

the rule because the majority Member controlling the time will not yield for the purpose of offering an amendment, the same result may be achieved by voting down the previous question on the rule . . . When the motion for the previous question is defeated, control of the time passes to the Member who led the opposition to ordering the previous question. That Member, because he then controls the time, may offer an amendment to the rule, or yield for the purpose of amendment."

In Deschler's Procedure in the U.S. House of Representatives, the subchapter titled "Amending Special Rules" states: "a refusal to order the previous question on such a rule [a special rule reported from the Committee on Rules] opens the resolution to amendment and further debate." (Chapter 21, section 21.2) Section 21.3 continues: "Upon rejection of the motion for the previous question on a resolution reported from the Committee on Rules, control shifts to the Member leading the opposition to the previous question, who may offer a proper amendment or motion and who controls the time for debate thereon."

Clearly, the vote on the previous question on a rule does have substantive policy implications. It is one of the only available tools for those who oppose the Republican majority's agenda and allows those with alternative views the opportunity to offer an alternative plan.

Mr. COLE. Mr. Speaker, I yield back the balance of my time, and I move the previous question on the resolution.

The SPEAKER pro tempore. The question is on ordering the previous question.

The question was taken; and the Speaker pro tempore announced that the ayes appeared to have it.

Mr. POLIS. Mr. Speaker, on that I demand the yeas and nays.

The yeas and nays were ordered.

The SPEAKER pro tempore. Pursuant to clause 8 of rule XX, further proceedings on this question will be postponed.

REDUCING REGULATORY BURDENS ACT OF 2013

The SPEAKER pro tempore. Pursuant to clause 1(c) of rule XIX, proceedings will now resume on H.R. 935, which the Clerk will report by title.

The Clerk read the title of the bill.

MOTION TO RECOMMIT

Mrs. CAPPS. Mr. Speaker, I have a motion to recommit at the desk.

The SPEAKER pro tempore. Is the gentlewoman opposed to the bill?

Mrs. CAPPS. I am opposed in its current form.

The SPEAKER pro tempore. The Clerk will report the motion to recommit.

The Clerk read as follows:

Mrs. Capps moves to recommit the bill H.R. 935 to the Committee on Transportation and Infrastructure with instructions to report the same back to the House forthwith with the following amendment:

At the end of the bill, add the following:

SEC. 4. PROTECTING INFANTS AND CHILDREN FROM KNOWN OR SUSPECTED CARCINOGENS.

(a) IN GENERAL.—This Act, and the amendments made by this Act, shall not apply to a discharge of a pesticide—

(1) if the pesticide—

(A) is a known or suspected carcinogen for infants or children; or

(B) is known or suspected to harm the neurological or physiological development of infants or children; or

(2) if the discharge is located in a geographic area that contains a cancer cluster.

(b) CANCER CLUSTER DEFINED.—In this section, the term "cancer cluster" means a defined geographic area where there is the occurrence of a greater than expected number of cancer cases among infants or children over a specific time period.

The SPEAKER pro tempore. Pursuant to the rule, the gentlewoman from California is recognized for 5 minutes in support of her motion.

Mrs. CAPPS. Mr. Speaker, I rise today to offer this final amendment to H.R. 935.

If this amendment is adopted, it will not kill the bill or send it back to committee.

□ 1045

The House will have an opportunity to vote on final passage immediately after consideration of this amendment. What the amendment will do is ensure that our children are protected from known chemical threats.

Mr. Speaker, it should come as no surprise that when it comes to pesticides, infants and children are among the most vulnerable to harmful health impacts. Pound for pound, children drink more water, eat more food, and breathe more air than adults, and, as a result, they absorb a higher concentration of pesticides.

Infants and children are also exposed to pesticides in unique ways because of how they interact with the world. As any parent can tell you, children and infants crawl on the floor and on the grass, and they put almost everything into their mouths, including their hands, again, putting themselves at greater risk of exposure to pesticides than adults.

And the exposure of infants and children to pesticides poses a greater risk than the same exposure would do to an adult for an additional reason, and that is because children's internal organs are still developing, and their bodies may provide less natural protection from these toxins than adults have.

Simply put, our children are at greater risk from pesticide exposure, so they need greater protection, and that is what my amendment would do. It would help reduce risk by preserving several commonsense tools to protect children and infants from increased exposure to toxic pesticides.

Mr. Speaker, I believe our farmers and mosquito control districts have raised legitimate concerns about these regulations that need to be addressed, and I have supported the underlying bill in the past because I believe the legislative process needs to move forward to find the right solution to these issues.

However, this bill is not perfect. It takes a very broad approach that could be more targeted to ensure that we are

doing everything possible to protect our most vulnerable people. Unfortunately, this bill now has come to the floor with no opportunity to consider floor amendments to make these commonsense improvements, and so this is our last—really, our only—opportunity to strike the right balance between supporting our local farmers and protecting our children.

Mr. Speaker, we all know that pesticide exposure can lead to a variety of adverse health effects, especially for children. These harmful effects range from neurological disorders to birth defects to certain forms of cancer. In fact, recent news reports have highlighted more and more examples of potential cancer clusters associated with pesticide exposure.

For example, in Highland, New York, health officials are investigating the cases of six children who, one after another, were diagnosed with the same form of leukemia. Local residents believe that environmental pollution may be the cause and point to the routine pesticide sprayings in the area.

In Kern County, California, local officials are investigating over 20 cases of childhood malignancies, including the death of an 8-year-old boy, that may be linked to pesticides in that area.

In Washington State, local health officials are investigating why roughly 60 people in the Yakima area have fallen ill, reporting difficulty breathing, skin rashes, nausea, vomiting, and headaches, some of whom required emergency hospitalization. In this instance, State health officials suspect these health issues may be related to 15 different instances of spraying in commercial orchards.

These are just a few examples.

Mr. Speaker, I represent an area of California with a vibrant agricultural economy and culture that we all treasure. Our farmers and their families drink the same water as everyone else, so they have just as much at stake in this as anyone. Pesticides are an unfortunate but necessary part of food production, and our central coast farmers do the best they can to navigate the rules and use these pesticides safely, but there is clearly more that could and should be done to minimize pesticide exposure, especially when it comes to our children.

My amendment targets the most toxic of all pesticides, those that research indicates are known or suspected to cause serious health issues in infants and children. I want to be clear. This amendment does not block the use of these pesticides or block consideration of this bill. It simply says that if you are a pesticide applicator, you should minimize your use of these toxic chemicals, monitor any adverse impacts from their use, and report the location and quantities to local permitting agencies.

We may not agree on all the potential impacts of this bill, but surely we can agree that protecting our Nation's infants and children from toxic chemicals warrants our full support. Simply

put, that is what my amendment does. And as a public health nurse, I strongly urge its adoption.

Mr. Speaker, I yield back the balance of my time.

Mr. GIBBS. Mr. Speaker, I rise in opposition to the motion to recommit.

The SPEAKER pro tempore. The gentleman from Ohio is recognized for 5 minutes.

Mr. GIBBS. Mr. Speaker, this motion to recommit is unnecessary. There are already adequate protections put in the law, in the FIFRA law. FIFRA evaluates it. The EPA evaluates the process. It goes through the process, and if there is any risk to the environment or human health, they won't get their label. There won't be a label. It will be a restricted pesticide, and it won't be approved.

So I say this is unnecessary. It is duplicative. There are already enough protections in the current FIFRA law, and all this is redundant and just plain unnecessary. So we need to move ahead.

I strongly oppose the motion to recommit and urge my colleagues to vote "no."

Mr. Speaker, I yield back the balance of my time.

The SPEAKER pro tempore. Without objection, the previous question is ordered on the motion to recommit.

There was no objection.

The SPEAKER pro tempore. The question is on the motion to recommit.

The question was taken; and the Speaker pro tempore announced that the noes appeared to have it.

Mrs. CAPPS. Mr. Speaker, on that I demand the yeas and nays.

The yeas and nays were ordered.

The SPEAKER pro tempore. Pursuant to clause 8 and clause 9 of rule XX, this 15-minute vote on the motion to recommit will be followed by 5-minute votes on passage of the bill, if ordered; ordering the previous question on House Resolution 696; and adopting House Resolution 696, if ordered.

The vote was taken by electronic device, and there were—yeas 195, nays 233, not voting 4, as follows:

[Roll No. 469]

YEAS—195

Barber	Cicilline	Duckworth
Barrow (GA)	Clark (MA)	Edwards
Bass	Clarke (NY)	Ellison
Beatty	Clay	Engel
Becerra	Cleaver	Enyart
Bera (CA)	Clyburn	Eshoo
Bishop (GA)	Cohen	Esty
Bishop (NY)	Connolly	Farr
Blumenauer	Conyers	Fattah
Bonamici	Cooper	Foster
Brady (PA)	Courtney	Frankel (FL)
Braley (IA)	Crowley	Fudge
Brown (FL)	Cuellar	Gabbard
Brownley (CA)	Cummings	Gallego
Bustos	Davis (CA)	Garamendi
Butterfield	Davis, Danny	Garcia
Capps	DeFazio	Grayson
Capuano	DeGette	Green, Al
Cárdenas	Delaney	Green, Gene
Carney	DeLauro	Grijalva
Carson (IN)	DelBene	Gutiérrez
Cartwright	Deutch	Hahn
Castor (FL)	Dingell	Hastings (FL)
Castro (TX)	Doggett	Heck (WA)
Chu	Doyle	Higgins

Himes	Matsui	Sánchez, Linda	Reed	Scalise	Tipton
Hinojosa	McCarthy (NY)	T.	Reichert	Schock	Turner
Holt	McCollum	Sanchez, Loretta	Renacci	Schrader	Upton
Honda	McDermott	Sarbanes	Ribble	Schweikert	Valadao
Horsford	McGovern	Schakowsky	Rice (SC)	Scott, Austin	Wagner
Hoyer	McIntyre	Schiff	Rigell	Sensenbrenner	Walberg
Huffman	McNerney	Schneider	Roby	Sessions	Walden
Israel	Meeks	Schwartz	Roe (TN)	Shimkus	Walorski
Jackson Lee	Meng	Scott (VA)	Rogers (AL)	Shuster	Weber (TX)
Jeffries	Michaud	Scott, David	Rogers (KY)	Simpson	Webster (FL)
Johnson (GA)	Miller, George	Serrano	Rogers (MI)	Smith (MO)	Wenstrup
Johnson, E. B.	Moore	Sewell (AL)	Rohrabacher	Smith (NE)	Westmoreland
Kaptur	Moran	Shea-Porter	Rokita	Smith (NJ)	Whitfield
Keating	Murphy (FL)	Sherman	Rooney	Smith (TX)	Williams
Kelly (IL)	Nadler	Sinema	Ros-Lehtinen	Southerland	Wilson (SC)
Kennedy	Napolitano	Sires	Roskam	Stewart	Wittman
Kildee	Neal	Slaughter	Ross	Stivers	Wolf
Kilmer	Negrete McLeod	Smith (WA)	Rothfus	Stockman	Womack
Kind	Nolan	Speier	Royce	Stutzman	Woodall
Kirkpatrick	O'Rourke	Swalwell (CA)	Runyan	Terry	Yoder
Kuster	Owens	Takano	Ryan (WI)	Thompson (PA)	Yoho
Langevin	Pallone	Thompson (CA)	Salmon	Thornberry	Young (AK)
Larsen (WA)	Pascrell	Thompson (MS)	Sanford	Tiberi	Young (IN)
Larson (CT)	Pastor (AZ)				
Lee (CA)	Payne				
Levin	Pelosi				
Lewis	Perlmutter				
Lipinski	Peters (CA)				
Loeb	Peters (MI)				
Loeb	Pingree (ME)				
Lofgren	Pocan				
Lowenthal	Polis				
Lowe	Price (NC)				
Lujan Grisham	Quigley				
(NM)	Rahall				
Lujan, Ben Ray	Rangel				
(NM)	Richmond				
Lynch	Roybal-Allard				
Maffei	Ruiz				
Maloney,	Ruppersberger				
Carolyn	Rush				
Maloney, Sean	Ryan (OH)				
Matheson					

NAYS—233

Aderholt	Duncan (TN)	King (IA)
Amash	Ellmers	King (NY)
Amodei	Farenthold	Kingston
Bachmann	Fincher	Kinzinger (IL)
Bachus	Fitzpatrick	Kline
Barletta	Fleischmann	Labrador
Barr	Fleming	LaMalfa
Barton	Flores	Lamborn
Benishek	Forbes	Lance
Bentivolio	Fortenberry	Lankford
Bilirakis	Fox	Latham
Bishop (UT)	Franks (AZ)	Latta
Black	Frelinghuysen	LoBiondo
Blackburn	Gardner	Long
Boustany	Garrett	Lucas
Brady (TX)	Gerlach	Luetkemeyer
Bridenstine	Gibbs	Lummis
Brooks (AL)	Gibson	Marchant
Brooks (IN)	Gingrey (GA)	Marino
Broun (GA)	Gohmert	Massie
Buchanan	Goodlatte	McAllister
Bucshon	Gosar	McCarthy (CA)
Burgess	Gowdy	McCaul
Byrne	Granger	McIntock
Calvert	Graves (GA)	McHenry
Camp	Graves (MO)	McKinley
Campbell	Griffin (AR)	McMorris
Cantor	Griffith (VA)	Rodgers
Capito	Grimm	Meadows
Carter	Guthrie	Meehan
Cassidy	Hall	Messer
Chabot	Hanna	Mica
Chaffetz	Harper	Miller (FL)
Clawson (FL)	Harris	Miller (MI)
Coble	Hartzler	Miller, Gary
Coffman	Hastings (WA)	Mullin
Cole	Heck (NV)	Mulvaney
Cole (GA)	Hensarling	Murphy (PA)
Collins (NY)	Herrera Beutler	Neugebauer
Conaway	Holding	Noem
Cook	Hudson	Nugent
Costa	Huelskamp	Nunes
Cotton	Huizenga (MI)	Olson
Cramer	Hultgren	Palazzo
Crawford	Hunter	Paulsen
Crenshaw	Hurt	Pearce
Culberson	Issa	Perry
Daines	Jenkins	Peterson
Davis, Rodney	Johnson (OH)	Petri
Denham	Johnson, Sam	Pittenger
Dent	Jolly	Pitts
DeSantis	Jones	Poe (TX)
Diaz-Balart	Jordan	Pompeo
Duffy	Joyce	Posey
Duncan (SC)	Kelly (PA)	Price (GA)

NOT VOTING—4

DesJarlais
Hanabusa

McKeon
Nunnelee

□ 1120

Messrs. THORNBERRY, DUNCAN of Tennessee, GARDNER, CASSIDY, CRAMER, Mrs. MILLER of Michigan, and Mrs. ROBY changed their vote from "yea" to "nay."

Mr. FARR, Ms. BROWN of Florida, Mr. HONDA, Mr. KIND, Ms. LORETTA SANCHEZ of California, Mr. HUFFMAN, Ms. DELAURO, and Mr. RICHMOND changed their vote from "nay" to "yea."

So the motion to recommit was rejected.

The result of the vote was announced as above recorded.

(By unanimous consent, Mr. CANTOR was allowed to speak out of order.)

THE HONOR AND PRIVILEGE OF SERVING MY FELLOW AMERICANS

Mr. CANTOR. Mr. Speaker, it has been an honor and a privilege to serve as majority leader of this distinguished body. I look around this remarkable Chamber, and I see so many friends and colleagues who have inspired me and who have inspired this Congress to do great things for the American people.

Walking into this building and walking on to this floor is something that excited me every day since I was first elected to Congress, as it should. Not one of us should ever take for granted the awesome honor and responsibility we have to serve our fellow Americans.

This is a privilege of a lifetime. I think of the sacrifices that helped me rise to serve the people of Virginia's Seventh District. My grandparents fled religious persecution in Europe in order to find a better life.

My grandmother, a young Jewish widow, was soon raising my dad above a grocery store in Richmond, just trying to make ends meet, and so it goes, two generations later, her grandson would represent part of what was James Madison's seat in the House and then go on to serve as its majority leader.

I have truly lived the American Dream. That is what this country is supposed to be about: dreaming big and believing that each generation can do better than the last. Now, unfortunately, we have seen that dream erode

in recent years, and our Nation faces many challenges. Too many are left wondering if we can be an America that works, an America that leads.

Too many children are condemned to a bad school because of the ZIP Code they live in. Being poor in America should not mean being deprived of a good education. We have all got to continue fighting for these kids. This is the civil rights issue of our time.

Even after kids graduate high school, too many can't afford college or access the skills they need to join a new and dynamic workforce. Government policies often increase these costs and restrict opportunities. During my time here, we have made some progress on some of these issues, but frankly, not enough.

One of my proudest moments was watching the President sign into law the Gabriella Miller Kids First Research Act sponsored by Congressmen GREGG HARPER and PETER WELCH. Prioritizing Federal dollars toward finding cures and treatments for disease can enrich and even save lives. The added benefit? Cures can help alleviate health care costs.

All the while, too many moms and dads who are healthy are stuck without a job or barely getting by in one that doesn't match their potential. This Congress, the House has passed many bills, some of which were bipartisan, to help create jobs and opportunities for those who desperately need them. I hope more of those bills will make it to the President's desk before year's end.

Our Nation and our economy cannot meet its full potential if we in America are not leading abroad. I look around at colleagues on both sides of the aisle, at chairmen, ranking members, and at my good friend, Democratic Whip STENY HOYER, all of whom have soberly and seriously helped ensure a fight for a strong foreign policy, so that our Nation can lead in order to help keep our people safe; yet never before have I been more worried about the prospects of that peace due to our diminished engagement on the world stage.

Instability and terror seem to be coming from every corner of the globe. The Middle East is in chaos, Iran is marching towards a nuclear weapon, and Russia has reverted to a cold war footing and invaded Ukraine.

America does lead in so many areas, including innovation, scientific discovery, and medicine, but we have also got to make leadership abroad a priority. I shudder to think what the world will look like in 5 years for us and our allies if we don't steel our resolve and stand tall with those who stand with us.

Mr. Speaker, we don't always see eye to eye, even within our own parties in this Chamber, but that is how it is supposed to be. Our Founders did not design a rubber stamp.

This Congress, we have found ways to agree on much more than was ever reported with many bills passing this

House in a bipartisan way. For that, much of the credit goes to the hard-working staff that quietly works around the clock to help us do our job. I would especially like to thank my team, starting with Chief of Staff Steve Stombres and my deputy chief, Neil Bradley, as well as our whole team for being there every day to assist Members on both sides of the aisle to help them deliver on their legislative goals. Thank you.

Mr. Speaker, I would also like to thank you for all you have done. Thank you for the example of firm leadership that you show and, at the same time, for not being afraid to show us all your kind heart and your soft spot from time to time.

Mr. Speaker, you reminded me yesterday that you and I have met with each other at least once a day every day that we have been in session for the past 5 years. For that, Mr. Speaker, I thank you for your patience.

I would like to thank our Conference chair, CATHY MCMORRIS RODGERS. She is as tough as she is compassionate, and her voice has so often helped our Conference and this House.

I would also like to recognize two of my colleagues and dear friends who I joined seven years ago to begin a fight for reform on behalf of the American people. To Chairman PAUL RYAN, thank you for your dedication to finding solutions to the problems that face our government. But more importantly, thank you for your commitment to identifying those conservative solutions that actually help people find their path to the American Dream. I know your efforts will continue to impact America in a positive way.

To my closest confidant and my good friend KEVIN MCCARTHY, our new majority leader, I know you will make this institution proud. I will miss the daily challenges that we faced together at the leadership table, but I know that your leadership will serve as an inspiration for all of us.

There are so many more Members and staff on both sides of the aisle who have made my time here so rewarding. Many of you have become as close to me as family, and that is what has always sustained me while being away from my own family in Richmond. I know that I speak for all of us when I extend a heartfelt thank-you to the Capitol Police and the Sergeant at Arms for all they do to protect us and our families every day.

Finally, I want to thank my family: my wife, Diana; her mother; my children, Evan, Jenna, and Mikey; my parents; my brothers, all of whom have made sacrifices so that I could serve in this Chamber and as a member of leadership. They are my inspiration, and they are the rocks on which I will always lean.

Mr. Speaker, I close by once again thanking my colleagues for their service. I thank them for their friendship and warmth.

(By unanimous consent, Mr. HOYER was allowed to speak out of order.)

THANKING THE HONORABLE ERIC CANTOR FOR HIS SERVICE

Mr. HOYER. Mr. Speaker, I rise to thank the majority leader for his service to this House and his service to this country.

When one of us leaves this body, it ought to remind us that all of us are here for a relatively short time, perhaps some longer than others, but all for a relatively short time.

Mr. CANTOR and I have had the opportunity to work together. As he pointed out, we have not always agreed, as we do not always agree across the aisle. But we have an extraordinary honor bestowed upon us, as he pointed out. There are less than 11,000 of us in the history of this country who have served in this body. There are 435 of us who have been asked by our fellow citizens to serve on their behalf, on behalf of their families, and on behalf of their country.

ERIC CANTOR has done that well, not because I always agreed with him, but because I always knew that he had the best interest of his country, his State, his community, his family, and our neighbors in mind when he acted. I want to congratulate him and I want to thank him for his service, and I want to thank him for working with me on those areas where we could find agreement. In those areas, we acted in a very productive manner and created a large bipartisan majority on most of those issues in this House. I thank him for doing that.

As one who has also had the honor, Mr. Speaker, of serving as the majority leader of this House, it is a special honor that our colleagues have bestowed upon us. I want to wish him well. I know that he will not be leaving the public community, the public square, and his voice will still be a voice of influence and he will make a difference in whatever area he pursues. He will remain always a Member of this body. He will visit us from time to time. We will welcome him back. We wish him well.

The SPEAKER. Without objection, 5-minute voting will continue.

There was no objection.

The SPEAKER. The question is on the passage of the bill.

The question was taken; and the Speaker pro tempore announced that the ayes appeared to have it.

RECORDED VOTE

Ms. EDWARDS. Mr. Speaker, I demand a recorded vote.

A recorded vote was ordered.

The SPEAKER. This will be a 5-minute vote.

The vote was taken by electronic device, and there were—ayes 267, noes 161, not voting 4, as follows:

[Roll No. 470]

AYES—267

Aderholt	Barletta	Bilirakis
Amash	Barr	Bishop (GA)
Amodei	Barrow (GA)	Bishop (UT)
Bachmann	Barton	Black
Bachus	Benishek	Blackburn
Barber	Bentivolio	Boustany

Brady (TX) Harris
Bridenstine Hartzler
Brooks (AL) Hastings (WA)
Brooks (IN) Heck (NV)
Broun (GA) Hensarling
Buchanan Herrera Beutler
Bucshon Holding
Burgess Hudson
Bustos Huelskamp
Butterfield Huizenga (MI)
Byrne Hultgren
Calvert Hunter
Camp Hurt
Campbell Issa
Cantor Jenkins
Capito Johnson (OH)
Capps Johnson, Sam
Carney Jolly
Carter Jones
Cassidy Jordan
Chabot Joyce
Chaffetz Kelly (PA)
Clawson (FL) Kind
Coble King (IA)
Coffman King (NY)
Cole Kingston
Collins (GA) Kinzinger (IL)
Collins (NY) Kline
Conaway Kuster
Cook Labrador
Costa LaMalfa
Cotton Lamborn
Courtney Lance
Cramer Lankford
Crawford Latham
Crenshaw Latta
Cuellar LoBiondo
Culberson Loeb sack
Daines Long
Davis, Rodney Lucas
DelBene Luetkemeyer
Denham Lujan Grisham
Dent (NM)
DeSantis Lummis
Diaz-Balart Maloney, Sean
Duffy Marchant
Duncan (SC) Marino
Duncan (TN) Massie
Ellmers Matheson
Enyart McAllister
Farenthold McCarthy (CA)
Farr McCaul
Fincher McClintock
Fitzpatrick McHenry
Fleischmann McIntyre
Fleming McKinley
Flores McMorris
Forbes Rodgers
Fortenberry Meadows
Foxx Turner
Franks (AZ) Upton
Frelinghuysen Valadao
Garamendi Mica
Garcia Michaud
Gardner Miller (FL)
Garrett Miller (MI)
Gerlach Miller, Gary
Gibbs Mullin
Gibson Mulvaney
Gingrey (GA) Murphy (FL)
Gohmert Murphy (PA)
Goodlatte Neugebauer
Gosar Noem
Gowdy Nolan
Granger Nugent
Graves (GA) Nunes
Graves (MO) Olson
Griffin (AR) Owens
Griffith (VA) Palazzo
Grimm Paulsen
Guthrie Pearce
Hall Perlmutter
Hanna Yoho
Harper Peters (MI)
Peterson

NOES—161

Bass Carson (IN)
Beatty Cartwright
Becerra Castor (FL)
Bera (CA) Castro (TX)
Bishop (NY) Chu
Blumenauer Cicilline
Bonamici Clark (MA)
Brady (PA) Clarke (NY)
Bralley (IA) Clay
Brown (FL) Cleaver
Brownley (CA) Clyburn
Capuano Cohen
Cárdenas Connolly

Petri Doyle
Pittenger Duckworth
Pitts Edwards
Poe (TX) Ellison
Pompeo Engel
Poey Eshoo
Price (GA) Esty
Rahall Fattah
Reed Foster
Reichert Frankel (FL)
Renacci Fudge
Ribble Gabbard
Rice (SC) Gallego
Rigell Grayson
Roby Green, Al
Roe (TN) Green, Gene
Rogers (AL) Grijalva
Rogers (KY) Gutiérrez
Rogers (MI) Hahn
Rohrabacher Hastings (FL)
Rokita Heck (WA)
Rooney Higgins
Ros-Lehtinen Himes
Roskam Hinojosa
Ross Holt
Rothfus Honda
Royce Hinzford
Runyan Hoyer
Ryan (WI) Huffman
Salmon Israel
Sanford Jackson Lee
Scalise Jeffries
Schock Johnson (GA)
Schradler Johnson, E. B.
Schweikert Kaptur
Scott, Austin Keating
Scott, David Kelly (IL)
Sensenbrenner Kennedy
Long Kildee
Lucas Kilmer
Luetkemeyer Kirkpatrick
Lujan Grisham Langevin
DesJarlais
Hanabusa

Larsen (WA) Rangel
Larson (CT) Richmond
Lee (CA) Roybal-Allard
Levin Ruiz
Lewis Ruppertsberger
Lipinski Rush
Lofgren Ryan (OH)
Lowenthal Sánchez, Linda
Lowey T.
Luján, Ben Ray Sanchez, Loretta
(NM) Sarbanes
Lynch Schakowsky
Maffei Schiff
Maloney, Schneider
Carolyn Schwartz
Matsui Scott (VA)
McCarthy (NY) Serrano
McCollum Shea-Porter
McDermott Sherman
McGovern Sires
McNerney Slaughter
Meeks Smith (WA)
Meng Speier
Miller, George Swalwell (CA)
Moore Takano
Moran Thompson (CA)
Nadler Thompson (MS)
Napolitano Tierney
Neal Titus
Negrete McLeod Tonko
O'Rourke Tsongas
Pallone Van Hollen
Pascrell Vargas
Pastor (AZ) Veasey
Payne Velázquez
Pelosi Visclosky
Peters (CA) Wasserman
Pingree (ME) Schultz
Pocan Waters
Polis Waxman
Price (NC) Wilson (FL)
Quigley Yarmuth

NOT VOTING—4

McKeon
Nunnelee

ANNOUNCEMENT BY THE SPEAKER PRO TEMPORE

The SPEAKER pro tempore (Mr. HULTGREN) (during the vote). There are 2 minutes remaining.

□ 1142

So the bill was passed.

The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

PROVIDING FOR CONSIDERATION OF H.R. 5230, SECURE THE SOUTHWEST BORDER ACT OF 2014; PROVIDING FOR CONSIDERATION OF H.R. 5272, PROHIBITIONS RELATING TO DEFERRED ACTION FOR ALIENS; AND PROVIDING FOR CONSIDERATION OF THE SENATE AMENDMENT TO H.R. 5021, HIGHWAY AND TRANSPORTATION FUNDING ACT OF 2014; AND FOR OTHER PURPOSES

The SPEAKER pro tempore. The unfinished business is the vote on ordering the previous question on the resolution (H. Res. 696) providing for consideration of the bill (H.R. 5230) making supplemental appropriations for the fiscal year ending September 30, 2014, and for other purposes; providing for consideration of the bill (H.R. 5272) to prohibit certain actions with respect to deferred action for aliens not lawfully present in the United States, and for other purposes; providing for consideration of the Senate amendment to the bill (H.R. 5021) to provide an extension of federal-aid highway, highway safety, motor carrier safety, transit,

and other programs funded out of the Highway Trust Fund, and for other purposes; and for other purposes, on which the yeas and nays were ordered.

The Clerk read the title of the resolution.

The SPEAKER pro tempore. The question is on ordering the previous question.

This will be a 5-minute vote.

The vote was taken by electronic device, and there were—yeas 226, nays 198, not voting 8, as follows:

[Roll No. 471]

YEAS—226

Aderholt Graves (GA) Perry
Amash Graves (MO) Peterson
Amodei Griffin (AR) Petri
Bachmann Griffith (VA) Pittenger
Bachus Grimm Pitts
Barletta Guthrie Poe (TX)
Barr Hall Pompeo
Barton Harper Posey
Benishek Harris Reed
Bentivolio Hartzler Reichert
Billrakis Hastings (WA) Renacci
Bishop (UT) Heck (NV) Ribble
Black Hensarling Rice (SC)
Blackburn Herrera Beutler Rigell
Boustany Holding Roby
Brady (TX) Hudson Roe (TN)
Bridenstine Huelskamp Rogers (AL)
Brooks (AL) Huizenga (MI) Rogers (KY)
Brooks (IN) Hultgren Rogers (MI)
Buchanan Hunter Rohrabacher
Bucshon Hurt Rokita
Burgess Issa Rooney
Byrne Jenkins Ros-Lehtinen
Calvert Johnson (OH) Roskam
Camp Johnson, Sam Ross
Campbell Jolly
Cantor Jordan Rothfus
Capito Joyce Royce
Carter Kelly (PA) Runyan
Cassidy King (IA) Ryan (WI)
Chabot King (NY) Salmon
Chaffetz Kingston Sanford
Clawson (FL) Kinzinger (IL) Scalise
Coble Kline Schock
Coffman Labrador Schweikert
Cole LaMalfa Scott, Austin
Collins (GA) Lamborn Sensenbrenner
Collins (NY) Lance Sessions
Conaway Lankford Shimkus
Cook Latham Shuster
Cotton Latta Simpson
Cramer LoBiondo Smith (MO)
Crenshaw Long Smith (NE)
Culberson Lucas Smith (NJ)
Daines Luetkemeyer Southerland
Davis, Rodney Lummis Stewart
Denham Marchant Stivers
Dent Marino Stockman
DeSantis Massie Stutzman
Diaz-Balart Matheson Terry
Duffy McAllister Thompson (PA)
Duncan (SC) McCarthy (CA) Thornberry
Duncan (TN) McCaul Tiberi
Ellmers McClintock Tipton
Farenthold McHenry Turner
Fincher McKinley Upton
Fincher McMorris Valadao
Fleischmann Rodgers Wagner
Fleming Meadows Walberg
Flores Meehan Walden
Forbes Messer Walorski
Fortenberry Weber (TX)
Foxx Miller (FL) Webster (FL)
Franks (AZ) Miller (MI) Wenstrup
Frelinghuysen Miller, Gary Westmoreland
Gardner Mullin Whitfield
Garrett Mulvaney Williams
Gerlach Murphy (PA) Wilson (SC)
Gibbs Neugebauer Wittman
Gibson Noem Wolf
Gingrey (GA) Nugent Womack
Gohmert Nunes Woodall
Goodlatte Olson Yoder
Gosar Palazzo Yoho
Gowdy Paulsen Young (AK)
Granger Pearce Young (IN)