	D	69	Prohibits funds from being used for the Presidential Advisory Commission on Election Integrity (Executive Order 13799).
918	Raskin (MD)	Structured	D	72	Ensures none of the funds made available in this Act may be used for the implementation and execution of the IRS private debt collection program authorized in the 2015 Highway bill.
919	Rooney, Francis (FL)	Structured	R	73	Eliminates funding for Allowances and Offices Staff for Former Presidents
920	DeSantis (FL)	Structured	R	76	Provides that no funds made available by this act may be used for the Federal Employ- ees Health Benefits Program: Members of Congress and Congressional Staff.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
921	Scott, Bobby (VA), Curbelo (FL), Carbajal (CA), Panetta (CA), Huffman (CA)	Structured	Bipar par- tisan	77	Strikes language prohibiting the federal government from expending funds on implementation of EO 13690 "Establishing a Federal Flood Risk Management Standard and a Process for Further Soliciting and Considering Stakeholder Input"
922	Price, David (NC), Titus (NV)	Structured	D	78	Prohibits funds for the Presidential Advisory Commission on Election Integrity.
923	Gomez, Jimmy (CA)	Structured	D	79	None of the funds made available may be used to provide information to the Presidential Advisory Commission on Election Integrity established under Executive Order 13799.
924	Crawford (AR) and 10 cosponsors ⁶⁸	Structured	Bipar par- tisan	81	Prohibits funds from being used to implement, administer, and enforce Section 908(b) of Trade Sanctions Reform and Export Enhancement Act of 2000, which requires agriculture commodities sales to Cuba to be carried out on a cash basis.
925	Sanford (SC)	Structured	\mathbf{R}	82	Defunds restrictions on American travel to Cuba
926	Courtney (CT), Zeldin (NY), DeLauro (CT)	Structured	Bipar par- tisan	83	Prohibits the use of funds to market or sell any property or assets of the Plum Island Animal Disease Center on Plum Island, New York.
927	Moore, Gwen (WI)	Structured	D	86	Prevents funds from being used for activities related to Presidential Commission on Election Integrity or anything outlined in May 11, 2017 Executive Order.
928	Kuster, Ann (NH)	Structured	D	87	Increases funding for the Office of Special Counsel by 10%, or an additional \$2.475M, and reduces funding to Treasury's Departmental management by the same amount.
929	Heck, Denny (WA), Young, Don (AK), Perlmutter (CO), Lee, Barbara (CA), Titus (NV)	Structured	Bipar par- tisan	89	Blocks FinCEN from revoking guidance on how financial institutions should provide banking services to legitimate marijuana businesses.
930	Heck, Denny (WA) and 9 cosponsors ⁶⁹	Structured	Bipar par- tisan	90	Prohibits funds from being used to penalize a financial institution for serving a legitimate marijuana business.
931	Heck, Denny (WA), Young, Don (AK), Perlmutter (CO), Lee, Barbara (CA), Titus (NV), Collins, Chris (NY), King, Peter (NY)	Structured	Bipar par- tisan	91	Blocks FinCEN from altering guidance on how financial institutions should provide banking services to legitimate marijuana businesses.
932	Lieu (CA)	Structured	D	94	Prohibits the use of funds in this Act for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of

68 Cosponsors to Crawford amendment #81 include Reps. Bustos (IL), Emmer (MN), Harper (MS), Hollingsworth (IN), Marshall (KS), Peterson (MN), Walorski (IN), Comer (KY), LaHood, Darin (IL), and Lee, Barbara (CA)

69 Cosponsors to Heck amendment #90 include Reps. Young, Don (AK), Perlmutter (CO), Gaetz (FL), Lee, Barbara (CA), Titus (NV), Rosen (NV), McClintock (CA),

Blumenauer (OR), Correa (CA)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
933	Lee, Barbara (CA)	Structured	D	95	the United States has a financial stake or that bear the Trump name. Prohibits any funds from being used to pay the salaries or expenses of Stephen Miller, Senior Advisor for Policy at the White House.
934	Wasserman Schultz (FL), Lee, Barbara	Structured	D	96	Strikes section 116, which would prohibit the use of funds for the IRS to make a determination that a church or association of churches is not exempt from taxation for participating in political campaigns or on behalf of candidates for public office.
935	(CA) Pascrell (NJ)	Structured	D	98	Provides for IRS Tax Enforcement Account for the cost associated with printing the President's tax returns, assuming request by the Committee on Ways and Means.
936	Grothman (WI)	Structured	R	101	Decreases the funding for the allowances and office staff for former presidents by \$889,000.
937	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Bipar par- tisan	102	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
938	Serrano (NY), Ellison (MN), Pallone (NJ)	Structured	D	103	Prevents funding to repeal, revoke, or eliminate the FCC's current rules on Net Neutrality.
939	Huffman (CA), Lee, Barbara (CA)	Structured	D	104	Prevents any taxpayer funds from going to the salary of Sebastian Gorka.
940	Huffman (CA), Lee, Barbara (CA)	Structured	D	105	Prevents any taxpayer funds from going to the salary of Stephen Miller.
941	Connolly (VA)	Structured	D	106	Ensures that the GSA OIG allocates adequate resources to investigate conflicts of interests between Administration officials and GSA activities.
942	Demings (FL)	Structured	D	107	Prevents the Office of Personnel Management from spending more than 40% of its total funding until the President has nominated someone to be OPM Inspector General.
943	King, Steve (IA)	Structured	R	110	Ensures that DACA individuals are not eligible for employment by the federal government.
944	Palmer (AL)	Structured	R	112	Prohibits funds from being used to enforce the Johnson Amendment.
945	Rooney, Francis (FL)	Structured	R	116	Prohibits the use of funds to be used to implement or enforce Executive Order 13502.
946	Hultgren (IL), Waters (CA)	Structured	Bipar par- tisan	117	Permits for the Financial Stability Council independent member with insurance expertise to remain past his or her term for the earlier of (1) 18 months or (2) when a successor is confirmed.
947	Green, Al (TX)	Structured	D	118	Prohibits President Trump from using money to travel to properties owned by the Trump Organization before until he releases his tax returns to the public.
948	Green, Al (TX)	Structured	D	119	Strikes Title IX in FSGG, Choice Act Provisions.
949	Jackson Lee (TX)	Structured	D	120	Prohibit funding for groups that incite imminent threats of violence towards a constitutionally-protected class.
950	Curbelo (FL), Valadao (CA), Aguilar (CA), Barragán, (CA)	Structured	Bipar par- tisan	121	States notwithstanding any other provision of law or regulation, an alien who is authorized to be employed in the United States pursuant to the Deferred Action for Childhood Arrivals program established under the memorandum of the Secretary of Homeland Security dated June 15, 2012, shall be eligible for employment by the Government (including any entity the majority of the stock of which is owned by the Government).

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
951	Rosen (NV)	Structured	D	2	Increases funding for the Urban Area Security Initiative by \$70 million.
952	Cicilline (RI), Meng (NY), Carbajal (CA)	Structured	D	3	Increases funding for the Assistance to Firefighters Grant Program by \$25 million.
953	Cicilline (RI)	Structured	D	4	Increases funding for the Staffing for Adequate Fire and Emergency Response (SAFER) Grant Program by \$25 million.
954	Cohen (TN)	Structured	D	5	Restricts appropriated funds in Division E from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text).
955	Cohen (TN)	Structured	D	6	Restricts appropriated funds in Division E from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
956	Murphy, Stephanie (FL)	Structured	D	7	Increases funding for the Transportation Security Administration's Procurement, Construction, and Improvements account by \$4 million, with the increase intended for the Aviation Screening Infrastructure, Checkpoint Support sub-account, to enable TSA to procure and install Advanced Imaging Technology (AIT) body-scanning machines at additional airports. Reduces funding for the Office of the Secretary and Executive Management account by \$4 million, with the reduction intended for the Office of Policy sub-account.
957	Delaney (MD)	Structured	D	9	Prohibits funds from being used for the closure of a BSL4 laboratory.
958	Castro (TX), Lee, Barbara (CA), Meng (NY)	Structured	D	12	Prohibits the relaxation of hiring standards for CBP agents.
959	Price, David (NC)	Structured	D	14	Reduces funding for ICE – Operations and Support by \$543 million and increases funding for CBP – Operations and Support by the same amount for the hiring of new customs officers. Within ICE – Operations and Support, reduces the funding floor for enforcement, detention and removal operations by \$704 million.
960	Torres (CA), Jayapal (WA), Barragán, (CA)	Structured	D	16	Prevents funds from being used to apprehend, detain, or remove from the United States any alien granted deferred action under the Deferred Action for Childhood Arrivals Program, if the alien lost deferred action status solely as a direct or indirect result of any action taken by the President or any other Federal official with respect to such program, and not for any other reason.
961	Polis (CO), Quigley (IL)	Structured	D	19	d "Enhancing Public Safety in the Interior of the U.S."
962	Polis (CO), Torres (CA), Jayapal (WA)	Structured	D	21	d "Enhancing Public Safety in the Interior of the U.S."
963	Maloney, Sean (NY)	Structured	D	22	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
964	Yoho (FL)	Structured	R	26	Prohibits funds made available by this Act from being used to define Flight Engineers and Detection Enforcement Officers of U.S. Customs and Border Protection's Air and Marine Operations as non-law enforcement employees for purposes of section 5545a(a)(2) of title 5, United States Code.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
965	Yoho (FL)	Structured	R	27	Prohibits funds from going towards the manufacture, provision or use of armed unmanned aircraft systems by State or local law enforcement agencies.
966	Yoho (FL)	Structured	R	28	Prohibits funds made available in this Act from being used to admit to the United States an alien who is not the spouse, parent, child or sibling under the age of 18 of an alien admitted to the United States for lawful permanent residence or a national of the United States, if the alien is seeking admission based on a "close familial relationship."
967	Curbelo (FL), Aguilar (CA)	Structured	Bipar par- tisan	30	Prohibits any funds made available under this Act to be used to change the memorandum of the Secretary of Homeland Security entitled "Exercising Prosecutorial Discretion with Respect to Individuals Who Came to the United States as Children", dated June 15, 2012.
968	Biggs (AZ)	Structured	R	33	Prohibits the use of funds to consider or adjudicate any new, renewal or previously de- nied application for any alien requesting consideration for DACA.
969	Cicilline (RI)	Structured	D	34	Increases funding to Customs and Border Patrol Operations and Support by \$5,000,000 for the CBP body camera initiative.
970	Eshoo (CA)	Structured	D	35	Increases funding for Federal Emergency Management Agency, Operations and Support by \$1,000,000, with the increase intended to support the integration of machine learning-backed modeling into its disaster management operations. Decreases funding for the Office of the Secretary and Executive, Operations and Support by \$1,500,000.
971	Amash (MI)	Structured	R	37	Prohibits use of funds to pilot, implement, or enforce a biometric entry or exit program using facial recognition or iris imaging technology for United States citizens.
972	Babin (TX)	Structured	R	38	Prohibits individuals from the following designated countries from being admitted as refugees: Afghanistan, Iraq, Libya, Somalia, Syria, or Yemen.
973	Babin (TX)	Structured	R	39	Prohibits funds in the bill from being used to admit more than 50,000 refugees.
974	Conyers (MI), Levin, Sander (MI), Dingell (MI), Lawrence (MI), Kildee (MI)	Structured	D	40	Prohibits any funds to implement, administer, enforce, or carry out sections 1(f), 2(c), 3, or 6 of the Executive Order entitled "Protecting the Nation from Foreign Terrorist Entry into the United States" dated March 6, 2017.
975	Schiff (CA), Correa (CA)	Structured	D	41	Prohibits funding to be used for the deportation of individuals granted deferred action under DACA.
976	King, Steve (IA)	Structured	R	42	Defunds DACA.
977	Brownley (CA), Rosen (NV)	Structured	D	43	Prohibits any funds in Division E from being used to deport those protected under the DACA program.
978	Lee, Barbara (CA), Jayapal (WA), Jackson Lee (TX), Chu (CA), Ellison (MN)	Structured	D	44	Prohibits funds from being used to implement Executive Order 13780.
979	Lee, Barbara (CA), Serrano (NY), Grijalva (AZ), Jayapal (WA), Chu (CA), Ellison	Structured	D	45	Codifies existing CBP and ICE policies banning raids in sensitive locations, and expands the prohibition to other areas, such as courthouses and congressional offices.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	(MN)				
980	Cicilline (RI)	Structured	D	46	Supports funding for the Countering Violent Extremism (CVE) Grant Program, administered by DHS to address the root causes of violent extremism and deter individuals who may already be radicalizing to violence.
981	Moore, Gwen (WI)	Structured	D	49	Prohibits funds from being used to build a border fence or wall along the southern border.
982	Moore, Gwen (WI)	Structured	D	50	Prohibits funds from being used for the Victim Information and Notification Exchange or any similar database that releases information of victims of crime, minors, or individuals with a pending asylum application.
983	Moore, Gwen (WI)	Structured	D	51	Prohibits funds from being used to interrogate migrant children for the purpose of collecting information about their sponsors or conducting enforcement activities against their sponsors.
984	Moore, Gwen (WI)	Structured	D	52	Prohibits funds from being used to conduct raids or other immigration enforcement activities against victims of domestic violence, human trafficking, and other crimes.
985	Watson Coleman (NJ), Wasserman Schultz (FL)	Structured	D	56	Restores \$43 million in funding for TSA's Visible Intermodal Prevention and Response (VIPR) teams. Reduces the same amount for ICE-Operations and Support (Enforcement and Removal Operations).
986	Watson Coleman (NJ)	Structured	D	57	Directs the Department of Homeland Security to include white supremacist and far-right violent extremism in its Countering Violent Extremism programming.
987	Hurd (TX), Fitzpatrick (PA), O'Rourke (TX)	Structured	Bipar par- tisan	58	Prevents funding from being used to construct physical barriers, including walls or fences, until a comprehensive border strategy, that includes a cost estimate and justification, is submitted to Congress.
988	Brown (MD)	Structured	D	59	Prohibits funds to alter the Department of Homeland Security Strategy for Countering Violent Extremism, as issued on October 28, 2016 with regard to domestic terrorist organizations.
989	Quigley (IL), Polis (CO)	Structured	D	60	Prohibit funding for the 287(g) program, which enables State and local law enforcement to enter into agreements with ICE to act in place of or in tandem with ICE agents.
990	Polis (CO)	Structured	D	61	Increases funding to the Pre-Disaster Mitigation account by \$100 million and decreases the Immigration Customs Enforcement (ICE) account by the same amount.
991	Jayapal (WA)	Structured	D	63	Prohibits funding from being used to pay private, for-profit companies to operate immigration detention facilities.
992	Jayapal (WA)	Structured	D	64	Prohibits funding from being used to remove or facilitate the removal of individuals who are service members, veterans, or the family member of a service member or veteran.
993	Gomez, Jimmy (CA)	Structured	D	65	Prohibits DHS funding if an individual with temporary protected status (TPS) is apprehended, detained, or removed from the U.S.
994	Crowley (NY)	Structured	D	66	Prohibits the use of funds to deport individuals who would have been eligible for the Deferred Action for Parents of Americans and Lawful Permanent Residents (DAPA) program or the expanded Deferred Action for Childhood Arrivals (DACA) program.
995	Crowley (NY)	Structured	D	67	Prohibits the use of funds to deport individuals who have served our country in the Armed Forces, and their immediate family members.
996	Waters (CA) and 13	Structured	D	68	Reauthorizes the National Flood Insurance Program (NFIP) for one year.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	* ` ` ` ` `				
997	cosponsors ⁷⁰ Sanford (SC)	Structured	R	69	Prevents funds to secure additional residences of Secret Service protectees in excess of the existing statutory cap.
998	Grijalva (AZ), Vela (TX)	Structured	D	71	Prohibits the Department of Homeland Security from taking private property to build a border wall.
999	Grijalva (AZ), Vela (TX)	Structured	D	72	Requires any proposed border wall to be compliant with the National Environmental Policy Act.
1000	Grijalva (AZ), Vela (TX)	Structured	D	73	Prohibits the Department of Homeland Security from waiving environmental laws or public review requirements to construct a border wall.
1001	Grijalva (AZ), Vela (TX)	Structured	D	74	Prohibits the Department of Homeland Security from using funds to implement the President's executive order to build a border wall.
1002	Curbelo (FL)	Structured	R	75	Prohibits funds to remove a person that has been approved to participate in the Consideration of Deferred Action for Childhood Arrivals process nor have their approved work authorization cancelled or suspended. Shall not apply with respect to an individual who has been convicted of a felony offense, a significant misdemeanor offense, multiple misdemeanor offenses, or otherwise poses a threat to national security or public safety.
1003	Moore, Gwen (WI)	Structured	D	79	Prohibits funds from being used to disseminate any report, guidance or other documents on the threats posed by domestic neo-nazi, white supremacy, or anti government militia group.
1004	Lowey (NY)	Structured	D	80	Prohibits funds to be used to block the release of reports related to white supremacist extremism.
1005	Lujan Grisham (NM), Barragán, (CA)	Structured	D	81	Prohibits funds from being used to intimidate, harass, detain, or arrest individuals in sensitive locations.
1006	Lujan Grisham (NM), Barragán, (CA), Lujan (NM)	Structured	D	84	Prohibits the repeal of the Deferred Action for Childhood Arrivals program.
1007	Higgins (NY)	Structured	D	85	Increases funding to the Domestic Nuclear Detection Office R&D account (Architecture Planning & Analysis) by \$1 million to address capabilities for planning for and responding to incidents involving truck shipments of highly radioactive nuclear material.
1008	Perry (PA)	Structured	R	87	Prohibits the use of funds to carry out section 872 of the Homeland Security Act of 2002 unless explicitly authorized by Congress. Section 503(a)(5) of this division shall have no force or effect.
1009	Espaillat (NY)	Structured	D	88	Provides that none of the funds may be used to apprehend, detain, or remove from the United States any alien who, at any time, was granted deferred action under the Deferred Action for Childhood Arrivals program.
1010	Espaillat (NY)	Structured	D	89	Provides \$10 million to test, evaluate, plan for camera systems, including body-worn

To Cosponsors to Waters amendment #68 include Reps. Green, Al (TX), Meeks (NY), Lynch (MA), Vargas (CA), Kihuen (NV), Maloney, Carolyn (NY), Himes (CT), Capuano (MA), Velázquez (NY), Gonzalez, Vicente (TX), Moore, Gwen (WI), Crist (FL), Scott, David (GA)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					cameras for ICE officers and CBP agents.
1011	Espaillat (NY)	Structured	D	90	Provides that none of the funds may be used for the enforcement of the immigration laws, including arrests, interviews, searches, or surveillance in sensitive locations.
1012	O'Rourke (TX), Schweikert (AZ)	Structured	Bipar par- tisan	91	Increases CBP's operations and support budget by \$30 million to be used for body-worn cameras while reducing funding for border road construction by \$30 million.
1013	Pascrell (NJ), Carson (IN)	Structured	D	92	Provides \$10 million for grants to Counter Violent Extremism, and reduce funding for ICE Enforcement and Removal Operations by \$10 million.
1014	Lieu (CA)	Structured	D	93	Prohibits the use of funds for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name.
1015	Pascrell (NJ), Lieu (CA), Brownley (CA), Schiff (CA), Hastings, Alcee (FL), Vargas (CA), Delaney (MD)	Structured	D	94	Prohibits funds from being made available to reduce the number of refugees admitted to the U.S. below Fiscal Year 2017 levels.
1016	Pascrell (NJ)	Structured	D	95	Prohibits funds from being made available for the U.S. Immigration and Customs Enforcement and the Department of Homeland Security to receive information about participants in the Military Accessions Viral Vital to the National Interest.
1017	Gallego (AZ)	Structured	D	97	Prevents funds from being used to enter into an agreement pursuant to Section 287(g) of the Immigration and Nationality Act (INA).
1018	Gallego (AZ)	Structured	D	98	Ensures none of the funds appropriated by this Act may be used to deport an alien who, at the time of enactment, possesses an employment authorization document issued under the Deferred Action for Childhood Arrivals (DACA) program of the Department of Homeland Security established pursuant to the memorandum of the Secretary of Homeland Security dated June 15, 2012.
1019	Gallego (AZ)	Structured	D	99	Prevents funds from being used to deport the parent of a US citizen child unless that parent is convicted of a violent felony.
1020	Gallego (AZ)	Structured	D	100	Prevents funds from being used to deport an alien who has been a member of the United States Armed Forces and who has not received a discharge other than an honorable discharge, except in the case of an alien who has been convicted of a violent felony.
1021	Gallego (AZ)	Structured	D	101	Prohibits funds from being used to plan, develop, or construct any barriers, including walls or fences, along the United States-Mexico border.
1022	Huffman (CA), Panetta (CA), Carbajal (CA), Curbelo (FL), Scott, Bobby (VA)	Structured	Bipar par- tisan	102	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
1023	Connolly (VA), Cicilline (RI)	Structured	D	103	Prohibits funds from being used to initiate deportation proceedings based on sensitive personal information provided to the Deferred Action for Childhood Arrivals (DACA) program.
1024	Demings (FL), Watson Coleman (NJ), Payne,	Structured	Bipar par-	104	Restores \$45 million in funding for TSA Law Enforcement Officer (LEO) Reimbursement program that reimburses state and local agencies that provide law enforcement ser-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Jr. (NJ), Donovan (NY), Thompson, Ben- nie (MS), Rosen (NV)		tisan		vices at airports and reduces DHS Management Directorate by \$30 million and Federal Law Enforcement Training Centers by \$15 million.
1025	Demings (FL), Murphy, Stephanie (FL), Soto (FL), Richmond (LA), Rosen (NV)	Structured	D	105	Increases funding for the Urban Area Security Initiative (UASI) grant program by \$20 million to sustain capabilities and equipment obtained with prior UASI funds, offset by a reduction in DHS's Management Directorate.
1026	Maloney, Sean (NY)	Structured	D	106	Prohibits the establishments of anchorages on the Hudson River until the Coast Guard completes Sec. 5510 reporting requirements included in the Department of Homeland Security Authorization Act.
1027	King, Steve (IA)	Structured	R	110	Blocks any expansion of the H-2B Visa Program.
1028	Richmond (LA), Lujan Grisham (NM)	Structured	D	111	Reduces and then increases Federal Assistance by \$10M. Chairman Richmond is particularly concerned about the scope of the DHS Countering Violent Extremism Program and the need to address the threat of white supremacists.
1029	Black (TN), Barletta (PA)	Structured	R	114	States that no funds may be made available to jurisdictions who adopt sanctuary city policies.
1030	Keating (MA)	Structured	D	116	Restores funding for the Law Enforcement Officer (LEO) Reimbursement program and Visible Intermodal Prevention and Response (VIPR) program.
1031	Welch (VT)	Structured	D	117	Expands Section 206, prohibiting the use of any funds for preventing individuals from importing prescription drugs from Canada, to also include pharmacists and whole-salers.
1032	Graves, Garret (LA)	Structured	R	118	Limits FEMA \$500,000 reduction to school campus rather than per each building on campus.
1033	Jackson Lee (TX)	Structured	D	120	Provides \$50 million in flexible funding authority to the Administrator of the Federal Emergency Management Agency to address the aftermath of Hurricane Harvey and the resulting flooding.
1034	Barragán, (CA)	Structured	D	121	Reduces the detention and enforcement budget and provides \$45 million for reimbursement of local law enforcement for security at airports.
1035	Schiff (CA)	Structured	D	122	Prohibits the payment of funds from the Secret Service to entities owned or operated by the President or his immediate family.
1036	Jackson Lee (TX)	Structured	D	123	Prohibits use of funds made available to finalize, implement, administer, or enforce the September 5, 2017 memorandum of the Acting Secretary of Homeland Security entitled "Rescission of the June 15, 2012 Memorandum Entitled "Exercising Prosecutorial Discretion with Respect to Individuals Who Came to the United States as Children."
1037	Esty (CT), Curbelo (FL)	Structured	Bipar par- tisan	124	Adds funds to the Countering Violent Extremism (CVE) Program and designates \$10 million to combating domestic terrorist organizations.
1038	Rosen (NV)	Structured	D	1	Maintains funding for the Office of the National Coordinator for Health Information Technology at FY17 level.
1039	Rosen (NV)	Structured	D	2	Increases funding for the Holocaust Survivor Assistance Fund by \$2M.
1040	Rosen (NV)	Structured	D	3	Increases funding for Alzheimer's Research at NIH's National Institute on Aging by \$14

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					M.
1041	Cohen (TN)	Structured	D	5	Restricts appropriated funds from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text)
1042	Cohen (TN)	Structured	D	6	Restricts appropriated funds from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
1043	Blunt Rochester (DE)	Structured	D	8	Prohibits the use of funds to deny access to the Essential Health Benefits guaranteed under Section 1302 of the Patient Protection and Affordable Care Act.
1044	Blunt Rochester (DE)	Structured	D	9	States that none of the funds in this Act shall be used to allow insurers to impose annual limits on Essential Health Benefits guaranteed under Section 1302 of the Patient Protection and Affordable Care Act.
1045	Waters (CA)	Structured	D	11	Strikes language which would cut the Pell Grant reserves by \$3,270,844,000.
1046	Waters (CA)	Structured	D	12	Restores funding for the Teen Pregnancy Prevention Program to the FY 2017 level of \$108,000,000.
1047	Waters (CA)	Structured	D	13	Provides \$53.9 million for the Secretary's Fund of the Minority AIDS Initiative, which targets HIV/AIDS prevention and treatment funds to minority communities.
1048	Waters (CA)	Structured	D	14	Strikes section 226, which prohibits funding for the Title X Family Planning Program.
1049	Waters (CA)	Structured	D	15	Eliminates the provision that prohibits funding for the Title X Family Planning Program and restores funding for the program to the FY 2017 level of \$286,479,000.
1050	Biggs (AZ)	Structured	R	16	Prohibits funds provided to the Department of Labor from being used to implement, administer, or enforce Occupational Safety and Health Administration's (OSHA) final rule on "Occupational Exposure to Respirable Crystalline Silica."
1051	Castro (TX)	Structured	D	17	Increases funding for the Preschool Development Grant program.
1052	DeLauro (CT)	Structured	D	19	Provides \$5 billion emergency funding for unforeseeable public health crises.
1053	Higgins, Clay (LA)	Structured	R	22	Restricts funds from being made available by this Act to be used for premium assistance credits under section 36B of the Internal Revenue Code of 1986 or for cost sharing reductions under section 1402 of the Patient Protection and Affordable Care Act (42 U.S.C. 18071) to the extent such credits or reductions are for any alien in the United States who is not in lawful status under the immigration laws.
1054	Torres (CA)	Structured	D	24	Increases funding for the IDEA Grant: Personnel Development to Improve Services and Results for Children with Disabilities, which is offset by a reduction in funding for abstinence only education.
1055	King, Steve (IA)	Structured	\mathbf{R}	25	Defunds ObamaCare.
1056	King, Steve (IA)	Structured	R	26	Prohibits funds for Planned Parenthood.
1057	Maloney, Sean (NY)	Structured	D	28	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
1058	Kihuen (NV)	Structured	D	29	Prohibits funding from being used to terminate contracts with entities charged with facilitating or expanding enrollment in the ACA marketplaces.
1059	DeLauro (CT)	Structured	D	31	Withholds funding for the Office of the Secretary until HHS makes cost sharing reduction payments.
1060	DeLauro (CT), Lange-	Structured	D	32	Restores funding to the apprenticeship program, offset with DOL program administra-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	vin (RI), Pocan (WI), Rosen (NV), Torres (CA), Courtney (CT), Jayapal (WA), Meng (NY)				tion funds.
1061	Yoho (FL)	Structured	R	33	Prohibits funds made available by this Act from being used to fine, penalize, hold liable, or otherwise punish a health insurance issuer offering health insurance coverage or a sponsor of a group health plan for a failure of such coverage or plan to comply with certain requirements under the Patient Protection and Affordable Care Act (Public Law 111-148) (including under amendments made by such Act).
1062	O'Halleran (AZ)	Structured	D	34	Prohibits funding from being used to limit access to health care providers or reduce benefits for individuals eligible for Medicaid expansion.
1063	Takano (CA), Lowenthal (CA), Sablan (MP), Jayapal (WA), Chu (CA)	Structured	D	38	Increases funding for Asian American and Native American Pacific Islander-Serving Institutions (AANAPISI) by \$26,652,000.
1064	Murphy, Stephanie (FL)	Structured	D	41	Increases funding for Department of Education, English Language Acquisition by \$32,168,267 and reduces funding for Department of Health and Human Services, Office of the Secretary, General Departmental Management by \$32,168,267.
1065	Biggs (AZ)	Structured	R	42	Eliminates the government's cost-sharing ACA contribution for Members of Congress and staff, effective 6 months after enactment
1066	Biggs (AZ)	Structured	R	43	Prohibits the use of funds to implement, administer, or enforce the finals regulations on "Program Integrity: Gainful Employment;" or promulgate or enforce any new regulation or rule with respect to the definition or application of the term "gainful employment."
1067	Biggs (AZ)	Structured	R	45	Eliminates the government's cost-sharing ACA contribution for Members of Congress, effective immediately.
1068	Price, David (NC)	Structured	D	49	Restores funding for International Education and Foreign Language Studies—Overseas Programs to the fiscal year 2017 level of \$7,061,000 and is offset by the Charter Schools grant program.
1069	Crowley (NY)	Structured	D	50	Strikes language that would prohibit HHS from using appropriated funds to implement the Affordable Care Act's navigator program.
1070	Price, David (NC), Castor (FL)	Structured	D	51	Restores funding for the State Health Insurance Program at the fiscal year 2017 level of \$47,115,000 and is offset with Department of Health and Human Services General Departmental Management funds.
1071	Schiff (CA)	Structured	D	52	Prevents funds from being used to establish or direct a commission to investigate the theory that vaccines cause or contribute to the development of autism.
1072	Price, David (NC), Carson (IN), Polis (CO)	Structured	D	53	Restores funding to the Title II-A/Supporting Effective Instruction grant program, Teacher Quality Partnership grant program, School Leader Recruitment and Support grant program, and Supporting Effective Educator Development grant program at fiscal year 2017 levels.
1073	Scott, Bobby (VA)	Structured	D	54	Restricts CTE funds from being directly or indirectly given to a for-profit institution that

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					is on the more severe Department of Education watch list, commonly known as Heightened Cash Monitoring 2 (HCM2).
1074	Scott, Bobby (VA)	Structured	D	55	Increases funding for Title I-A ESSA funds to match the authorization amount in ESSA.
1075	Scott, Bobby (VA)	Structured	D	56	Increases funding for Title I-A ESSA funds, which is offset by comparable decreases to the Charter School Program, abstinence-only education fund, and program administration funds of HHS, ED, and DOL.
1076	Scott, Bobby (VA)	Structured	D	57	Increases IDEA funding by \$66.344 million, which is offset by comparable decreases to the Charter School Program, abstinence-only education fund, and program administration funds of HHS, ED, and DOL.
1077	Scott, Bobby (VA)	Structured	D	58	Increases IDEA funding by \$230.168 million, which would be offset by comparable decreases to the Charter School Program, abstinence-only education fund, and program administration funds of HHS, ED, and DOL.
1078	Scott, Bobby (VA)	Structured	D	59	Strikes the provision that rescinds \$3.3 billion from the Pell Grant reserve fund.
1079	Scott, Bobby (VA)	Structured	D	63	Strikes section 301 and 302 of Division F relating to the limitation on the use of funds for desegregation of public schools.
1080	Castor (FL)	Structured	D	65	Increases the CDC's Birth Defects, Developmental Disabilities, Disabilities and Health account by \$20 million for the purposes of ensuring the Zika Pregnancy and Infant Registry and Zika-related Birth Defects Surveillance can continue. Reduces the abstinence-only grants in the Office of the Secretary's General Departmental Management account by \$20 million.
1081	Castor (FL)	Structured	D	66	Strikes section 229 of Division F relating to the limitation on the use of funds for the Navigators program.
1082	Moore, Gwen (WI)	Structured	D	68	Increases Injury Prevention and Control account by \$45,000,000 for the Core State Vio- lence and Injury Prevention Program to help states combat opioid misuse. Decreases General Departmental Management account by the same amount.
1083	Schiff (CA)	Structured	D	69	Prohibits funds from going to a residential treatment facility (including a boot camp) if a resident/student has died in their care due to abuse or neglect.
1084	Raskin (MD)	Structured	D	70	States that no part of any appropriation contained in Title III of this Act shall be used for publicity or propaganda purposes not authorized by the Congress, including the promotion of media campaigns intended to bolster efforts to repeal or undermine the Patient Protection and Affordable Care Act.
1085	Rooney, Francis (FL)	Structured	R	71	Moves \$5,505,000 from the Community Services Block Grant Act to the Office of Labor- Management Standards.
1086	Rooney, Francis (FL)	Structured	R	72	Prohibits funding for the Community Services Block Grant Act.
1087	Takano (CA)	Structured	D	74	Increases funding for the Occupational Safety and Health Administration by \$42,330,000.
1088	Schneider (IL), Chu (CA)	Structured	D	76	Prohibits funds from being used to enable a State to exclude reproductive health providers from a State Medicaid program on the basis of the range of services offered by that provider.
1089	Dunn (FL), Arrington (TX)	Structured	R	77	Ensures that providers who have been terminated for cause from participating in Medicare, Medicaid, or CHIP in any state cannot continue to receive improper payments with federal dollars.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
"	rimut oponioor(o)	Traic Type	1 arty	1 milat n	Time idine is diffinally
1090	Schneider (IL), Chu (CA)	Structured	D	78	Prohibit funds from being used to limit the ability of physicians to inform patients of the full range of medical choices available to them, including those concerning women's reproductive health services.
1091	Speier (CA)	Structured	D	79	Restores the Social Innovation Fund, under the Corporation for National and Community Service, in the amount of \$50M.
1092	DeSaulnier (CA)	Structured	D	80	Increases funding for IDEA by \$19,297,142,000.
1093	Castor (FL)	Structured	D	82	Ensures that no funds are used to delay the Department of Education rule relating to Borrower Defense to Repayment.
1094	Castor (FL)	Structured	D	84	States no funds made available may be used to implement Executive Order 13765, relating to the Affordable Care Act, unless the CBO Director certifies that such implementation would not result in premium increases, reduced health insurance coverage benefits or reduced provider networks for individuals enrolled in health insurance coverage through an Exchange.
1095	Castor (FL)	Structured	D	85	Ensures that no funds are used to consolidate the student loan marketplace.
1096	Keating (MA)	Structured	D	92	Provides funds for state career and technical education grants to support vocational training.
1097	Schneider (IL), Carba- jal (CA)	Structured	D	94	Provides \$10 million for the CDC's Climate and Health Program.
1098	Clark, Katherine (MA), Welch (VT)	Structured	D	95	Adds money to Substance Abuse Prevention at SAMSHA.
1099	Clark, Katherine (MA)	Structured	D	96	Strikes the language defunding Planned Parenthood.
1100	Clark, Katherine (MA), Frankel (FL)	Structured	D	97	Increases funding for Child Care Access Means Parents in School Program by \$15,134,000.
1101	Brownley (CA), Slaughter (NY), Chu (CA)	Structured	D	98	Restricts funds in Division F from being used to implement Section 3: "Conscience Protections with Respect to Preventive-Care Mandate" of Executive Order 13798.
1102	Gomez, Jimmy (CA)	Structured	D	99	Provides states on the federally facilitated marketplace with funding to translate plan materials into language other than English.
1103	Polis (CO), Price, David (NC)	Structured	D	102	Provides funding for the Supporting Effective Instruction State Grants Program (Title II-A of the Elementary and Secondary Education Act) at approximately \$2 billion.
1104	Polis (CO), Pingree (ME)	Structured	D	103	Provides \$100 million in funding for the Education Innovation and Research (EIR) program.
1105	Kuster, Ann (NH)	Structured	D	104	Prohibits the use of funds to limit access to health care services made available to Americans with opioid use disorder, including mental health and addiction treatment providers.
1106	Lowey (NY) and 6 cosponsors ⁷¹	Structured	D	106	Increases CDC Injury Prevention and Control by \$10 million for firearm injury prevention research.
1107	Lowey (NY) and 14 cosponsors ⁷²	Structured	D	107	Removes the prohibition on Title X family planning funding.

⁷¹ Cosponsors to Lowey amendment #106 include Reps. DeLauro (CT), Roybal-Allard (CA), Lee, Barbara (CA), Pocan (WI), Clark, Katherine (MA), Price, David (NC)

	A 1. C ()	D 1 M	D .	A 1, #	A 1 40
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1108	Lowey (NY) and 13 cosponsors ⁷³	Structured	D	108	Restores funding for Title X family planning services.
1109	Lowey (NY), DeLauro (CT), Slaughter (NY), Roybal-Allard (CA), Lee, Barbara (CA), Pocan (WI), Clark, Katherine (MA), DeGette (CO), Chu (CA)	Structured	D	109	Prohibits the use of funds to change the Women's Preventative Services Guidelines with respect to contraception coverage.
1110	Kennedy (MA)	Structured	D	111	Prohibits funding for 1332 waivers and 1115 waivers that limit access to health care providers, reduce benefits, or restrict access to home-based or community-based care for individuals with disabilities under Medicaid.
1111	Lujan Grisham (NM)	Structured	D	112	Increases the Centers for Medicare and Medicaid Services program management account by \$10,000,000 for the purposes of developing outreach and education campaigns on Affordable Care Act enrollment period for Hispanic populations.
1112	Lujan Grisham (NM)	Structured	D	113	Increases funding for the National Family Caregiver Support program by \$5 million.
1113	Lujan Grisham (NM)	Structured	D	114	Prevents any of the funds from being used to undermine the Affordable Care Act, including the enrollment of individuals in the health care marketplace, especially children, minorities, the elderly, and individuals with pre-existing conditions.
1114	Lieu (CA)	Structured	D	116	Prohibits the use of funds in this Act for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name. These properties are enumerated in the amendment.
1115	Espaillat (NY)	Structured	D	117	Ensures that the Center for Consumer Information & Insurance Oversight (CCIIO) is taking all necessary and appropriate actions to conduct adequate and proactive outreach prior to and during the open enrollment time period that is culturally competent for engaging with minority communities including Latino, African American, Asian & Pacific Islander, as well as any and all non-English speaking persons.
1116	Coffman (CO)	Structured	R	118	Makes a 0.21% reduction of each account within Division F's total spending and directs the remaining funds to the account that funds Section 330 of the PHSA. This funding will be directed toward grants for federally qualified community health centers.
1117	Espaillat (NY)	Structured	D	119	Increases funding for the Maternal and Child Health Block Grant.
1118	Cicilline (RI)	Structured	D	120	Supports funding for the National Fetal, Infant, and Child Death Review (FICDR) Program to reduce fetal, infant, and child deaths by improving the quality of fatality reviews and providing evidence-based prevention strategies.
1119	Espaillat (NY)	Structured	D	121	Strikes section 210 authority from continuing.

⁷² Cosponsors to Lowey amendment #107 include Reps. Slaughter (NY), DeGette (CO), DeLauro (CT), Roybal-Allard (CA), Lee, Barbara (CA), Pocan (WI), Clark, Katherine (MA), Crowley (NY), Moore, Gwen (WI), Chu (CA), Carbajal (CA), Frankel (FL), Lieu (CA), and Adams (NC)

⁷³ Cosponsors to Lowey amendment #108 include Reps. DeLauro (CT), Roybal-Allard (CA), Lee, Barbara (CA), Pocan (WI), Clark, Katherine (MA), Slaughter (NY), DeGette (CO), Crowley (NY), Moore, Gwen (WI), Chu (CA), Carbajal (CA), Frankel (FL), and Adams (NC)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1120	Espaillat (NY)	Structured	D	122	Increases funding for Federal Pell Grants.
1121	Lee, Barbara (CA) and 14 cosponsors ⁷⁴	Structured	D	124	Increases funding for the Teen Pregnancy Prevention Program (TPPP) by \$101,000,000, offset with HHS program administration funds.
1122	Lee, Barbara (CA), Serrano (NY), Pocan (WI), Lowey (NY)	Structured	D	127	Funds the Minority AIDS Initiative in the Office of the Secretary (\$53,900,000) and within SAMHSA (\$12,362,000 for prevention and \$5,017,000 for mental health); funds Racial and Ethnic Approaches to Community Health (REACH) (\$34,950,000); funds the Office of Minority Health (\$11,420,00); and funds the Health Workforce Programs, including Centers of Excellence (\$12,000,000), Health Careers Opportunity Program (\$14,189,000), and Nursing Workforce Development (\$15,343,000).
1123	Wasserman Schultz (FL), Lipinski (IL), Demings (FL), Lujan Grisham (NM)	Structured	D	128	Strikes sections 229 and 527, which would prohibit funds from being used to implement or enforce the Affordable Care Act and the Navigators program. Increases funding for Medicare and Medicaid program management by \$523.6 million.
1124	Wasserman Schultz (FL), Torres (CA), Chu (CA), Slaughter (NY)	Structured	D	129	Strikes section 536, which consists of the text of the "Conscience Protection Act of 2017."
1125	Wasserman Schultz (FL)	Structured	D	130	Increases funding for chronic disease prevention and health promotion at the CDC, intended to be used in relation to tobacco, by \$50 million.
1126	Wasserman Schultz (FL), Soto (FL), Castor (FL)	Structured	D	131	Prohibits funds provided in the bill for Title I-A of the Elementary and Secondary Education Act, as amended, from being used to disapprove as a matter of state law certain local educational agency applications to authorize the local educational agency to allocate or reserve funds as it deems best.
1127	Bonamici (OR)	Structured	D	134	Increases funding for Title IV, Part A, Student Support and Academic Enrichment Grants, by \$248 million.
1128	Bonamici (OR), Polis (CO)	Structured	D	135	Increases funding for Title IV, Part A, Student Support and Academic Enrichment Grants, by \$200 million.
1129	Bonamici (OR), Polis (CO)	Structured	D	137	Increases funding for Title IV, Part A, Student Support and Academic Enrichment Grants, by \$220 million.
1130	Crist (FL)	Structured	D	139	Increases funding for youth employment activities and training and decreases funding for abstinence-only sex education and charter schools.
1131	Pocan (WI), Scott, Bobby (VA), Lee, Bar- bara (CA), Cicilline (RI), Kilmer (WA), Grijalva (AZ)	Structured	D	143	Increases the maximum Pell Grant to eligible students to \$6,055, representing an increase of \$135.
1132	O'Rourke (TX), Foster (IL)	Structured	D	144	Increases CDC's Injury Prevention and Control program budget by \$7 million to be used to fully fund CDC's Enhanced State Surveillance of Opioid-Involved Morbidity and Mortality (ESOOS) Program while reducing the NIH acquisition for buildings ac-

⁷⁴ Cosponsors to Barbara Lee amendment #124 include Reps. Slaughter (NY), DeGette (CO), Castro (TX), Blumenauer (OR), Deutch (FL), Doggett (TX), Jayapal (WA), Lowey (NY), Bonamici (OR), Lujan Grisham (NM), Adams (NC), Meng (NY), Frankel (FL), and Davis, Susan (CA)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1133	O'Rourke (TX), Johnson, Eddie Bernice (TX), Veasey (TX), Slaughter (NY), De-Gette (CO)	Structured	D	147	count by \$7 million. Ensures that the Medicaid program continues to provide beneficiaries access to a range of family planning providers.
1134	O'Rourke (TX)	Structured	D	148	Specifies that funds appropriated for projects of regional and national significance related to maternal and child health may be used for the study of maternal mortality in the United States and identify solutions to improve maternity care for high-risk populations.
1135	Pascrell (NJ)	Structured	D	149	Restores funding to the International Labor Affairs Bureau (ILAB) within the Department of Labor by \$63.5 million to a total of \$90 million for ILAB, and offset from the Department of Education program administration funds.
1136	Grothman (WI)	Structured	R	153	Prohibits funds in the Act from going to National Language and Area Centers in Title VI of the Higher Education Act.
1137	Hanabusa (HI)	Structured	D	154	Prohibits any funds from being used to prevent or limit an individual from keeping the health benefits plan in which such individual is enrolled as of the date of the enactment of this Act.
1138	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Bipar par- tisan	157	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
1139	Demings (FL), Jackson Lee (TX)	Structured	D	159	States none of the funds in this Act shall be used to approve or implement waivers under Section 1332 of the Patient Protection and Affordable Care Act or demonstration projects under Section 1115 of the Social Security Act that would limit access to health providers or reduce benefits for children covered under Medicaid.
1140	Brooks (AL)	Structured	R	160	Strikes the provisions in the bill related to the H-2B program and the seafood industry; specifically striking sections 111, 112, and 113.
1141	Khanna (CA)	Structured	D	162	Prohibits funds from being used to restrict or discourage the enrollment of Americans with pre-existing conditions in qualified health plans available through state marketplaces established under Section 1311 of the Patient Protection and Affordable Care Act.
1142	Roe (TN)	Structured	R	164	Prohibits funds to be used to develop or revise questions, or compile or analyze responses to questions relating to pain management contained in the Hospital Consumer Assessment of Healthcare Providers and Systems survey.
1143	Grothman (WI)	Structured	R	165	Prohibits any funding in the Act to implement, administer, or enforce the Department of Education's Gainful Employment rule.
1144	Stefanik (NY)	Structured	R	166	Prevents funds from leaving the Pell Grant Surplus.
1145	Nolan (MN)	Structured	D	167	Prohibits funding to promulgate regulations pursuant to the Patient Protection and Affordable Care Act that would result in an increase in premiums or out-of-pocket health care costs for older Americans.
1146	Ruiz (CA), Rosen (NV)	Structured	D	170	Provides that no funds can be used for legal proceedings related to litigation challenging

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1147	Ruiz (CA), Rosen (NV)	Structured	D	171	any payment to Cost Sharing Reduction subsidies. Prevents funds from being used in contravention of the Cost Sharing Reduction subsidies provision in the ACA.
1148	Carbajal (CA), Deutch (FL)	Structured	D	174	Supports funding a study on the impact of programs administered by the Administration on Community Living on senior citizens who identify as LGBT to ensure their needs are being met by these programs.
1149	Welch (VT)	Structured	D	176	Prohibits the use of any of the funds in the LHHS appropriations bill from being used to enforce the noninterference clause of the Medicare Part D program.
1150	Davis, Susan (CA)	Structured	D	177	Provides \$2,500,000 for technical assistance activities under section 168 of the Workforce Innovation and Opportunity Act.
1151	Davis, Susan (CA)	Structured	D	178	Provides \$6,000,000 for the Workforce Data Quality Initiative under section 169 of the Workforce Innovation and Opportunity Act.
1152	Lawrence (MI)	Structured	D	179	Prohibits funds from being used to limit access to healthcare or reduce benefits for aged- out foster youth continuing coverage to the age of 26 under Medicaid.
1153	Lawrence (MI)	Structured	D	180	Prohibits funds from being used to limit access to healthcare or reduce benefits for children in foster care covered under Medicaid.
1154	Meng (NY)	Structured	D	182	Decreases, then increases by the same amount, funding for the Office of the Secretary of the HHS by \$11.42 million to ensure that funding for HHS Minority Health Programs is increased by \$11.42 million, consistent with the current enacted level of funding.
1155	Meng (NY)	Structured	D	183	Decreases, then increases by the same amount, funding for the Office of the Secretary of the HHS by \$6.428 million to ensure that funding for the HHS Office of Women's Health is increased by \$6.428 million, consistent with the current enacted level of funding.
1156	Jackson Lee (TX)	Structured	D	185	Increases by \$30 million funding to the Department of Housing Tenant Based Rental Assistance to provide additional funding for housing for internally displaced persons who have lost their homes or have incurred damage to their residence due to Hurricane Harvey and floods.
1157	Langevin (RI)	Structured	D	186	Restores \$650,000,000 in funding for grants to states under the Wagner-Peyser Act.
1158	Shea-Porter (NH)	Structured	D	187	Removes the underlying bill's prohibition on the use of HHS funds for the Navigator program and returns \$3,000,000 from Marketplace Procurement & Acquisition Support to the Navigator program.
1159	Jackson Lee (TX)	Structured	D	189	Increases by \$10 million in funding to the Health Workforce to provide additional training of medical professionals to prepare them to provide healthcare to persons who are victims in federal disaster areas, such as what was experienced with Hurricane Harvey and severe flooding.
1160	Bass (CA)	Structured	D	190	Provides \$2,000,000 increase in NIH Innovation Account for the purpose of funding to study the following: current use of aircraft noise reduction technology, identifying the best air traffic noise reducing technologies, and identifying resources that would increase the prevalence of air traffic noise reducing technologies
1161	Dingell (MI), Schiff (CA), Thompson, Ben-	Structured	D	1	Prohibits the use of funds made available to the Department of State from being used to close or merge the Office of the Coordinator for Cyber Issues.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	nie (MS), Lieu (CA), Rosen (NV), Rice, Kathleen (NY)				
1162	Roskam (IL)	Structured	R	6	Prohibits funds from being used to make any U.S. contributions to the Office of the United Nations High Commissioner for Human Rights (OHCHR) until the President certifies OHCHR has refrained from producing a "blacklist" or database of companies that operate in Israel or in Israeli-controlled territories.
1163	Cohen (TN)	Structured	D	7	Restricts appropriated funds in Division G from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
1164	Cohen (TN)	Structured	D	8	Restricts appropriated funds in Division G from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text).
1165	Maloney, Sean (NY)	Structured	D	14	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
1166	Schneider (IL)	Structured	D	16	Strikes section 7034 (j), which prohibits funds from being made available to the Green Climate Fund.
1167	Schneider (IL)	Structured	D	17	Prohibits the use of funds made available to the Department of State from being used to close, merge, or to transfer the functions or activities of the Bureau of Population, Refugees, and Migration (PRM) to any other Federal department or agency.
1168	Lowey (NY)	Structured	D	18	Increases funding following accounts: Contributions to International Organizations, Contributions for International Peacekeeping Activities, Development Assistance, Economic Support Fund, Millennium Challenge Corporation and the contribution to the International Development Association. Modifies the funding level for bilateral family planning and adds the International Organizations & Programs account to mirror the FY 2017 Act. Strikes the prohibition on UNFPA and expansion of Mexico City policy; replacing with the Global HER Act and funding authority for UNFPA. Strikes Green Climate Fund prohibition and Cuba diplomatic facilities language. Provides a rescission of prior year ERMA and MCC funding.
1169	Lowey (NY), Frankel (FL), Slaughter (NY)	Structured	D	19	Strikes the expansion of the Mexico City Policy to all of global health as well as the prohibition on funding to the UN Population Fund.
1170	Latta (OH)	Structured	R	20	Prohibits federal funds to international organizations that promote of perform abortions for the sole reason of a Down Syndrome diagnosis of an unborn child.
1171	Donovan (NY), Engel (NY)	Structured	Bipar par- tisan	21	Increases funding for the U.S. African Development Foundation by \$15 million and the Inter-American Foundation by \$11.5 million.
1172	Brady, Kevin (TX)	Structured	R	22	Requires funds made available under titles III and IV to be used by the Government of Colombia to report to the Secretary of State on allegations by US citizens on procedural or substantive due process of law violations in commercial criminal proceedings in Colombia.
1173	Lowey (NY), Crowley	Structured	D	23	Decreases funding for Diplomatic Policy and Support from the Diplomatic and Consular

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
r		Ivaic Type	1 41 0 9	I IIII at #	·
	(NY)				Programs account and increase of Worldwide Security Upgrades within the Embassy Security, Construction, and Maintenance account regarding the deportation status of Mr. Jakiw Palij.
1174	Lowey (NY), Crowley (NY), Meng (NY)	Structured	D	24	Withholds of funding for office of Secretary of State until Secretary reports to the Committees on Appropriations on the status of diplomatic negotiations regarding the deportation of Mr. Jakiw Palij from the United States to his country of origin.
1175	Yoho (FL)	Structured	R	26	Prohibits funds made available in this Act from being used to admit to the United States an alien who is not the spouse, parent, child or sibling under the age of 18 of an alien admitted to the United States for lawful permanent residence or a national of the United States, if the alien is seeking admission based on a "close familial relationship".
1176	Norman (SC)	Structured	R	27	Prohibits the use of funds for the operation of the Global Environment Facility.
1177	Engel (NY)	Structured	D	29	Prohibits the expenditure of funds to withdraw the United States from the Paris climate agreement.
1178	Engel (NY)	Structured	D	30	Prohibits funds under the 150 account to be made available to continue to implement a hiring freeze.
1179	Engel (NY)	Structured	D	31	Requires that the Sri Lankan government begin a plan to normalize its military presence throughout the country, following the end of the country's 20+ year civil war, in 2009, before receiving any security assistance funding. It also adds the House Committee on Foreign Affairs and the Senate Committee on Foreign Relations to reporting requirements on certification before funding is obligated.
1180	Biggs (AZ)	Structured	R	32	Restricts all aid funds from the Palestinian Authority, the Palestinian Liberation Organization, and any related entities should any portion of such funds be determined to be contributing to terrorist activity or other wrongdoing.
1181	Bilirakis (FL)	Structured	R	33	Expresses the sense of Congress for a five-year or long-term mutual defense cooperation agreement at Souda Bay.
1182	Cicilline (RI)	Structured	D	34	Strikes language that restricts funding for the Green Climate Fund.
1183	Trott (MI)	Structured	R	36	States none of the funds made available by this act may be used to provide defense articles to the Government of Pakistan.
1184	Kildee (MI)	Structured	D	37	Provides an additional \$20 million for Syrian relief efforts via the International Disaster Assistance Fund.
1185	Cicilline (RI), Schiff (CA)	Structured	D	38	Ensures that no U.S. assistance under Division G of this act can go to support the security detail of the President of Turkey.
1186	Frelinghuysen (NJ)	Structured	R	40	Prohibits the Department of State from implementing, administering or enforcing the hiring freeze guidance from April 12, 2017 with respect to hiring under a Family Member Appointment.
1187	Khanna (CA)	Structured	D	45	Reduces funds for the International Military Education & Training (IMET) program for Saudi Arabia and increases the State Department's international disaster assistance program for Yemen.
1188	Lowenthal (CA), Beyer (VA), Huffman (CA), DeSaulnier (CA),	Structured	D	46	Strikes the prohibition on payment to the Green Climate Fund.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Blumenauer (OR), Rush (IL), Carbajal (CA)				
1189	Rooney, Francis (FL)	Structured	R	48	Prohibits USAID funds from being awarded to the World Economic Forum.
1190	Amash (MI)	Structured	R	49	Eliminates exemptions to the ban on the funding, export, sale, or transfer of cluster munitions or cluster munitions technology (other than for demilitarizing or disposing of such munitions).
1191	Amash (MI), Jordan (OH), Labrador (ID), Massie (KY), Brat (VA), McClintock (CA)	Structured	R	50	Strikes section 7080, which waives the quorum requirement for the Export-Import Bank.
1192	Jayapal (WA)	Structured	D	51	Strikes the prohibition for the Department of State to make contributions to the Green Climate Fund.
1193	Lowey (NY), Frankel (FL), Slaughter (NY)	Structured	D	52	Strikes the inclusion of the Mexico City Policy and the expansion of the policy to all global health programs.
1194	DeSantis (FL)	Structured	R	54	None of the funds made available under titles III through VI of this Act for assistance under the West Bank and Gaza Program may be made available for the purpose of recognizing or otherwise honoring terrorists or their families.
1195	Rooney, Francis (FL)	Structured	R	56	Prohibits any funds in Division G to a country that has refused a deportation or repatriation of their citizens from the United States.
1196	Moore, Gwen (WI)	Structured	D	59	Prohibits any reorganization of the State Department or USAID unless the information of any employee survey or related information used to justify that reorganization is made publicly available.
1197	Budd (NC)	Structured	R	61	Prevents funds from being used to honor the families of those engaged or connected to terrorist activity.
1198	Lieu (CA)	Structured	D	64	Prohibits the use of funds in this Act for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name.
1199	Perry (PA)	Structured	R	65	Reduces funding for the United States Institute of Peace by \$35,300,000, and transfers the savings to the Spending Reduction Account.
1200	Cicilline (RI)	Structured	D	66	Enhances funding for refugee assistance, emergency humanitarian assistance, and resettlement efforts within the Migration and Refugee Assistance Account.
1201	Engel (NY)	Structured	D	67	Provides \$1.5 million in funding for the Western Hemisphere Drug Policy Commission to evaluate U.S. drug policy in Latin America and the Caribbean.
1202	Wasserman Schultz (FL)	Structured	D	70	Makes available \$146.6 million for payment to the International Bank for Reconstruction and Development as trustee for the Global Environment Facility.
1203	Kildee (MI)	Structured	D	71	Prohibits the State Department from using funds to build a permanent nuclear waste repository in the Great Lakes Basin.
1204	Hanabusa (HI), Gabbard (HI)	Structured	D	73	Provides \$16.7 million to the East-West Center.
1205	Huffman (CA), Panetta (CA), Curbelo (FL),	Structured	Bipar par-	74	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Carbajal (CA), Scott, Bobby (VA)		tisan		
1206	Connolly (VA), Moulton (MA)	Structured	D	75	Prohibits the use of funds to transfer or eliminate the functions, missions, or activities of the Bureau of Population, Refugees, and Migration.
1207	Connolly (VA)	Structured	D	76	Ensures sufficient resources for data collection on displaced persons due to climate change.
1208	Lee, Barbara (CA), Slaughter (NY), Bera (CA), Jayapal (WA), Crowley (NY), Engel (NY), Quigley (IL), Maloney, Carolyn (NY), Frankel (FL), Chu (CA)	Structured	D	77	Strikes SEC. 7056, part (a) which prohibits funding for the United Nations Population Fund (UNFPA). The amendment also allows funding for UNFPA.
1209	Lee, Barbara (CA), Slaughter (NY), Bera (CA), Jayapal (WA), Crowley (NY), Engel (NY), Quigley (IL), Maloney, Carolyn (NY), Frankel (FL), Chu (CA)	Structured	D	78	Strikes SEC. 7056, part (a) which prohibits funding for the United Nations Population Fund.
1210	Babin (TX)	Structured	R	79	Prohibits financial aid to countries that refuse to cooperate with the United States government in repatriating criminal aliens.
1211	Kelly (PA)	Structured	R	80	Prohibits funds from being used to make payments to a Secretariat, a Conference of States Parties, a subsidiary body, or any other international organization established to support the implementation of the Arms Trade Treaty.
1212	Graves, Garret (LA)	Structured	R	82	Restricts Foreign Military Sales to UAE under the Armed Export Control Act until the country has taken steps to provide due process and proper human rights to American citizens accused of violating financial insolvency laws. This includes requiring Secretary of State to develop a report to account for all U.S. citizens detained in the country.
1213	Foster (IL)	Structured	D	86	Prohibits funds to be used to violate the Iran Nuclear Agreement.
1214	Foster (IL)	Structured	D	87	Reduces the State Department's Diplomatic and Consular Programs account by \$500,000 and increases the account by the same amount, to be used for bilateral and multilateral diplomatic activities designed to promote the termination of the North Korean ballistic missile program.
1215	Moulton (MA)	Structured	D	88	Adds language supporting continued efforts at Iraqi higher education programs within stated goals for U.S. assistance to Iraq.
1216	Rosen (NV), Gallego (AZ)	Structured	D	90	Prohibits the use of funds made available to the Department of State from being used to close or merge the Office of the U.S. Special Envoy for Syria.
1217	Rosen (NV)	Structured	D	91	Prohibits the use of funds made available to the Department of State from being used to

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					close or merge the Office of the Senior Coordinator for International Information Technology Diplomacy.
1218	Rosen (NV), Langevin (RI), Beyer (VA)	Structured	D	92	Prohibits the use of funds made available to the Department of State from being used to close or merge the Office of the Special Envoy for Climate Change.
1219	Rosen (NV), Gallego (AZ)	Structured	D	93	Prohibits the use of funds made available to the Department of State from being used to close or merge the Office of the Special Representative for Afghanistan and Pakistan.
1220	Norton (DC)	Structured	D	2	Prevents any funds from being used to racially profile drivers on federal highways.
1221	Cohen (TN)	Structured	D	3	Restricts appropriated funds in Division H from being made available to enter into any new contract, grant, or cooperative agreement with any Trump hotels or resorts (as listed in the amendment text).
1222	Cohen (TN)	Structured	D	4	Restricts appropriated funds in Division H from being made available to enter into any new contract, grant, or cooperative agreement with any Trump-owned business listed in Donald John Trump's financial disclosure form (entities listed in amendment text).
1223	Waters (CA), Carson (IN), Esty (CT), Hanabusa (HI), Pocan (WI), Grijalva (AZ)	Structured	D	7	Provides \$7.5 billion for the TIGER competitive transportation grant program, also known as National Infrastructure Investments.
1224	Waters (CA), Carson (IN), Esty (CT), Hanabusa (HI), Pocan (WI), Grijalva (AZ)	Structured	D	8	Provides \$550 million for the TIGER competitive transportation grant program, also known as National Infrastructure Investments.
1225	Soto (FL)	Structured	D	10	Increases funding for the Limited English Proficiency Initiative, under the Office of Fair Housing and Equal Opportunity, by 50 percent.
1226	Fortenberry (NE)	Structured	R	12	Allows airports to use Airport Improvement Program (AIP) funds to construct buildings to store all snow removal equipment, not just equipment purchased with AIP funds.
1227	DeLauro (CT), Welch (VT)	Structured	D	13	Restores funding for the TIGER grant program.
1228	Maloney, Sean (NY)	Structured	D	19	Prohibits funds from being used to contravene the President's Executive Order pertaining to equal employment in Federal government contracting.
1229	Norton (DC)	Structured	D	21	Provides \$187 million for new Housing Choice Vouchers.
1230	Kildee (MI)	Structured	D	22	Increase funding for the Community Development Block Grant by \$100 million and offset same amount of money from FAA Operations, Air Traffic Organization.
1231	Kildee (MI)	Structured	D	23	Increases funding for housing counseling assistance by \$10 million and offset same amount of money from the Office of Commercial Space Transportation.
1232	Kildee (MI), Bustos (IL)	Structured	D	24	Increases funding for Office of Lead Hazard Control and Healthy Homes, Lead Hazard Reduction Program, by \$5 million and offsets same amount of money from the Office of Commercial Space Transportation.
1233	Brady, Kevin (TX)	Structured	R	26	Prohibits federal funding, including grant or loan agreement, for the development or construction of high-speed rail, with non-interoperable technology, in the State of Texas.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1234	Jackson Lee (TX)	Structured	D	29	Expresses the sense of the Congress that the Secretary of Housing and Urban Develop ment shall make available to those receiving federal assistance for housing information regarding their rights and responsibilities as tenants, which shall include in formation on how to seek clarification or additional information regarding the in formation provided.
1235	Jackson Lee (TX)	Structured	D	30	Expresses the sense of the Congress that funds in the Department of Housing and Urban Development's Office of Lead Hazard Control and Healthy Homes Program shall be available for both Lead Hazard Control and the Healthy Homes Initiative.
1236	Nadler (NY)	Structured	D	32	Increases funding for Tenant Based Rental Assistance, or Section 8, by \$1.4 billion by increasing renewals to \$19.9 billion and administrative fees to \$1.8 billion.
1237	Cicilline (RI)	Structured	D	34	Designates \$700,000 for the National Scenic Byways program under the Federal High way Administration.
1238	Waters (CA), Green, Al (TX)	Structured	D	36	Prohibits funds made available by this Act to be used by the Department of Housing and Urban Development to directly or indirectly benefit the President, a relative of the President, the Vice President, an individual serving in an official capacity in the Executive Office of the President who reports directly to the President, or any member of the Cabinet.
1239	Waters (CA), Green, Al (TX)	Structured	D	37	Provides an additional \$5,000,000,000 for Homeless Assistance Grants pursuant to th authority under section 251(b)(2)(A) of the Balanced Budget and Emergency Defici Control Act of 1985, as amended, to remain available until September 30, 2022.
1240	Biggs (AZ)	Structured	\mathbf{R}	40	Removes the Contract Tower Program's \$2 million-per-project cap.
1241	Lee, Barbara (CA), Waters (CA), Hastings, Alcee (FL), Gomez, Jimmy (CA), Bonamici (OR), Quigley (IL), Pingree (ME), McCollum (MN)	Structured	D	42	Increases funding for the United States Interagency Council on Homelessness (USICH by \$3.03 million, offset with HUD IT accounts, and eliminates the sunset date of USICH.
1242	Amodei (NV)	Structured	R	46	Maintains the ability for Capital Investment Grant small start projects to enter int grant agreements.
1243	Panetta (CA), Curbelo (FL), Carbajal (CA), Sanford (SC), Huffman (CA), Scott, Bobby (VA), O'Rourke (TX)	Structured	Bipar par- tisan	47	Prohibits the use of funds to revoke Executive Order 13690 establishing a federal floorrisk management standard.
1244	Brooks (AL)	Structured	R	50	Defunds Amtrak.
1245	Brooks (AL)	Structured	\mathbf{R}	51	Defunds Amtrak
1246	Graves, Garret (LA)	Structured	\mathbf{R}	52	Allows CDBG to satisfy an outstanding SBA disaster loan.
1247	Himes (CT)	Structured	D	54	Increases funding for Amtrak's Northeast Corridor account by \$30 million.
1248	Abraham (LA)	Structured	R	57	Prohibits the FAA from implementing the settlement agreement with the City of Santa Monica to shorten the length of the runway at Santa Monica Municipal Airport and

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1249	Lieu (CA)	Structured	D	61	Prohibits the use of funds for the reimbursement of costs incurred by the Federal Government in relation to commercial properties in which the President of the United States has a financial stake or that bear the Trump name.
1250	Espaillat (NY)	Structured	D	63	Ensures none of the funds made available by this Act may be used for the creation, maintenance, or display, as applicable, of any Confederate symbol on Federal public land, including any highway, park, subway, Federal building, military installation, street, or other Federal property.
1251	Espaillat (NY)	Structured	D	64	Provides updates to the Rental Assistance Demonstration Component II program in order to maintain rental affordability for low-income tenants in high market areas.
1252	Crist (FL)	Structured	D	65	Provides \$250,000 for studying HUD program impacts on LGBT youth homelessness.
1253	Blum (IA)	Structured	R	66	Provides funding for capital investments in surface transportation infrastructure.
1254	O'Rourke (TX), Amash (MI), Jeffries (NY), Nadler (NY)	Structured	Bipar par- tisan	67	Eliminates Section 159 of title 23, which reduces highway funding for states if they did not automatically suspend drivers licenses of anyone convicted of a drug offense.
1255	Hanabusa (HI), Gabbard (HI), Young, Don (AK)	Structured	Bipar par- tisan	71	Provides \$2 million for the Native Hawaiian Housing Block Grant Program.
1256	Huffman (CA), Panetta (CA), Curbelo (FL), Carbajal (CA), Scott, Bobby (VA)	Structured	Bipar par- tisan	73	Maintains existing requirements that federal infrastructure projects account for the impacts of sea-level rise and other extreme weather events.
1257	Demings (FL)	Structured	D	74	Prevents the Department of Housing & Urban Development from spending more than 40% of the funding provided for its Secretary's Office until the President has nominated someone to be HUD Inspector General.
1258	Estes, Ron (KS)	Structured	R	76	Restricts funds from being made available to transfer air traffic control functions from the Federal Aviation Administration to any other organization.
1259	Green, Al (TX)	Structured	D	78	Restores funding for the Department of Transportation Office of Civil Rights to ensure minorities, veterans, and other groups are not discriminated against while using federally funded public transportation.
1260	DeSaulnier (CA), Davis, Rodney (IL), Smucker (PA)	Structured	Bipar par- tisan	84	Prohibits funds to be used to enforce weight limits, up to a maximum gross vehicle weight limit of 82,000, with respect to trucks powered by electric batteries.
1261	Meng (NY)	Structured	D	87	Increases funding for HUD's Office of Lead Control and Healthy Homes by \$1.753 million, and decreases funding by the same amount for the Inspector General of the Department of Transportation.
1262	Carbajal (CA)	Structured	D	88	Provides \$1,000,000 to PHMSA for the finalization of an automatic valve shut-off safety rule.
1263	Garamendi (CA)	Structured	D	90	Prohibits HUD from clawing back HOME funds that are not committed by the 24-month deadline.
1264	Barragán, (CA)	Structured	D	91	Increases by \$100 million the Community Development Fund, specifically for use in distributing community development block grants.
1265	Barragán, (CA)	Structured	D	92	Increases by \$100 million the HOME Investment Partnerships Program.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1266	Bass (CA)	Structured	D	93	Provides \$10 million in grant funding for the development, deployment, and commercialization of near-term retrofit technologies to reduce noise from existing aircraft.
1267	Bass (CA)	Structured	D	94	Provides \$11 million in funding for a Research and Development Grant, prioritizing small businesses and startups, to advance noise and emission reducing retrofitting technology for conventional aircraft.
1268	Bass (CA)	Structured	D	95	Prohibits the use funds, unless the FAA Administrator allows voter approved sales taxes from a recent FAA rule to be restricted only to reinvestment in transportation projects with a focus on the development and deployment of zero emission quite aircraft.
1269	Bass (CA)	Structured	D	96	Prohibits the use of FAA operations funds unless the FAA Administrator grant funding for the development, deployment, and commercialization of near-term retrofit technologies to reduce noise from existing aircraft.
1270	Bass (CA)	Structured	D	97	Provides \$10,500,0000 increase in grant funding program to allow local businesses, with priority given to start-ups and small businesses, to obtain funding for the research and development of retrofit technologies which reduce aircraft noise and emissions
H.R. 36	397 – Criminal Alien Gang		val Act		
1271	Jackson Lee (TX)	Closed	D	2	Establishes the standard of proof as clear and convincing.
1272	Jackson Lee (TX)	Closed	D	3	Prohibits application where designation is based on discriminatory effect.
1273	Jackson Lee (TX)	Closed	D	4	Increases the number of persons in a group, club, organization or association for purpose of designation by the Secretary of Homeland Security.
1274	Jackson Lee (TX)	Closed	D	5	Establishes a uniform legal standard for designation of criminal street gangs.
H.R. 28	324 – Increasing Opportuni	ity and Success	for Child	ren and Pa	rents through Evidence-Based Home Visiting Act
1275	Pascrell (NJ)	Structured	D	1	Strikes the provision in the bill that would add a state match requirement for MIECHV
1276	O'Halleran (AZ)	Structured	D	4	Strikes the provision in the bill that would add a match requirement for Indian Tribes.
1277	Davis, Danny K. (IL), DeGette (CO)	Structured	D	6	SUBSTITUTE Advances a 5-year reauthorization of MIECHV that doubles the funding for this program and funds the increased investment via the elimination of stretch IRAs.
	792 – Control Unlawful Fu	gitive Felons Ac	et of 2017		
1278	Jackson Lee (TX)	Closed	D	1	Strikes several provisions regarding due process rights.
H.R. 38	323 – Disaster Tax Relief a	nd Airport and	Airwav E	Extension A	ct of 2017
1279	Perlmutter (CO), Polis	Closed	D	2	Requires all newly manufactured helicopters within 18 months to meet recommenda-
	(CO)				tions from the FAA's Rotorcraft Occupant Protection Working Group to improve helicopter fuel system crash resistance.
1280	Graves, Garret (LA)	Closed	R	3	Provides emergency tax relief for persons affected by severe storms and flooding occur-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1281	Reed (NY), DeGette (CO)	Closed	Bipar par- tisan	4	ring in Louisiana and Super Storm Sandy. Extends the Special Diabetes Program through the end of the year.
	. Res. 71 – Establishing th fiscal years 2019 through 2		l budget f	or the Unit	ed States Government for fiscal year 2018 and setting forth the appropriate budgetary lev
1282	McGovern (MA), Lujan Grisham (NM)		D	1	Prevents cuts to the Supplemental Nutrition Assistance Program (SNAP) by exempting SNAP from reconciliation instruction. Prevents stricter time limits and more oner ous work requirements in SNAP, and prevents the program from being converted in to a block grant.
1283	Grothman (WI)	Structured	R	2	Instructs House Committees to submit changes in law within their jurisdiction to reduce the deficit by a total of \$400,000,000,000 for the period of fiscal years 2018 through 2027 by doubling each Committee's instruction in the underlying bill.
1284	Connolly (VA)	Structured	D	7	Strikes reconciliation instructions for the Committee on Oversight and Governmen Reform.
1285	Espaillat (NY), Soto (FL), Gutierrez (IL)	Structured	D	8	Encourages the U.S. Government Accountability Office to issue a report on the on the impacts of climate change and recommendations for establishing an emergency preparedness plan for natural disasters in the Caribbean.
1286	Espaillat (NY), Soto (FL), Gutierrez (IL)	Structured	D	9	Encourages Congress to form a Task Force responsible for addressing the disaster relie aid needed to mitigate the impact of areas affected by natural disasters, including Puerto Rico, the Virgin Islands, Barbuda, the island of Dominica, and the Dominican Republic.
1287	Espaillat (NY), Soto (FL), Gutierrez (IL)	Structured	D	10	Supports waiving the Merchant Maritime Act of 1920 ("Jones Act") for at least a year, o until Puerto Rico receives the relief it needs, so that response and rebuilding effort in Puerto Rico are not encumbered.
1288	Espaillat (NY), Soto (FL), Gutierrez (IL)	Structured	D	11	Establishes that the Constitution requires the Federal Government to provide for the common defense. As such, the Nation must prioritize its ability to respond rapidly and effectively to a public health crisis, including a potential epidemic in Puerto Ricco unless health services are provided immediately.
S. 585 -	– Dr. Chris Kirkpatrick Wh	nistleblower Pr	otection A	ct of 2017	
1289	Cummings (MD)	Closed	D	1	Addresses specific concerns of constitutionality raised by the Administration by revising provisions regarding mandatory disciplinary procedures to ensure that manager who violate whistleblowers' rights will be held accountable.
1290	Cummings (MD)	Closed	D	2	Protects the privacy of whistleblowers who commit suicide by requiring the permission of the whistleblower's next of kin before the agency head can disclose details about the whistleblower and his or her death.
1291	Cummings (MD)	Closed	D	3	Expands protections for employees who suffer retaliation and discrimination by establishing a system to track the resolution of complaints, expanding transparency re

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					garding findings of discrimination or retaliation, and ensuring that individuals who run programs that protect employees from retaliation and discrimination report directly to agency heads. Prohibits nondisclosure agreements that seek to restrict employee disclosures of waste, fraud, or abuse to Congress, Office of Special Counsel, or Inspectors General.
H.R. 46	69 – Sunshine for Regulat	ions and Regula	tory Decr	ees and Set	tlements Act of 2017
1292	Jackson Lee (TX)	Structured	D	2	Exempts consent decree or settlement agreement that pertains to a reduction in illness or death from exposure to toxic substances or hazardous waste in communities that are protected by E.O. 12898.
1293	Blunt Rochester (DE)	Structured	D	6	Exempts from title II's disclosure requirements (1) the name of a plaintiff or claimant; and (2) a brief description of the facts giving rise to the claim, for payments made for claims based on workplace discrimination under Title VII of the Civil Rights Act.
1294	Lieu (CA)	Structured	D	9	Prohibits money from being paid by the U.S. Judgment Fund to any entity that is owned by the President, the Vice President, an officer or employee of the executive branch of the U.S. Government, or any immediate family member of the President or Vice President.
1295	Soto (FL)	Structured	D	10	Exempts settlement agreements relating to people drinking contaminated water from superfund sites in Puerto Rico.
1296	Norcross (NJ)	Structured	D	11	Calls for exception for consent decrees or settlement agreements relating to chemical safety or other safety standards required by The Frank R. Lautenberg Chemical Safety for the 21st Century Act, which established new deadlines for agency actions within the first five years of enactment.
H.R. 73	32 – Stop Settlement Slus	h Funds Act of 2	2017		
1297	Jackson Lee (TX)	Structured	D	4	Exempts settlement agreements that resolve a civil action or potential civil action in relation to sexual harassment, violence, or discrimination in the work place.
1298	Jayapal (WA)	Structured	D	5	Exempts settlements that direct funds to faith-based and other community organizations that have been approved by the U.S. Department of Housing and Urban Development to provide assistance to current or potential homeowners, particularly for the purpose of providing foreclosure prevention assistance or instruction on avoiding predatory lending.
1299	Soto (FL)	Structured	D	9	Exempts settlement agreements relating to people drinking contaminated water from superfund sites in Puerto Rico.
1300	Evans (PA)	Structured	D	10	Exempts settlement funds to be paid in response to a data breach by a credit reporting agency or settlements that strengthen the personal privacy of Americans.

#	Amdt Sponsor(s)		Rule Type	Party	Amdt#	Amendment Summary
	Amendment to H. forth the appropria					lishing the congressional budget for the United States Government for fiscal year 2018 and
1301	Yarmuth Slaughter (NY)	(KY),	S.A.	D	1	Eliminates fast-track procedures for legislation that would increase deficits to provide tax cuts for millionaires and wealthy corporations.
1302	Pascrell (NJ), Sl	augh- rmuth	S.A.	D	2	Establishes the policy that Congress shall retain the state and local tax deduction.
1303	Lee, Barbara Yarmuth	(CA), (KY), (MA),	S.A.	D	3	Restores funding for programs that ensure families can provide basic standard of living for themselves and their families.
1304	Khanna Yarmuth Slaughter (NY)	(CA), (KY),	S.A.	D	4	Makes it the policy of Congress that the estate tax should not be repealed.
1305		(WA), (KY),	S.A.	D	5	Makes it the policy of Congress that the wealthiest Americans in the top one percent do not get a tax cut.
1306	Yarmuth Slaughter (NY)	(KY),	S.A.	D	6	Makes it the policy of Congress to not create a new tax loophole allowing wealthy pass- through owners to avoid paying their fair share of taxes.
1307	Schakowsky Yarmuth Slaughter (NY)	(IL), (KY),	S.A.	D	7	Rejects cuts to Medicare, Medicaid, and other health programs, and prevents the repeal or replacement of the Affordable Care Act.
1308	Grothman (WI)		S.A.	R	8	Instructs House and Senate Committees to reduce mandatory spending by \$203 billion for the period of Fiscal Years (FY) 2018 through 2027. Allows the Senate Committee on Finance to increase the deficit by not more than \$1.434 Trillion for the period of FY2018 to FY2027, in addition to allowing the House Committee on Ways and Means to increase the deficit by not more than \$1.448 Trillion for the period of FY2018 to FY2027.
H.R. 29	936 – Resilient Fede	eral For	ests Act of 201	7		
1309	Meng (NY)		Structured	D	1	Prohibits a more than 10 percent increase in the price of admission to a national park during any calendar year.
1310	Meng (NY)		Structured	D	2	Requires the Secretaries concerned to carry out activities to identify landslide hazards and reduce losses from landslides.
1311	Meng (NY)		Structured	D	3	Requires the Secretaries concerned to carry out activities to control and manage invasive species on lands under their jurisdiction.
1312	O'Halleran (AZ)		Structured	D	5	Removes provisions that modify review periods and procedures under the Endangered Species Act.
1313	O'Halleran (AZ)		Structured	D	6	Strengthens the ability of local residents to participate on Resource Advisory Committees.
1314	Takano (CA)		Structured	D	9	Strikes provisions exempting the logging industry from child labor protections under the

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1315	Huffman (CA), Thompson, Mike (CA), Polis (CO), Khanna (CA), Rosen (NV), Speier (CA), Matsui (CA), Barragán, (CA)	Structured	D	11	Fair Labor Standards Act. SUBSTITUTE Addresses fire borrowing, reduces long-term fire risk by funding and authorizing fire prevention and fire preparedness programs, improves hazardous vegetation management adjacent to electrical transmission lines on public lands, and encourages better mitigation and prevention of wildfires by states and localities.
1316	Hanabusa (HI)	Structured	D	12	Strikes Section 203, which would prohibit restraining orders, preliminary injunctions, and injunctions pending appeal with respect to decisions to prepare or conduct a salvage operation or reforestation activity in response to a large-scale catastrophic event.
1317	Grijalva (AZ)	Structured	D	13	Requires the Secretary of the Interior to provide Congress with an annual report on federal lands deforestation and the effect reductions in forest carbon sequestration has on wildfires.
1318	Schrader (OR), DeFa- zio (OR), O'Halleran (AZ), Panetta (CA)	Structured	D	14	Reduces the maximum acreage for Categorical Exclusions from $10,000$ acres to $5,000$ acres and from $30,000$ acres to $15,000$ acres.
1319	Schrader (OR), Costa (CA), DeFazio (OR), Thompson, Mike (CA), Lujan Grisham (NM), Panetta (CA), Kuster, Ann (NH), O'Halleran (AZ), Bonamici (OR), Bera (CA), Carbajal (CA), Kildee (MI), Sinema (AZ), Polis (CO), DeSaulnier (CA), Lujan (NM)	Structured	D	15	Strikes Title X of the bill and inserts the Wildfire Disaster Funding Act (HR 2862).
1320	McEachin (VA), Beyer (VA)	Structured	D	17	Strikes language ending Section 7 ESA consultation requirements for Forest Service projects when the Secretary determines that a forest management activity will not affect listed species or designated critical habitat, and otherwise mandates that such consultations be concluded within ninety days; and strikes language waiving consultation requirements for adopted land management plans when the Fish and Wildlife Service lists a new species or designates critical habitat for such a species.
	49 – Protecting Seniors' Acc				
1321	Norman (SC)	Closed	R	1	Repeals the Affordable Care Act.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 39	22 – Community Health A	nd Medical Pro	fessionals	Improve O	Pur Nation Act of 2017
1322	Kennedy (MA), Meehan (PA), Napoli- tano (CA)	Closed	Bipar par- tisan	2	Ensures mental and behavioral health care parity for CHIP beneficiaries, including both children and pregnant women.
1323	Duncan (TN), Roe (TN)	Closed	R	3	Allows the Secretary to award supplemental grant funds to health centers to implement models related to permitting medical professionals with out-of-state, active, unencumbered licenses to use the health centers' grounds and facilities in order to volunteer their services as within the scope of their practices on behalf of a nonprofit organization without any compensation for periods not to exceed 7 consecutive days, if the State involved is notified of such permission. (This is in addition to the bill's current list of items to which models can be related.)
1324 1325	Cárdenas , Tony (CA) Pallone (NJ)	Closed Closed	D D	4 6	Strikes the Prevention and Public Health Fund as an offset. SUBSTITUTE Extends funding for critically important healthcare programs such as the Children's Health Insurance Program (CHIP) and Community Health Centers that were last authorized in the bipartisan Medicare Access and CHIP Reauthorization Act of 2015. The amendment does so without making it harder for people to keep their health insurance or gutting funding for public health programs supported by the Prevention Fund. Instead, it fully pays for these policies with a commonsense offset.
	43 – Hydropower Policy M				
1326	Sarbanes (MD)	Structured	D	1	Exempts actions taken by states and Indian tribes pursuant to their delegated authorities under the Clean Water Act from the provisions of the bill.
1327	Pallone (NJ)	Structured	D	2	Adds a new definition to the bill of a completed application and makes conforming changes to the bill to incorporate the new definition.
1328	Dingell (MI)	Structured	D	3	Preserves states' and tribal rights to have sufficient time to obtain all necessary information to support their decisions on hydropower projects that impact water quality and water management within their boundaries in accordance with Federal, state, and tribal laws.
1329	Ruiz (CA)	Structured	D	4	Provides Indian tribes with authority to determine the conditions that may be applied to a hydropower license after the Secretary of the Interior determines the Indian tribe has demonstrated: (1) financial stability and management capability, and (2) the ability to plan, conduct, and administer all activities that would be otherwise be administered by the Secretary on their behalf.
1330	Garamendi (CA), LaMalfa (CA)	Structured	Bipar par- tisan	9	Requires FERC to conduct a supplemental environmental review for a project that meets certain criteria.
1331	LaMalfa (CA)	Structured	R	10	Ensures that local communities and governments have a greater say in the dam removal/modification process initiated and approved by the Federal Energy Regulatory Commission (FERC). Specifically, this amendment would amend section 6 of the Federal Power Act to include specific provisions such as: impacts to local govern-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					ment revenue, impacts to general employment, impacts to water supply/availability impacts to energy reliability, and impacts to energy prices within the region(s) set viced by the operator of such dam(s), that the licensee must consider prior to the application's submission.
1332	LaMalfa (CA)	Structured	R	11	Prohibits FERC from approving the surrender of a hydropower license unless Congress has passed legislation approving the surrender.
1333	LaMalfa (CA)	Structured	R	12	Prohibits FERC from approving an application to surrender a hydroelectric license unless the Secretaries of Energy and the Interior have submitted letters finding the surrender of the license will not result in any negative impacts to energy supply or reliability, or negative impacts to the environment.
H.R. 3	441 – Save Local Business	Act			
334	Scott, Bobby (VA)	Closed	D	1	Replaces bill's definition of a joint employer with the common law standard articulate in the National Labor Relations Board's Browning Ferris decision, and strikes the bill's amendment to the Fair Labor Standards Act.
335	Scott, Bobby (VA)	Closed	D	2	Prevents bill from applying when a violation is found but no employer is liable.
000	C D 11 (774)				
1336	Scott, Bobby (VA)	Closed	D	3	Holds franchisors jointly and severally liable when they direct a franchisee to violate th NLRA or FLSA.
	874 – 21st Century Flood F				NLRA or FLSA.
1336 H.R. <u>2</u> 1337	, ,		D D	2	NLRA or FLSA.
H.R. 2	874 – 21st Century Flood F	deform Act			NLRA or FLSA. Amends the Coastal Zone Management Act to include the District of Columbia in the definition of "coastal state." Creates a temporary exemption for elderly and low income households from the "obtai and maintain" flood insurance requirement in order to receive Federal Emergence
H.R. 2 1337	874 – 21st Century Flood F Norton (DC)	Reform Act Closed	D	2	Amends the Coastal Zone Management Act to include the District of Columbia in the definition of "coastal state." Creates a temporary exemption for elderly and low income households from the "obtai and maintain" flood insurance requirement in order to receive Federal Emergence Management Agency (FEMA) Individuals and Households Program (IHP) Assis
H.R. <u>2</u> 1337 1338	874 – 21st Century Flood F Norton (DC) Green, Gene (TX) Pallone (NJ), Pascrell	deform Act Closed Closed	D D	2	NLRA or FLSA. Amends the Coastal Zone Management Act to include the District of Columbia in the definition of "coastal state." Creates a temporary exemption for elderly and low income households from the "obtai and maintain" flood insurance requirement in order to receive Federal Emergence Management Agency (FEMA) Individuals and Households Program (IHP) Assistance.
338 339 340	874 – 21st Century Flood F Norton (DC) Green, Gene (TX) Pallone (NJ), Pascrell (NJ) Pallone (NJ), Pascrell	Closed Closed Closed	D D	2 3	NLRA or FLSA. Amends the Coastal Zone Management Act to include the District of Columbia in the definition of "coastal state." Creates a temporary exemption for elderly and low income households from the "obtation and maintain" flood insurance requirement in order to receive Federal Emergence Management Agency (FEMA) Individuals and Households Program (IHP) Assistance. Strikes section 102 and inserts language limiting premium increases to 10%. Strikes section 403 and raises the Increased Cost of Compliance from \$30,000 for the section in the contraction of the contraction
H.R. <u>2</u> 1337 1338	874 – 21st Century Flood For Norton (DC) Green, Gene (TX) Pallone (NJ), Pascrell (NJ) Pallone (NJ), Pascrell (NJ) Pallone (NJ), Pascrell (NJ)	Closed Closed Closed Closed	D D D	2 3 4 5	NLRA or FLSA. Amends the Coastal Zone Management Act to include the District of Columbia in the definition of "coastal state." Creates a temporary exemption for elderly and low income households from the "obtation and maintain" flood insurance requirement in order to receive Federal Emergent Management Agency (FEMA) Individuals and Households Program (IHP) Assistance. Strikes section 102 and inserts language limiting premium increases to 10%. Strikes section 403 and raises the Increased Cost of Compliance from \$30,000 \$100,000. Expands eligibility and clarifies coverage limits. Strikes section 507 and inserts language limiting compensation of Write Your Own companies to not more than 22.46% of the aggregate amount of premiums charged by

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1344	LoBiondo (NJ), King, Peter (NY)	Closed	R	9	Strikes Sections 105, 506, and 202. Amends Sections 402 and 112.
1345	Graves, Garret (LA)	Closed	R	10	Requires the NFIP to determine and quantify any portion of a premium in excess of the costs of WYO commissions, the cost of increased risk not attributed to the actions of a policyholder, and any costs associated with inefficiencies of the NFIP program, which shall be deemed a tax.
1346	Graves, Garret (LA)	Closed	R	11	Clarifies that fees imposed on private market policies shall be offset by corresponding reduction in NFIP fees, resulting in \$0 increase in government revenue.
1347	Graves, Garret (LA)	Closed	R	12	Ensures FEMA may not charge increased premium rates due to increased risk of flooding, if increased flood risk is attributed to actions by another agency or entity of the Federal Government.
1348	Graves, Garret (LA)	Closed	R	13	Requires GAO to conduct a study on compliance of mandatory purchase requirements with certain limitations on annual premium increases.
1349	Esty (CT)	Closed	D	14	Requires that the Administrator of the Federal Emergency Management Agency finalize the Biggert-Waters 2012 rule to reimburse communities for costs associated with hiring an independent engineering firm to reevaluate their flood zones no later than twelve months from enactment of this bill.
1350	Palazzo (MS)	Closed	R	16	Amends section 102 by striking language to increase premium surcharges. Maintains the \$25 surcharge on primary policies and the \$250 surcharge for non-residential and non-primary residences not eligible for a preferred risk policy.
1351	Palazzo (MS)	Closed	R	17	Amends language to reduce the maximum annual premium increase to 12 percent. Strikes language to increase the minimum annual premium increase.
1352	Palazzo (MS)	Closed	R	18	Allows a forbearance on interest payments for the National Flood Insurance Program for 5 years.
1353	Graves, Garret (LA)	Closed	R	19	States that study shall determine the loss of equity for individuals and businesses attributed to rising premiums under the NFIP, changes in base flood elevation, and repetitive loss designations.

COLLICIO	nee report to riccompany	11.10. 2010 1.00	ororrar r	oronioo rrac	MOTIBUTION TOU T I TOUR TOUR TOUR
1354	Norton (DC)	Conference	D	1	Increases the amount for the Washington Navy Yard project from \$0 to \$60,000,000.
		Report Rule			
1355	Meadows (NC), Jordan	Conference	R	2	Amends the discretionary defense caps for fiscal year 2018.
	(OH)	Report Rule			

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 1	– Tax Cuts and Jobs Act				
1356	Pascrell (NJ) and 14 cosponsors ⁷⁵	Closed	D	1	Restores the deduction for state and local taxes in full.
1357	Hanabusa (HI)	Closed	D	2	This amendment would strike Section 1302 (Mortgage Interest Deduction) and offset any costs with an appropriate increase to the corporate tax rate.
1358	Veasey (TX)	Closed	D	3	Adds provisions that provide a refundable credit for household items purchased by grandparents for grandchildren living in poverty, refundable credit against tax costs associated with naturalization, and incentivizing greater access to fresh, healthy food.
1359	Deutch (FL)	Closed	D	4	Provides a refundable tax credit of up to \$5,000 to lower income individuals making less than \$50,000 per year and a couple making less than \$100,000 per year for legal expenses paid with respect to establishing guardianship of a family member with disabilities.
1360	Lewis, John (GA)	Closed	D	5	Implements exclude Segal AmeriCorps Education Awards (currently a maximum of \$5,920) from gross income so that volunteers can apply the full value of the award toward higher education.
1361	Lewis, John (GA)	Closed	D	6	Allows for charitable contributions of certain literary, musical, or artistic compositions to donate their work to non-profit institutions.
1362	Lewis, John (GA), Davis, Danny K. (IL)	Closed	D	7	Delays the bill's implementation until the Joint Committee on Taxation completes an analysis, which determines there will not be a decline in charitable giving over the next 10 years.
1363	Budd (NC), Davidson (OH)	Closed	R	8	Eliminates a provision that allows foreign-domiciled reinsurers to shift profit earned in the United States to lower tax jurisdictions such as Bermuda or Switzerland. Foreign reinsurers would retain the option to be taxed like U.S. companies.
1364	Thompson, Mike (CA)	Closed	D	9	Strikes section 1304 and reinstates itemized deduction for casualty losses.
1365	Thompson, Mike (CA)	Closed	D	10	Provides the same relief to survivors of the recent California wildfires as was provided to the survivors of the Hurricanes Harvey, Irma and Maria.
1366	Espaillat (NY)	Closed	D	11	Reauthorizes retroactively certain Empowerment Zone tax and bond incentives and extend them through December 2020.
1367	Ellison (MN)	Closed	D	12	Replaces the mortgage interest deduction with a 15% tax credit. Uses the savings to provide affordable housing for extremely low-income people.
1368	Ellison (MN)	Closed	D	13	Creates a Wall Street sales tax on the sale of stocks, bonds and derivatives.
1369	Ellison (MN)	Closed	D	14	Allows residents of manufactured home communities to receive a tax deduction on any interest they paid on the land they own as part of a manufactured home community resident-owned cooperative.
1370	Ellison (MN)	Closed	D	15	Provides a 75% capital gains tax credit for owners of mobile home communities who sell to residents or nonprofits and ensure use of the property as a manufactured home community for at least 50 years.

⁷⁵ Cosponsors to Pascrell amendment #1 include Reps. Higgins (NY), Thompson, Mike (CA), Sánchez, Linda (CA), Larson, John (CT), Davis, Danny K. (IL), Crowley (NY), Esty (CT), Hanabusa (HI), Suozzi (NY), Titus (NV), Adams (NC), Raskin (MD), Chu (CA), and Meng (NY)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1371	Lewis, John (GA), Davis, Danny K. (IL), Chu (CA), Kind (WI), Higgins (NY), Doggett (TX), DelBene (WA), Clyburn (SC), O'Rourke (TX), Blu- menauer (OR)	Closed	D	16	Strikes section 5201 and restore the 53-year standard that prohibits religious, nonprofit, charitable, and related organizations from engaging in political activities.
1372	Lewis, John (GA), Crowley (NY), McGov- ern (MA), Lee, Barba- ra (CA)	Closed	D	17	Delays the effective date of revenue-reducing provisions in H.R. 1 until the United States Armed Forces are withdrawn from current wars in Afghanistan, Iraq, and Syria, and the budget deficit is been eliminated.
1373	Biggs (AZ)	Closed	R	18	Makes all provisions of the bill retroactively effective from January 1, 2017.
1374	Biggs (AZ)	Closed	R	19	Lowers the top income tax rate from 39.6 percent to 34.6 percent.
1375	Turner (OH)	Closed	R	20	Strikes section 1204.
1376	Turner (OH)	Closed	R	21	Strikes provisions of section 1204 regarding qualified tuition reductions from H.R. 1.
1377	Doggett (TX), Davis, Danny K. (IL), DelBene (WA), Thompson, Mike (CA), Crowley (NY)	Closed	D	22	Strike section 1204 of the bill (which repealed the above-and-line deductions for interest payments on qualified education loans and tuition and related expenses, and repealed the exclusions for interest on United States savings bonds used to pay for tuition, qualified tuition reductions, and employer-provided education assistance), and reinstates the \$250 above the line deduction for out-of-pocket teacher expense. Expands the American Opportunity Act to increase the credit to a lifetime limit of \$15,000, triples the refundable portion of the credit (from \$500 to \$1,500), adds flexibility in the credit for part-time students, and addresses an inconsistency in the code that currently effects students who receive Pell Grants by allowing the AOTC to go towards the costs of education that the Pell Grant does not cover.
1378	Doggett (TX), Thompson, Mike (CA), Crowley (NY)	Closed	D	23	Applies the same tax rate on profits earned abroad as on profits earned at home.
1379	Messer, Luke (IN)	Closed	R	24	Adds the text of H.R. 3145, the Investing in Student Achievement Act of 2017, which attempts to provide tax clarity and establish a legal framework for the development of private income share agreements.
1380	Messer, Luke (IN)	Closed	R	25	Increases the amount of outside income an individual or married couple can earn before their Social Security benefits are subject to federal income taxes, and links the brackets to inflation.
1381	Messer, Luke (IN)	Closed	R	26	Reduces tax burdens on college students by broadening tax-free treatment for scholar- ships and grants used to cover non-tuition expenses such as room and board. The amendment also excludes from taxable income student research expenses up to \$300 annually, adjusted for inflation.
1382	Messer, Luke (IN)	Closed	R	27	Requires the JCT to release a dynamic score of all major tax or revenue legislation considered on the House or Senate floor, or reported by the Finance or Ways & Means Committees and would designate the dynamic score as the official score for the pur-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1383	Courtney (CT)	Closed	D	28	poses of congressional budget rule compliance. Restores Section 117(d) of the Internal Revenue Code regarding qualified tuition reductions for graduate students.
1384	Courtney (CT), Larson, John (CT)	Closed	D	29	Removes the provision in the underlying bill that repeals the casualty loss deduction. Directs the Treasury to issue guidance on the tax treatment of repairs made as a result of deteriorating concrete foundations.
1385	Courtney (CT), DelBene (WA)	Closed	D	30	Strikes section 4980I of Chapter 43 of the Internal Revenue Code, to repeal the 40% excise tax on high cost employer sponsored health insurance plans.
1386	Courtney (CT), Larson, John (CT)	Closed	D	31	Extends for two years the exclusion from gross income of the discharge of qualified mort- gage debt.
1387	Jones (NC)	Closed	R	32	Replaces section 5201 with a full repeal of the Johnson Amendment of 1954.
1388	Jones (NC)	Closed	R	33	Prohibits individuals and businesses from deducting property taxes if they are located in a sanctuary jurisdiction.
1389	Norton (DC)	Closed	D	34	Treat the District of Columbia as an empowerment zone.
1390	Davis, Danny K. (IL), DelBene (WA), Lewis, John (GA), Thompson, Mike (CA)	Closed	D	35	Improves the ability of middle class families to adopt and care for their children by making the Adoption Tax Credit refundable, restoring the exclusions for employer-related dependent care and adoption assistance programs, and modernizing the Child and Dependent Care Tax Credit by increasing credit amounts and making them refundable.
1391	Davis, Danny K. (IL), Schakowsky (IL)	Closed	D	36	Creates the Patriot Employers Tax Credit equal to 10 percent of the first \$15,000 of wages earned by each employee to reward employers that maintain U.S. headquarters, pay workers an hourly wage of \$15 per hour, and provide workers with adequate healthcare, retirement, and paid leave options as well as requires employers to cover the difference between regular and military compensation for employees called to active duty in the National Guard and Reserve.
1392	Davis, Danny K. (IL), Sewell (AL), Lewis, John (GA), Thompson, Mike (CA)	Closed	D	37	Reinstates and makes permanent the New Market Tax Credit to incentivize private sector investment and job creation in economically-distressed communities, increasing the national credit limitation to \$5 billion and providing for an inflation adjustment.
1393	Davis, Danny K. (IL), Lewis, John (GA), Thompson, Mike (CA)	Closed	D	38	Improves retirement savings and lowers educational debt by allowing employers to make 401(k) matching payments for employees making student-loan payments who cannot afford to contribute to their retirement savings, with the option of electing that 50 percent of the employer contribution be applied to employee's student loan principle.
1394	DeSaulnier (CA)	Closed	D	39	Exempts all education uses of Pell Grants from being taxed.
1395	DelBene (WA)	Closed	D	40	Strikes section eliminating private activity bonds; increases low income housing tax credits available by 50%.
1396	Polis (CO), Huffman (CA), Lowenthal (CA), Pocan (WI), McEachin (VA), McNerney (CA), Delaney (MD)	Closed	D	41	Expresses a Sense of Congress that a carbon fee should be used as a funding mechanism for any tax reform legislation.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1397	Polis (CO), Kihuen (NV), Connolly (VA), McEachin (VA), Pocan (WI), Huffman (CA), Price, David (NC)	Closed	D	42	Increases the residential solar tax credit to 50% for the next two years.
1398	Polis (CO), Huffman (CA), Pocan (WI), Ellison (MN)	Closed	D	43	Prevents oil, gas and coal industries from using Master Limited Partnerships (MLP's).
1399	Polis (CO)	Closed	D	44	Exempts Cannabis businesses from 280e of the federal tax code.
1400	Polis (CO), Kihuen (NV), Connolly (VA), Lowenthal (CA), Pocan (WI), Huffman (CA), Welch (VT), McNerney (CA)	Closed	D	45	Preserves the electric vehicle tax credit that is currently in law.
1401	Polis (CO), Huffman (CA), Connolly (VA), Keating (MA), Pocan (WI), McEachin (VA), McNerney (CA), Welch (VT), Tsongas (MA)	Closed	D	46	Preserves the wind production tax credit (with phase-out) that is currently in law.
1402	Polis (CO)	Closed	D	47	Nullifies H.R. 1 if, two years after enactment of the law, or upon yearly review thereafter, the deficit increases.
1403	Polis (CO), Huffman (CA), Lowenthal (CA), Pocan (WI), Price, David (NC)	Closed	D	48	Repeals the expensing of intangible drilling costs for oil and gas wells.
1404	Cartwright (PA)	Closed	D	49	Allows the spouse of a member of the Armed Forces (military spouse) who moves with such member to another state under a permanent change of station order, a tax credit for up to \$500 of qualified relicensing costs incurred by such spouse.
1405	Lawson (FL), Suozzi (NY), Beatty, (OH), Serrano (NY)	Closed	D	50	Provides a tax credit for veterans who open small businesses in under-served communities.
1406	Lawson (FL), Esty (CT), Rush (IL), Castor (FL)	Closed	D	51	Protects our nation's students by providing tax relief for debt forgiven on student loans.
1407	Graves, Garret (LA)	Closed	\mathbf{R}	52	Provides for 3 year reauthorization of the Rehabilitation Credit.
1408	Graves, Garret (LA)	Closed	R	53	Provides 60 month period for projections utilizing the rehabilitation credit, to complete projects started prior to passage of this Act.
1409	Hultgren (IL), Rup- persberger (MD), Messer, Luke (IN),	Closed	Bipar par- tisan	54	Reinstates private activity bonds by striking Sec. 3601.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1410	McGovern (MA), Royce (CA), Polis (CO) Hultgren (IL), Rup- persberger (MD), Messer, Luke (IN), McGovern (MA)	Closed	Bipar par- tisan	55	Reinstates advanced refunding bonds.
1411	Hultgren (IL)	Closed	R	56	Expands the use of industrial revenue bonds.
$\frac{1411}{1412}$	Larson, John (CT) and	Closed	n D	56 57	Strikes section 1308 and restores the 7.5% threshold for the medical expense deduction.
	$44 \operatorname{cosponsors}^{76}$				
1413	Gottheimer (NJ)	Closed	D	58	Inserts the text of H.R. 4161, the Return on Investment Accountability Act, which aims to reduce taxation burdens on payer states with respect to federal tax and federal outlays for eligible US citizens.
1414	Cartwright (PA)	Closed	D	59	Allows an individual taxpayer to use a portion or all of a tax refund to purchase U.S. savings bonds in paper form for the taxpayer or for any individual designated by the taxpayer, or an option for a tax return that allows for the gifting of such bonds and that serves individuals who rarely, if ever, have held a bank account and individuals who lack access to the Internet.
1415	Lujan (NM)	Closed	D	60	Protects the existing American Opportunity Tax Credit (AOTC) and makes higher education more achievable by making the AOTC applicable to college savings. Also creates a voluntary pilot program to test "real-time" payment of the AOTC so students receive relief as they incur costs.
1416	Gallego (AZ)	Closed	D	61	Amends the Internal Revenue Code to ensure that disabled veterans, deceased veterans, or deceased members of the Armed Forces are not subject to unfair taxation on lawfully discharged student loan debts.
1417	Polis (CO)	Closed	D	62	Eliminates federal alcohol taxes on kombucha and update regulations for kombucha manufacturers.
1418	Polis (CO), Schweikert (AZ)	Closed	Bipar par- tisan	63	Creates a structure for taxing purchases made with cryptocurrency, and allows small purchases to be made with cryptocurrency without extensive reporting requirements.
1419	Meeks (NY)	Closed	D	64	Disqualifies private prisons from REIT status.
1420	Norton (DC)	Closed	D	65	Provides a \$5,000 tax credit against employers' payroll tax liability for each new net person hired who has been unemployed for 27 weeks or longer.
1421	Barton (TX)	Closed	R	66	Grandfathers the sale of tax exempt bonds on previously approved professional sports stadiums, provided they were approved by voters and construction had begun prior to November 2, 2017.

⁷⁶ Cosponsors to Larson, John amendment #57 include Reps. Langevin (RI), Chu (CA), Sewell (AL), Davis, Danny K. (IL), Courtney (CT), DeLauro (CT), Esty (CT), Barragán, (CA), Schakowsky (IL), Pascrell (NJ), Castor (FL), Scott, David (GA), Cohen (TN), Crowley (NY), Peterson (MN), Carbajal (CA), Espaillat (NY), Torres (CA), Welch (VT), Hanabusa (HI), DeFazio (OR), Pingree (ME), Beatty, (OH), Garamendi (CA), Keating (MA), Lipinski (IL), Lewis, John (GA), Maloney, Sean (NY), Adams (NC), Titus (NV), Tonko (NY), Lujan (NM), Conyers (MI), Ellison (MN), Cárdenas, Tony (CA), Blumenauer (OR), Connolly (VA), Rush (IL), Frankel (FL), Bonamici (OR), Larsen, Rick (WA), Lynch (MA), Watson Coleman (NJ), and Clarke (NY)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1422	Buck (CO)	Closed	R	67	Prevents the deduction of settlements, or related legal fees, related to sexual assault or sexual harassment as a business expense.
1423	Brown (MD)	Closed	D	68	Encourages companies to increase workforce training investments by providing a tax credit to cover increases in qualified training expenditures, including apprenticeships and partnerships with community colleges.
1424	Kuster, Ann (NH), Polis (CO), Moulton (MA)	Closed	D	69	Provides a tax credit for employers who create qualifying partnerships with educational institutions for the purpose of workforce development and job training.
1425	Chu (CA)	Closed	D	70	Reinstates the educator's expense deduction and double the deduction amount to \$500, and \$1000 for eligible married educators filing jointly.
1426	Chu (CA), Davis, Danny K. (IL)	Closed	D	71	Expands the Earned Income Tax Credit (EITC) for individuals without qualifying children by (1) lowering the age for eligibility of the credit for childless workers to 18; (2) increasing the phase-in credit rate; (3) increasing the maximum amount for childless workers from \$503 to \$1,350; (4) allowing the credit for an individual whose qualifying children do not have valid Social Security numbers; (5) revising eligibility rules relating to married individuals living apart and qualifying children claimed by another family member; and (6) repealing the denial of such credit for taxpayers with excess investment income. This amendment also would strike the new EITC verification rules in H.R. 1.
1427	Ellison (MN)	Closed	D	72	Changes tax law so plaintiffs winning a consumer case are not held liable for paying taxes on damages (awards) provided to their attorneys.
1428	Esty (CT), Larson, John (CT), DeLauro (CT), Courtney (CT)	Closed	D	73	Allows teachers to deduct the amount they spend on purchasing supplies for their class-room.
1429	Langevin (RI)	Closed	D	74	Provides for an extended eligibility of the offshore wind Investment Tax Credit until 2026, to account for the longer timeline needed for siting and building offshore wind projects.
1430	Langevin (RI)	Closed	D	75	Provides incentives for active fire suppression systems in automated fire sprinkler system retrofit properties.
1431	Rosen (NV)	Closed	D	76	Prevents the elimination of the medical expense deduction.
1432	Rosen (NV)	Closed	D	77	Prevents the elimination of the tax deduction for the costs of supplies purchased by teachers for their classrooms.
1433	Rosen (NV)	Closed	D	78	Prevents the sunset of tax credits for solar and geothermal energy.
1434	Cicilline (RI)	Closed	D	79	Increases the student loan interest tax deduction to \$7,500, and to increase the borrower income deduction eligibility threshold.
1435	Cicilline (RI)	Closed	D	80	Prohibits companies from deferring income tax on profits earned from the manufacture of goods abroad for sale in the United States, ending the tax incentive for shipping American jobs overseas.
1436	Bacon (NE)	Closed	R	81	Amends Section 461(j) of the Internal Revenue Code of 1986 and clarify terms of owner- ship for active management of farming operations.
1437	Meng (NY)	Closed	D	82	Allows menstrual hygiene products to be treated as a qualified medical expense eligible for reimbursement from a health flexible spending arrangement.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1438	Meng (NY)	Closed	D	83	Ensures that death benefits paid by local governments to families of law enforcement officers killed in the line-of-duty are excluded from gross income for tax purposes.
1439	Lujan Grisham (NM)	Closed	D	84	Imposes tax of 1 cent per milligram of opioids produced or manufactured. These funds will be used to create a permanent revenue stream to combat the opioid crisis through treatment and prevention programs.
1440	Polis (CO)	Closed	D	85	Reinstates employer-provided education assistance, which allows up to \$5,250 yearly in employer-provided education assistance to be excluded from an employee's gross income.
1441	Polis (CO)	Closed	D	86	Re-instates the \$250 above the line deduction for out-of-pocket teacher expenses.
1442	Rosen (NV)	Closed	D	87	Prevents the elimination of the deductions for student loan interest and tuition expenses.
1443	Rosen (NV)	Closed	D	88	Prevents the termination of Private Activity Bonds.
1444	Rosen (NV)	Closed	D	89	Prevents the repeal of the Work Opportunity Tax Credit, which provides tax credits for hiring veterans and the disabled.
1445	DeSaulnier (CA)	Closed	D	90	Allows small businesses who file W-2 forms electronically for the first time to receive a one-time payment equal to the amount of money saved by the IRS for processing an electronic versus paper W-2 form.
1446	Graves, Garret (LA)	Closed	R	91	Amends the current calculation for the Windfall Elimination Provision and provides for a study regarding the Government Pension Offset.
1447	Kennedy (MA)	Closed	D	92	Strikes the provisions that would expand and repeal the estate tax and insert language to improve and expand the Earned Income Tax Credit.
1448	DeLauro (CT), Sánchez, Linda (CA), Larson, John (CT), Polis (CO)	Closed	D	93	Increases the value of the Child Tax Credit (CTC) to \$3,600 for families with children under age 6 and makes it fully refundable for those families. Indexes the value of the CTC with inflation and increases the refundability phase-in rate for families with older children.
1449	Rokita (IN), Biggs (AZ)	Closed	R	94	Makes changes to the individual tax rate applicable for the current year and repeals the individual health insurance mandate.
1450	Rokita (IN)	Closed	R	95	Limits the use of private activity bonds to low-income housing.
1451	Rokita (IN)	Closed	R	96	Repeals the provision in the Patient Protection and Affordable Care Act that adds an excise tax on medical devices.
1452	McClintock (CA)	Closed	R	97	Lowers the marginal rate of each tax bracket by 1 percentage point and otherwise leaves the current individual income tax structure intact.
1453	Lawrence (MI)	Closed	D	98	Provides employers in the manufacturing industry a tax credit for training programs provided to employees such as course work, certification testing, and essential skill acquisition.
1454	Larson, John (CT)	Closed	D	99	Provides for an increase in the exclusion of benefits provided to volunteer firefighters and emergency medical responders and makes the exclusion permanent.
1455	Larson, John (CT)	Closed	D	100	Provides that no provision in this act shall take effect until the Joint Committee on Taxation provides a certification that not one taxpayer in the middle class will see a tax increase as a result of the changes made by the legislation.
1456	Larson, John (CT)	Closed	D	101	Requires the Secretary to annually certify that H.R. 1 is on track to create 1,000,000 jobs.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1457	Larson, John (CT)	Closed	D	102	Provides that no provision of this Act shall take effect unless the Joint Committee on Taxation has completed an analysis which concludes that enactment of this Act will result in an increase in the deficit for the period of fiscal years 2018 through 2027.
1458	Larson, John (CT)	Closed	D	103	Establishes a pollution tax and dedicates the revenue towards a \$1 trillion investment in the nation's infrastructure, assistance to workers and communities reliant on carbon-intensive industries, establishing a low-income refund program, and establishing refundable middle-class tax credit.
1459	Conyers (MI) and 11 cosponsors ⁷⁷	Closed	D	104	Strikes the repeal of the Estate Tax in H.R. 1.
1460	Titus (NV)	Closed	D	105	Restores the above-the-line deduction for teacher expenses.
1461	Polis (CO)	Closed	D	106	Repeals the eligibility of unborn children to be allowed as beneficiaries of 529 accounts.
1462	Ellison (MN)	Closed	D	107	Eliminates subsidies for fossil-fuel industries.
1463	Velázquez (NY)	Closed	D	108	Provides a standard deduction for business expenses of artists for a maximum of \$2,500, in the literary, graphic design, film, visual, media, musical, theatre, recording, or dance arts.
1464	Velázquez (NY)	Closed	D	109	Provides employers a business-related tax credit for up to 50% (100% for small business employers) of the qualified housing expenses paid for the benefit of their employees, up to \$10,000 or 6% of an employee's home purchase price, or up to \$5,000 for rental assistance.
1465	Correa (CA)	Closed	D	110	Applies a 15 percent excise tax on marijuana sales for the purposes of deficit reduction.
1466	Adams (NC), Castor (FL), Watson Coleman (NJ), Welch (VT), Serrano (NY), Price, David (NC), Lynch (MA), Conyers (MI), Evans (PA)	Closed	D	111	Exempts all forms of student loan discharge from taxable income.
1467	Adams (NC), Castor (FL), Watson Coleman (NJ), McGovern (MA), Serrano (NY), Conyers (MI), Lynch (MA), Evans (PA), Delaney (MD)	Closed	D	112	Strikes language that imposes an excise tax on private colleges and universities' endowments.
1468	Adams (NC) and 8 cosponsors ⁷⁸	Closed	D	113	Reinstates tax exempt status of private activity bonds.

⁷⁷ Cosponsors to Conyers amendment #104 include Reps. Schakowsky (IL), Evans (PA), Watson Coleman (NJ), Moore, Gwen (WI), Johnson, Hank (GA), Hanabusa (HI), Cicilline (RI), Delaney (MD), Vargas (CA), Lieu (CA), and Serrano (NY)

78 Cosponsors to Adams amendment #113 include Reps. Castor (FL), Watson Coleman (NJ), Lipinski (IL), Evans (PA), Serrano (NY), Price, David (NC), Conyers

⁽MI), Lynch (MA)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1469	Adams (NC) and 12 cosponsors ⁷⁹	Closed	D	114	Strikes language repealing the student loan interest deduction.
1470	Adams (NC) and 9 cosponsors ⁸⁰	Closed	D	115	Reinstates student stipend and tuition waivers exclusion from taxable income.
1471	Davis, Rodney (IL)	Closed	R	116	Strike the repeal of Section 117(d) of the Internal Revenue Code, related to qualified tuition reductions for employees of certain organizations.
1472	Larson, John (CT)	Closed	D	117	Provides for an extension by one year of the period in which an individual who was wrongfully incarcerated can file for a tax refund on restitution awards that have been taxed.
1473	Larson, John (CT)	Closed	D	118	Establishes a tax credit to incentivize hiring of residents in federally-designated Promise Zones and provides for an additional first-year expensing of tangible property placed in service within a Promise Zone.
1474	Larson, John (CT)	Closed	D	119	Provides for an in across-the-board increase in Social Security benefits, establishes a new cost of living formula for Social Security benefits, increases the minimum benefit, increases the threshold on income taxes applied to Social Security benefits, applies the Social Security contribution to wages above \$400,000 and phases in an increase in the contribution rate.
1475	Walker (NC) and 61 cosponsors ⁸¹	Closed	R	120	Eliminates the Obamacare Individual Mandate Penalty to produce estimated budget savings of \$338 billion.
1476	Adams (NC)	Closed	D	121	Provides a tax credit to veteran-owned small businesses.
1477	Adams (NC), Ellison (MN), Castor (FL), Serrano (NY), Watson Coleman (NJ)	Closed	D	122	Makes bonds issued by Historically Black Colleges and Universities exempt from local, state, and federal taxes.
1478	Polis (CO), Peters, Scott (CA), Davis, Rodney (IL)	Closed	Bipar par- tisan	123	Allows employers to offer a tax exempt benefit of up to $$5,250$ of student loan repayment assistance for employees.
1479	Adams (NC)	Closed	D	124	Provides a tax credit to STEM businesses that hire graduates from Minority Serving Institutions.
1480	Kelly, Robin (IL)	Closed	D	125	Increases the federal excise tax on semi-automatic ammunition in the amount necessary

79 C

⁷⁹ Cosponsors to Adams amendment #114 include Reps. Castor (FL), Hanabusa (HI), Watson Coleman (NJ), McGovern (MA), Serrano (NY), Eshoo (CA), Lynch (MA), Conyers (MI), Price, David (NC), Lujan (NM), Evans (PA), and Delaney (MD)

⁸⁰ Cosponsors to Adams amendment #115 include Reps. Castor (FL), Watson Coleman (NJ), McGovern (MA), Serrano (NY), Price, David (NC), Conyers (MI), Lynch (MA), Evans (PA), Delaney (MD)

⁸¹ Cosponsors to Walker amendment #120 include Reps. Banks (IN), Blackburn (TN), Brat (VA), DeSantis (FL), Flores (TX), Hensarling (TX), Jordan (OH), Loudermilk (GA), McClintock (CA), Meadows (NC), Perry (PA), Wenstrup (OH), Westerman (AR), Gosar (AZ), Palmer (AL), Duncan (SC), Cramer, Kevin (ND), Hice, Jody (GA), Williams (TX), Black (TN), Ross (FL), Carter, Buddy (GA), Davidson (OH), Rouzer (NC), Rokita (IN), DesJarlais (TN), Pittenger (NC), Gaetz (FL), Chabot (OH), Yoho (FL), Goodlatte (VA), Cheney (WY), Hill (AR), Biggs (AZ), Norman (SC), Ratcliffe (TX), Barr (KY), Guthrie (KY), Budd (NC), Arrington (TX), Johnson, Sam (TX), Bilirakis (FL), Roe (TN), Rothfus (PA), Allen (GA), Scott, Austin (GA), Babin (TX), Franks (AZ), Rooney, Francis (FL), Bucshon (IN), Harris (MD), Brooks (AL), Newhouse (WA), Webster (FL), Bergman (MI), McSally (AZ), Gianforte (MT), Mooney (WV), Labrador (ID), Duffy (WI), and Posey (FL)

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					to offset the deficit in the base bill.
1481	Polis (CO)	Closed	D	126	Expands restrictions on the tax-deductibility of lobbying expenditures.
1482	Polis (CO)	Closed	D	127	Allows renewable energy projects to form Master Limited Partnerships (MLPs), which combine the funding advantages of corporations and the tax advantages of partnerships.
1483	King, Steve (IA)	Closed	R	128	Amends the Internal Revenue Code to deny a tax deduction for wages and benefits paid to or on behalf of an unauthorized alien.
1484	Graves, Garret (LA)	Closed	R	129	Provides for disaster tax relief for disasters receiving greater than \$1 billion in disaster assistance.
1485	Wilson (FL)	Closed	D	130	Amends the Internal Revenue Code of 1986 to allow employers a credit against income tax for employees who participate in qualified apprenticeship programs.
1486	González-Colón (PR)	Closed	R	131	Makes the rum cover-over tax permanent. • Section 7652 of the Internal Revenue Code IRC Section 7652, provides administrative details for governing the rum cover-over. • This amendment makes permanent the rum cover-over tax and removes it from the uncertainty of being treated as a de facto tax extender.
1487	González-Colón (PR)	Closed	R	132	Amends section 181 of the Internal Revenue Code, which allows a U.S. taxpayer to immediately deduct the cost of a qualified film, television, or live theatrical production, up to \$15 million, to include the Commonwealth of Puerto Rico.
1488	González-Colón (PR)	Closed	R	133	Amends the Internal Revenue Code so to make citizens of Puerto Rico eligible for the federal earned income tax credit.
1489	González-Colón (PR)	Closed	R	134	Revises the Internal Revenue Code to allow residents of Puerto Rico to claim the refundable portion of the child tax credit on the same basis as U.S. taxpayers, and allow residents of Puerto Rico with one or two children to claim the refundable portion of the credit on the same basis as residents with three or more children.
1490	Jackson Lee (TX)	Closed	D	135	Preserves current law for deductions of student loan interest and other educational incentive.
1491	Jackson Lee (TX)	Closed	D	136	Delays the effective date of all revenue-reducing provisions in H.R. 1 until the Secretary of Health and Human Services submits to Congress a report certifying that the number of U.S. adults without health insurance has not exceeded five percent for three consecutive quarters; and the deficit is zero.
1492	Jackson Lee (TX)	Closed	D	137	Preserves current law for taxpayer deduction of mortgage interest.
1493	Jackson Lee (TX)	Closed	D	138	Delays the effective date of all revenue-reducing provisions in H.R. 1 until the the Secretary of Homeland Security submits to Congress a report certifying that the areas covered by Presidential Natural Disaster Declarations for Hurricanes Harvey, Irma, and Maria have fully recovered economically, as measured by a gross domestic product that exceeds by 10 percent the gross domestic product for such areas in the fiscal year preceding the Presidential Disaster Declaration; and the deficit is zero.
1494 1495	González-Colón (PR) King, Steve (IA)	Closed Closed	R R	139 140	Calls for insurance Equity for Puerto Rico. Amends the Internal Revenue Code to deny a tax deduction for wages and benefits paid to or on behalf of an unauthorized alien. Amends the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to make permanent the E-Verify Program for verifying the employment eligibility of alien workers.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H R. 39	905 – Minnesota's Economi	c Rights in the	Superior	National Fo	prest Act
1496	Nolan (MN)	Structured	D	1	Strikes section 3.
H D 41	182 – Ensuring a Qualified	Civil Compies A	at of 2015	7	
1497	Hastings, Alcee (FL)	Structured	D	4	Exempts veterans from the two year probationary period.
1498	Hastings, Alcee (FL)	Structured	D	6	Exempts Americans with disabilities from the two year probationary period.
1499	Hastings, Alcee (FL)	Structured	D	7	Exempts minorities serving in traditionally under-represented areas of the civil service
					from the two year probationary period.
IID 1/	200 D	M1	II	A - + - £ 9017	
	399 – Preserving Access to Torres (CA)	Closed	D D		Requires HUD to update their Consolidated Planning Guidance in order to consider
1500	,			1	manufactured housing as a source of affordable housing.
1501	Polis (CO)	Closed	D	2	Calls for sense of Congress stating that manufactured housing developments are often located in low-income, rural communities, areas that also tend to lack broadband connectivity. This amendment will articulate that it is critical to maintain our com-
					mitment to broadband access for low-income and rural Americans.
H.R. 38	8 – Concealed Carry Recip	ocity Act of 201	17		
1502	Titus (NV)	Closed	D	1	Strikes Title I of H.R. 38.
1503	Thompson, Mike (CA), Demings (FL)	Closed	D	2	SUBSTITUTE Invests in the NICS system and expand background checks to all commercial sales.
1504	Thompson, Mike (CA)	Closed	D	3	Establishes a select committee on gun violence.
1505	Norton (DC)	Closed	D	4	Prohibits Title I (Concealed Carry Reciprocity Act of 2017) from taking effect until the law banning guns in U.S. Capitol buildings and grounds is repealed.
1506	Lofgren (CA)	Closed	D	5	Prevents forum shopping by limiting concealed carry reciprocity to those who have a permit from their state of residence.
1507	Deutch (FL)	Closed	D	6	Prohibits a person from carrying a concealed firearm across state lines if they have been convicted in the past 5 years of cruelty to animals.
1508	Deutch (FL)	Closed	D	7	Preserves a State or local governments right to restrict concealed weapons on private property.
1509	Bacon (NE)	Closed	R	8	Extends the renewal of concealed carry permits under LEOSA from every year to every 3 years.
1510	Raskin (MD)	Closed	D	9	Permits law enforcement officers to conduct reasonable investigations to verify with the issuing State that an individual producing a concealed carry permit/license is eligible to carry such a firearm. Precludes the payment of attorney fees if an individual is convicted of a crime in the same proceeding in which this Act is successfully used as an affirmative defense.
1511	Raskin (MD)	Closed	D	10	Provides that concealed carry reciprocity will not be permitted between states unless the reciprocating state issues a joint certification from the Attorney General, head of the

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					State police, and Secretary of State that the laws of both states involved are substantially similar. Precludes reciprocity in states with no restrictions on concealed carry to similarly situated states.
1512	Raskin (MD)	Closed	D	11	Provides that concealed carry reciprocity will not be permitted between states unless the issuing state provides a means of permit/license verification on a 24-hour basis, conducts reverification checks at least biannually, and has the authority to revoke permits/licenses if ineligibility is determined. It also creates a GAO study regarding firearms crimes committed by concealed carry permit holders.
513	Raskin (MD), Norton (DC)	Closed	D	12	Precludes application of this Act in the District of Columbia.
1514	Nadler (NY)	Closed	D	13	States that a person who has been convicted of a violent crime within the preceding three years may not possess or carry a concealed handgun under this section in a State that by law prohibits a person from doing so on the basis of a conviction for such offense.
1515	Schneider (IL)	Closed	D	14	Prohibits a person who has been convicted of two (2) or more offenses related to driving under the influence of alcohol or controlled substances within the preceding five (5) years from possessing or carrying a concealed handgun in a State that by law prohibits a person from doing so on the basis of such convictions.
1516	McKinley (WV)	Closed	R	15	Clarifies that complete records submitted by State authorities reporting to NICS shall include disposition records.
1517	Moulton (MA), Curbelo (FL)	Closed	Bipar par- tisan	16	Bans the manufacture, possession, or transfer of any part or combination of parts that is designed and functions to increase the rate of fire of a semiautomatic rifle (i.e. bump stocks and similarly functioning devices of different names).
1518	Jackson Lee (TX)	Closed	D	17	Takes an affirmative step towards addressing public safety threats posed by gun vio- lence when perpetrated by former military personnel with convictions through ac- countability of the Department of Defense.
1519	Jackson Lee (TX)	Closed	D	18	Prohibits any person convicted of a hate crime, as defined under section 249 or any substantially similar offense under the law of any State, from carrying under this bill.
1520	Jackson Lee (TX)	Closed	D	19	Provides that States not be required to allow an individual to carry where such person is convicted of an offense of domestic violence or stalking as defined under the law of a State or Indian tribe, or as defined under the Violence Against Women Act.
1521	Demings (FL)	Closed	D	20	Strikes the provision that would allow persons from other states to carry concealed weapons in school zones.
1522	Demings (FL)	Closed	D	21	Strikes the new private right to sue a law enforcement officer in that officer's individual capacity for any alleged violation, and to allow judges discretion in determining whether to award attorney's fees to a prevailing party.
1523	Kildee (MI)	Closed	D	22	Eliminates the study on crimes committed using bumps stocks and inserts a provision mandating that bump stocks be treated like machine guns and silencers under the National Fire Arms Act.
1524	King, Steve (IA)	Closed	R	23	Ensures that Members of Congress are afforded the greatest latitude regarding inter- state concealed carry, commensurate with that of Federal Judges under this legisla- tion.

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1525	King, Steve (IA)	Closed	R	24	Ensures that Judges are treated the same as all other law-abiding citizens regarding interstate concealed carry.
1526	Biggs (AZ), King, Steve (IA)	Closed	R	25	Strikes Title II, the Fix NICS Act, from the Concealed Carry Reciprocity Act of 2017.
H.I.Re	es. 123 – The Continuing A	nnronriations A	ct 2018		
1527	Polis (CO), Gallego (AZ)	Closed	D	1	Inserts the text of the Bears Ears National Monument Expansion Act, in order to protect the original acreage identified by the tribes as housing culturally sensitive artifacts and sacred land.
1528	Polis (CO)	Closed	D	2	Inserts the text of the DREAM Act, allowing DACA beneficiaries to earn lawful permanent residence by completing education, work, or military requirements, ultimately providing a pathway to citizenship.
Senate	Amendment to H.R. 1370	– Department o	of Homela	nd Security	Blue Campaign Authorization Act of 2017 [Further Continuing Resolution]
1529	Brownley (CA)	S.A.	D	1	Waives the time limitation for the President to award the Medal of Honor to then-Sgt. Canley.
1530	Polis (CO)	S.A.	D	2	Reduces the Department of Defense appropriations to the level requested by the Administration.
1531	Polis (CO)	S.A.	D	3	Inserts the text of H.R. 3440, the Dream Act.
1532	Lujan Grisham (NM)	S.A.	D	4	Adds the Dream Act (H.R. 3440) to the underlying bill, which would give those with DACA and others who arrived in the United States as children a path to permanent legal status and citizenship.
	367 – Making further supparia, and calendar year 201				cal year ending September 30, 2018, for disaster assistance for Hurricanes Harvey, Irma,
1533	Perry (PA)	Closed	R	8	Strikes Section 3001 of division G which makes Seed cotton eligible for the farm safety net.
S 139 -	- Rapid DNA Act of 2017	FISA Amendme	ents Reau	thorization	Act of 2017]
1534	Roe (TN)	Structured	R	2	States that any information of a known United States person may not be accessed unless pursuant to a warrant of a district court of the United States.
1535	Poe (TX), Lofgren (CA), Nadler (NY), Farenthold (TX), Polis (CO), Gomez, Jimmy (CA), Jayapal (WA), Gabbard (HI)	Structured	Bipar par- tisan	3	Mandates a warrant requirement for a search of the 702 database on a US person. It also ends "about" collection.
1536	Davidson (OH)	Structured	R	4	Prohibits U.S. government employees from querying information gathered under Section

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					702 for communications of or about a U.S. person or person inside the U.S. ur the Government.
1537	Davidson (OH)	Structured	R	5	Requires the Director of National Intelligence to submit an annual report to Congres any disciplinary actions taken against an employee of the United States Gov ment relating to mishandling information acquired under section 702 of the For Intelligence Surveillance Act
1538	Davidson (OH)	Structured	R	6	Requires that the FBI report on the number of its U.S. person queries of Section 70 requirement that already applies to the CIA and NSA.
1539	Davidson (OH)	Structured	R	7	Prohibits by law the currently-eased NSA practice of collecting communications tween individuals who are themselves not targets.
1540	Davidson (OH)	Structured	R	8	Prevents the Government from engaging in the "reverse targeting" of American requiring a warrant whenever a significant purpose of the targeting of foreign sons is to collect the communications of someone in the United States.
1541	Farenthold (TX)	Structured	R	9	Establishes that, for the purposes of introducing information acquired under section into evidence in a criminal proceeding against a U.S. person, the Attorney Gene determination that the proceeding involves the national security of the U. States, death, kidnapping, etc., shall be subject to judicial review. Requires the torney General to produce written documentation of such determinations, ar submit to Congress each year a report including the number of determina made.
1542	Himes (CT)	Structured	D	10	Clarifies the issue that if "about" collection were resumed it would be limited to stream collection. Provides a definition of upstream collection.
1543	Himes (CT)	Structured	D	11	Requires the FBI to apply for a court order and meet a reasonable, articulable susp (RAS) standard before accessing the results of queries that are not related to the tional security of the United States or do not require a probable cause warran lated to a predicated criminal investigation.
1544	Gomez, Jimmy (CA)	Structured	D	12	Requires a report from the Privacy and Civil Liberties Oversight Board on: (1) how vacy and civil liberties are affected by Section 702; (2), whether race, religion, p cal affiliation, or activities protected by the First Amendment impact or play a targeting or querying decisions made pursuant to Section 702, and (3) whether tion 702 surveillance has disparate impact on specific communities, including rareligious, or ethnic minorities and journalists.
H.R. 3	326 – World Bank Accour	tability Act of 20)17		
1545	Connolly (VA)	Structured	D	2	Directs the U.S. executive director of the World Bank to promote collection of bene ownership information for companies that receive funds appropriated for the W Bank. Includes a reporting requirement on steps taken to implement this direct
1546	Moore, Gwen (WI)	Structured	D	5	Strikes provisions that condition disbursement of US funds to IDA for next 6 years replaces with instructions to Secretary of Treasury to use the "voice and vote" of US at the Bank to promote all policy reforms contained in legislation.

-					
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
HR 29	954 – Home Mortgage Disc	losure Adiustm	ent Act		
1547	Biggs (AZ)	Closed	R	1	Eliminates CFPB's 2015 HMDA rule.
Senate	Amendment to H.R. 195	- An Act to an	nend title	44. United	States Code, to restrict the distribution of free printed copies of the Federal Register to
					States, and for other purposes. [Extension of Continuing Appropriations Act, 2018]
1548	Babin (TX), Norman (SC), Gaetz (FL), DesJarlais (TN), Perry (PA), Higgins, Clay (LA)	S.A.	R	1	Adds the Defense (Division A) and Military Construction/VA (Division C) titles from the Make America Secure Appropriations Act, 2018 (H.R. 3219) to the continuing resolution, fully funding defense & veterans programs through September 30, 2018.
1549	Polis (CO)	S.A.	D	2	Inserts the text of the DREAM Act.
1550	González-Colón (PR)	S.A.	R	3	Increases the annual growth in Puerto Rico's and the U.S. Virgin Islands' annual Medicaid allotments under SSA Section 1108(g)(2) from CPI-U to CPI-U plus one percentage point for FY2018 and FY2019 and provides additional Medicaid funding under SSA Section 1108(g)(5) to Puerto Rico by \$1 Billion (Medicaid funding for U.S. Virgin Islands also increased) available through FY2019.
1551	Polis (CO)	S.A.	D	4	Prevents the Drug Enforcement Administration (DEA) from prosecuting anyone for using, selling, or possessing marijuana in compliance with state laws, thus protecting the legal marijuana industry across the country from Federal interference.
Senate	Amendment to H.R. 695 -	- Child Protectio	n Improv	ements Act	of 2017 [Department of Defense Appropriations Act, 2018]
1552	Young, Don (AK)	S.A.	R	1	Ensures that the funding level for the Innovative Readiness Training program be set at \$16.003 million.
g ,	A 1 H.D 1000		1.00	4 TT 1/2 1	
	esponder in the line of duty.				States Code, to provide for the flying of the flag at half-staff in the event of the death of a
1553	Polis (CO)	S.A.	D	2	Provides a one percent cut to overall defense spending, excluding health and personnel
	(,				accounts.
1554	Polis (CO)	S.A.	D	3	Inserts the text of H.R. 3440, the Dream Act.
1555	Polis (CO)	S.A.	D	4	Prevents the DEA from interfering with legal and well-regulated state laws.
Senate	Amendment to H.R. 1892	- An Act to an	nend title	4, United	States Code, to provide for the flying of the flag at half-staff in the event of the death of a
	esponder in the line of duty.				
1556	Polis (CO)	S.A.	D	1	Provides a one percent cut to overall defense spending, excluding health and personnel accounts.
1557	Polis (CO)	S.A.	D	2	Prevents the DEA from interfering with legal and well-regulated state laws.
1558	Polis (CO)	S.A.	D	3	Inserts the text of H.R. 3440, the Dream Act.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
H.R. 32	299 – Protecting Consumer	s' Access to Cre	dit Act of	2017	
1559	Meeks (NY)	Closed	D	1	Requires that federally insured depository institutions that engage in third party lending relationships with non-banks ensure that those activities comply with Federal consumer financial law to the same extent as if those activities were conducted by the depository institution itself.
H.R. 62	20 – ADA Education and R	eform Act of 201	17		
1560	Castor (FL)	Structured	D	3	SUBSTITUTE The proposal allows businesses a 120-day period to correct an alleged violation before commencing civil action. After this 120-day period, the individual facing an ADA barrier could file a lawsuit for noncompliance.
1561	Speier (CA), Schrader (OR), Bera (CA), Sinema (AZ)	Structured	D	7	Removes requirements for the plaintiff to reference the specific statute alleged to have been violated, whether a request was made to have the barrier removed, and whether the barrier was permanent or temporary in order to file a claim.
1562	Denham (CA)	Structured	R	11	States that until the 120-day period has expired, an owner/operator may not be held liable under the federal Americans with Disabilities Act of 1990.
	865 – Allow States and Vict		nline Sex	Trafficking	
1563	Jackson Lee (TX)	Structured	D	4	Provides that Section 230 of the Communications Act does not impair or limit state civil actions filed based on underlying conduct that would constitute a violation of: 1) the federal sex trafficking statute, 18 USC 1591(a); 2) the newly created offense of promotion or facilitation of prostitution, including promotion or facilitation of five or more people; and 3) the newly created offense of promotion or facilitation of prostitution in reckless disregard of sex trafficking, as defined in 18 USC 2421A.
IID 46	200 D 1 A . I		015		
H.R. 42 1564	263 – Regulation A+ Impro Beatty, (OH)	Closed	D D	2	Strikes the increase of the offering threshold to \$75,000,000 and updates the review and
1001	20000, (012)	Clobou	2	-	reporting requirement to include a review of disqualification regulations by the SEC.
HR 59	247 – Trickett Wendler Fr	ank Mongiello .	Iordan M	cLinn and	Matthew Bellina Right to Try Act of 2018
1565	Pallone (NJ)	Closed	D D	1	SUBSTITUTE Requires FDA to issue guidance related to the agency's use of expanded access outcomes for purposes of product approval. Provides liability protection to entities offering a product under expanded access, as long as they are in compliance with current federal law, and increases transparency in the FDA's expanded access program.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
Senate	Amendment to H.R. 1625	- TARGET Act	[Consolid	ated Appro	
1566	Culberson (TX)	S.A.	R	1	Prohibits FEMA from denying continued rental assistance to otherwise eligible applicants on the sole basis of household income.
1567	Culberson (TX)	S.A.	R	2	Requires the Secretary of Housing and Urban Development to grant a waiver of the 70 percent low and moderate-income requirement for CDBG-DR funds provided for 2017 major disasters if requested by a grantee. The waiver could not reduce the percentage of funds for low and moderate-income below 50 percent unless the Secretary specifically found a compelling need for further reduction.
1568	Massie (KY), Jordan (OH)	S.A.	R	3	Strikes Title VI, "Fix NICS,".
1569	Garrett (VA), Mooney (WV)	S.A.	R	4	Prohibits funds authorized or appropriated for the one year period beginning on the date of the enactment of this act by Federal law to be made available for any purpose to Planned Parenthood Federation of America, Inc., or any affiliate clinic, unless such clinics certify they will not perform or provide funds to any other entity to perform an abortion during such period.
1570	Biggs (AZ)	S.A.	R	5	Reduces the salary of Robert Mueller to Zero.
1571	Biggs (AZ), Rokita (IN), Weber (TX)	S.A.	R	6	Prohibits sanctuary cities from receiving federal funding.
1572	Polis (CO)	S.A.	D	7	Prohibits the federal government from spending DOJ funds to interfere with state marijuana laws.
1573	Polis (CO)	S.A.	D	8	Reduces defense spending by one percent, excluding health and personnel accounts.
1574	Polis (CO)	S.A.	D	9	Inserts the text of H.R. 3440.
1575	King, Steve (IA)	S.A.	\mathbf{R}	10	Defunds ObamaCare.
1576	King, Steve (IA)	S.A.	R	11	Blocks any expansion of the H-2B Visa Program.
1577	King, Steve (IA)	S.A.	R	12	Ensures that funds are not used in contravention of the Illegal Immigration Reform and Immigrant Responsibility Act of 1996 to support sanctuary cities.
1578	King, Steve (IA)	S.A.	R	13	Provides funds for the border wall so that substantive construction of the promised wall can begin in earnest.
1579	King, Steve (IA)	S.A.	R	14	Defunds DACA.
1580	King, Steve (IA)	S.A.	R	15	Defunds Planned Parenthood.
1581	Newhouse (WA)	S.A.	R	16	Prohibits funds from being used to operate the Federal Columbia River Power System hydroelectric dams in a manner inconsistent with the Army Corps of Engineers' intended operations plan.
1582	Gohmert (TX)	S.A.	R	17	Requires a statistical analysis of firearm sale denials resulting from the NICS back- ground check system. This study would include the the age, race, gender, and na- tional origin of, or any other identifying information provided about person were de- nied firearms ownership.
1583	Gohmert (TX)	S.A.	R	18	Requires that the Attorney General ensure that Background checks use all descriptors, including the including a person's exact name, on the Firearm Transfer Record (ATF Form 4473) with respect to any firearm transaction.
1584	Gohmert (TX)	S.A.	R	19	Requires a statistical analysis containing the number of background checks completed, the number of determinations made by the system that a potential firearm transfer-

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					ee was ineligible to receive a firearm, and the reason for each such determination.
I.R. 5	444 – Taxpayer First Act				
585	Sherman (CA)	Closed	D	1	Strikes Section 202 which codifies the Free File program.
.586	Polis (CO)	Closed	D	2	Allows small businesses located in states that have legalized marijuana to utilize t deductions.
587	Polis (CO)	Closed	D	3	Inserts the text of H.R. 1089, the KOMBUCHA Act at the end of H.R. 5444
588	Polis (CO)	Closed	D	4	Inserts the text of H.R. 3708, the Cryptocurrency Tax Fairness Act.
I.R. 5	445 – 21st Century IRS Ac	et			
1589	Lawrence (MI)	Closed	D	1	Directs the IRS administrator to expand outreach and communication to diverse communities to improve security-focused education.
	ourposes.	ations of the rec	derai Coiu	illibia ivivei	rower System pursuant to a certain operation plan for a specified period of time, and
ther p	ourposes.				
ther <u>p</u> 1590 1591	ourposes. Beyer (VA) Grijalva (AZ)	Structured Structured	D D	2	Requires that the Act not take effect if the Secretary of Commerce determines under to Endangered Species Act of 1973 that it will harm Orca whales. Ensures that the Secretaries undertake effective, meaningful consultation with affect Indian Tribes with treaty fishing rights in the Columbia River.
ther <u>p</u> 1590 1591	Beyer (VA)	Structured	D	2	Requires that the Act not take effect if the Secretary of Commerce determines under t Endangered Species Act of 1973 that it will harm Orca whales. Ensures that the Secretaries undertake effective, meaningful consultation with affect Indian Tribes with treaty fishing rights in the Columbia River.
ther p 1590 1591 1592	ourposes. Beyer (VA) Grijalva (AZ)	Structured Structured Structured	D D	2	Requires that the Act not take effect if the Secretary of Commerce determines under t Endangered Species Act of 1973 that it will harm Orca whales. Ensures that the Secretaries undertake effective, meaningful consultation with affect Indian Tribes with treaty fishing rights in the Columbia River. Strikes Section 2(2)(B), which would delay the ability of the Secretary to issue a subs
ther 1 1590 1591 1592	ourposes. Beyer (VA) Grijalva (AZ) Huffman (CA)	Structured Structured Structured	D D	2	Ensures that the Secretaries undertake effective, meaningful consultation with affects. Indian Tribes with treaty fishing rights in the Columbia River. Strikes Section 2(2)(B), which would delay the ability of the Secretary to issue a subsequent final biological opinion for the FCRPS operations. Instructs the Administrator of the Federal Aviation Administration to issue or reviregulations to ensure that a person who holds a private pilot certificate may communicate with the public, in any manner the person determines appropriate, to find the cilitate a covered flight. Also, the person may pay less than the pro rata share of the
ther p 1590 1591 1592 I.R. 4	ourposes. Beyer (VA) Grijalva (AZ) Huffman (CA) - FAA Reauthorization A	Structured Structured Structured	D D D	2 3 4	Requires that the Act not take effect if the Secretary of Commerce determines under the Endangered Species Act of 1973 that it will harm Orca whales. Ensures that the Secretaries undertake effective, meaningful consultation with affect Indian Tribes with treaty fishing rights in the Columbia River. Strikes Section 2(2)(B), which would delay the ability of the Secretary to issue a subsequent final biological opinion for the FCRPS operations. Instructs the Administrator of the Federal Aviation Administration to issue or reviregulations to ensure that a person who holds a private pilot certificate may conmunicate with the public, in any manner the person determines appropriate, to the secretary of Commerce determines under the Endanger of Commerce determines under the Endanger of Commerce and Secretary of Commerc
ther p 1590 1591 1592 1.R. 4 1593	Beyer (VA) Grijalva (AZ) Huffman (CA) FAA Reauthorization A Taylor (VA)	Structured Structured Structured ct of 2018 Structured	D D D	2 3 4	Requires that the Act not take effect if the Secretary of Commerce determines under the Endangered Species Act of 1973 that it will harm Orca whales. Ensures that the Secretaries undertake effective, meaningful consultation with affect Indian Tribes with treaty fishing rights in the Columbia River. Strikes Section 2(2)(B), which would delay the ability of the Secretary to issue a subsequent final biological opinion for the FCRPS operations. Instructs the Administrator of the Federal Aviation Administration to issue or reviregulations to ensure that a person who holds a private pilot certificate may comunicate with the public, in any manner the person determines appropriate, to excilitate a covered flight. Also, the person may pay less than the program share of the operating expense associated with a covered flight. Improves the FAA's Disadvantaged Business Enterprise Program by implementic
ther r. 590 591 592 I.R. 4 593	burposes. Beyer (VA) Grijalva (AZ) Huffman (CA) - FAA Reauthorization A Taylor (VA) Moore, Gwen (WI)	Structured Structured Structured ct of 2018 Structured Structured	D D R	2 3 4	Requires that the Act not take effect if the Secretary of Commerce determines under Endangered Species Act of 1973 that it will harm Orca whales. Ensures that the Secretaries undertake effective, meaningful consultation with affect Indian Tribes with treaty fishing rights in the Columbia River. Strikes Section 2(2)(B), which would delay the ability of the Secretary to issue a sub quent final biological opinion for the FCRPS operations. Instructs the Administrator of the Federal Aviation Administration to issue or revergulations to ensure that a person who holds a private pilot certificate may communicate with the public, in any manner the person determines appropriate, to cilitate a covered flight. Also, the person may pay less than the promata share of the operating expense associated with a covered flight. Improves the FAA's Disadvantaged Business Enterprise Program by implement recommendations made by the Department of Transportation's Inspector General Authorizes a pilot program allowing FAA grantees to use local, geographic-based, experiments of the program of the program of the program of the program allowing FAA grantees to use local, geographic-based, experiments of the program of the progr

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1598	(NH) Barletta (PA), Graves (MO)	Structured	tisan R	16	Establishes a new grant program for airport planning and development and noise compatibility programs.
1599	Cummings (MD), Ruppersberger (MD), Sarbanes (MD), Nor- ton (DC), Speier (CA), Bass (CA)	Structured	D	17	Requires FAA to adopt and implement a system to measure the actual noise levels generated by aircraft rather than relying on computer models of likely noise levels and to make the noise measurements available to the public.
1600	Westerman (AR), Heck, Denny (WA)	Structured	Bipar par- tisan	20	Ensures better geospatial data management practices across the federal government in order to spur the development, implementation, and review of policies, practices, and standards relating to geospatial data.
1601	Soto (FL)	Structured	D	23	Expresses a Sense of Congress that the Secretary of Transportation and the Secretary of Agriculture should, in coordination and consultation with the World Health Organization, develop a framework and guidance for the use of safe, effective, and nontoxic means of preventing the transportation of disease-carrying mosquitoes and other insects on commercial aircraft.
1602	Meng (NY)	Structured	D	25	Requires the FAA, in conjunction with air carriers and aircraft manufacturers, to review existing wet runway stopping performance requirements and methods, and develop a test plan for evaluating stopping performance on wet runways.
1603	Chu (CA), Khanna (CA), Meng (NY)	Structured	D	27	Allows states and local governments to conduct independent monitoring of aircraft noise in communities surrounding airports. This data could then be considered in the FAA's review of aircraft noise exposure and its impact on surrounding communities.
1604	Meng (NY), Jackson Lee (TX), Espaillat (NY), Shea-Porter (NH)	Structured	D	28	Requires the FAA to promulgate regulations that standardize the treatment of animals aboard airlines.
1605	Meng (NY), Norton (DC), Khanna (CA), Suozzi (NY)	Structured	D	31	Requires the Administrator to hold a community meeting to present the reasons why alternatives proposed by local stakeholders to FAA-proposed changes to departure procedures were not adopted.
1606	Meng (NY)	Structured	D	36	Extends to all common carriers the requirement that baggage fees be returned to customers whose bags have been lost or delayed – a requirement imposed upon airlines by section 2305 of the "FAA Extension, Safety, and Security Act of 2016".
1607	Meng (NY), Norton (DC), Khanna (CA), Bass (CA), Raskin (MD), Suozzi (NY)	Structured	D	39	Requires the Administrator to also address community concerns when proposing changes to existing arrival procedures for aircraft – currently the bill only requires this to be done for changes to departure procedures.
1608	Langevin (RI)	Structured	D	46	Codifies the requirement that people with disabilities are able to file a disability-related complaint and receive assistance through a toll-free number. Requires air carriers include on their publicly available online service platforms information for disability assistance and where consumer complaints may be submitted at both the carrier and federal level.
1609	Johnson, Eddie Ber-	Structured	D	49	Ensures transparency and accountability in FAA investment decisions.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1610	nice (TX) Johnson, Eddie Bernice (TX)	Structured	D	50	Harmonizes H.R.4 with the recently enacted FY 2018 Omnibus Appropriations for Environmental Sustainability, with an appropriate offset from the authorization of Facilities and Equipment through FY 2023.
1611	Massie (KY), DeFazio (OR)	Structured	Bipar par- tisan	53	Removes the cap on the Passenger Facility Charge (PFC).
1612	Rohrabacher (CA), Bass (CA), Raskin (MD)	Structured	Bipar par- tisan	55	Requires the Administrator to issue a rule requiring that certain Airbus aircraft have vortex generators installed to reduce noise from airflow over the Fuel Tank Over Pressure equalization Ports.
1613	Rohrabacher (CA)	Structured	R	56	Requires the Administrator to issue a rule regarding disinfection of commonly touched surfaces of commercial aircraft.
1614	Rohrabacher (CA), Bass (CA), Raskin (MD)	Structured	Bipar par- tisan	58	Establishes priorities of safety, impacts on communities below, and efficiency, in that order, when the FAA analyzes changes to procedures or operations.
1615	Rohrabacher (CA), Bass (CA), Raskin (MD)	Structured	Bipar par- tisan	59	Ensures that commercial aircraft operating within 20 miles of the nation's busiest airports fly at no lower altitude than necessary to provide for safe flight operations.
1616	Jayapal (WA), Norton (DC), Bass (CA)	Structured	D	61	Creates an FAA Community Ombudsman for each region of the FAA to serve as a liaison related to impact of aircraft noise, pollution, and safety; make recommendations based on the concerns raised by the community; and periodically report to Congress on issues raised and recommendations provided.
1617	Jayapal (WA), Norton (DC), Speier (CA), Bass (CA)	Structured	D	63	Creates a 'designated noise representative' among the staff of each regional office of the Air Traffic Organization to ensure that each community with a large airport is aware of new flight paths, significant flight path changes to existing paths, and has an opportunity to discuss flight path changes with the FAA.
1618	Meng (NY), Khanna (CA), Norton (DC), Bass (CA), Raskin (MD), Suozzi (NY)	Structured	D	64	Requires regional centers of air transportation excellence to conduct research on the impacts of aircraft noise on humans and effective methods for mitigating such impacts.
1619	Meng (NY)	Structured	D	65	Requires the FAA to consider revising regulations regarding airworthiness certifications to address cybersecurity concerns for avionics systems, including software components, and requires that aircraft avionics systems used for flight guidance or aircraft control be secured against unauthorized access. Section 4109 of S. 1405.
1620	Meng (NY)	Structured	D	66	Authorizes the FAA's Collegiate Training Initiative program for unmanned aircraft systems.
1621	Meng (NY)	Structured	D	67	Requires air carriers to carry epinephrine auto-injectors on aircraft.
1622	Smith, Adam (WA), Schakowsky (IL), Quigley (IL), Ellison (MN), Norton (DC), Eshoo (CA), Meng	Structured	D	68	Requires that the Federal Aviation Administration (FAA) conduct a survey of the current research on ultrafine particles and an original study on the distribution and concentration of ultrafine particles around the country's 20 largest airports. The study is to be coordinated with the Environmental Protection Agency (EPA), Health and Human Services (HHS), and any other agency deemed appropriate by the FAA

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	(NY), Bass (CA)				Administrator.
1623	DeSaulnier (CA)	Structured	D	70	Requires the Secretary of Transportation to develop a customer satisfaction survey on the aviation passenger experience.
1624	DeSaulnier (CA)	Structured	D	71	Ensures that the National Transportation Safety Board receives immediate notification of any incident in which an airplane comes within 200 feet above ground on an incorrect approach.
1625	DeSaulnier (CA)	Structured	D	72	Codifies best practice of using instrument approach procedures as a backup for visual approaches.
1626	Carson (IN), Beyer (VA)	Structured	D	74	Requires comprehensive assessments of the national security impacts of removing Air Traffic Control from the direction and control of the FAA prior to the implementation of any such privatization proposal.
1627	DeSaulnier (CA)	Structured	D	76	Requires reviews of safety risks associated with the design, layout, and location of public airport facilities.
1628	DeSaulnier (CA)	Structured	D	79	Requires an airport-specific review if two close call incidents occur at the same airport within a six-month period.
1629	DeSaulnier (CA)	Structured	D	80	Requires an annual report on human factors in aviation safety.
1630	Lynch (MA), Moulton (MA)	Structured	D	82	Stops unnecessary national security risks posed by the use of anonymous and opaque ownership of aircraft registered with Federal Aviation Administration (FAA) by requiring beneficial ownership reporting for FAA aircraft registration
1631	Lynch (MA), Meng (NY), Quigley (IL), Chu (CA), Norton (DC), Khanna (CA), Bass (CA), Raskin (MD)	Structured	D	83	Establishes a Regional Aircraft Noise Ombudsman in each FAA region to enhance agency responsiveness to public concerns regarding aircraft noise.
1632	Lynch (MA), Norton (DC), Quigley (IL), Meng (NY), Khanna (CA), Bass (CA), Raskin (MD), Speier (CA)	Structured	D	84	Requires the Health and Medicine Division of the National Academies of Sciences, Engineering, and Medicine, within 30 days of enactment, to convene a committee of experts in health and environmental science to examine the various health impacts of air traffic noise and pollution and prepare and issue a corresponding Expert Consensus Report that sets forth current scientific knowledge relating to the various health impacts of air traffic noise and pollution.
1633	Cohen (TN), Deutch (FL), Soto (FL)	Structured	D	86	Prohibits increasing outbound airfare from disaster affected areas during two very strictly limited conditions: 1) a Presidential declaration of a State of Emergency and; 2) a State or Locally issued mandatory evacuation.
1634	Lynch (MA), Meng (NY), Norton (DC), Bass (CA), Quigley (IL), Chu (CA), Khan- na (CA), Suozzi (NY)	Structured	D	87	Directs Regional FAA Administrators to conduct public forums within affected local communities in their region every 90 days to address concerns regarding the logistical, environmental, and health impacts of aircraft overflight noise. Requires Regional Administrators to provide public notice of such public forums at least 30 days prior to a forum.
1635	Graves (MO), Bustos (IL)	Structured	Bipar par- tisan	88	Incorporates provisions from the FLIGHT Act that promote greater investment in small airports.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1636	Polis (CO)	Structured	D	90	Adds the Lasting Improvements to Family Travel (LIFT) Act to H.R.4.
1637	Lieu (CA), Bass (CA)	Structured	D	92	Prohibits the use of leaded fuel in flight instruction courses on runways at Santa Monica Airport that are located within 600 feet of residential homes until an alternate non- leaded fuel for piston-powered general aviation aircraft is developed.
1638	Lieu (CA), Bass (CA)	Structured	D	93	Requires a report from the Comptroller General evaluating the health and environmental impacts of greenhouse gas emissions from aircrafts as well as the impact of NextGen implementation on aircraft emissions.
1639	Lieu (CA), Bass (CA)	Structured	D	94	Requires a report from the Comptroller General evaluating the impacts of extreme temperatures and weather events on flight schedules and airport infrastructure.
1640	Lieu (CA), Bass (CA)	Structured	D	95	Prohibits aircraft operations on runways at Santa Monica Airport that are located within 600 feet of a residential home.
1641	Zeldin (NY), Kelly (PA), Larson, John (CT), Hurd (TX)	Structured	Bipar par- tisan	98	Authorizes private activity bonds to be used for public buildings.
1642	Brownley (CA)	Structured	D	101	Transfers a small parcel of surplus DHS property to Ventura County, California for airport purposes.
1643	Brownley (CA), Norton (DC), Khanna (CA), Bass (CA), Suozzi (NY)	Structured	D	102	Requires FAA to review results of study required under Section 157 and mitigate noise impacts on the ground, including areas of higher elevation.
1644	Brownley (CA), Norton (DC), Khanna (CA), Bass (CA), Suozzi (NY)	Structured	D	103	Requires FAA measure noise levels after implementation of metroplex projects and mitigate noise impacts on the ground, including areas of higher elevation.
1645	Russell (OK), Blumenauer (OR), Meadows (NC)	Structured	Bipar par- tisan	104	Amends the Internal Revenue Code, with respect to the tax exemption requirements for state and local bonds, to specify that bonds issued to finance professional sports stadiums meet the private security or payment test.
1646	Lawrence (MI)	Structured	D	105	Requires online aeronautical knowledge testing for model aircraft and micro UAS operators
1647	Titus (NV)	Structured	D	108	Directs the Secretary of Transportation to finalize a rule prohibiting the dropping of live animals from civil aircraft.
1648	Schakowsky (IL), Chu (CA), Krishnamoorthi (IL), Moore, Gwen (WI)	Structured	D	110	Modifies Section 406 to prohibit involuntary bumping of passengers. Strike Section 410.
1649	Davis, Susan (CA)	Structured	D	112	Directs the GAO to study the impact of avoidable airline delays on climate change, including the effects of increased emissions from aircraft resulting from such delays.
1650	Davis, Susan (CA)	Structured	D	113	Directs GAO to study the impact of rising global temperatures on airline delays, including delays caused by overheated runways and air that is too think for aircraft flights.
1651	Rosen (NV)	Structured	D	114	Requires GAO to submit a report to Congress recommending needed developments and protections related to cybersecurity and operational control concerns with respect to unmanned aircraft systems.
1652	Rosen (NV)	Structured	D	115	Requires GAO to submit a report to Congress on effective ways to enforce a no-fly zone

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1653	Cárdenas , Tony (CA)	Structured	D	121	for unmanned aircraft systems around commercial airports. Requires that air carriers publish overbooking policies, baggage fees, and any other fees that may be incurred on their public website.
1654	Speier (CA), Eshoo (CA), Bass (CA), Chu (CA), Gallego (AZ), Lieu (CA), Meng (NY), Norton (DC), Beyer (VA), Khanna (CA)	Structured	D	122	Requires the FAA to update its mission statement to include safety as the first priority, efficiency and the minimization of noise, health, and environmental impacts as the secondary and co-equal priorities.
1655	Speier (CA), Bass (CA), Lieu (CA), Meng (NY), Norton (DC), Quigley (IL), Khanna (CA)	Structured	D	124	Allows homeowners to receive assistance for noise mitigation products or services under RSIP if they had previously received services or products, but those products need repair, providing that the warranty is no longer valid.
1656	Bass (CA), Lieu (CA), Norton (DC)	Structured	D	125	Directs the FAA Administrator to establish a grant program, giving priority to small business and startups for the development, deployment, and commercialization of near-term retrofit technologies to reduce noise and emissions from existing aircraft."
1657	Hartzler (MO), Gara- mendi (CA), Hanabusa (HI), Dunn (FL), Rosen (NV), Scott, Austin (GA)	Structured	Bipar par- tisan	126	Expands the definition of covered facilities the Department of Defense may protect from unmanned aircraft to include mobility airlift and training installations.
1658	Lewis, John (GA), Scott, David (GA), Eshoo (CA), Lofgren (CA)	Structured	D	128	Overturns a 2014 FAA ruling and restore the right of state and local governments that do not own or operate an airport to collect general sales taxes that capture jet fuel sales within their jurisdiction.
1659	Bass (CA), Lieu (CA)	Structured	D	129	Requires the FAA Administrator to submit a report to Congress if more than 25 percent of flights on a single procedure deviate lower than minimum published altitude in a single month, explaining the reason for the high level of low altitude flights.
1660	Lipinski (IL)	Structured	D	131	Ensures \$10 million funds made available from the FAA's Facilities and Equipment account for the contract tower construction
1661	Lipinski (IL), Comstock (VA), Bass (CA)	Structured	Bipar par- tisan	132	Reforms the FAA's Voluntary Airport Low Emissions and Zero Emission Vehicle Programs and establishes a zero-emissions technology development program for airports and enables academia and non-profit organization to lend technical assistance to grantees.
1662	Lipinski (IL), Comstock (VA), Bass (CA)	Structured	Bipar par- tisan	134	Directs FAA to carry out research and development of airfield pavement technologies that extend the life of airfield pavement to increase cost effectiveness and durability.
1663	Cicilline (RI)	Structured	D	138	Ensures an air carrier, for a domestic or international flight, may not charge a passenger a fee of more than 50 percent of the original cost of the ticket or \$200, whichever is lower, to change the time or date of his or her ticket.
1664	Bass (CA), Lieu (CA),	Structured	D	143	Ensures NextGen Metroplex area Noise Roundtables shall have authority to request and

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
"	Norton (DC), Speier	raio 1, po	Tarty	I III W	receive noise and pollution data from all relevant agencies
1665	(CA), Raskin (MD) Larsen, Rick (WA)	Structured	D	144	Directs FAA to convene a Youth Access to American Jobs in Aviation Task Force to develop and submit recommendations on encouraging high school students to enroll in aviation manufacturing, maintenance, and engineering-focused apprenticeship and career technical education (CTE) programs.
1666	Maloney, Sean (NY)	Structured	D	145	Clarifies that small hub primary airports may use AIP discretionary funds for construc- tion of Federal inspection facilities as part of a terminal expansion project.
1667	Polis (CO), Norton (DC), Bass (CA), Speier (CA)	Structured	D	148	Authorizes General Aviation airports to restrict the number and type of aircraft operations for compensation or hire occurring at the airport, including flights originating or landing at the airport, and the dates and times of such operations.
1668	Cartwright (PA), Jones (NC), Bergman (MI), Fitzpatrick (PA), Joyce (OH)	Structured	Bipar par- tisan	152	Strikes section 744 (relating to single-piloted commercial cargo aircraft).
1669	Raskin (MD), Norton (DC), Khanna (CA), Cook (CA), Meng (NY), Rohrabacher (CA)	Structured	Bipar par- tisan	153	Requires the FAA Administrator to direct the regional administrators of each regional office to conduct, every 180 days, an open comment period to allow local communities effected by excessive noise to voice concerns on logistical, environmental and health impacts of overflight noise.
1670	Raskin (MD), Norton (DC), Quigley (IL), Khanna (CA), Meng (NY), Lynch (MA)	Structured	D	154	Requires the FAA, within 12 months, to propose rules that set upper limits on the frequency of flights resulting in high impact noise over a single location. This limit should be reviewed on a regular basis to ensure FAA aligns it's policies with current noise, environment, health and safety research protocols.
1671	Raskin (MD), Norton (DC), Quigley (IL), Khanna (CA), Cook (CA), Lynch (MA), Suozzi (NY)	Structured	Bipar par- tisan	155	Inserts language requiring FAA to calculate noise impacts on a cumulative rather than per-flight basis.
1672	Lance (NJ), Frankel (FL)	Structured	Bipar par- tisan	156	Establishes a grant program for local airports adversely affected by Presidential TFRs and requires the FAA to study the potential of using security procedures to allow limited use of such airports during a TFR.
1673	Schiff (CA), Lowenthal (CA), Sherman (CA), Sires (NJ), Payne, Jr. (NJ), Suozzi (NY), Lieu (CA), Bass (CA), Meng (NY)	Structured	D	161	Requires FAA to regulate helicopter operations above Los Angeles County, California, Hudson County, New Jersey, Queens County, New York, and Nassau County, New York
1674	Lujan (NM)	Structured	D	162	Requires the Department of Transportation to finalize a rule requiring air carriers and ticket agents to clearly disclose fees for checked baggage and carry-on bags at all points of sale.
1675	Gabbard (HI), Hanabusa (HI)	Structured	D	167	Implements fee exceptions for flights between 2 or more points in a noncontiguous state.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1676	Soto (FL), Dunn (FL)	Structured	Bipar par- tisan	169	Allows NASA to be reimbursed for the use of its "Super Guppy" aircraft, when operated by NASA personnel, to transport oversized space launch components in support of commercial space launches.
1677	Castor (FL)	Structured	D	174	Prohibits air carriers from collecting a fee from a passenger for checked baggage on a flight if the amount of the fee exceeds the total amount of passenger facility charges that could be imposed by eligible agencies for boardings associated with that flight.
1678	McMorris Rodgers (WA)	Structured	R	176	Prohibits the elimination of the Contract Weather Observer program through 2023.
1679	Beyer (VA), Norton (DC), Bass (CA)	Structured	D	190	Requires the FAA to work to mitigate helicopter noise in the National Capital Region by establishing: (1) a noise inquiry website to track and analyze complaints; and (2) a monthly helicopter noise abatement working group.
1680	Beyer (VA), Meng (NY), Bass (CA), Raskin (MD), Khanna (CA), Norton (DC)	Structured	D	191	Increases the Airport Improvement Program's set aside for noise mitigation from 35 to 40 percent.
1681	Beyer (VA), Meng (NY), Norton (DC), Bass (CA)	Structured	D	193	Authorizes the Secretary to waive requirements to qualify for AIP funds for soundproofing residential buildings if the Secretary determines a neighborhood has been subjected to increased noise levels as a result of NextGen.
1682	Beyer (VA)	Structured	D	194	States no amounts may be paid from the Treasury to pay directly or reimburse subsist- ence or lodging expenses of a Federal employee of official in the course of official Government travel or business at any hotel or property in which the President maintains a financial interest.
1683	Dunn (FL)	Structured	R	197	Provides clarity that land, including land not previously developed by NASA, under the jurisdiction of the NASA administrator is vital to NASA's mission. Additionally, under section 303(c) of title 49 of United States Code, the amendment will ensure that the use of NASA property will not be limited under the Secretary of Transportation.
1684	Crist (FL)	Structured	D	201	Codifies existing FAA practice of comparing safety records across airlines
1685	Waters (CA)	Structured	D	203	Requires the FAA to issue regulations for aircraft operations at Hawthorne Municipal Airport in order to increase safety and reduce airport noise pollution in the surrounding community.
1686	Waters (CA)	Structured	D	204	Requires the FAA to issue regulations for aircraft operations at Torrance Municipal Airport in order to increase safety and reduce airport noise pollution in the surrounding community.
1687	Gabbard (HI), Hanabusa (HI)	Structured	D	205	Excludes communities located less than 40 miles from the nearest small hub airport in a noncontiguous state from a requirement to negotiate a local cost share before entering into a new contract with the Department of Transportation.
1688	Pittenger (NC)	Structured	R	206	Amends the Air Carrier Access Act to include a new paragraph that mirrors the DOJ's 2010 revised definition of service animals to exclude the emotional service animals that are solely on aircraft to provide emotional support, well-being, comfort, or companionship. The amendment language continues to include psychiatric service animals as part of the definition.
1689	Royce (CA)	Structured	R	208	Allows revenues from state or local general sales taxes collected on aviation fuel that

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					were in effect between December 8, 2014 and December 7, 2017, to be spent on surface transportation projects that are determined by the Secretary of Transportation to be (1) in the immediate vicinity of the airport from which the tax revenue is generated; and (2) will significantly benefit airport operations, airport passengers, or other airport users. All general sales taxes put into effect after Dec. 7, 2017 would have to abide by the FAA rulemaking.
1690	Pocan (WI), Clay (MO)	Structured	D	210	Makes the current slot exemption permanent to avoid disrupting important links between Washington, DC and the Midwest.
1691	Lipinski (IL), Graves (MO)	Structured	Bipar par- tisan	212	Creates an aviation maintenance workforce development pilot program. Authorizes appropriations of \$5 million in each fiscal year through 2023 for grants for educational programs, equipment, and activities to train aviation maintenance technicians.
1692	Welch (VT), Jones (NC)	Structured	Bipar par- tisan	213	Ensures commercial drone systems protect personal privacy by allowing FTC to enforce privacy policies and creating a searchable public database of commercial drones so individuals can access information on the collection and usage of personal data collected by drone operators.
1693	Culberson (TX)	Structured	R	214	Prohibits FEMA from denying continued rental assistance solely on the basis of house-hold income.
1694	McSally (AZ)	Structured	R	216	Requires that none of the funds made available by this Act may be used to implement, administer, or enforce the prevailing rate wage requirements of the Davis-Bacon Act.
1695	Boyle (PA), Pocan (WI), Lynch (MA), Garamendi (CA), Shea-Porter (NH)	Structured	D	217	Extends current Buy America requirements for FAA procurement from 60 percent under current law to 100 percent by 2026 .
1696	King, Steve (IA)	Structured	R	219	Prevents cable news networks from controlling the content displayed at airports under any agreement made between the network and an airport.
1697	Kelly, Robin (IL)	Structured	D	220	Ensures an air carrier shall post on the first page of its website if it provides a discount rate, through its travel program, to members of the National Rifle Association.
1698	Plaskett, (VI)	Structured	D	222	Extends eligibility for Disaster Unemployment Assistance in the United States Virgin Islands and the Commonwealth of Puerto Rico.
1699	Plaskett, (VI)	Structured	D	223	Allows the Federal Emergency Management Agency, for the duration of the recovery in the United States Virgin Islands and the Commonwealth of Puerto Rico, to rebuild additional infrastructure — including roads, public housing, and public buildings — to be more resilient than before Hurricanes Irma and Maria in order to withstand future storms.
1700	Espaillat (NY)	Structured	D	227	Provides for airport lactation areas to include storage for breast milk.
1701	Espaillat (NY)	Structured	D	229	No later than 1 year after the date of enactment of the Act, the Secretary of Transportation shall establish a program through the Federal Aviation Administration to assist bollard installation projects within 25 miles of airports, designed to prevent pedestrian injuries and acts of terrorism in areas utilized by large numbers of pedestrians.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1702	Espaillat (NY), Meng (NY)	Structured	D	230	States that not later than 1 year after the date of enactment of this Act, the Administrator of the Federal Aviation Administration shall implement mandatory animal welfare training for employees.
1703	DelBene (WA)	Structured	D	231	Permits USDOT to provide a one-time grant to an airport to establish a mobile app that will allow consumers to better navigate the airport and commercial venues in the airport.
1704	Jackson Lee (TX)	Structured	D	237	Makes permanent the FEMA Office of Response and Recovery, which currently exists but is not authorized.
1705	Jackson Lee (TX)	Structured	D	241	Directs the Administrator of the Federal Aviation Administration to conduct a study to ensure that enhanced communication is provided between commercial aircraft and air traffic control towers.
1706	Jackson Lee (TX), Lieu (CA), Meng (NY), Bass (CA)	Structured	D	242	Prohibits the transport via any aircraft subject to regulation by the FAA of any endangered species or threatened species of fish or wildlife in the United States as a trophy and the importation of any such trophy into the United States.
1707	Jackson Lee (TX)	Structured	D	245	Establishes a "Small Business Recovery Grants Program" to compensate certain small business concerns in rural and urban areas for substantial economic injury suffered as a result of Hurricanes Harvey, Irma, Maria, the recent California wildfires, and future disasters of similar magnitude.
1708	LoBiondo (NJ)	Structured	R	247	Clarifies the roles and responsibilities of the William J. Hughes Technical Center
1709	Espaillat (NY), González-Colón (PR), Soto (FL)	Structured	Bipar par- tisan	248	Directs FEMA to enter a mission assignment with HUD to administer the Disaster Housing Assistance Program (DHAP) and open the door to provide temporary rental assistance to families displaced from their residences by any major disaster declared during 2017, including Hurricane Maria. It would also make individuals who are either renting, or are without land permits, deeds, or titles eligible for FEMA funds and prevent them from being turned away from FEMA assistance.
1710	Lipinski (IL)	Structured	D	250	Requires FAA to promulgate human health standards for materials used in residential sound insulation programs funded by PFC revenues or from the Airport and Airways Trust Fund
1711	Burgess (TX)	Structured	R	251	Amends the FAA Modernization and Reform Act of 2012 to prescribe an additional requirement that a maintenance provider authorized to approve the return to service of aircraft or aircraft parts may perform regularly scheduled maintenance and inspections outside the United States on domestic passenger aircraft only if the provider: (1) is able to read, write, speak, and understand the English language; and (2) holds an airmen certificate (other than flight crew members).
1712	Jackson Lee (TX)	Structured	D	252	Strikes provision in the bill that impedes ability of other Federal agencies to contribute to the analysis of environmental impacts related to endangered species near airports.
1713	Rohrabacher (CA)	Structured	R	253	Requires commercial aircraft to fly as high, quietly, and pollutant free as safely possible when departing and arriving at large airports unless an appropriate study determines that another option increases noise mitigation without reducing safety.
1714	Polis (CO)	Structured	D	254	Permits a tax incentive to operators of EMS helicopters who install crash resistant fuel safety systems.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary					
H.R. 21	52 – Citizens' Right to Kn	ow Act of 2017								
1715	Jackson Lee (TX)	Closed	D	1	Replaces the bill's current reporting requirement.					
1716	Lieu (CA)	Closed	D	2	Adds reporting requirements related to the number of defendants unable to post their monetary bond, change in failure to appear and re-offend rates before and after pretrial release program began, and the daily cost to monitor or detain defendants pretrial. Encourages the elimination of the use of payment of money as a condition of pretrial release.					
1717	Torres (CA)	Closed	D	3	Adds a new section to prohibit excessive fees on ankle monitoring bracelets associated with bail bonds.					
	345 – Standard Merger and			rough Equa						
1718	DeLauro (CT)	Structured	D	1	Adds a title to H.R.5645 to include the Paycheck Fairness Act, which amends the Equal Pay Act of 1963.					
H.R. 30	H.R. 3053 – Nuclear Waste Policy Amendments Act of 2018									
1719	Rosen (NV)	Structured	D	1	Prohibits any action relating to the licensing, planning, development, or construction of a nuclear waste repository at the Yucca Mountain site until the Director of the Office of Management and Budget studies the economic viability and job-creating benefits of alternative uses of the site.					
1720	Kihuen (NV)	Structured	D	2	Strikes provision allowing appropriations to be offset by nuclear waste fee collections [the Waste Fund] and requires that any funds appropriated to the Yucca Mountain Nuclear Waste Repository Site be treated as discretionary appropriations.					
1721	Kihuen (NV)	Structured	D	3	Authorize grants to the State of Nevada and affected units of local government to conduct socioeconomic studies on the impacts on such units as it relates to the nation's first high-level nuclear waste repository proposed at Yucca Mountain. Funding for such studies would come from nuclear waste fee collections (the Waste Fund).					
1722	Lujan (NM), Lujan Grisham (NM)	Structured	D	4	Express the sense of Congress that the United States should compensate and recognize all of the miners, workers, downwinders, and others suffering from the effects of uranium mining and nuclear testing carried out during the Cold War.					
1723	Lujan (NM), Lujan Grisham (NM)	Structured	D	5	Adds H.R. 2049, the Radiation Exposure Compensation Act Amendments of 2017, to the end of H.R. 3053.					
1724	Lujan (NM), Lujan Grisham (NM)	Structured	D	6	Strengthens the Radiation Exposure Compensation Act by extending, to December 31, 1990, the period during which an individual employed in a uranium mine or uranium mill is eligible to receive compensation and making miners, core drillers, and ore transporters who suffer renal cancer or any other chronic renal disease, including nephritis and kidney tubal tissue injury, eligible for compensation.					
1725	Lujan (NM), Lujan Grisham (NM)	Structured	D	7	Strengthens the Radiation Exposure Compensation Act by expanding the definition of "affected area" to include Colorado, Idaho, Montana, Guam, and New Mexico, as well as any county in Arizona, Nevada, or Utah that have been shown to be impacted by downwind contamination.					

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1726	Kaptur (OH), Joyce (OH)	Structured	Bipar par- tisan	8	Provides financial assistance to local governments that have lost tax revenue from the closure of a nuclear power plant in their jurisdiction and cannot redevelop the land due to stranded spent nuclear fuel. The assistance is up to 80% of tax losses in the first year, 70% in the second year, and continuing to decline down to 0.
1727	Keating (MA), Welch (VT)	Structured	D	10	Requires the Office of Civilian Radioactive Waste Management to establish policies for coordination with state, tribal, and local governments and community stakeholders regarding the treatment and storage of spent fuel.
1728	Keating (MA), Welch (VT)	Structured	D	12	Requires the Office of Civilian Radioactive Waste Management to establish plans for spent nuclear fuel at decommissioning nuclear power plants to be transferred to secure storage.
1729	Keating (MA), Welch (VT)	Structured	D	13	Requires the Office of Civilian Radioactive Waste Management to establish a program to reimburse communities for costs associated with storing spent nuclear fuel in advance of its transfer.
1730	Lowey (NY)	Structured	D	15	Allows Secretary of Energy to make payments to units of local government to mitigate social or economic impacts occasioned by sustained onsite storage of spent nuclear fuel after decommissioning of a civilian nuclear power reactor.
1731	Kildee (MI), Lipinski (IL), Walorski (IN), Lawrence (MI), Schakowsky (IL), Moolenaar (MI), Bergman (MI), Joyce (OH), Mitchell (MI), Levin, Sander (MI)	Structured	Bipar par- tisan	16	Sense of Congress that encourages the President to work with the Canadian government to work on a plan to permanently store nuclear waste outside the Great Lakes basin.
1732	Amodei (NV)	Structured	R	17	Prioritizes certain research and development funding to institutions in the Nevada System of Higher Education, further designates transportation routes, addresses radium remediation and safety, requires reprocessing study for spent nuclear fuel near the Yucca Mountain site.
S. 2372	- Veterans Cemetery Bene	efit Correction	Act [VA M	IISSION A	et of 2018]
1733	Pearce (NM), Davidson (OH)	Closed	R	1	Expands veterans' eligibility criteria for community care, allows veterans to elect a local provider in their community based on the veteran's preference.
1734	Gonzalez, Vicente (TX)	Closed	D	2	Repatriates, naturalizes, and reinstates benefits for veterans of the United States Armed Forces who, after serving honorably and given honorable discharge, and having clean records prior to service, were deported. Excludes veterans convicted of violent crimes to include: voluntary manslaughter, murder, rape, sexual abuse of a minor, or any offense under chapter 113B of title 18, United States Code (relating to terrorism); and does not include individuals who have been determined to be a child abuser or a pedophile.
1735	Takano (CA)	Closed	D	4	Preserves the Bipartisan Budget Act deal and prevents cuts to VA programs. Holds the non-defense discretionary caps for VA negotiated under the Bipartisan Budget Act

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1736	Tipton (CO)	Closed	R	5	harmless when funding for the Veterans Choice Program is transferred from man- datory to discretionary accounts. SUBSTITUTE Authorizes private cemeteries to request grave markers for veterans of
1750	Tiptoli (CO)	Closed	IV.	5	World War I if any next of kin cannot be identified.
1737	Davidson (OH)	Closed	R	6	Requires that the only healthcare benefit that may be made available to Members of Congress is care furnished through the Department of Veterans Affairs.
1738	Crist (FL)	Closed	D	7	Establishes the Veteran Treatment Court Program to coordinate training and technical assistance to help veterans treatment courts coordinate benefits and services with the Department of Veterans Affairs and local veterans services organizations.
1739	King, Steve (IA)	Closed	R	8	Provides that it is the sense of Congress that the Secretary for Veterans Affairs ensure that our nation's veterans should have wheel chairs furnished to them to meet their whole health needs.
1740	Shea-Porter (NH)	Closed	D	9	Eliminates restrictions on eligibility for VA dental care, which expands eligibility for VA dental care to all enrolled veterans.
H.R. 2	– Agriculture and Nutritio	n Act of 2018			
1741	Zeldin (NY), Lance (NJ), MacArthur (NJ), Katko (NY), Faso (NY), Smith, Christopher (NJ), Stefanik (NY), Reichert (WA), Fitzpatrick (PA), Tenney (NY), LoBiondo (NJ), Donovan (NY), Costello (PA)	Structured	R	5	Reauthorizes the Land and Water Conservation Fund (LWCF).
1742	Grothman (WI)	Structured	R	9	Amends Section 3(k) of the Food and Nutrition Act of 2008 to prohibit the purchase of carbonated beverages with SNAP benefits.
1743	Estes, Ron (KS)	Structured	R	11	Clarifies substantial services in regard to program brochures, referral information, program guides and information or notices on applications in Broad Based Categorical Eligibility.
1744	Burgess (TX), Blumenauer (OR)	Structured	Bi- Par- tisan	12	Caps spending on Agriculture Risk Coverage and Price Loss Coverage programs at 110% of CBO-predicted levels for fiscal years 2021 through 2025.
1745	Rouzer (NC)	Structured	R	15	Changes the requirement for inspection of animal research facilities from every year to every three years.
1746	Herrera-Beutler (WA), Gosar (AZ), Cramer, Kevin (ND), Smith, Jason (MO), Mullin, Markwayne (OK),	Structured	R	17	Repeals the 2015 WOTUS rule and provides a replacement definition for navigable waters consistent with Justice Scalia's plurality opinion in Rapanos v. United States.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
	Luetkemeyer (MO), Banks (IN), Tipton (CO), Amodei (NV)				
1747	Valadao (CA), Simpson (ID), Newhouse (WA), Duffy (WI)	Structured	R	18	Raises the catastrophic coverage level in the Milk Margin Protection program from \$4 to \$5 in both Tier 1 and Tier 2.
1748	Smith, Lamar (TX)	Structured	R	23	Transfers jurisdiction of the Padres Mesa Demonstration Ranch to the Undersecretary for Farm Production and Conservation at USDA from the Office of Navajo and Hopi Indian Relocation (ONHIR).
1749	Sanford (SC), Kind (WI)	Structured	Bi- Par- tisan	24	Lowers the Profit Margin that Crop Insurance Companies are guaranteed referred to as the "Target Rate" of return from 14.5% to 12%
1750	González-Colón (PR)	Structured	R	27	Authorizes appropriations to maintain current level of funding for the Puerto Rico Nutrition Assistance Program block grant in FY2020 and FY2021.
1751	Massie (KY), Perry (PA)	Structured	R	29	Gives individual states the freedom to permit the intrastate distribution of custom- slaughtered meat to consumers, restaurants, hotels, and grocery stores.
1752	Norman (SC)	Structured	R	33	Reduces crop insurance premium subsidies for insurance policies by 15 percent for producers with an Adjusted Gross Income over \$50,000, except for catastrophic level of coverage.
1753	Kind (WI), Sensenbrenner (WI)	Structured	Bi- Par- tisan	34	Allows for public disclosures of crops insurance premium subsidies.
1754	Kind (WI)	Structured	D	35	Makes cotton ineligible for the Agriculture Risk Coverage (ARC) and Price Loss Coverage (PLC) programs under Title 1 and returns cotton to the Stacked Income Protection Program (Stax).
1755	Kind (WI)	Structured	D	36	Reinstates the Conservation Stewardship Program "CSP" into the Farm Bill.
1756	Posey (FL), Rooney, Francis (FL)	Structured	R	38	Provides that the Secretary may not use the funds, facilities, or authorities of the Commodity Credit Corporation for a renewable energy system that includes a mechanism (i.e., blender pump) for dispensing energy at retail.
1757	Posey (FL)	Structured	R	39	Strikes language that allows Qualified Pass Thru Entities (QPTE) to partnerships and joint ventures and strikes language to exclude Marketing Assistance Loan Benefits and QPTE from the Adjusted Gross Income limit. Additionally, it strikes language to allow first cousins, nieces and nephews to receive Agriculture Risk Coverage or Price Loss Coverage payments.
1758	Graves, Garret (LA), Banks (IN), Lamborn (CO), Higgins, Clay (LA), Duncan (SC)	Structured	R	40	Reduces numbers of individuals seeking state waivers and exemptions from work requirements; provides transition to work for adults with children ages 6-8.
1759	Faso (NY), LaMalfa (CA)	Structured	R	41	Prevents SNAP benefits from being used to purchase soda.
1760	Duncan (TN), Norman (SC)	Structured	R	44	Eliminates the Harvest Price Option (HPO) subsidy.

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1761	Barr (KY)	Structured	R	45	Creates a safe harbor for financial institutions that provide services to hemp legitimate businesses authorized under the pilot program in the 2014 Farm Bill and affiliated third parties.
1762	Rothfus (PA), Kind (WI), Sensenbrenner (WI)	Structured	Bi- Par- tisan	51	Limit crop insurance subsidies to only those producers that have an Adjusted Gross Income (AGI) of \$500,000 or less.
1763	Rothfus (PA), Kind (WI)	Structured	Bi- Par- tisan	52	Limits commodity and conservation assistance to only those producers that have an Adjusted Gross Income (AGI) of $$500,000$ or less.
1764	Massie (KY), Polis (CO)	Structured	Bi- Par- tisan	54	Amends the Controlled Substances \mbox{Act} to exclude industrial hemp from the definition of "marijuana."
1765	Russell (OK)	Structured	R	57	Amends the federal crop Insurance act to prohibit the Department of Agriculture from subsidizing crop insurance premiums for tobacco. Any saving that occur as a result of this bill must be deposited in the Treasury and used for deficit reduction.
1766	Grothman (WI)	Structured	R	59	To amend Section 6(d) of the Food and Nutrition Act of 2008 to increase the work requirement to a minimum of 30 hours per week.
1767	Noem (SD)	Structured	R	61	Allows access to report information on Supplemental Nutrition Assistance Program (SNAP) transactions by individual retail food stores and individual retail food store chains to increase transparency of SNAP.
1768	Wenstrup (OH), Loudermilk (GA)	Structured	R	62	Requires the Secretary of Agriculture to submit a report to Congress on compliance with OMB memorandum M-17-22. Requires that this report is to include recommendations on how Congress may assist the Secretary to increase compliance with the memorandum.
1769	Comer (KY), Blumen- auer (OR), Polis (CO), Barr (KY), Taylor (VA), Bonamici (OR)	Structured	Bi- Par- tisan	63	Removes industrial hemp from the definition of marihuana under the Controlled Substances Act and places it under the jurisdiction of the USDA as an agricultural commodity.
1770	Davidson (OH)	Structured	R	64	Establishes a commission which would propose reforms to federal means-tested programs to ensure that these programs increase employment, encourage healthy marriages, and further educational attainment. The commission's proposal would be introduced under expedited procedures.
1771	Davidson (OH)	Structured	R	65	Requires USDA to conduct a study on how many people currently on means-tested programs covered in the nutrition title are on another federal or state means-tested program.
1772	Davidson (OH)	Structured	R	66	Establishes a commission which would propose reforms to federal means-tested programs covered under the nutrition title. The proposed reforms would ensure that these programs increase employment, encourage healthy marriages, and further educational attainment. The commission's proposals would be introduced under expedited procedures.
1773	Blumenauer (OR)	Structured	D	67	Strikes the changes to payment limits in Sections 1603 and 1604, strikes the separate payment limit for peanut subsidies that exists in current law, reduces the Adjusted

			_		
#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
1774	Blumenauer (OR)	Structured	D	68	Gross Income limit for commodity payments to \$500,000 a year, and creates a payment limit of \$125,000 a year for recipients of crop insurance premium subsidies Strengthens payment limits for commodity programs, reforms conservation programs, restores the conservation stewardship program, increases investments in HFFI, increases investments for beginning farmers and ranchers, expands funding for farmers markets, creates a payment limit for crop insurance, and creates a title focused on reducing food waste.
1775	Young, Don (AK)	Structured	\mathbf{R}	70	Rescinds the Tongass National Forest young growth transition plan.
1776	Marino (PA), Thompson, Glenn (PA), Tenney (NY), Stefanik (NY), Duffy (WI), Katko (NY)	Structured	R	73	Amends the Richard B. Russell National School Lunch Act to allow unflavored whole milk to be sold during school lunches.
1777	Meadows (NC)	Structured	R	75	Limits eligibility for federal commodity payments to only actively engaged farmers and one farm manager per farm.
1778	Yoho (FL)	Structured	R	78	Adds applicability of Endangered Species Act of 1973 to Aquatic Species Subject to National Aquaculture Development Plan
1779	Denham (CA), Bost (IL)	Structured	R	80	Requires USDA to provide guidance and resources for individuals interested in using GI benefits for agricultural education programs.
1780	Newhouse (WA)	Structured	R	84	Authorizes discretionary funding for USDA market development programs to maintain access for U.S. agricultural products and commodities in foreign markets.
1781	Newhouse (WA), McMorris Rodgers (WA), Tipton (CO)	Structured	R	85	Delists the gray wolf range-wide.
1782	Blumenauer (OR)	Structured	D	86	Increases funding for the Healthy Food Financing Initiative and expands the program to include mid-tier value chain coordination and local and regional food supply networks.
1783	Blumenauer (OR)	Structured	D	87	Adds a new title on Food Waste. The Title expresses the sense of Congress that the federal government should work to reduce food waste, establishes an Office of Food Waste at the USDA, creates a Food Loss and Waste Reduction Task Force, and directs USDA to develop methodology for standardizing, aggregating, and publishing food waste data.
1784	Blumenauer (OR)	Structured	D	88	Restores permanent funding to the Farmers market and Local Food Promotion program and expands it to support region-wide assessment and collaborative planning projects
1785	Blumenauer (OR)	Structured	D	89	Increases resources for the Beginning Farmer and Rancher Development Program to \$50,000,000 and provides baseline funding
1786	Marino (PA), Fitzpatrick (PA), Cohen (TN), Estes, Ron (KS)	Structured	Bi- Par- tisan	90	Directs the Secretary of Agriculture to submit for publication the final rule RIN 0579-AE19, Horse Protection; Licensing of Designated Qualified Persons and Other Amendments, and directs the Office of the Federal Register to publish the rule.
1787	Blumenauer (OR)	Structured	D	91	Reforms the Environmental Quality Incentives Program to increase access for farmers, eliminates payments to projects that do not show strong conservation benefits, and

#	Amdt Sponsor(s)	Rule Type	Party	Amdt#	Amendment Summary
					reauthorizes the Conservation Stewardship Program
1788	McSally (AZ), Gosar (AZ)	Structured	R	98	Delays the implementation of the EPA's "ozone rule," including designations of areas of nonattainment and ensuing plans for nonattainment areas.
1789	McClintock (CA)	Structured	R	103	States that SNAP benefits can only be used to buy the healthy food allowed under the WIC program.
1790	Marshall (KS), Gosar (AZ), Pearce (NM), Estes, Ron (KS), Jen- kins (KS), Mullin, Markwayne (OK)	Structured	R	104	Provides for a delay in consideration of an Endangered Species Act listing of the Lesser Prairie Chicken and to ensure USFWS considers voluntary conservation efforts in future listing decisions.
1791	DesJarlais (TN)	Structured	R	105	Amends the Horse Protection Act to replace the Designated Qualified Persons program responsible for inspecting horses for soring with a new inspection system
1792	Babin (TX), Gohmert (TX), Crawford (AR), Gosar (AZ), King, Steve (IA), Higgins, Clay (LA), Marshall (KS), Biggs (AZ), Olson (TX)	Structured	R	109	Limits scope of the Endangered Species Act of 1973 to only native species.
1793	Grothman (WI)	Structured	R	110	Changes the definition of 'fruits' and 'vegetables' in "Sec. 31. Retailer-Funded Incentives Pilot" to 'canned, dried, frozen, pureed or fresh'.
S. 2155	- Economic Growth, Regu	latory Relief, a	nd Consu	mer Protect	ion Act
1794	Duncan (SC)	Closed	R	1	Prevents financial institutions regulated under this Act from discriminating against
	TW: 400	<i>α</i> , ,			lawfully operating gun or ammunition sellers or buyers.
1795	Ellison (MN)	Closed	D	2	Strikes the provision that undermines Home Mortgage Disclosure Act data collection.
1796	Ellison (MN)	Closed	D	3	Prohibits regulatory relief for large financial institutions that use sales quotas.
1797	Pocan (WI)	Closed	D	4	Ensures that banks that have outsourced more than 50 jobs in any of the last five years remain subject to stricter federal oversight.

$\mathrm{D}-\mathrm{Full}$ List of Closed Rules

The following is a list of the **84 closed rules** that have been reported in the 115th Congress.

			Closed Rules – Full List
#	Rule	Bill	Bill Title
1	H. Res. 5	H.R. 21	Midnight Rules Relief Act of 2017
2	H. Res. 22	H. Res. 11	Objecting to United Nations Security Council Resolution 2334 as an obstacle to Israeli-Palestinian peace, and for other purposes.
3	H. Res. 48	S. 84	To provide for an exception to a limitation against appointment of persons as Secretary of Defense within seven years of relief from active duty as a regular commissioned officer of the Armed Forces.
4	H. Res. 55	H.R. 7	No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2017
5	H. Res. 70	H.J. Res. 38	Disapproving the rule submitted by the Department of the Interior known as the Stream Protection Rule.
6	H. Res. 71	H.J. Res. 41	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of a rule submitted by the Securities and Exchange Commission relating to "Disclosure of Payments by Resource Extraction Issuers".
7	H. Res. 71	H.J. Res. 40	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the Social Security Administration relating to Implementation of the NICS Improvement Amendments Act of 2007.
8	H. Res. 74	H.J. Res. 36	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the final rule of the Bureau of Land Management relating to 'Waste Prevention, Production Subject to Royalties, and Resource Conservation".
9	H. Res. 74	H.J. Res. 37	Disapproving the rule submitted by the Department of Defense, the General Services Administration, and the National Aeronautics and Space Administration relating to the Federal Acquisition Regulation.
10	H. Res. 91	H.J. Res. 44	Disapproving the rule submitted by the Department of the Interior relating to Bureau of Land Management regulations that establish the procedures used to prepare, revise, or amend land use plans pursuant to the Federal Land Policy and Management Act of 1976.
11	H. Res. 91	H.J. Res. 57	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the Department of Education relating to accountability and State plans under the Elementary and Secondary Education Act of 1965
12	H. Res. 91	H.J. Res. 58	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the Department of Education relating to teacher preparation issues.
13	H. Res. 99	H.R. 428	Red River Gradient Boundary Survey Act
14	H. Res. 99	H.J. Res. 42	Disapproving the rule submitted by the Department of Labor relating to drug testing of unemployment compensation applicants.
15	H. Res. 116	H. J. Res. 66	Disapproving the rule submitted by the Department of Labor relating to savings arrangements established by States for non-governmental employees.
16	H. Res. 116	H. J. Res. 67	Disapproving the rule submitted by the Department of Labor relating to savings arrangements established by qualified State political subdivisions for non-governmental employees.
17	H. Res. 123	H. J. Res. 43	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the final rule submitted

#	Rule	Bill	Bill Title
			by Secretary of Health and Human Services relating to compliance with title X requirements by project recipients
			in selecting subrecipients.
18	H. Res. 123	H. J. Res. 69	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the final rule of the Department of the Interior relating to "Non-Subsistence Take of Wildlife, and Public Participation and Closure Procedures, on National Wildlife Refuges in Alaska".
19	H. Res. 150	H. J. Res. 83	Disapproving the rule submitted by the department of labor relating to "clarification of employer's continuing obligation to make and maintain an accurate record of each recordable injury and illness"
20	H. Res. 174	H.R. 1301	Department of Defense Appropriations Act, 2017
21	H. Res. 198	H.R. 1181	Veterans 2nd Amendment Protection Act
22	H. Res. 209	H.R. 372	Competitive Health Insurance Reform Act of 2017
23	H. Res. 228	H.R. 1628	American Health Care Act of 2017
$\frac{-3}{24}$	H. Res. 229	H.R. 1430	HONEST Act
25	H. Res. 230	S.J. Res. 34	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by the
			Federal Communications Commission relating to "Protecting the Privacy of Customers of Broadband and Other
			Telecommunications Services"
26	H. Res. 233	H.R. 1431	EPA Science Advisory Board Reform Act of 2017
27	H. Res. 241	H.R. 1304	Self-Insurance Protection Act
28	H. Res. 242	H.R. 1219	Supporting America's Innovators Act of 2017
29	H. Res. 289	H.J. Res. 99	Making further continuing appropriations for fiscal year 2017, and for other purposes.
30	H. Res. 308	H.R. 2192	To amend the Public Health Service Act to eliminate the non-application of certain State waiver provisions to
			Members of Congress and congressional staff.
31	H. Res. 299	H.R. 1180	Working Families Flexibility Act of 2017
32	H. Res. 323	H.R. 115	Thin Blue Line Act
33	H. Res. 378	H.R. 2581	Verify First Act
34	H. Res. 378	S. 1094	Department of Veterans Affairs Accountability and Whistleblower Protection Act of 2017
35	H. Res. 379	H.R. 2372	VETERAN Act
36	H. Res. 379	H.R. 2579	Broader Options for Americans Act
37	H. Res. 414	H.R. 3003	No Sancutuary for Criminals Act
38	H. Res. 415	H.R. 3004	Kate's Law
39	H. Res. 468	H.J. Res. 111	Providing for congressional disapproval under chapter 8 of title 5, United States Code, of the rule submitted by
			Bureau of Consumer Financial Protection relating to "Arbitration Agreements".
40	H. Res. 480	S. 114	Department of Veterans Affairs Bonus Transparency Act
41	H. Res. 481	H.R. 3180	Intelligence Authorization Act for Fiscal Year 2018
42	H. Res. 513	H.R. 3697	Criminal Alien Gang Member Removal Act
43	H. Res. 533	H.R. 2792	Control Unlawful Fugitive Felons Act of 2017
44	H. Res. 538	H.R. 3823	Disaster Tax Relief and Airport and Airway Extension Act
45	H. Res. 548	H.R. 36	Pain-Capable Unborn Child Act
46	H. Res. 562	S. 585	Dr. Chris Kirkpatrick Whistleblower Protection Act of 2017
47	H. Res. 600	H.R. 849	Protecting Seniors' Access to Medicare Act of 2017
48	H. Res. 601	H.R. 3922	Community Health And Medical Professionals Improve Our Nation Act of 2017
49	H. Res. 607	H.R. 3441	Save Local Business Act
50	H. Res. 616	H.R. 2874	21st Century Flood Reform Act

#	Rule	Bill	Bill Title
51	H. Res. 619	H.R. 1	Tax Cuts and Jobs Act
52	H. Res. 631	H.R. 3017	Brownfields Enhancement, Economic Redevelopment, and Reauthorization Act of 2017
53	H. Res. 635	H.R. 1699	Preserving Access to Manufactured Housing Act of 2017
54	H. Res. 645	H.R. 38	Concealed Carry Reciprocity Act of 2017
55	H. Res. 647	H. J. Res.	The Continuing Appropriations Act. 2018
00	11. 1000. 01.	123	
56	H. Res. 657	H.R. 4015	Corporate Governance Reform and Transparency Act of 2017
57	H. Res. 667	H.R. 3312	Systemic Risk Designation Improvement Act of 2017
58	H. Res. 670	H.R. 4667	Making further supplemental appropriations for the fiscal year ending September 30, 2018, for disaster assistance
			for Hurricanes Harvey, Irma, and Maria, and calendar year 2017 wildfires, and for other purposes.
59	H. Res. 681	S. 140	To amend the White Mountain Apache Tribe Water Rights Quantification Act of 2010 to clarify the use of amounts
			in the WMAT Settlement Fund
60	H. Res. 693	H.R. 2954	Home Mortgage Disclosure Adjustment Act
61	H. Res. 694	H.R. 4712	Born-Alive Abortion Survivors Protection Act
62	H. Res. 725	H.R. 772	Common Sense Nutrition Disclosure Act of 2017
63	H. Res. 725	H.R. 1153	Mortgage Choice Act of 2017
64	H. Res. 725	H.R. 4771	Small Bank Holding Company Relief Act of 2018
65	H. Res. 736	H.R. 3299	Protecting Consumers' Access to Credit Act of 2017
66	H. Res. 747	H.R. 4296	To place requirements on operational risk capital requirements for banking organizations established by an appro-
			priate Federal banking agency
67	H. Res. 747	H.R. 4607	Comprehensive Regulatory Review Act
68	H. Res. 762	H.R. 1917	Blocking Regulatory Interference from Closing Kilns Act of 2017
69	H. Res. 762	H.R. 1119	Satisfying Energy Needs and Saving the Environment Act
70	H. Res. 773	H.R. 1116	TAILOR Act of 2017
71	H. Res. 773	H.R. 4263	Regulation A+ Improvement Act of 2017
72	H. Res. 780	H.R. 4061	Financial Stability Oversight Council Improvement Act of 2017
73	H. Res. 780	H.R. 4293	Stress Test Improvement Act of 2017
74	H. Res. 787	H.R. 5247	Trickett Wendler, Frank Mongiello, Jordan McLinn, and Matthew Bellina Right to Try Act of 2018
75	H. Res. 811	H.R. 4790	Volcker Rule Regulatory Harmonization Act
76	H. Res. 830	H.R. 5192	Protecting Children from Identity Theft Act
77	H. Res. 831	H.R. 5444	Taxpayer First Act
78	H. Res. 831	H.R. 5445	21st Century IRS Act
79	H. Res. 839	H.R. 3144	To provide for operations of the Federal Columbia River Power System pursuant to a certain operation plan for a specified period of time, and for other purposes.
80	H. Res. 872	H.R. 2152	Citizens' Right to Know Act of 2017
81	H. Res. 872	S.J. Res. 57	Providing for congressional disapproval under chapter 8 of title 5. United States Code, of the rule submitted by
0.	10 00. 0 . -	2.0. 200. 01	Bureau of Consumer Financial Protection relating to Indirect Auto Lending and Compliance with the Equal Credit
			Opportunity Act.
82	H. Res. 891	S. 2372	Veterans Cemetery Benefit Correction Act [VA MISSION Act of 2018]
83	H. Res. 905	S. 204	Trickett Wendler, Frank Mongiello, Jordan McLinn, and Matthew Bellina Right to Try Act of 2017
84	H. Res. 905	S. 2155	Economic Growth, Regulatory Relief, and Consumer Protection Act