

United States
of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 115th CONGRESS, SECOND SESSION

Vol. 164

WASHINGTON, WEDNESDAY, NOVEMBER 14, 2018

No. 180

House of Representatives

The House met at noon and was called to order by the Speaker.

PRAYER

The Deputy Parliamentarian, Jason Smith, offered the following prayer:

God, we thank You for this day and for all the Members of the House that are here, both new and current Members-elect. We pray that they will all be wise in all of their duties on this day and for the rest of the Congress and the new Congress.

Amen.

THE JOURNAL

The SPEAKER. The Chair has examined the Journal of the last day's proceedings and announces to the House his approval thereof.

Pursuant to clause 1, rule I, the Journal stands approved.

PLEDGE OF ALLEGIANCE

The SPEAKER. Will the gentleman from Florida (Ms. ROS-LEHTINEN) come forward and lead the House in the Pledge of Allegiance.

Ms. ROS-LEHTINEN led the Pledge of Allegiance as follows:

I pledge allegiance to the Flag of the United States of America, and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all.

ANNOUNCEMENT BY THE SPEAKER

The SPEAKER. The Chair will entertain up to 15 requests for 1-minute speeches on each side of the aisle.

COMMEMORATING THE 60TH ANNIVERSARY OF CHRISTOPHER COLUMBUS HIGH SCHOOL

(Ms. ROS-LEHTINEN asked and was given permission to address the House

for 1 minute and to revise and extend her remarks.)

Ms. ROS-LEHTINEN. Mr. Speaker, I am honored to commemorate the 60th anniversary of one of our top educational institutions in south Florida: Christopher Columbus High School.

Since its inception in 1958, Christopher Columbus has graduated bright and talented young men who have made lasting contributions to our community and our country. Through superior academics, dedicated staff, and a strong commitment to its students, it is no surprise that Christopher Columbus has been awarded numerous accolades, such as ranking in the top 50 Catholic schools in the Nation.

As you might expect, an institution with a reputation like this one is fortunate to have some world-class alumni. Christopher Columbus graduates include: Mayor Carlos Gimenez of Miami-Dade County; members of the Florida Supreme Court and State legislature; and even Pedro Jose Greer, a recipient of the Presidential Medal of Freedom.

Mr. Speaker, it is institutions like Christopher Columbus High School that define the pinnacle of education for young men in our country, and I congratulate the school for this fantastic milestone. I thank Christopher Columbus for all that it has done for our beloved south Florida community, and here is to the next 60 years.

Go Explorers.

ATTORNEY GENERAL SESSIONS FIRING

(Mr. SCHNEIDER asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. SCHNEIDER. Mr. Speaker, time and time again, President Trump has sought to undermine the independence of the Justice Department and its investigation into the Russian election interference led by Special Counsel

Robert Mueller. The President's recent decision to fire Attorney General Jeff Sessions is just the most recent example.

The President's effort to put the Mueller investigation under the supervision of an acting attorney general, Matthew Whitaker, with his long and vocal history of bias against this very investigation, is simply unacceptable.

The Mueller team must be allowed to finish its work without interference. This is more than just knowing what happened in 2016. It is imperative that we learn from the past to protect our Nation from future threats.

I urge the acting attorney general to do the right thing: recuse himself and return supervision of the investigation to Deputy Attorney General Rod Rosenstein.

I ask my colleagues in Congress to exercise our responsibility in upholding the rule of law and pass legislation that would protect the special counsel from a politically motivated firing. I await the findings of the special counsel and will follow the facts wherever they lead.

REMEMBERING OUR VETERANS

(Mr. WILSON of South Carolina asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. WILSON of South Carolina. Mr. Speaker, this weekend, the world recognized the 100th anniversary of the end of World War I, which ended on the 11th hour of the 11th day of the 11th month in 1918.

As a 31-year veteran, son of a Flying Tiger, and father of four sons who have served in the military overseas, I have a personal appreciation for service-members and families. South Carolina has a long history of patriotic military service, including in World War I. Our State is grateful that eight South Carolinians received the Congressional

□ This symbol represents the time of day during the House proceedings, e.g., □ 1407 is 2:07 p.m.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.

Printed on recycled paper.

H9513

Medal of Honor, which was bestowed upon only 78 veterans for the Nation during the war.

I appreciate representing Fort Jackson, which was created in 1917 as the United States entered the Great War. Each time I meet our soldiers, I am so impressed by their professionalism of the troops and their leadership.

Let us never forget the sacrifices to preserve America while liberating occupied allies. Freedom is not free.

I thank VA representatives Lee Becker and Brendon Gehrke for the commemorative pin.

In conclusion, God bless our troops, and we will never forget September the 11th in the global war on terrorism.

YEMEN RULE

(Ms. GABBARD asked and was given permission to address the House for 1 minute.)

Ms. GABBARD. Mr. Speaker, last night, House Republicans on the Rules Committee voted to undermine our democracy by blocking the American people and Members of Congress from having a debate and the ability to vote on a bill that would end U.S. support for Saudi Arabia's genocidal war in Yemen: a war that has created the world's worst humanitarian disaster in generations, leaving 22 million people in dire need of humanitarian aid, tens of thousands of civilians killed, and many more vulnerable to mass starvation, famine, and cholera outbreaks.

Don't be fooled. If Congress and this administration truly were concerned about the plight of the Yemeni people and peace, all U.S. support for Saudi Arabia's atrocities would end now.

Instead, last night, on the Rules Committee, Republicans voted to shut down debate to prevent a vote that would end U.S. support for Saudi Arabia in Yemen.

Later today, Congress has the opportunity to do the right thing. We are faced with a choice.

I urge my colleagues to vote no on House Resolution 1142 so that Congress can fulfill our constitutional role, debate, and vote on this critical issue. It is long overdue that we end U.S. complicity in Saudi Arabia's atrocities. We must end all U.S. support for Saudi Arabia's genocidal war in Yemen now.

RECOGNIZING NATIONAL ADOPTION MONTH

(Mr. THOMPSON of Pennsylvania asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. THOMPSON of Pennsylvania. Mr. Speaker, I rise today to recognize November as National Adoption Month.

During this month, we celebrate and reflect on the life-changing act of adoption. Many parents and families across America open up their homes, and their hearts, to children in search of a stable support system; to children in

search of a forever home. Unfortunately, there are so many children in the foster care system who are still waiting to find a permanent home.

In 2017, more than 442,000 children and teenage youth were in U.S. foster care. More than 59,000 of these children were adopted through the system, and we must always strive to help more children find a home.

All children deserve a permanent family that can provide them with love, support, and encouragement so they can reach their full potential in life.

Mr. Speaker, during National Adoption Month, we recognize the unconditional love and support adoptive parents provide to their children, and we hope that all children will soon be welcomed into a loving family because they deserve no less.

DEMOCRATS ARE COMMITTED TO WORK FOR AMERICAN FAMILIES ON DAY ONE

(Mr. KILDEE asked and was given permission to address the House for 1 minute.)

Mr. KILDEE. Mr. Speaker, earlier this month, Michiganders went to the polls and elected a new Democratic majority.

Because of this, I have the privilege of welcoming four new Michigan Democratic Members of Congress, folks who are committed to passing meaningful policies that will help everyday Americans. This means reducing the cost of healthcare. Prescription drug prices are too high. No one should have to choose between filling a prescription and feeding their family.

These new Members are ready to work to protect Social Security and Medicare from cuts that Republicans have been proposing. We are pleased that we are going to be able to have these new allies in this fight.

My own hometown of Flint knows firsthand the price of failing to invest in infrastructure. It is important that this Democratic majority advance a broad and meaningful infrastructure bill to fix our broken roads and bridges, and to repair our damaged water systems.

It is past time that we took on these issues. I am anxious to welcome these new Members of Congress who are committed to moving this bold agenda forward.

TRIBUTE TO MAJOR BRENT TAYLOR

(Mr. CURTIS asked and was given permission to address the House for 1 minute.)

Mr. CURTIS. Mr. Speaker, as we recognize Veterans Day this week, I would like to pay tribute to the life and sacrifice of Major Brent Taylor.

Major Taylor and I had the great privilege of serving together as mayors of each of our hometowns in Utah.

Brent first enlisted after the terrorist attacks on September 11 and

quickly became a major in the National Guard. He served in Afghanistan and twice in Iraq before returning to Afghanistan for what would become his fourth and final tour.

On November 3, Major Taylor was tragically killed in an insider attack by one of those he was trying to help.

As our communities, State, and Nation mourn this tragic loss, his dear wife, Jennie, reminded us why so many choose to serve this great country. In her words:

The price of freedom surely feels incredibly high to all those of us who know and love our individual soldier. But the value of freedom is immeasurable to all who know and love America, and all that she represents.

Let us never forget those who have given their lives, their families, and their futures for our precious freedoms.

May God bless the Taylor family and others who grieve, and may God bless America.

HONORING VETERANS DAY

(Mr. MARSHALL asked and was given permission to address the House for 1 minute.)

Mr. MARSHALL. Mr. Speaker, every time I go home, the people of Kansas never cease to inspire me. This Veterans Day, it was my hometown of Great Bend and my home county of Barton County who inspired me.

On Veterans Day, not only did we commemorate the 100th anniversary of the armistice ending World War I, but we also dedicated a new veterans memorial and veterans cemetery. I was so proud to be part of this dedication ceremony and join the 300 Kansans who braved snow and sleet in freezing cold to honor our veterans.

Mr. Speaker, I am honored to be part of such a community which holds veterans in such high esteem.

RECESS

The SPEAKER pro tempore (Mr. SIMPSON). Pursuant to clause 12(a) of rule I, the Chair declares the House in recess subject to the call of the Chair.

Accordingly (at 12 o'clock and 12 minutes p.m.), the House stood in recess.

□ 1546

AFTER RECESS

The recess having expired, the House was called to order by the Speaker pro tempore (Mr. YODER) at 3 o'clock and 46 minutes p.m.

PROVIDING FOR CONSIDERATION OF H.R. 6784, MANAGE OUR WOLVES ACT, AND PROVIDING FOR PROCEEDINGS DURING THE PERIOD FROM NOVEMBER 19, 2018, THROUGH NOVEMBER 26, 2018

Mr. NEWHOUSE. Mr. Speaker, by direction of the Committee on Rules, I call up House Resolution 1142 and ask for its immediate consideration.

The Clerk read the resolution, as follows:

H. RES. 1142

Resolved, That upon adoption of this resolution it shall be in order to consider in the House the bill (H.R. 6784) to provide for removal of the gray wolf in the contiguous 48 States from the List of Endangered and Threatened Wildlife published under the Endangered Species Act of 1973. All points of order against consideration of the bill are waived. The bill shall be considered as read. All points of order against provisions in the bill are waived. The previous question shall be considered as ordered on the bill and on any amendment thereto to final passage without intervening motion except: (1) one hour of debate equally divided and controlled by the chair and ranking minority member of the Committee on Natural Resources; and (2) one motion to recommit.

SEC. 2. On any legislative day during the period from November 19, 2018, through November 26, 2018—

(a) the Journal of the proceedings of the previous day shall be considered as approved; and

(b) the Chair may at any time declare the House adjourned to meet at a date and time, within the limits of clause 4, section 5, article I of the Constitution, to be announced by the Chair in declaring the adjournment.

SEC. 3. The Speaker may appoint Members to perform the duties of the Chair for the duration of the period addressed by section 2 of this resolution as though under clause 8(a) of rule I.

SEC. 4. The provisions of section 7 of the War Powers Resolution (50 U.S.C. 1546) shall not apply to House Concurrent Resolution 138.

The SPEAKER pro tempore. The gentleman from Washington is recognized for 1 hour.

Mr. NEWHOUSE. Mr. Speaker, for the purpose of debate only, I yield the customary 30 minutes to the gentleman from Massachusetts (Mr. MCGOVERN), pending which I yield myself such time as I may consume. During consideration of this resolution, all time yielded is for the purpose of debate only.

GENERAL LEAVE

Mr. NEWHOUSE. Mr. Speaker, I ask unanimous consent that all Members have 5 legislative days to revise and extend their remarks.

The SPEAKER pro tempore. Is there objection to the request of the gentleman from Washington?

There was no objection.

Mr. NEWHOUSE. Mr. Speaker, on Tuesday, the Rules Committee met and reported a rule, House Resolution 1142, providing for further consideration of H.R. 6784, the Manage our Wolves Act. The rule provides for consideration of the legislation under a closed rule.

Mr. Speaker, I am proud to have reintroduced the underlying legislation considered in this rule today, H.R. 6784, the Manage our Wolves Act, to return management of the gray wolf species to the States. The States are best equipped to provide more effective and accountable management that responds to the needs of the ecosystem, other species, as well as local communities.

On June 13, 2013, under the Obama administration, the Department of the

Interior and the U.S. Fish and Wildlife Service published in the Federal Register a proposed rule that would have removed the gray wolf from the List of Endangered and Threatened Wildlife. This determination was made after Fish and Wildlife evaluated the classification status of gray wolves currently listed in the contiguous United States under the Endangered Species Act of 1973 and found the “best available scientific and commercial information indicates that the currently listed entity is not a valid species under the act.”

Mr. Speaker, the purpose of the Endangered Species Act is to recover species to the point where they are no longer considered endangered or threatened. The gray wolf is currently found in nearly 50 countries around the world and has been placed in the classification of least concern for risk of extinction by the Species Survival Commission of the International Union for Conservation of Nature.

Some of my colleagues have asked, well, if Fish and Wildlife has proposed to delist the species, why haven't they done so?

That is a completely fair and reasonable question. Unfortunately, it is due to the fringe environmentalist efforts that any action from moving forward under the law has been stalled. So long as the courts are abused to prevent the proper adjudication of the law, we will not see progress made.

It is because of this exploitation of the law that communities like those in central Washington suffer the consequences.

Mr. Speaker, in my home State, the great State of Washington, the gray wolf is not listed in just the eastern third of the State, forcing the U.S. Fish and Wildlife and the Washington Department of Fish and Wildlife to rely on an arbitrary political boundary when delineating and managing a species.

I am sorry to share with you, Mr. Speaker, that as it turns out, surprisingly, wolves don't know boundaries or borders.

The arbitrary nature of this current status of the law is broken, and it is impairing the ability of Fish and Wildlife managers on the ground to properly manage the species, as well as the ecosystem, including the harm it poses on other indigenous species.

Mr. Speaker, this is why Congress, as a coequal branch, must act. This legislation directs the U.S. Department of the Interior to follow through with the proposed rule and delist the gray wolf from the list of endangered species.

We have a responsibility to protect the incredibly diverse species both in Washington State and across this country. These efforts to protect our wildlife species must be based on sound science and an open, transparent process. Unfortunately, that is far from the case when it comes to the process dictating endangered species policies, particularly in this case of the gray wolf.

For years now, Washington's Department of Fish and Wildlife has asked the Federal Government to delist the gray wolf and provide relief from the burdensome, broken process dictating species management. I have received letters from the director of the Washington State Department of Fish and Wildlife, one in 2015 and one earlier this year. In them, the letters read: “Dear Congressman NEWHOUSE, The Washington Department of Fish and Wildlife appreciates your continued assistance to encourage the U.S. Fish and Wildlife Service to complete the delisting of the gray wolf and remove it from Federal protection under the Endangered Species List.”

It continues: “In 2008, the first wolf pack was documented in Washington State. Today, we have 22 known packs. During this time, the State's wolf population has increased by an average of more than 30 percent per year. . . . As demonstrated with the current rate of recovery, the Department is well suited to facilitate the recovery and management of wolves across the State. . . . Under the current Federal designation and management, we cannot fully implement our plan in the western two-thirds of the State. To ensure ongoing success in wolf recovery, the Federal listing needs to keep pace with the on-the-ground recovery status and allow the State to fully implement its management plan. Therefore, I support your efforts to advance the delisting of wolves and return management to the State.”

Mr. Speaker, I include in the RECORD the two letters I referenced.

DEPARTMENT OF FISH AND WILDLIFE,

Olympia, WA, April 27, 2015.

Hon. DAN NEWHOUSE,
House of Representatives,
Washington, DC.

DEAR CONGRESSMAN NEWHOUSE: The Washington Department of Fish and Wildlife (Department) would appreciate your assistance to encourage the U.S. Fish and Wildlife Service (USFWS) to complete the delisting of the gray wolf (*Canis lupus*) and remove it from federal protections under the Endangered Species Act (ESA). As you may know, gray wolves in the western two-thirds of Washington State remain federally classified as “endangered” and are under federal management.

The original delisting proposal was published on June 13, 2013, and then on March 27, 2014, the USFWS closed the second round of public comments. The Department submitted letters of support for delisting in December 2013 and March 2014. While we have been working closely with the USFWS at the state, regional and headquarter levels to ensure we are meeting our shared conservation and recovery objectives, we are concerned with the lack of progress on federal delisting.

Washington has a strong Wolf Conservation and Management Plan that has received broad support, and we are committed to maintaining a viable wolf population in Washington. The Department is well positioned to facilitate the recovery and management of wolves across the state.

Protection under Washington State Laws—The Department has state-specific authority (RCW 77.12.020 and 77.15.120) to designate and protect species at risk of extinction and has

classified wolves as endangered since 1980, an action akin to federal protection granted under ESA). Wolves will remain protected until their population reaches the levels established in the state recovery plan.

The Department is equipped for wolf conservation and management—In 2013, the Washington State Legislature acted to provide \$1.6 million per biennium for wolf management from a permanent increase in the cost of personalized license plates. Since then, the Department has hired two permanent wolf biologists and has deployed 11 conflict specialists across the state to address wildlife conflict issues.

Wolves are recovering in Washington State—In 2008, the first wolf pack was documented in Washington State. Today we have 16 known packs. During this time our wolf population has increased by an average of more than 30 percent per year. At current rates, we expect to meet our recovery objects within six years. We want to have consistent management of wolves across the state of Washington. For us, successful wolf recovery means that we have a sustainable wolf population distributed throughout the state, the public accepts the presence of wolves on the landscape, and Washington citizens are confident in the Department's wolf management.

The Washington wolf management plan establishes strong expectations that livestock operators will use preventive strategies to avoid wolf-livestock conflict. But sometimes we may need to remove wolves that become habituated to livestock as a food source. Under the current federal designation and management, we cannot implement our plan in the western two-thirds of the state. Therefore, I ask you for any help you can provide to advance the federal proposal to delist wolves.

Thank you for considering this request. The Department is available to assist you with any information you may need.

Sincerely,

JAMES UNSWORTH, Ph.D.,
Director.

DEPARTMENT OF FISH AND WILDLIFE,
Olympia, WA, May 15, 2018.

Hon. DAN NEWHOUSE,
House of Representatives,
Washington, DC.

DEAR CONGRESSMAN NEWHOUSE: The Washington Department of Fish and Wildlife (Department) appreciates your continued assistance to encourage the U.S. Fish and Wildlife Service (USFWS) to complete the delisting of the gray wolf (*Canis lupus*) and remove it from federal protection under the Endangered Species Act (ESA). As you may know, gray wolves in the western two-thirds of Washington State are currently classified as "endangered" and are under federal management.

The USFWS published the original delisting proposal on June 13, 2013, and then on March 27, 2014, the USFWS closed the second round of public comments. The Department submitted letters of support for delisting in December 2013 and March 2014. To date, the USFWS has not released a decision notice on the federal status of gray wolves and we remain concerned with the lack of progress towards federal delisting.

Washington has a strong Wolf Conservation and Management Plan that has received broad support, and we are committed to maintaining a viable wolf population in Washington. As demonstrated with the current rate of recovery, the Department is well suited to facilitate the recovery and management of wolves across the state.

Protection under Washington State Laws—The Department has state-specific authority (RCW 77.12.020 and 77.15.120) to designate and

protect species at risk of extinction and has classified wolves as endangered since 1980, an action akin to federal protection granted under ESA. Wolves will remain protected until their population reaches the levels established in the state recovery plan.

The Department is equipped for wolf conservation and management—Since 2013, the Washington State Legislature has provided approximately \$1.5 million per biennium for wolf management from a permanent increase in the cost of personalized license plates. The Department uses that funding, in addition with other sources, to support 23 positions deployed across the state that address wolf conflict as well as other wildlife conflict issues.

Wolves are recovering in Washington State—In 2008, the first wolf pack was documented in Washington State. Today we have 22 known packs. During this time, the state's wolf population has increased by an average of more than 30 percent per year. We want to have consistent management of wolves across the state of Washington. For us, successful wolf recovery means that we have a sustainable wolf population distributed throughout the state, the public accepts the presence of wolves on the landscape, and Washington citizens are confident in the Department's wolf management.

The Washington wolf management plan establishes strong expectations that livestock operators will use preventive strategies to avoid wolf-livestock conflict. But sometimes we may need to remove wolves that become habituated to livestock as a food source. Under the current federal designation and management, we cannot fully implement our plan in the western two-thirds of the state and the only means available for the USFWS to address wolf-livestock conflicts in the geographic area under the federal endangered designation is for the USFWS to attempt to relocate livestock-killing wolves.

To ensure ongoing success in wolf recovery, the federal listing needs to keep pace with the on-the ground recovery status and allow the state to fully implement its management plan. Therefore, I support your efforts to advance the delisting of wolves and return management to the state.

Thank you for considering this request. The Department is available to assist you with any information you may need.

Sincerely,

JOE STOHR,
Director.

Mr. NEWHOUSE. So, Mr. Speaker, to close, I would just like to say that, as a farmer and a lifelong resident of central Washington State, I consider myself a conservationist and a steward of our rich natural heritage, and that includes our incredible wildlife.

State governments are fully qualified to responsibly manage gray wolf populations and are better able to meet the needs of local communities, ranchers, livestock, wildlife populations, and ecosystems.

Mr. Speaker, I encourage my colleagues to support the rule and the underlying legislation.

Mr. Speaker, I reserve the balance of my time.

Mr. MCGOVERN. Mr. Speaker, I yield myself such time as I may consume, and I thank the gentleman from Washington (Mr. NEWHOUSE) for yielding me the customary 30 minutes.

(Mr. MCGOVERN asked and was given permission to revise and extend his remarks.)

Mr. MCGOVERN. Mr. Speaker, we are here today considering our first rule following a long district work period. During that time, we had a big national debate about the direction of our country. According to exit polling, the top issue for voters was healthcare and, in particular, protecting coverage from preexisting conditions.

But that is not what the bill before us addresses. Nor does it involve immigration, another top issue for voters, or strengthening the economy or combating gun violence. All of these are what our constituents just said was important to them.

But instead of doing anything on any of that, we are here today considering a bill to undermine endangered species protections. Are you kidding me?

And get this: Also, last night in the Rules Committee, the majority placed a provision in the rule that would remove the privileged status of Representative KHANNA's War Powers Resolution, H. Con. Res. 138. This resolution states that Congress never authorized the United States' support of Saudi-led forces in Yemen and would direct the President of the United States to end his support.

This measure is a privileged resolution under the terms of the War Powers Resolution, which provides that resolutions concerning the involvement of the U.S. military in armed conflict have a direct path to the floor to be debated and to be voted on.

The rules provide this privileged status because such questions are among the most important that the people's House can debate. Such privileged resolutions or a negotiated substitute have come before the House under Republican and Democratic majorities.

Yet, with this rule before us today, Republicans have taken the unprecedented step of striking this privilege, preventing us from doing our constitutional duty and foreclosing the only available mechanism to compel an up or down vote in Congress regarding our military involvement in the Yemen war.

As of this morning, this bill, introduced by Congressman KHANNA, has over 80 bipartisan cosponsors, including Democratic Whip HOYER and Ranking Members SMITH, LOWEY, ENGEL, and myself.

The U.S.-Saudi military campaign in Yemen has triggered the world's worst humanitarian crisis, prompting the late Saudi dissident Jamal Khashoggi to call for an end to the war. Published just weeks before his murder, Khashoggi's Washington Post column was headlined, "Saudi Arabia's crown prince must restore dignity to his country by ending Yemen's cruel war."

It is unconscionable for Republican leadership to take this unprecedented action to strip Members of their right to bring such measures to the floor for debate.

Mr. Speaker, what is the majority afraid of? We should be debating this.

Instead, the Republican majority continues to turn a deaf ear to this and many other issues.

We are 11 days away from our government running out of funding. Five appropriations bills have been signed into law so far. They have funded 75 percent of the government, but there is more work that we need to do.

We should be continuing that momentum and getting the job done, keeping the lights on, not wasting time considering a bill to attack an endangered species.

Or how about reauthorizing the National Flood Insurance Program that expires at the end of this month or putting a comprehensive reauthorization of the Violence Against Women Act on the House floor that is set to expire December 7, not to mention the need to reauthorize the farm bill that expired back on October 1.

□ 1600

Our country's farmers are depending upon this Congress to put into place a new bill that provides them with certainty, especially in light of the trade war that President Trump has started; yet the majority has, instead, prioritized a bill that completely ignores all the important issues that we face in this country.

The American people have clearly had enough. They demanded a new direction and a new Congress that actually addresses what they care most about, and they demanded an end to this closed process. This rule marks the 102nd closed rule of this Congress. Now, let me repeat that: the 102nd closed rule. Mr. Speaker, that is a staggering number.

Now, I am not suggesting that every rule needs to be an open one or that there is never a time for a closed rule, but there is never a time for more than 100 closed rules. There is no justification for that at all.

Since the election, I heard my friends on the other side of the aisle express a hope that the next Congress is a more accommodating one. That is ironic since the Republicans have voted in lockstep for one closed rule after another, after another, after another.

But to them, I ask: Why wait? A Democratic majority will certainly be better than the current one. But Republicans don't have to wait until January. They could demand a more open process here today by voting against this closed rule.

This is your chance to prove that your newfound calls for openness are above more than politics. Vote against this record-breaking closed rule.

Mr. Speaker, I reserve the balance of my time.

Mr. NEWHOUSE. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, just a couple of points in response to my good friend from the State of Massachusetts. Certainly, there are a lot of important issues in front of us and things that we should and will be addressing. But I have to

say, as a representative of central Washington who represents communities that deal with wolf populations on a daily basis, I don't think it is fair or proper, even, for my good friend to minimize or diminish the importance of the issue that we have in front of us today. So with all due respect, the importance of managing wolves in our country deserves just as much attention as many of the other issues that my good friend from Massachusetts referenced.

Also, as relates to the Khanna resolution, just as you said, in just a few short weeks, your party will assume the majority. You will have the opportunity to hold the hearings and the markups and to take the votes of the all-important regular order that you continually talk about. I am looking forward to that. But forcing this type of vote on Members in the remainder of this Congress, in my view, is unnecessary at this time.

Mr. Speaker, I yield 4 minutes to the gentleman from Oregon (Mr. WALDEN), my good friend, the chairman of the Energy and Commerce Committee.

Mr. WALDEN. Mr. Speaker, I thank my colleague from Washington State for bringing this rule to the floor and addressing this issue. It is literally one of great importance in my district and in the West.

Mr. Speaker, I rise in strong support of the underlying bill, the Manage our Wolves Act, because we need to clarify the management of wolves in Oregon and put us on a path to follow the locally State-written Oregon wolf plan.

For years, Mr. Speaker, ranchers across my district have watched as wolf packs have grown. They harass cattle herds and they kill livestock and they are brutal.

When you lose a heifer, you don't just lose one cow. You have lost 10 years' worth of calves that will never be born and that will never be able to be sold. Those that aren't killed are harassed, often losing weight and value. They are chased all over by the wolf packs.

The cattle and sheep these ranchers raise are their livelihoods. Every day—sun, rain, or snow—they raise and care for these animals.

When a first-time mom is struggling to feed a new calf, the rancher nurtures them, sometimes even literally bringing them into their own home next to the wood stove to warm them up and keep the calf alive in the winter. That care makes it all the harder to come upon a calf that has been torn apart by wolves.

If you are of young age, or whatever, I would just give you a fair warning that this is a graphic picture of what happens when a wolf gets ahold of a calf.

A rancher wrote me earlier this year that three of her calves were attacked, and she described them as "wild-eyed with terror after being mutilated by wolves . . ."—just like this one you see here from a calf that was killed by

wolves in Wallowa County, ripped apart.

This rancher went on to write, "the rush of emotions one feels when you see an animal you have nurtured crying for help, panic in their eyes, searching for escape," she said no one wants to see that and described it as watching your worst horror movie in slow motion.

Now, the ranchers have done a lot in this effort. They have watched as attacks continue, though, despite their efforts to implement largely ineffective, nonlethal control techniques they were asked to do. Meanwhile, the issue at the heart of this matter is that there are arbitrary lines on a map that created a jurisdictional mess in my State of Oregon where wolves in eastern Oregon are managed by the State, and right across this highway they are managed by the Federal Government.

Today's legislation that we will consider fixes that by ensuring that all wolves in Oregon are removed from the Federal endangered species list. This would then return the management to the State and allow wolves, like other wildlife, to be managed under collaboratively developed Oregon law.

There are still challenges with State management; there is no doubt about that. We have seen times when the Oregon Fish and Wildlife Service has been slow to take action and implement the hard-fought agreements in the wolf plan to help prevent predation and control the wolf packs.

The State needs to step up and uphold these agreements, but those are issues we can work out as Oregonians. The last thing we need, however, is the Federal Government trying to micro-manage wolves from thousands of miles away.

This legislation that, hopefully, we are able to bring up because of this rule will get the Federal Government out of the way, will simplify the jurisdiction, and will place all wolves in Oregon under the State management plan.

Mr. Speaker, I strongly urge my colleagues to join me in supporting the rule and the underlying legislation.

Mr. MCGOVERN. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, the gentleman from Washington State, my good friend, Mr. NEWHOUSE, seemed to imply that it would be an inconvenience for us to have the House consider a measure on Yemen, and I am a little bit puzzled by that. The reason why Representative KHANNA took the step is because, for months, while this terrible carnage has unfolded in Yemen, this House has done nothing.

We just learned that the Saudi Government was directly involved in the killing of a Washington Post journalist and, again, nothing—nothing at all. The Republicans took the unprecedented step of basically derailing this privileged resolution. It is unprecedented.

Over 100,000 Yemeni children have already perished because of war-triggered

hunger and disease over the past 2 years. Why is the Republican leadership stripping us of the right to debate?

According to the U.N., 14 million people in Yemen—half the population—face an imminent and catastrophic famine not seen in 100 years if this war is not ended.

Why is the Republican leadership stripping our right to debate? I don't understand what they are afraid of. It is not like they have a lot to do. We are going to be talking about gray wolves today, and we are not voting on this until Friday. They have nothing going on. Certainly, we should have time to debate this important humanitarian issue.

Mr. Speaker, I yield 2 minutes to the gentleman from Wisconsin (Mr. POCAN).

Mr. POCAN. Mr. Speaker, I thank Ranking Member MCGOVERN and Representative KHANNA for all they have done to help lead the efforts to end the United States' unauthorized war in Yemen.

Congress' sole responsibility over offensive use of force is outlined in Article I, Section 8 of the Constitution: "Congress shall have power to . . . declare war." James Madison argued that this power "is fully and exclusively vested in the legislature." Yet, today, House Republicans are attempting to avoid their responsibilities by sneaking unrelated language into this rule which will prohibit consideration of a War Powers Resolution pertaining to the U.S.-Saudi war in Yemen.

To be clear, they took a bill about removing gray wolves from the endangered species list in North America and included a provision prohibiting even just the discussion of war in Yemen.

Now, there are rare Arabian wolves native to Yemen—about 1,000 to 2,000—roaming in the Middle East. *Canis lupus arabs* is a subspecies of gray wolf. But this is a wolf in sheep's clothing. This is the deprivileging of H. Con. Res. 138, which is just another abdication of our responsibilities as Members of Congress.

We are literally elected to make decisions about war and peace, and we are failing to do the most basic function of our job: to uphold the Constitution. We should at least have the courage to make the decisions about war and about conflicts in which we are entangling our constituents who serve in the military.

Today, as Mr. MCGOVERN said, Yemen is the worst humanitarian crisis on the planet, with the U.N. saying that 14 million people—half the population of Yemen—are either experiencing full-blown famine at the risk of death by starvation as soon as the end of the year.

Since 2015, U.S. forces have been backing the Saudi war by assisting in targeting, logistical support, and refueling deadly Saudi airstrikes in a war that has nothing to do with fighting al-Qaida.

The SPEAKER pro tempore. The time of the gentleman has expired.

Mr. MCGOVERN. Mr. Speaker, I yield an additional 1 minute to the gentleman from Wisconsin.

Mr. POCAN. Mr. Speaker, by reasserting Congress' authority over war, we can end active U.S. participation in a Saudi-led conflict in which the Saudis are imposing a blockade to literally starve millions of Yemenis to death. If the U.S. ends its involvement, Saudi leader Mohammed bin Salman will be forced to the negotiating table to end his brutal bombing campaign and blockade on food.

Even the Senate isn't afraid to take this up. In March, under Leader MITCH MCCONNELL, the Senate debated and voted on the unconstitutional war in Yemen: 44 Senators voted for the measure. A bipartisan group led that.

Unfortunately, rather than upholding our founding values, the leadership in this House has chosen to quietly insert a measure to block the House from debating the war.

Mr. Speaker, I urge my colleagues to reject this cynical tactic. Whether you agree or not about ending the illegal U.S.-Saudi war, vote against this rule so you can allow us to do our jobs and vote to do what we swore to uphold: our sole authority to debate and vote on war.

Mr. NEWHOUSE. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, nobody is afraid to debate anything here on the House floor. The fact is, though, that the U.S. is no longer providing the very support that the Khanna resolution seeks to cut off, making this action unnecessary.

It is based on a factually faulty premise: We are not involved in hostilities in Yemen, so the War Powers Act should not apply. As a result, even if this resolution passed both Chambers, DOD would not need to alter any of its activities.

Like I said, again, in a few short weeks, the Democrats will assume the majority. They will be able to hold all the hearings and markups and votes that they want on this matter, as it should be. Forcing this type of vote now, in the remainder of this Congress, in my humble opinion, is simply unnecessary.

Mr. Speaker, I yield 3 minutes to the gentleman from Montana (Mr. GIANFORTE), my good friend.

Mr. GIANFORTE. Mr. Speaker, I thank the gentleman for the time.

Mr. Speaker, like many Montanans, I have a deep respect for our environment. I support protecting our rich and diverse wildlife and believe we can support multiple uses of land while conserving species. Unfortunately, we have seen environmental groups use misinformation and litigation to keep species listed that have already recovered.

In 2013, the Obama administration's Fish and Wildlife Service evaluated the gray wolf populations across the United States. It found that the species no longer warranted protection under the Endangered Species Act.

Rather than celebrating the recovery, serial litigants and extremists

filed lawsuits to stop the process. Montana has been fortunate. Through Federal legislation, the wolf has been delisted in Montana since 2011. Even without ESA protection, the species has continued to recover to a point nearing overpopulation.

While the focus of this legislation is wolves, a similar issue is playing out in Montana over the grizzly bear in the greater Yellowstone ecosystem. Just last year, the grizzly bear was delisted there. I celebrate the recovery of the species, but it had recovered more than a decade ago, according to scientists who have spent their lives studying the grizzly.

□ 1615

Using sound science and reliable data, they found the ecosystem reached maximum carrying capacity of the grizzly bear 16 years ago, but serial litigants have repeatedly thwarted the delisting efforts of the U.S. Fish and Wildlife Service.

The unnecessary delay in delisting species has created unnecessary stress on the bears and impacted our communities. The overpopulation of the grizzly pushes them into our communities and increases the opportunities for attacks.

We must address the flaws in the Endangered Species Act to ensure species are delisted when they have recovered, and to prevent the law from being used as a bludgeoning tool for special interest groups to block critical projects.

Mr. Speaker, I support H.R. 6784 and the rule that we are considering, the Manage Our Wolves Act, and I urge passage of the bill.

Mr. MCGOVERN. Mr. Speaker, I yield myself such time as I may consume.

Mr. Speaker, when my Republican friends want to dedicate the next 3 days to talking about gray wolves, people are being murdered every single hour in Yemen. The Saudi-led effort even bombed a school bus filled with innocent children. So it seems to me that there could be no more important time for debate in the House on ending U.S. military support for this war.

I just don't know what the Republican majority is afraid of. Privileged resolutions—I want my colleagues to understand this—by Members of this House, have always been allowed to be debated on this House floor, under Republican and Democrat majorities alike until now; until today. I don't know what the Republican majority is afraid of.

Mr. Speaker, I yield 2 minutes to the gentleman from Texas (Mr. DOGGETT).

Mr. DOGGETT. Mr. Speaker, in this rule, the wolves bare their fangs—not American wolves, but Saudis, who are willing to sever heads, dismember opponents, and bomb the innocent.

This rule is truly a wolf in wolf's clothing. By blocking a vote on whether America should continue to aid and abet Saudi atrocities, this Congress would remain an obedient lapdog to President Trump's impulses, and not the watchdog for American values.

The Saudi ruthless war in Yemen has created what so many have described as the largest humanitarian disaster on our planet today, and yet it continues. American support for Saudi atrocities is truly a stain on our Nation with which so many of our country members are not familiar.

But without American spare parts, American targeting, American weapons and bombs, and until recently, American refueling, this killing could not occur. My colleague mentioned the school bus. Forty children were murdered in August, and sprawled across the bomb that was next to their bus were words that meant: "Made in America." That is the message that we are sending there. That is where American tax dollars are going.

The Trump administration last week belatedly said it would stop refueling. That is insufficient. If we are to stop Saudi killing, we must stop all of the assistance that they are receiving.

Now, of course, there has been attention on Saudi murders of late in a different area: about one person, about the dismemberment of a legal American resident who was a leading journalist in this city.

The SPEAKER pro tempore. The time of the gentleman has expired.

Mr. MCGOVERN. Mr. Speaker, I yield an additional 1 minute to the gentleman from Texas.

Mr. DOGGETT. Mr. Speaker, after taking the standing Trump approach of denying everything—saying he accepted the lies and the denials of the Saudis—Mr. Trump dodged again by saying, "I am going to leave . . . it up to Congress." And so what is this Congress doing about the Khashoggi atrocity? Absolutely nothing. That is what should have been in this rule, doing something about the sanctions and the disclosure.

Forty of us asked this past month for the administration to brief us on what they knew before Mr. Khashoggi was murdered, and whether they warned him about that, and we have had a deafening silence in response to our request on that, and on cutting off assistance to Yemen.

Even an audio of the gruesome murder of Mr. Khashoggi—we don't know whether it included the sound of the bone saw that the Saudis apparently used to dismember him—but even a murder will not cause some in this leadership to stand up to President Trump and this atrocious regime.

The SPEAKER pro tempore. The time of the gentleman has again expired.

Mr. MCGOVERN. Mr. Speaker, I yield an additional 30 seconds to the gentleman from Texas.

Mr. DOGGETT. Mr. Speaker, I look forward to a Congress with the courage to end support for these crimes, to cease American sales to the Saudis, and to do something to hold Mr. Khashoggi's killers accountable.

But to say, wait until a much-improved new Congress comes into ses-

sion to do anything about it means that tonight and every day going forward to January 3, more children will be starved; will be victims of cholera; and will be victims of bombings and blockades. When this Congress has the power to do something about it now, we ought to act today by rejecting this rule.

The SPEAKER pro tempore. Members are reminded to refrain from engaging in personalities toward the President.

Mr. NEWHOUSE. Mr. Speaker, I yield 2 minutes to the gentleman from Arizona (Mr. GOSAR), chairman of the Congressional Western Caucus, the organization that stands for finding solutions to the challenges that we face, not only in the Western United States, but all over the country to help steer debate back to the issue on the agenda that we are considering today.

Mr. GOSAR. Mr. Speaker, I rise to urge support of H.R. 6784. Our Federal wolf policy has gone rabid. From a policy standpoint, we are foaming at the mouth. As chairman of the Congressional Western Caucus, I have been trying for years now to return some sanity to the way the Fish and Wildlife Service classifies and manages our wolf populations on Federal lands and otherwise.

Make no mistake, everyone who votes for Mr. DUFFY's bill are big supporters of making sure wolf populations are robust, sustainable, and healthy for the next century and more. This bill is about fixing a Federal failure. Wolf populations across the country have made impressive gains and recovered quite nicely despite Federal involvement rather than because of it.

I have seen this firsthand, whether it comes to specific habitat listing decisions, or the rate at which the government adapts and responds to new situations on the ground. The Federal Government has been sluggish and out of touch when it comes to managing and recovering wolf populations. But the wolf has, nevertheless, persevered. It is now considered recovered by all relevant measures and metrics evaluating its status.

As a consequence, this bill makes necessary adjustments. It removes the species from the endangered list, as required by the statute for any recovered species, but empowers States to manage their unique habitats and populations in accordance with their storehouse of expertise and local knowledge.

State management plans developed for wolf populations are the antidote to repeat Federal blunders, both for this species and quite a few others. But for now, we are talking about the wolf and the fact that this bill will put States at ease.

We need to stop jerking their chain and hand them the reins. If we do, the wolf will have the best chance of continuing to make steady gains range-wide.

Mr. Speaker, I urge adoption of H.R. 6784.

Mr. MCGOVERN. Mr. Speaker, I yield 2 minutes to the gentleman from Connecticut (Mr. COURTNEY).

Mr. COURTNEY. Mr. Speaker, I rise today in strong opposition to this rule which will pave the way for a vote on a bill that will summarily delist the gray wolf from protections under the Endangered Species Act by congressional fiat, in direct contradiction to our Nation's animal protection policies that have done so much to preserve the diversity of animal existence over the last 45 years.

In addition, in keeping with the sad track record of this Republican-controlled Congress, this is yet another closed rule, number 102 over the last 2 years, to be exact, that will prohibit consideration of any amendments.

Most egregious of all, however, this rule includes a totally non-germane provision that will deny debate of a separate resolution that will end U.S. participation in the Saudi-led coalition's intervention in Yemen's civil war.

This separate resolution, the Khanna resolution, which I am an original cosponsor of, will be effectively blocked from congressional consideration and debate by passage of this rule, despite the humanitarian crisis and indiscriminate coalition air strikes, which American forces have enabled with refueling, and with logistical and technical support over the last 3 years.

This bipartisan resolution deserves debate and as a coequal branch of government, Congress should not be shirking its duty once again by allowing U.S. military force to be used at the whim of the executive branch.

Sadly, this rule is another example of the complete abdication by the 115th Congress of its duty to act as a check on a coequal branch of government. This rule is another surrender by a weak-kneed majority on its way out the door to the executive branch.

To quote "The Hollow Men" by T.S. Eliot, this Republican 115th Congress is ending ". . . not with a bang but a whimper."

Mr. NEWHOUSE. Mr. Speaker, it is my privilege to yield 3 minutes to the gentleman from California (Mr. LAMALFA), a member of the House Natural Resources Committee.

Mr. LAMALFA. Mr. Speaker, I thank my colleague, Mr. NEWHOUSE, for his leadership on this bill.

Mr. Speaker, I rise today in support of this bill that includes consideration of the Manage Our Wolves Act introduced by my colleague, the gentleman from Wisconsin (Mr. DUFFY).

The legislation would remove gray wolves from the Federal endangered species list and allow States like California to more effectively manage local populations. As the number of gray wolves continues to explode in population to nearly 6,000 in the lower 48 States, yet, the species continues to be classified as endangered for nearly 40 years now.

It really makes no sense because the numbers, they speak for themselves.

Even in my district in northern California, gray wolves have reemerged in 2015 after having been listed as extinct since 1924. Not surprisingly, the reemergence of the gray wolf has caused a number of problems for ranchers, their livestock, as well as citizens in their homes with their pets, and a decimation of the wildlife population.

Cattlemen, farmers, and local communities have continued to advocate for protections against wolves, to no avail. There had been efforts in recent years to delay or outright ban all nighttime hunting and trapping in California of other predators like coyotes, et cetera. Adoption of such a ban would have disastrous, unintended consequences for rural communities across my district and, indeed, across the West.

Any attempt to curtail or outright ban people in local communities from protecting themselves or their own private property from these predators, should be opposed. That is why I wrote a letter to the Fish and Wildlife director earlier this year urging the Service to delist the gray wolf range-wide based on overwhelming evidence supporting delisting, based on the Fish and Wildlife Service's own 5-year recommendation for delisting.

Management of gray wolf populations will continue to be extremely limited unless the species is removed from the Endangered Species Act. The fact remains, States are better equipped to responsibly manage the local wolf populations to meet the needs of local communities, ranchers, and livestock populations, as well as decimated wildlife populations.

We have seen gray wolf management successes in States like Montana, Wyoming, Michigan, and Wisconsin. It is past time that we are able to add States like California and others to this list as well. We need swift passage of this bill, because the endangerment and the damage being done to local ranchers with their livestock; the endangerment to communities, people in their homes out for a walk, is unnecessary and it is not right.

We need these tools for local control so we don't have to unnecessarily endanger and harass rural Americans with regulations that are poorly thought out and, indeed, ignoring the Fish and Wildlife Service's own recommendation to delist this species.

Mr. MCGOVERN. Mr. Speaker, I yield myself such time as I may consume.

Let me begin by reminding my colleagues what the Republicans are proposing here, it is that the next 3 days be dedicated to the gray wolf. We are not debating healthcare, we are not debating the economy, or jobs, or keeping the government running, but it is to this.

They bring it to us under a rule that is completely closed, so there are no amendments to be made in order, and the rule is even worse because it basically undercuts the privilege resolution introduced by Mr. KHANNA so we could

debate this horrific war going on in Yemen.

□ 1630

It takes my breath away at the lengths that this majority goes through to basically deny Members of Congress the right to be able to talk about important issues.

Mr. Speaker, I yield 3 minutes to the gentleman from California (Mr. KHANNA), who is the author of the privileged resolution on Yemen.

Mr. KHANNA. Mr. Speaker, I thank Congressman MCGOVERN for his moral leadership.

Mr. Speaker, I rise in strong opposition to this rule that will deny Members of Congress an up-or-down vote about whether the United States should be complicit in the war in Yemen.

Let's be very clear. This is unprecedented in American history. Never has the Speaker of the House and the majority denied a Member of Congress a vote on matters of war and peace. This is basically rendering ineffectual the War Powers Act.

The War Powers Act was passed in a bipartisan fashion after Vietnam because our Nation said never again are we going to make the mistake of Vietnam. We are going to make sure that, if a Member of Congress calls for a vote, Members of Congress have the Article I, Section 8 responsibility to vote on matters of war and peace. What the majority is saying is that if the President of the United States and the Speaker believe we should be in war, then we should be in war, and it doesn't matter what Members of Congress think.

That is what they are doing with this rule.

Now, they are arguing that we are not complicit in the hostilities of Yemen to invoke the War Powers Act. But you can read every article written on this in the international press or the national press, and it starts with a simple line: the U.S.-backed Saudi coalition efforts in bombing.

Of course we are complicit. Do you think people in Yemen don't think we are complicit? Do you think people in the Middle East or our allies don't think we are complicit?

With due respect, Congressman NEWHOUSE says: Well, why not wait? Why not wait a few weeks until we are in the majority?

Mr. Speaker, special envoy Griffith in every report has said that 500,000 children will die in a matter of months. They don't have aid. They don't have nutrition.

Let's be very clear on what we are doing. While we are bombing the ports of Hodaïda, we are not allowing food and aid to get to those kids.

When history is written, they are not going to say that JIM MCGOVERN did this or RO KHANNA did this or NEWHOUSE did this. They are going to say: How did the Congress not allow a vote while hundreds of thousands of

kids were not allowed food and medicine?

That is not the America that I believe in. It is not the America that so many Republican colleagues believe in. There is a reason that our Founders gave Congress the power over war and peace, because we have to go and answer to our constituents.

I will tell you something. There is not a single American who wouldn't want the violence to end and allow food and medicine to get to those kids who are going to face death if we do nothing.

I plead with my Republican colleagues: Please vote "no" on this resolution. Let's have a debate. Let's have a debate about the starvation and the killing going on there and do the right thing for our Constitution and the world.

Mr. NEWHOUSE. Mr. Speaker, I reserve the balance of my time.

Mr. MCGOVERN. Mr. Speaker, I yield 3 minutes to the gentleman from Vermont (Mr. WELCH).

Mr. WELCH. Mr. Speaker, I thank the gentleman for yielding.

We know what is going on in Yemen, so none of us can escape the responsibility we have to either endorse or ignore the suffering that is occurring there. Thousands of victims in Yemen—hundreds of thousands—are dying of starvation.

It is happening, in some cases, quickly. People living in their homes under a bomb die instantly. In other cases, the suffering is prolonged—badly injured and no medical help to ease the suffering, let alone save the life. But in the case of most, it is prolonged through starvation.

Children do not have access to their mother's milk, do not have access to the aid that is in the port but is getting bombed and can't be delivered. That is happening every single day.

The U.N. report said that, of the 28 million people in Yemen, about 20 million are in danger of humanitarian disaster. That is happening. There is no dispute that it is happening.

Here is the question: Right now, that is being done with the authority of the executive branch of the United States Government. It means that that suffering that is avoidable and hardly inevitable is being done in your name and in mine.

Mr. KHANNA has brought forth a resolution that allows us to have a debate on this floor as to whether we will condone the continuation of that policy of inflicting the loss of innocent life: women, children, and citizens of Yemen. This rule prohibits us from accepting responsibility as to whether we will condone or condemn or oppose that policy.

We have no justification for failing to do our job. Let us debate.

This policy of Saudi Arabia of inflicting massive civilian casualty and suffering is for what? What national interest of this country is at stake by allowing that to continue?

Some, including me, may say that this threatens our national interest because our national interest is to defend innocent life; it is not to kill innocent life. It is to stand with allies who are going to be honest and transparent with us as well as their own citizens.

This blank check that our administration has given to Saudi Arabia for massive killing that is occurring in Yemen or individual assassination that is occurring in Turkey is wrong.

The SPEAKER pro tempore. The time of the gentleman has expired.

Mr. MCGOVERN. Mr. Speaker, I yield the gentleman from Vermont an additional 30 seconds.

Mr. WELCH. Mr. Speaker, the question for us is: Will we accept the minimal responsibility that we have in our job to have a debate and say no more, no more will this be done in our name?

Mr. NEWHOUSE. Mr. Speaker, I am prepared to close, and I reserve the balance of my time.

Mr. MCGOVERN. Mr. Speaker, I yield myself the balance of my time to close.

Mr. Speaker, undermining endangered species protections isn't a national emergency. We shouldn't be prioritizing it today.

Not only is this rule a closed one, as you have heard from our side over and over and over again, Republicans took the unprecedented step of removing the privileged status of a resolution that would have given us the chance to debate the United States' support of the war in Yemen. We should be voting on this.

People are dying every minute in Yemen. Our silence and our inaction mean that we are complicit.

I have always believed that if the United States stands for anything, then we need to stand out loud and foursquare for human rights. There was a time when the issue of human rights was a bipartisan concern. But it is clear that this administration doesn't give a damn about human rights. But that doesn't mean that this institution should follow suit. Human rights ought to be the centerpiece of our foreign policy.

There are innocent people being killed every single day. Children were riding to school in buses where the buses have been bombed, where these children have died, have been murdered, and all my Republican friends can say is: Oh, you can take care of that after January when you are in charge. We are just going to spend the next 3 days dedicated to the issue of gray wolves.

Really?

There is so much real work in front of us, including our most basic responsibility of funding this government and reauthorizing programs like the National Flood Insurance Program, the Violence Against Women Act, and the farm bill. I could go on and on and on. Education costs are skyrocketing. Americans are afraid coverage for their preexisting conditions will be ripped away by this administration and its al-

lies in Congress because you have tried to do it dozens and dozens and dozens of times. How about doing something about that?

It was interesting, during the campaign, my Republican colleagues were rushing to every microphone they could find to say that they somehow supported covering preexisting conditions. Let me remind everybody, and especially my Republican colleagues, that that was a Democratic idea that you opposed.

This was the worst election for Republican Presidents since Watergate. Maybe that is why Republicans are trying to rewrite history.

But here is another politically popular idea Republicans should follow: bringing an end to the most closed Congress in history. Let's let some sunlight in. Don't wait until January. Start today by voting against this closed rule and demand action on things that our constituents actually care about.

Just one final note, again, on this unprecedented move of basically denying us the right to debate this war in Yemen: I agree with what Mr. KHANNA said. History is going to look back on our inaction not only on the war in Yemen, but on our inaction dealing with the brutality of the Saudi regime.

I would have thought that when we came back that one of the first items up on the agenda would be holding the Saudi Government accountable. Instead, we got nothing. Not only we get nothing, you take the unprecedented step of denying a Member of this House the right that he has under the privileges of this House to debate this issue of war.

This is so wrong. This is damaging to the institution, and it shows a callous disregard for what is happening in Yemen.

Mr. Speaker, I urge my colleagues, Democrats and Republicans, do the right thing and vote against this rule.

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

Mr. NEWHOUSE. Mr. Speaker, I yield myself the balance of my time.

Mr. Speaker, in closing for the consideration of H.R. 6784, the Manage our Wolves Act, wolves were once hunted to near extinction in the lower 48 States. The gray wolf was listed by the Federal Government as an endangered species in 1974. Today, though, gray wolves are thriving both in my State of Washington, as well as throughout the United States, with more than 5,000 wolves now living in the contiguous United States.

According to Washington State's Department of Fish and Wildlife, the State's wolf population has grown over the past 9 straight years to 22 packs that contain at least 120 wolves.

Mr. Speaker, the gray wolf reaching recovered status truly is an Endangered Species Act success story, and we should celebrate.

Mr. Speaker, permanently listing species under the Federal Endangered

Species Act is not how the process was ever intended to work. The process should rely on the best available science. It is a sign of progress that the species has recovered from the brink of extinction and no longer merits protection under the Federal Endangered Species Act. That is the key point here. While we seek to delist the gray wolf from the Federal ESA, we are empowering each State to manage their respective populations.

Washington State has a strong wolf conservation and management plan that has received broad support, and the State Department of Fish and Wildlife is committed to maintaining a viable wolf population in the State of Washington. Wolves remain protected in the State recovery plan, but so long as an arbitrary Federal line divides our State and, as you heard, the State of Oregon, listing the wolf on one side and not on the other, our State managers are prevented from effectively managing the population within our States. As I mentioned, wolves do not know borders.

Mr. Speaker, States are equipped to be more responsive and accountable to the needs of local communities than Federal agencies are, and they deserve the flexibility to manage the growing gray wolf populations. We should celebrate the return of the iconic species like the gray wolf. But meanwhile, States must be empowered to manage populations to ensure the healthiest balance between humans, wildlife, and the ecosystem.

Mr. Speaker, I encourage my colleagues to support the rule and its underlying legislation, again, H.R. 6784, the Manage our Wolves Act.

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

The previous question was ordered.

The SPEAKER pro tempore. The question is on the resolution.

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

Mr. MCGOVERN. 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, this 15-minute vote on adoption of House Resolution 1142 will be followed by a 5-minute vote on the motion to suspend the rules and pass H.R. 6666, if ordered.

The vote was taken by electronic device, and there were—yeas 201, nays 187, not voting 42, as follows:

[Roll No. 418]

YEAS—201

Abraham	Bishop (MI)	Calvert
Aderholt	Bishop (UT)	Carter (GA)
Allen	Blackburn	Carter (TX)
Amodei	Bost	Chabot
Arrington	Brady (TX)	Cheney
Bacon	Brooks (AL)	Cloud
Balderson	Buchanan	Coffman
Banks (IN)	Buck	Cole
Barletta	Bucshon	Collins (NY)
Barr	Budd	Comer
Bergman	Burgess	Conaway
Bilirakis	Byrne	Cook

Costa Johnson, Sam
Costello (PA) Joyce (OH)
Cramer Kelly (MS)
Crawford Kelly (PA)
Culbertson King (IA)
Curbelo (FL) King (NY)
Curtis Kinzinger
Davidson Knight
Davis, Rodney Kustoff (TN)
Diaz-Balart LaHood
Donovan LaMalfa
Duffy Lamborn
Duncan (SC) Lance
Dunn Latta
Emmer Lesko
Eshoo Lewis (MN)
Estes (KS) LoBiondo
Faso Long
Ferguson Loudermilk
Fleischmann Love
Flores Lucas
Fortenberry Luetkemeyer
Foss MacArthur
Frelinghuysen Marchant
Gaetz Marino
Gallagher Marshall
Gianforte Mast
Gibbs McCarthy
Gonzalez (TX) McCaul
Gosar McClintock
Gowdy McHenry
Granger McKinley
Graves (GA) McSally
Graves (LA) Mitchell
Graves (MO) Moolenaar
Green, Gene Mooney (WV)
Grothman Mullin
Guthrie Newhouse
Handel Nunes
Harper Olson
Hartzler Palazzo
Hensarling Palmer
Hern Paulsen
Herrera Beutler Pearce
Hice, Jody B. Perry
Higgins (LA) Peterson
Hill Pittenger
Holding Poe (TX)
Hollingsworth Poliquin
Hudson Ratcliffe
Huizenga Reichert
Hunter Renacci
Hurd Rice (SC)
Issa Roby
Johnson (LA) Roe (TN)
Johnson (OH) Rogers (AL)

NAYS—187

Adams Cuellar
Aguilar Cummings
Amash Davis (CA)
Barragán Davis, Danny
Bass DeFazio
Beatty DeGette
Bera Delaney
Biggs DeLauro
Bishop (GA) DelBene
Blum Demings
Blumenauer DeSaulnier
Blunt Rochester Deutch
Bonamici Dingell
Boyle, Brendan Doggett
F. Doyle, Michael
Brady (PA) F.
Brat Duncan (TN)
Brown (MD) Ellison
Bustos Engel
Butterfield Espaillat
Capuano Evans
Carbajal Foster
Cárdenas Frankel (FL)
Carson (IN) Fudge
Cartwright Gabbard
Castor (FL) Gallego
Castro (TX) Garamendi
Chu, Judy Gohmert
Cicilline Gottheimer
Clark (MA) Green, Al
Clarke (NY) Griffith
Clay Grijalva
Cleaver Gutiérrez
Clyburn Hanabusa
Cohen Heck
Connolly Higgins (NY)
Cooper Himes
Correa Hoyer
Courtney Huffman
Crist Jackson Lee
Crowley Jayapal

Rogers (KY)
Rohrabacher
Rokita
Rooney, Francis
Rooney, Thomas J.
Ros-Lehtinen
Roskam
Rothfus
Rouzer
Royce (CA)
Russell
Rutherford
Scalise
Scott, Austin
Sensenbrenner
Sessions
Shimkus
Simpson
Smith (MO)
Smith (NE)
Smith (NJ)
Smith (TX)
Smucker
Stefanik
Stewart
Stivers
Taylor
Tenney
Thompson (PA)
Thornberry
Tipton
Trott
Turner
Upton
Valadao
Vela
Wagner
Walberg
Walden
Walker
Walorski
Weber (TX)
Webster (FL)
Wenstrup
Westerman
Williams
Wilson (SC)
Wittman
Womack
Yoder
Yoho
Yong (IA)
Zeldin

Meeks
Meng
Moore
Morelle
Moulton
Murphy (FL)
Nadler
Napolitano
Neal
Nolan
Norman
O'Halloran
O'Rourke
Pallone
Pascarell
Payne
Pelosi
Pingree
Pocan
Posey
Price (NC)
Quigley
Raskin

Babin
Barton
Beyer
Black
Brooks (IN)
Brownley (CA)
Collins (GA)
Comstock
Denham
DesJarlais
Esty (CT)
Fitzpatrick
Garrett
Gomez
Goodlatte

NOT VOTING—42

Harris
Hastings
Hultgren
Jenkins (KS)
Johnson (GA)
Jones
Kaptur
Katko
Larson (CT)
Lynch
McMorris
Rodgers
Messer
Noem
Norcross

Sires
Smith (WA)
Soto
Speier
Suozzi
Swalwell (CA)
Takano
Thompson (CA)
Thompson (MS)
Titus
Tonko
Torres
Tsongas
Vargas
Veasey
Velazquez
Walz
Wasserman
Schultz
Waters, Maxine
Watson Coleman
Welch
Yarmuth

□ 1707

Messrs. MICHAEL F. DOYLE of Pennsylvania, KRISHNAMOORTHY, LOEBACK, MEADOWS, Ms. ADAMS, Messrs. BUTTERFIELD and GOMERT changed their vote from “yea” to “nay.”

Mr. BROOKS of Alabama changed his vote from “nay” to “yea.”

So the resolution was agreed to.

The result of the vote was announced as above recorded.

A motion to reconsider was laid on the table.

Stated for:

Mr. GOODLATTE. Mr. Speaker, I was absent from the Capitol when the first vote series was called on November 14, 2018.

Had I been present, I would have voted “yea” on rollcall No. 418.

Mr. BABIN. Mr. Speaker, I was unavoidably detained. Had I been present, I would have voted “yea” on rollcall No. 418.

Mrs. BROOKS of Indiana. Mr. Speaker, I was unavoidably detained and could not make votes. Had I been present, I would have voted “yea” on rollcall No. 418.

Stated against:

Mr. PERLMUTTER. Mr. Speaker, I was unavoidably detained. Had I been present, I would have voted “nay” on rollcall No. 418.

Ms. ESTY of Connecticut. Mr. Speaker, had I been present, I would have voted “nay” on rollcall No. 418.

AUTHORIZING SECRETARY OF INTERIOR TO GRANT STATES AND LOCAL GOVERNMENTS EASEMENTS AND RIGHTS-OF-WAY OVER FEDERAL LAND WITHIN GATEWAY NATIONAL RECREATION AREA

The SPEAKER pro tempore. The unfinished business is the question on

suspending the rules and passing the bill (H.R. 6666) to authorize the Secretary of the Interior to grant to States and local governments easements and rights-of-way over Federal land within Gateway National Recreation Area for construction, operation, and maintenance of projects for control and prevention of flooding and shoreline erosion.

The Clerk read the title of the bill.

The SPEAKER pro tempore. The question is on the motion offered by the gentleman from Arizona (Mr. GOSAR) that the House suspend the rules and pass the bill.

The question was taken; and (two-thirds being in the affirmative) the rules were suspended and the bill was passed.

A motion to reconsider was laid on the table.

REMOVAL OF NAME OF MEMBER AS COSPONSOR OF H.R. 5276

Mr. GENE GREEN of Texas. Mr. Speaker, I ask unanimous consent to remove myself as a cosponsor of H.R. 5276.

The SPEAKER pro tempore (Mr. BIGGS). Is there objection to the request of the gentleman from Texas?

There was no objection.

□ 1715

HONORING WAR HERO WALTER “BERT” MINTUS

(Mr. ROTHFUS asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. ROTHFUS. Mr. Speaker, I rise today to honor the memory of western Pennsylvania native and war hero, Petty Officer Third Class Walter “Bert” Mintus.

Hailing from Portage, Pennsylvania, in 1942, Bert enlisted in the U.S. Navy and served as a radioman for Torpedo Squadron Fifty-One during World War II. This was the same torpedo squadron in which our 41st President, George H.W. Bush, served during the war.

On July 27, 1944, during a mission over the Pacific, his aircraft came under enemy fire from the Japanese and was shot down. Afterward, Bert and his brothers in arms on the plane were listed as missing in action and later presumed dead.

For nearly 74 years, the Mintus family was unsure of the fate that befell their beloved family member. That changed this year. Thanks to the diligent efforts of the U.S. Navy, this past June, Bert's remains were identified; and last Thursday, Bert's family finally welcomed their war hero home.

May God grant this son of western Pennsylvania eternal rest.

HONORING ALBERTA DANIELS

(Mr. PAYNE asked and was given permission to address the House for 1

minute and to revise and extend his remarks.)

Mr. PAYNE. Mr. Speaker, I rise today to honor Mrs. Alberta Daniels of East Orange, New Jersey, for her lifetime of service.

Mrs. Daniels is like a mother to many of us in public life from Essex County, New Jersey. I know that she has helped me learn to be a better public servant.

Mrs. Daniels spent 25 years at RCA in Harrison, New Jersey.

In her late forties, Mrs. Daniels started a new chapter as a senior correctional officer. She spent 14 years in corrections working for the State of New Jersey and helping open the first halfway house for women in our State.

Since retiring from her distinguished life in public safety and corrections, Mrs. Daniels has been an active community servant, and Mrs. Daniels keeps a busy civic schedule as well.

Last week, I had the honor of speaking at a ceremony to rename a street in East Orange Alberta Evelyn Daniels Court. It was a well-deserved honor that she has received from her community because of her lifetime of achievement and service to that area.

Mrs. Daniels, it is well deserved, and you are well loved.

CELEBRATING DIWALI

(Mr. FITZPATRICK asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. FITZPATRICK. Mr. Speaker, last week, the Indian American community celebrated Diwali, the festival of lights. The holiest day of the Hindu calendar, Diwali celebrates the spiritual victory of light over darkness, good over evil, and knowledge over ignorance. Today, we welcome these amazing community members right here in our Nation's Capitol.

In Bucks and Montgomery Counties, Pennsylvania, I am honored to recognize the Hindu community and members of the Indian American community who celebrated and expressed their faith. Today, I am proud to recognize the several mandirs who serve our community in innumerable ways located in Levittown, Montgomeryville, Warrington, Feasterville-Trevose, Bensalem, and Souderton.

Mr. Speaker, I am proud to join the Hindu faith community in celebrating Diwali and applaud their efforts of inclusion and community betterment in Pennsylvania and across America. I look forward to working with these amazing people today and every day.

HONORING POLICE CHIEF MATT DOERING

(Mr. CARTER of Georgia asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. CARTER of Georgia. Mr. Speaker, I rise today to honor the life of re-

tired Police Chief Matt Doering of Brunswick, Georgia, who passed away on September 4 at 56 years of age after a long battle with cancer.

Chief Doering dedicated his life to serving his community. He spent 34 years working with the Glynn County Police Department, and for 14 of those years, he served as the chief of police. From directing high-profile investigations to personally patrolling the area during hurricanes, Chief Doering was highly respected throughout Glynn County.

After being diagnosed with pancreatic cancer, he retired from the police department and began working with the Glynn County school system.

I am proud and thankful to have had someone with the character of Chief Doering serving his community in the First Congressional District of Georgia.

HONORING THE LIFE AND LEGACY OF MERLE NELL

(Ms. TENNEY asked and was given permission to address the House for 1 minute and to revise and extend her remarks.)

Ms. TENNEY. Mr. Speaker, I rise today to honor firefighters from across our community. They recently traveled to Albany to honor the life and legacy of Merle Nell, a fire police captain and former chief of the Vernon Fire Department in upstate New York. Family, friends, and fellow firefighters watched as Merle's name was inscribed in the New York State Fallen Firefighters Memorial.

Merle passed away in November 2016 while on the scene of a fire in Vernon Center, New York. His name is now etched on a wall with 2,551 other fallen firefighters from our great State who have given their lives in the line of duty.

Affectionately known as "Skippy" to his family and friends, Merle's legacy of service lives on through his sons and grandsons. Merle's sons, Scott and Mark, serve as fire chiefs in both Verona and Vernon; and his grandsons, Adam and Matthew, are active firefighters in Vernon, and Zachary is a junior firefighter in Verona.

A marine, a father, a postal worker, and a firefighter, Merle's life of service is a true inspiration to everyone in our community. His memory will live on in the hearts of our grateful community both in central New York and in New York State.

HONORING GWINNETT COUNTY POLICE OFFICER ANTWAN TONEY

(Mr. WOODALL asked and was given permission to address the House for 1 minute and to revise and extend his remarks.)

Mr. WOODALL. Mr. Speaker, I come to the House floor today to honor an amazing public servant in my community, public servant and a role model, a Gwinnett County police officer by the name of Antwan Toney.

Mr. Speaker, Officer Toney was a California native, but he adopted my local community at the age of 30 and knew that he could change the world from that location. He was working not just to make the world better, but to make us better as individuals—one community, one family, one officer at the time. And, Mr. Speaker, with the infectious smile you see here and a tireless work ethic and boundless energy, he was doing exactly that in my hometown.

Mr. Speaker, I wish I was here just to honor Officer Toney today, but on the afternoon of October 20, when responding to a call, Officer Toney was killed. Mr. Speaker, I am appalled and pained by the senselessness of this young man's murder.

Mr. Speaker, while our community aches over the loss of Officer Toney, we also celebrate the life that he led and the role model that he provided for all of us. Those who have been fortunate enough to know Officer Toney are forever changed for the better by that experience. Of all the places Officer Toney could have served, I am honored that he chose our home to be the place for his incredibly proud work—again, not just to make us safer, but to make us better.

Mr. Speaker, today, I pray for all of those who loved Officer Toney and those whom he loved. I pray for all of his brothers and sisters in uniform who, even in the face of this loss, wake up every single morning and agree to serve once again.

May God bless all of them, Mr. Speaker, and may we give thanks to God that He shares with each and every one of us heroes in our lives, difference makers in our lives, difference makers like Officer Antwan Toney.

ENROLLED BILLS SIGNED

Karen L. Haas, Clerk of the House, reported and found truly enrolled bills of the House of the following titles, which were thereupon signed by the Speaker:

H.R. 2615. An act to authorize the exchange of certain land located in Gulf Islands National Seashore, Jackson County, Mississippi, between the National Park Service and the Veterans of Foreign Wars, and for other purposes.

H.R. 3359. An act to amend the Homeland Security Act of 2002 to authorize the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security, and for other purposes.

ADJOURNMENT

Mr. WOODALL. Mr. Speaker, I move that the House do now adjourn.

The motion was agreed to; accordingly (at 5 o'clock and 27 minutes p.m.), under its previous order, the House adjourned until tomorrow, Thursday, November 15, 2018, at 10 a.m. for morning-hour debate.

EXECUTIVE COMMUNICATIONS,
ETC.

Under clause 2 of rule XIV, executive communications were taken from the Speaker's table and referred as follows:

6786. A letter from the Assistant Secretary for Legislation, Department of Health and Human Services, transmitting the FY 2014 Report to Congress on Community Services Block Grant Discretionary Activities — Community Economic Development and Rural Community Development Programs, pursuant to Sec. 680(c) of the Community Services Block Grant Act of 1981, Public Law 97-35, as amended by the Community Opportunities, Accountability, and Training and Educational Services Act of 1998; to the Committee on Education and the Workforce.

6787. A letter from the Secretary of Agriculture, Secretary of Health and Human Services, Department of Agriculture, Department of Health and Human Services, transmitting the Department's Report to Congress on the Notifications of Thefts, Losses, or Releases of Select Agents and Toxins for CY 2017, pursuant to 7 U.S.C. 8401(k); Pub. L. 107-188, Sec. 212(k); (116 Stat. 656); to the Committee on Energy and Commerce.

6788. A letter from the Assistant Secretary for Legislation, Department of Health and Human Services, transmitting the Department's report to Congress titled, "Activities to Improve Women's Health As Required by the Affordable Care Act" 2017; to the Committee on Energy and Commerce.

6789. A letter from the Assistant Secretary, Bureau of Legislative Affairs, Department of State, transmitting Transmittal No. DDTC 18-025, pursuant to the reporting requirements of Section 36(c) of the Arms Export Control Act; to the Committee on Foreign Affairs.

6790. A letter from the Assistant Secretary, Bureau of Legislative Affairs, Department of State, transmitting Transmittal No. DDTC 18-059, pursuant to the reporting requirements of Section 36(c) of the Arms Export Control Act; to the Committee on Foreign Affairs.

6791. A letter from the Assistant Secretary, Bureau of Legislative Affairs, Department of State, transmitting Transmittal No. DDTC 18-042, pursuant to the reporting requirements of Section 36(c) of the Arms Export Control Act; to the Committee on Foreign Affairs.

6792. A letter from the Assistant Secretary, Bureau of Legislative Affairs, Department of State, transmitting Transmittal No. DDTC 18-032, pursuant to the reporting requirements of Section 36(c) of the Arms Export Control Act; to the Committee on Foreign Affairs.

6793. A letter from the Assistant Secretary for Legislation, Department of Health and Human Services, transmitting a report titled, "Fiscal Year 2015 Report to Congress on Administration of the Tribal Self-Governance Program"; to the Committee on Natural Resources.

6794. A letter from the Secretary, Judicial Conference of the United States, transmitting a letter expressing concerns on H.R. 6755, the Judiciary Reforms, Organization and Operational Modernization Act of 2018 (Judiciary ROOM Act); to the Committee on the Judiciary.

6795. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Dassault Aviation Airplanes [Docket No.: FAA-2018-0394; Product Identifier 2018-NM-036-AD; Amendment 39-19441; AD 2018-20-07] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law

104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6796. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0301; Product Identifier 2017-NM-112-AD; Amendment 39-19407; AD 2018-19-07] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6797. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0395; Product Identifier 2017-NM-136-AD; Amendment 39-19430; AD 2018-19-29] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6798. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Dassault Aviation Airplanes [Docket No. FAA-2018-0357; Product Identifier 2018-NM-035-AD; Amendment 39-19428; AD 2018-19-27] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6799. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0417; Product Identifier 2017-NM-132-AD; Amendment 39-19440; AD 2018-20-06] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6800. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Dassault Aviation Airplanes [Docket No.: FAA-2018-0451; Product Identifier 2017-NM-172-AD; Amendment 39-19406; AD 2018-19-06] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6801. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; CFM International S.A. Turbofan Engines [Docket No.: FAA-2018-0855; Product Identifier 2018-NE-31-AD; Amendment 39-19416; AD 2018-19-16] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6802. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; CFM International S.A. Turbofan Engines [Docket No.: FAA-2018-0785; Product Identifier 2018-NE-14-AD; Amendment 39-19380; AD 2018-18-01] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6803. A letter from the Management and Program Analyst, FAA, Department of

Transportation, transmitting the Department's final rule — Airworthiness Directives; General Electric Company Turbofan Engines [Docket No.: FAA-2018-0863; Product Identifier 2018-NE-30-AD; Amendment 39-19423; AD 2018-19-22] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6804. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0804; Product Identifier 2018-NM-129-AD; Amendment 39-19442; AD 2018-20-08] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6805. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; GEVEN S.p.A. Seat Assemblies, Type D1-02 and D1-03 [Docket No.: FAA-2017-0504; Product Identifier 2017-NE-12-AD; Amendment 39-19415; AD 2018-19-15] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6806. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Dassault Aviation Airplanes [Docket No.: FAA-2018-0549; Product Identifier 2018-NM-014-AD; Amendment 39-19427; AD 2018-19-26] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6807. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0360; Product Identifier 2018-NM-009-AD; Amendment 39-19434; AD 2018-19-33] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6808. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Hoffmann GmbH & Co. KG Propellers [Docket No.: FAA-2018-0281; Product Identifier 2018-NE-06-AD; Amendment 39-19437; AD 2018-20-03] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6809. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0491; Product Identifier 2017-NM-158-AD; Amendment 39-19432; AD 2018-19-31] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6810. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Airbus SAS Airplanes [Docket No.: FAA-2018-0455; Product Identifier 2017-NM-

121-AD; Amendment 39-19436; AD 2018-20-02] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6811. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; BAE Systems (Operations) Limited Airplanes [Docket No.: FAA-2018-0555; Product Identifier 2017-NM-152-AD; Amendment 39-19431; AD 2018-19-30] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6812. A letter from the Management and Program Analyst, FAA, Department of Transportation, transmitting the Department's final rule — Airworthiness Directives; Dassault Aviation Airplanes [Docket No.: FAA-2018-0306; Product Identifier 2018-NM-039-AD; Amendment 39-19426; AD 2018-19-25] (RIN: 2120-AA64) received October 25, 2018, pursuant to 5 U.S.C. 801(a)(1)(A); Public Law 104-121, Sec. 251; (110 Stat. 868); to the Committee on Transportation and Infrastructure.

6813. A letter from the Assistant Secretary for Legislation, Department of Health and Human Services, transmitting a report titled, "Assets for Independence Program Report to Congress: Status at the Conclusion of the Seventeenth Year, Fiscal Year 2016", pursuant to 42 U.S.C. 604 note; Public Law 105-285, Sec. 414(d); (112 Stat. 2771); to the Committee on Ways and Means.

6814. A letter from the Under Secretary, Personnel and Readiness, Department of Defense, transmitting the Department's annual report concerning the Post-9/11 Educational Assistance Program, pursuant to 38 U.S.C. 3325(a)(1); Public Law 112-154, Sec. 402(a)(1); (126 Stat. 1189); jointly to the Committees on Armed Services and Veterans' Affairs.

6815. A letter from the Inspector General, Department of Health and Human Services, transmitting the Office's report titled, "Medicare Payments for Clinical Diagnostic Laboratory Tests: Year 4 of Baseline Data (OEI-09-18-00410)"; jointly to the Committees on Energy and Commerce and Ways and Means.

REPORTS OF COMMITTEES ON PUBLIC BILLS AND RESOLUTIONS

Under clause 2 of rule XIII, reports of committees were delivered to the Clerk for printing and reference to the proper calendar, as follows:

Mr. HENSARLING: Committee on Financial Services. H.R. 2069. A bill to provide priority under certain federally assisted housing programs to assist youths who are aging out of foster care, and for other purposes; with an amendment (Rept. 115-1023). Referred to the Committee of the Whole House on the state of the Union.

Mr. HENSARLING: Committee on Financial Services. H.R. 2570. A bill to amend the Truth in Lending Act to clarify that the points and fees in connection with a mortgage loan do not include certain compensation amounts already taken into account in setting the interest rate on such loan, and for other purposes (Rept. 115-1024). Referred to the Committee of the Whole House on the state of the Union.

Mr. HENSARLING: Committee on Financial Services. H.R. 2683. A bill to amend the Fair Credit Reporting Act to delay the inclusion in consumer credit reports and to establish requirements for debt collectors with re-

spect to medical debt information of veterans due to inappropriate or delayed billing payments or reimbursements from the Department of Veterans Affairs, and for other purposes; with an amendment (Rept. 115-1025). Referred to the Committee of the Whole House on the state of the Union.

Mr. HENSARLING: Committee on Financial Services. H.R. 1511. A bill to amend the McKinney-Vento Homeless Assistance Act to meet the needs of homeless children, youth, and families, and honor the assessments and priorities of local communities; with amendments (Rept. 115-1026, Pt. 1). Ordered to be printed.

Mr. SHUSTER: Committee on Transportation and Infrastructure. H.R. 3288. A bill to amend title 40, United States Code, to promote regional economic and infrastructure development, and for other purposes; with an amendment (Rept. 115-1027, Pt. 1). Ordered to be printed.

Mr. SHUSTER: Committee on Transportation and Infrastructure. H.R. 4177. A bill to enhance the Federal Government's planning and preparation for extreme weather and the Federal Government's dissemination of best practices to respond to extreme weather, thereby increasing resilience, improving regional coordination, and mitigating the financial risk to the Federal Government from such extreme weather, and for other purposes (Rept. 115-1028, Pt. 1). Ordered to be printed.

TIME LIMITATION OF REFERRED BILLS

Pursuant to clause 2 of rule XII, the following actions were taken by the Speaker:

H.R. 1511. Referral to the Committee on Education and the Workforce extended for a period ending not later than December 28, 2018.

H.R. 3288. Referral to the Committee on Financial Services extended for a period ending not later than December 28, 2018.

H.R. 4177. Referral to the Committee on Oversight and Government Reform extended for a period ending not later than December 28, 2018.

PUBLIC BILLS AND RESOLUTIONS

Under clause 2 of rule XII, public bills and resolutions of the following titles were introduced and severally referred, as follows:

By Mr. BEYER (for himself, Mr. SCOTT of Virginia, Mr. CONNOLLY, Mr. TONKO, Ms. NORTON, Mr. DANNY K. DAVIS of Illinois, Mr. SABLON, Ms. WILSON of Florida, Mr. ESPAILLAT, Ms. MICHELLE LUJAN GRISHAM of New Mexico, Ms. LEE, Mrs. NAPOLITANO, Ms. MOORE, Ms. ESTY of Connecticut, Ms. PINGREE, Mr. SEAN PATRICK MALONEY of New York, Mr. LANGEVIN, Mrs. DAVIS of California, Mr. CÁRDENAS, Mr. PRICE of North Carolina, Mr. MCEACHIN, Ms. MCCOLLUM, Ms. CLARK of Massachusetts, Mr. DESAULNIER, Mr. HIMES, Ms. BLUNT ROCHESTER, Mr. TAKANO, Mr. MCNERNEY, Ms. JAYAPAL, Mr. MCGOVERN, Mr. RYAN of Ohio, Mr. NADLER, Mr. KENNEDY, Mr. PALLONE, Mr. GOMEZ, and Mr. JOHNSON of Georgia):

H.R. 7124. A bill to prohibit and prevent seclusion and to prevent and reduce the use of physical restraint in schools, and for other purposes; to the Committee on Education and the Workforce, and in addition to the Committee on Armed Services, for a period

to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. DONOVAN:

H.R. 7125. A bill to rename the portions of the Gateway National Seashore located on Staten Island, New York, as the "Senator James L. Buckley National Seashore"; to the Committee on Natural Resources.

By Mr. LONG:

H.R. 7126. A bill to exempt certain structures from removal from Army Corps of Engineers property on Table Rock Lake, and for other purposes; to the Committee on Transportation and Infrastructure.

By Mr. BEN RAY LUJÁN of New Mexico (for himself, Mr. GALLEGO, Ms. MCCOLLUM, Mr. O'HALLERAN, Mr. HUFFMAN, Ms. MOORE, Ms. NORTON, Mrs. TORRES, Mr. SOTO, Mr. BLUMENAUER, Mr. GRIJALVA, and Mr. RUIZ):

H.R. 7127. A bill to protect the voting rights of Native American and Alaska Native voters; to the Committee on House Administration, and in addition to the Committee on the Judiciary, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. MOULTON (for himself, Mr. GAETZ, Mr. CRIST, and Mr. CORREA):

H.R. 7128. A bill to direct the Secretary of Veterans Affairs to seek to enter into an agreement with a federally funded research and development center to conduct surveys to measure cannabis use by veterans, and for other purposes; to the Committee on Veterans' Affairs.

By Mr. MOULTON (for himself, Mr. GAETZ, Mr. CRIST, and Mr. CORREA):

H.R. 7129. A bill to require the Secretary of Veterans Affairs to provide training in the use of medical cannabis for all Department of Veterans Affairs primary care providers, and for other purposes; to the Committee on Veterans' Affairs.

By Mr. MOULTON (for himself, Mr. GAETZ, Mr. CRIST, and Mr. CORREA):

H.R. 7130. A bill to provide for a Department of Veterans Affairs policy on medicinal cannabis, and for other purposes; to the Committee on Veterans' Affairs.

By Mr. THOMPSON of California (for himself and Mr. FRANCIS ROONEY of Florida):

H.R. 7131. A bill to amend the Communications Act of 1934 to provide for a moratorium on number reassignment after a disaster declaration, and for other purposes; to the Committee on Energy and Commerce.

By Mr. WELCH:

H.R. 7132. A bill to permit aliens who lawfully enter the United States on valid visas as nonimmigrant elementary and secondary school students to attend public schools in the United States for longer than 1 year if such aliens reimburse the local educational agency that administers the school for the full, unsubsidized per capita cost of providing education at such school for the period of the alien's attendance; to the Committee on the Judiciary.

By Mr. WELCH:

H.R. 7133. A bill to clarify the definition of nonadmitted insurer under the Nonadmitted and Reinsurance Reform Act of 2010, and for other purposes; to the Committee on Financial Services, and in addition to the Committee on the Judiciary, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned.

By Mr. LOEBESACK (for himself, Mr. O'HALLERAN, Mr. LOWENTHAL, Mrs.

NAPOLITANO, Ms. NORTON, and Ms. MOORE):

H. Res. 1146. A resolution expressing support for designation of the week beginning on November 12, 2018, as “National School Psychology Week”: to the Committee on Education and the Workforce.

By Ms. MOORE (for herself, Ms. JACKSON LEE, Ms. WASSERMAN SCHULTZ, Mr. MCGOVERN, Ms. ROYBAL-ALLARD, Ms. NORTON, Mr. MEEKS, Ms. SCHAKOWSKY, Ms. CLARKE of New York, and Mr. COHEN):

H. Res. 1147. A resolution congratulating Dr. Denis Mukwege and Nadia Murad for receiving the 2018 Nobel Peace Prize for their advocacy on behalf of the millions who have suffered from sexual violence as a result of conflict, and for other purposes; to the Committee on Foreign Affairs.

PRIVATE BILLS AND RESOLUTIONS

Under clause 3 of rule XII, private bills and resolutions of the following titles were introduced and severally referred, as follows:

By Mr. CORREA:

H.R. 7134. A bill for the relief of Gualterio Lazaro Santos Santos; to the Committee on the Judiciary.

By Mr. YOUNG of Alaska:

H.R. 7135. A bill to direct the Secretary of the department in which the Coast Guard is operating to issue a certificate of documentation with a coastwise endorsement for the vessel Pacific Provider; to the Committee on Transportation and Infrastructure.

CONSTITUTIONAL AUTHORITY STATEMENT

Pursuant to clause 7 of rule XII of the Rules of the House of Representatives, the following statements are submitted regarding the specific powers granted to Congress in the Constitution to enact the accompanying bill or joint resolution.

By Mr. BEYER:

H.R. 7124.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8 of the Constitution of the United States.

By Mr. DONOVAN:

H.R. 7125.

Congress has the power to enact this legislation pursuant to the following:

Article 1, Section 8 of the U.S. Constitution

By Mr. LONG:

H.R. 7126.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8

By Mr. BEN RAY LUJÁN of New Mexico:

H.R. 7127.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8

By Mr. MOULTON:

H.R. 7128.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8 of the United States Constitution

By Mr. MOULTON:

H.R. 7129.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8 of the United States Constitution

By Mr. MOULTON:

H.R. 7130.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8 of the United States Constitution

By Mr. THOMPSON of California:

H.R. 7131.

Congress has the power to enact this legislation pursuant to the following:

Constitution of United States of America, Article I

By Mr. WELCH:

H.R. 7132.

Congress has the power to enact this legislation pursuant to the following:

Article 1, Section 8, Clause 18: The Congress shall have Power To . . . make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

By Mr. WELCH:

H.R. 7133.

Congress has the power to enact this legislation pursuant to the following:

Article 1, Section 8, Clause 18: The Congress shall have Power To . . . make all Laws which shall be necessary and proper for carrying into Execution the foregoing Powers, and all other Powers vested by this Constitution in the Government of the United States, or in any Department or Officer thereof.

By Mr. CORREA:

H.R. 7134.

Congress has the power to enact this legislation pursuant to the following:

(1) The U.S. Constitution including Article 1, Section 8.

By Mr. YOUNG of Alaska:

H.R. 7135.

Congress has the power to enact this legislation pursuant to the following:

Article I, Section 8

The constitutional authority of Congress to enact this legislation is provided by Article I, section 8 of the United States Constitution (clauses 3 and 18), which grants Congress the power to regulate commerce with foreign nations and among the several states; and to make all laws which shall be necessary and proper for carrying into execution the foregoing powers.

ADDITIONAL SPONSORS

Under clause 7 of rule XII, sponsors were added to public bills and resolutions, as follows:

H.R. 778: Mr. KILDEE.

H.R. 919: Mr. MAST.

H.R. 1038: Mr. ESTES of Kansas and Mr. LOUDERMILK.

H.R. 1291: Mr. AGUILAR.

H.R. 1456: Ms. WILSON of Florida.

H.R. 1515: Mr. KENNEDY.

H.R. 1566: Mrs. CAROLYN B. MALONEY of New York.

H.R. 1639: Mr. PANETTA.

H.R. 1727: Ms. NORTON.

H.R. 2001: Mr. COHEN.

H.R. 2012: Mr. COHEN.

H.R. 2092: Mr. AGUILAR and Mr. KENNEDY.

H.R. 2491: Mr. CRIST.

H.R. 2639: Mr. COHEN.

H.R. 2976: Mr. DELANEY.

H.R. 3400: Ms. NORTON.

H.R. 3409: Mr. TIPTON.

H.R. 3666: Mr. POCAN.

H.R. 3730: Mr. MEEKS.

H.R. 3734: Mr. COHEN.

H.R. 3956: Mr. LOUDERMILK.

H.R. 3981: Ms. BONAMICI.

H.R. 4022: Mr. HUFFMAN.

H.R. 4107: Mr. ARRINGTON, Mr. WESTERMAN, Mr. GUTHRIE, Mr. O'HALLERAN, Mr. WEBER of Texas, and Ms. CASTOR of Florida.

H.R. 4159: Mr. AGUILAR.

H.R. 4256: Mr. GIANFORTE and Mr. SARBANES.

H.R. 4333: Mr. DELANEY.

H.R. 4339: Mr. DELANEY.

H.R. 4391: Mrs. WATSON COLEMAN.

H.R. 4415: Mr. TED LIEU of California.

H.R. 4459: Ms. ESTY of Connecticut.

H.R. 4691: Mr. HIMES and Mr. DELANEY.

H.R. 4732: Mr. LATTA, Mr. SHERMAN, and Mr. JONES.

H.R. 4777: Ms. LEE.

H.R. 5028: Ms. NORTON.

H.R. 5156: Mr. QUIGLEY.

H.R. 5158: Mr. QUIGLEY.

H.R. 5161: Mr. LIPINSKI.

H.R. 5233: Mr. MULLIN and Ms. MAXINE WATERS of California.

H.R. 5244: Mr. FITZPATRICK.

H.R. 5541: Mr. KRISHNAMOORTHY, Mr. PETERS, and Mr. DELANEY.

H.R. 5855: Mr. POSEY and Mr. NEWHOUSE.

H.R. 5911: Mr. TONKO.

H.R. 5922: Mr. DELANEY.

H.R. 5955: Mr. MCGOVERN.

H.R. 6263: Mr. DELANEY.

H.R. 6455: Miss RICE of New York.

H.R. 6469: Mr. KIND.

H.R. 6510: Mr. JODY B. HICE of Georgia, Mrs. BEATTY, Mr. GARRETT, Mr. LAHOOD, and Mr. RUTHERFORD.

H.R. 6525: Ms. SANCHEZ.

H.R. 6543: Mr. SEAN PATRICK MALONEY of New York and Mr. THOMPSON of Mississippi.

H.R. 6589: Mr. COHEN, Mr. RASKIN, Mr. PANETTA, Mr. MOULTON, and Mr. POCAN.

H.R. 6636: Mr. CURTIS, Mr. BRENDAN F. BOYLE of Pennsylvania, and Ms. ROSLEHTINEN.

H.R. 6637: Ms. LOFGREN.

H.R. 6726: Mr. HOLDING.

H.R. 6771: Mr. GENE GREEN of Texas, Mr. THOMPSON of Mississippi, and Mr. HARPER.

H.R. 6800: Mr. BLUMENAUER, Mr. RYAN of Ohio, and Ms. SCHAKOWSKY.

H.R. 6854: Mr. MEADOWS and Mr. BUDD.

H.R. 6874: Mr. SWALWELL of California.

H.R. 6927: Mr. RUTHERFORD and Mr. AGUILAR.

H.R. 6933: Mr. KING of Iowa.

H.R. 6941: Mr. POSEY.

H.R. 6953: Mr. SWALWELL of California.

H.R. 6987: Ms. LOFGREN.

H.R. 7062: Mr. KENNEDY and Mr. RUPPERSBERGER.

H.R. 7078: Mr. KILDEE.

H.R. 7080: Mr. POCAN.

H.R. 7086: Mrs. BUSTOS and Mr. GONZALEZ of Texas.

H. Con. Res. 70: Mr. DELANEY.

H. Res. 220: Mr. VISLOSKEY and Mr. GENE GREEN of Texas.

H. Res. 623: Ms. MOORE.

H. Res. 993: Mr. LAHOOD.

H. Res. 1031: Ms. ADAMS.

H. Res. 1063: Mr. RASKIN.

H. Res. 1104: Mr. AGUILAR.

H. Res. 1111: Mr. RUPPERSBERGER.

H. Res. 1145: Mr. CRIST, Mr. DELANEY, and Mr. YARMUTH.

DELETIONS OF SPONSORS FROM PUBLIC BILLS AND RESOLUTIONS

Under clause 7 of rule XII, sponsors were deleted from public bills and resolutions, as follows:

H.R. 5276: Mr. GENE GREEN of Texas.

United States
of America

Congressional Record

PROCEEDINGS AND DEBATES OF THE 115th CONGRESS, SECOND SESSION

Vol. 164

WASHINGTON, WEDNESDAY, NOVEMBER 14, 2018

No. 180

Senate

The Senate met at 2 p.m. and was called to order by the Honorable SHELLEY MOORE CAPITO, a Senator from the State of West Virginia.

PRAYER

The Chaplain, Dr. Barry C. Black, offered the following prayer:

Let us pray.

Eternal God, thank You for the gift of fruitful labor. Forgive us for the help we might have given someone in need and did not give.

Use our lawmakers for Your glory. May they not thoughtlessly think, speak, or act in ways that wound or harm. Grant that they will do nothing that would bring shame to themselves, grief to their families, or sorrow to You.

Lord, thank You for the strategic role of the U.S. Senate and Your unfolding providence for our beloved Nation. Help us all to be faithful to the destiny You intend for our lives.

We pray in Your great Name. Amen.

PLEDGE OF ALLEGIANCE

The Presiding Officer led the Pledge of Allegiance, as follows:

I pledge allegiance to the Flag of the United States of America, and to the Republic for which it stands, one nation under God, indivisible, with liberty and justice for all.

APPOINTMENT OF ACTING PRESIDENT PRO TEMPORE

The PRESIDING OFFICER. The clerk will please read a communication to the Senate from the President pro tempore (Mr. HATCH).

The senior assistant legislative clerk read the following letter:

U.S. SENATE,
PRESIDENT PRO TEMPORE,
Washington, DC, November 14, 2018.

To the Senate:

Under the provisions of rule I, paragraph 3, of the Standing Rules of the Senate, I hereby

appoint the Honorable SHELLEY MOORE CAPITO, a Senator from the State of West Virginia, to perform the duties of the Chair.

ORRIN G. HATCH,
President pro tempore.

Mrs. CAPITO thereupon assumed the Chair as Acting President pro tempore.

The ACTING PRESIDENT pro tempore. The Senator from Mississippi.

COAST GUARD REAUTHORIZATION BILL

Mr. WICKER. Madam President, I wish to say a word or two about the Coast Guard bill, which is coming up soon. I assure my colleagues that when the leader comes to the Chamber to make leadership remarks, I will certainly defer to him.

I cannot tell you how pleased I am that we are finally getting to the point of passing a Coast Guard Reauthorization Act. We have worked on this for some time—intensely, actually, for 3 years—and I wish to commend Senator SULLIVAN of Alaska and Senator THUNE, the chairman of the Commerce Committee, for doing such great work on this.

The Coast Guard reauthorization bill will allow us to let the Coast Guard continue to do all of the vital things they do to help the people of this Nation. It will allow us to rebuild the fleet, strengthen facilities on shore, and refurbish the aircraft of the Coast Guard, all while ensuring support for the highly trained 40,000 Active-Duty members of the Coast Guard and some 46,000 people who serve in either the Reserve, civilian, or auxiliary force of the Coast Guard.

A lot of Americans really don't have a complete understanding of the 11 statutory functions of the U.S. Coast Guard. I will not go through all of those, except to say that these are vital to the safety and security of the United States. I will just mention that in my own State of Mississippi, after Hurricane Katrina, one of the first

groups to come in and respond was the Coast Guard, living up to their motto of *Semper Paratus*—"Always Ready." There were an estimated 60,000 people who needed to be saved from flooded homes, buildings, and rooftops by the Coast Guard, and they did their job. The lifesaving work continued in 2017 and in 2018 with historic rescue and recovery efforts for such disasters as Irma, Florence, Maria, Michael, and the list goes on and on. Simply put, the Coast Guard is there when coastal communities are at risk.

They are also there when it comes to organized crime and drug interdiction—another very important aspect of the Coast Guard. Last week the Coast Guard made news. The cutter *Dauntless* returned to Pensacola, FL, following a \$27 million cocaine bust in the eastern Pacific.

Americans may see the Coast Guard on the news only because of big drug busts or in the aftermath of a hurricane, but these men and women also are in every corner of the globe, protecting our natural resources and our national interests, coordinating search and rescue missions, and saving lives—saving lives every day.

So our hat is off to the Coast Guard, and my hat is off to the leaders of this body who have given us an excellent reauthorization bill.

In a single day, we might see the Coast Guard handling some 45 search and rescue missions in a single day or saving 10 lives in a single day or saving more than \$1.2 million in property in a single day or ensuring the proper transport of \$8.7 billion in goods and commodities.

As I assured Members when I began these remarks, it is my honor to yield to the distinguished majority leader for whatever leadership remarks he might want to make.

• This "bullet" symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

Printed on recycled paper.

S6937

RECOGNITION OF THE MAJORITY LEADER

The PRESIDING OFFICER (Mr. COTTON). The majority leader is recognized.

WELCOMING OUR NEW COLLEAGUES

Mr. MCCONNELL. Mr. President, we continue to welcome our new Senators-elect, who are in town this week for orientation meetings and votes on party leadership. Yesterday evening, the Democratic leader and I had the honor of toasting our future colleagues at our traditional bipartisan welcome dinner.

It is quite a distinguished group. Some of our new colleagues are talented legislators who will simply be relocating from the other side of the Capitol. Some are coming to the Senate as private citizens who have built successful careers outside the world of politics. Some have already served as statewide elected officials and are coming to Washington for the first time.

It is our pleasure to welcome these future Senators and congratulate all of them.

LEADERSHIP VOTES

Mr. MCCONNELL. Mr. President, speaking of looking ahead, just a few hours ago our Republican conference came together and chose the leadership team that will serve for the 116th Congress.

Our Republican leadership team will feature faces both new and familiar. We are looking forward to earning our colleagues' trust and working as hard as we can to seize the opportunities that will lie before us this coming Congress.

It is my honor to have been asked by my colleagues to continue serving as leader. I can honestly say that not a day goes by when I am not humbled and honored by this opportunity to serve my colleagues, the institution of the Senate, and our incredible country in whatever measure I am capable.

I know my friend the Democratic leader feels much the same. I want to congratulate him on his election as leader once again. I look forward to working with him and his colleagues to move the ball and to make bipartisan progress for the American people.

BUSINESS BEFORE THE SENATE

Mr. MCCONNELL. Mr. President, now, on to the work that is currently before us: We voted yesterday to advance important legislation that will preserve our national security, ensure our readiness, and expand economic opportunity. The bill before us to reauthorize the Coast Guard funding will ensure that the brave men and women who put themselves in harm's way every single day have access to the resources they need.

America calls on our Coast Guard to protect our ports, to protect our

coasts, to safeguard the shipping lanes that enable American commerce, to stem the tide of illegal drugs before they reach our shores, and to brave even the fiercest natural disasters that save American lives. They always answer the call. They are always ready. So it is our obligation as a Congress to keep the Coast Guard authorized and adequately resourced to do the job.

When we pass the legislation before us, we will do just that, and we will do even more because this bill also includes important reforms that will streamline needlessly complicated government regulations and help communities and small businesses harness the great resource that is America's waterways.

In my home State of Kentucky alone, we have 1,900-plus miles of navigable waterways. They support 13,000 jobs. This bill includes a major victory for those Kentuckians and for Americans in a number of other States.

The Vessel Incidental Discharge Act will unwind the confusing, redundant tangle of rules and regulations that States, the EPA, and the Coast Guard have all piled on to vessel owners and barge operators who are, frankly, just trying to make a living. With this legislation, that tangled mess will go away. It will be replaced by a single, efficient, and uniform standard, which the Coast Guard will enforce. It is a commonsense step, and it is something that has been thoroughly bipartisan.

This legislation passed the Commerce Committee on a voice vote. It has actually been reported out several different times, including when the Senate was controlled by Democrats. So I look forward to delivering these important measures for the Coast Guard, for Kentuckians, and for many more Americans when we pass this legislation later today.

NOMINATION OF MICHELLE BOWMAN

Mr. MCCONNELL. Mr. President, we will also vote to advance the nomination of Michelle Bowman to serve on the Federal Reserve Board. Ms. Bowman brings experience as a community banker and as a banking regulator, currently serving as the State Banking Commissioner of Kansas. Her nomination comes before us in a year when the Senate has taken substantive legislative action on behalf of America's community banks and the communities they serve.

As we were reminded when we passed bipartisan reforms to Dodd-Frank a few months ago, smaller lenders provide more than 50 percent of small business loans and nearly 80 percent of agricultural loans nationwide. So it is as important now as ever that these institutions and their needs are represented on the Federal Reserve Board.

By any standard, Ms. Bowman is very well prepared to serve in a seat designated specifically for an expert on community banking. So I urge each of

my colleagues to join me in voting to confirm another of the President's well-qualified nominees for Federal service.

The PRESIDING OFFICER. The Senator from Mississippi.

Mr. WICKER. Mr. President, it is my understanding that the distinguished Democratic leader will be coming in soon to participate in leadership time, but until such time, I ask unanimous consent to address the Senate on the Coast Guard bill for 5 minutes.

The PRESIDING OFFICER. Without objection, it is so ordered.

COAST GUARD REAUTHORIZATION BILL

Mr. WICKER. Mr. President, as the Presiding Officer entered the Chamber and took the Chair, I was explaining to Members what the Coast Guard does—all the various vital activities they do to provide for the safety and security of Americans. Let me tell my colleagues just a few things this bill does. The distinguished majority leader was discussing this in his remarks also.

This bill that we are about to vote on takes big steps in recapitalizing our vessel fleet. I am proud to say that shipbuilders across the country, including in my State of Mississippi, are rebuilding our fleet. In Mississippi, we have built six national security cutters that are currently operational. The seventh and eighth ships have been built and are scheduled to be commissioned next year. These ships are some of the most technologically advanced vessels in the world.

The Coast Guard needs more modern national security cutters to combat transnational organized crime. These cutters make up the backbone of this effort, and, as we know, the criminals who undermine our borders and our Nation's social and political development are not contained by borders.

In addition, the Coast Guard bill recognizes the importance of national security cutters by authorizing multiyear contracts that will lead to procurement of a 10th, 11th, and 12th vessel. So we are making great progress there. These cutters are highly advanced patrol boats that could deploy independently for a number of missions along our ports, waterways, and coasts.

In addition, the bill does not overlook the Coast Guard's shoreline infrastructure, instead authorizing more than \$170 million for these facilities. This includes steps to repair and replace its aging rotary-wing aircraft.

Other provisions in the bill would clarify the Coast Guard's role in national security as a member of our Armed Forces, and they are and should be clarified as a member of the Armed Forces; establish a land-based, unmanned aircraft system program; help modernize the Coast Guard's healthcare system; enable block-buy contracts for ship acquisition; and conduct an advanced maintenance program for the Polar Star, our only

heavy polar icebreaker. Our sole icebreaker is now 42 years old and 12 years past its intended service life. So this will allow us to pay more attention to the Arctic.

Finally, let me stress to my colleagues and once again express appreciation to the leadership of the committee that we are finally passing the Vessel Incidental Discharge Act, known as VIDA, which provides much needed relief to our commercial vessel industry. This relief would come through a single, science-based national standard for ballast water discharge and other vessel discharges. These discharges must take place; it is just a question of what the regulation is and how we take care of our economy and our environment.

Currently, commercial vessel owners are obligated to meet standards from the Coast Guard, standards from the EPA, and standards from 25 individual States. This can mean spending millions of dollars to install equipment, which may or may not ensure compliance with these regulations. Such burdens have put a strain on U.S. businesses and U.S. commerce. This bill will give us one nationwide standard, lifting the burden off of these businesses and lifting the burden off of people who would like to actually get out there and create more jobs instead of comply with a myriad of various regulations.

Under VIDA, the Coast Guard would be the lead agency to enforce these regulations, but it will also do this in consultation with EPA. In other words, VIDA uses the expertise of both of these excellent agencies, the Coast Guard and the EPA, and leverages the expertise of both agencies. It is quite an achievement.

I see my friend from Florida here. He may want me to yield on this question. But there has been a bipartisan effort, and the bipartisan vote yesterday was quite gratifying.

Again, thank you to Chairman THUNE, thank you to Senator SULLIVAN, and thank you to my friends on the other side of the aisle for making this bipartisan, long-range effort finally come to fruition this afternoon.

Mr. NELSON. Would the Senator yield?

Mr. WICKER. I would be delighted to yield to my friend.

Mr. NELSON. Mr. President, this is an example of where the Senate can get something done. There were many twists and turns to the Coast Guard bill, but at the end of the day, we all came together in a bipartisan way to get it done, and I thank the Senator from Mississippi.

Mr. WICKER. Mr. President, reclaiming my time, I thank the Senator from Florida for making those points and for his leadership as ranking member of the Commerce Committee. In this regard, I suggest the vote coming up soon will be probably as lopsided as the one on cloture yesterday. That is a good sign. It took us a while to get there, I

would say to my friend from Florida, but we are there now, and it is a great achievement for our economy, for the environment, and for the Coast Guard as a whole.

Mr. President, I yield the floor.

Mr. CARDIN. Mr. President, I rise to express my opposition to S. 140, the Coast Guard reauthorization bill, because it prevents State regulation of the discharge of pollutants from vessels engaged in maritime commerce and because it exempts one certain vessel from current fire safety standards.

First, the bill includes a provision, known as the Vessel Incidental Discharge Act, which would dictate how ballast water from ships is regulated in the United States. While I appreciate the hard work of the Senate Committees on Commerce, Science and Transportation and Environment and Public Works and their commitment to bipartisan negotiation on this issue, I unfortunately cannot support a bill that includes the Vessel Incidental Discharge Act, even as currently modified. The problem is that this provision preempts Maryland's authority to set standards on the discharge of ballast water from ships that are more protective of the Chesapeake Bay than the standards set by the Federal Government.

Ballast water can contain invasive species like blue catfish and zebra mussels, among a host of others, that threaten the delicate balance of life in the bay. The Chesapeake Bay is the Nation's largest estuary. It generates \$1 trillion in economic benefit to the watershed region. The shoreline of the Chesapeake and its tidal tributaries stretches for over 2,000 miles. More than 100,000 streams and rivers and thousands of acres of wetlands provide the freshwater that flows into the Chesapeake Bay. If we do not protect the health of this incredible network of waters, we cannot hope to restore the Chesapeake Bay to its former glory.

Fortunately, the health of the bay is improving. According to the latest report card from the University of Maryland Center for Environmental Science, the bay earned a C grade, signifying the first time that score is meaningfully trending in the right direction and that restoration efforts are beginning to have an enduring impact.

Additionally, the effort to clean up and restore the bay creates new job and economic growth opportunities around the bay States. For example, the watermen that depend on healthy populations of blue crab, oysters, menhaden, and rockfish—for striped bass—depend on those species not being out-competed for food or eaten by invasive species. People throughout the watershed depend on the bay for their livelihoods and for recreation.

Though we in the Chesapeake Bay watershed are making great strides in improving the quality of the Chesapeake Bay, we still have a long way to go. The last thing the bay and the people who depend on it need now is the additional stress of invasive species.

Furthermore, this bill includes a provision that would exempt one vessel from current fire safety standards, another provision by which I cannot abide.

A series of fires aboard international passenger ships in the early 1960s prompted the U.S. to enact the Safety of Life at Sea Act, SOLAS, which mandated that "no passenger vessel of the United States shall be granted a certificate of inspection [. . .] unless the vessel is constructed of fire-retardant materials." Despite the enactment of the SOLAS standards and the opposition of the U.S. Coast Guard, Congress has repeatedly exempted one ship, the *Delta Queen*, from the SOLAS fire safety standards.

Current law requires passenger vessels with overnight accommodations for 50 or more passengers to be constructed of fire-retardant materials, unless an exemption is made, but in the case of the *Delta Queen*, the U.S. Coast Guard has consistently opposed legislation to provide the *Delta Queen* an exemption to remain in service as an overnight passenger cruise vessel.

A Coast Guard special inspection report on the *Delta Queen* in 2008 found "an unnecessary and unacceptable accumulation of combustible fire load." In a January 8, 2016, letter to Senator BILL NELSON, the Coast Guard's then Assistant Secretary of Legislative Affairs wrote "the Department of Homeland Security is resigned to oppose continuously any legislation that would provide any form of statutory relief for the steamer *Delta Queen*."

Section 834 of this bill is contrary to public safety. It is contrary to the Safety of Life at Sea Act regulations which have been in full force in the U.S. since 1966, and it is contrary to the guidance of the U.S. Coast Guard.

The *Delta Queen* is an old ship made of wood. The boilers are original and open to the wood superstructure. There are no structural boundaries to contain a fire and only one means of egress.

I understand that supporters of this provision are concerned about the historic preservation of this ship and the economic opportunities that operation of the ship could bring to its homeport, but we should be concerned first and foremost with the safety of the people who will work on the ship and vacation on the ship. They can have the same opportunities and experiences on a ship that is compliant with the reasonable safety standards that have been in place in this country for more than 50 years.

Mr. VAN HOLLEN. Mr. President, today the Senate will complete work on a new 2-year authorization for the U.S. Coast Guard, the Federal Maritime Commission, and on regulations related to vessel discharges and other matters.

This bill is intended to give our Coast Guard the certainty it needs to operate in a constantly changing environment, and I appreciate the significant bipartisan work that has gone into the legislation we vote on today. Maryland is

home to the Coast Guard yard in Curtis Bay, our Nation's facility for maintaining and repairing the Coast Guard fleet, and I am proud of the work they do every day to support the security of our Nation and ships at sea. However, I remain concerned with title IV of this bill, the Vessel Incidental Discharge Act, VIDA, which would regulate ballast water discharge from ships in the United States. While these provisions have improved since they were first brought to the floor, the title continues to preempt State authority on ballast water discharge from ships. The State of Maryland currently has a more protective standard that is critical to maintaining a healthy Chesapeake Bay. The Chesapeake Bay Watershed is enormous: 64,000 square miles, part of six States and the entire District of Columbia, and almost 18 million people.

The Chesapeake Bay is one of Maryland's crown jewels, and it is of upmost importance to me that we continue the progress in cleaning up the bay. The Chesapeake Bay is a delicate ecosystem that is particularly sensitive to invasive species that can be spread through ballast water discharge. These invasive species could compete with our native species in the bay like blue crab, oysters, and striped bass.

There are many provisions of this bill that I will support through the conference process, including additional funding for operating expenses and acquisition funding and \$30 million for environmental compliance and restoration. The Coast Guard yard in Curtis Bay is currently on EPA's National Priorities List and the Coast Guard's priority list and is eligible for this funding.

The bill also includes a provision that allows for incentive payments to go to Curtis Bay's wage-grade employees who demonstrate improvements in performance or delivery during a project.

I hope to gain clarity on section 310 of the bill, which claims to provide more flexibility to choose where ship alterations or repairs can occur. I am concerned that this provision may have unintended consequences in certain situations, particularly with respect to the Coast Guard yard. As this bill moves to conference and eventually the President, I hope to work with my colleagues to clear up this provision and will continue to advocate for the rights of States like Maryland to protect their clean water.

I will vote no today, but believe that we can continue to improve this bill in the conference process. I look forward to working with my colleagues to do so.

RESERVATION OF LEADER TIME

The PRESIDING OFFICER. Under the previous order, the leadership time is reserved.

CONCLUSION OF MORNING BUSINESS

The PRESIDING OFFICER. Morning business is closed.

AMENDING THE WHITE MOUNTAIN APACHE TRIBE WATER RIGHTS QUANTIFICATION ACT OF 2010

The PRESIDING OFFICER. Under the previous order, the Senate will resume consideration of the House message to accompany S. 140, which the clerk will report.

The senior assistant legislative clerk read as follows:

House message to accompany S. 140, a bill to amend the White Mountain Apache Tribe Water Rights Quantification Act of 2010 to clarify the use of amounts in the WMAT Settlement Fund.

Pending:

McConnell motion to concur in the amendment of the House to the bill, with McConnell (for Thune) modified amendment No. 4054, in the nature of a substitute.

The PRESIDING OFFICER. The question now occurs on the motion to concur in the House amendment to S. 140, with amendment No. 4054, as modified.

Mr. WICKER. Mr. President, I ask for the yeas and nays.

The PRESIDING OFFICER. Is there a sufficient second?

There appears to be a sufficient second.

The clerk will call the roll.

The senior assistant bill clerk called the roll.

The result was announced—yeas 94, nays 6, as follows:

[Rollcall Vote No. 241 Leg.]

YEAS—94

Alexander	Gardner	Murray
Baldwin	Graham	Nelson
Barrasso	Grassley	Paul
Bennet	Hassan	Perdue
Blumenthal	Hatch	Peters
Blunt	Heinrich	Portman
Booker	Heitkamp	Reed
Boozman	Heller	Risch
Brown	Hirono	Roberts
Burr	Hoeven	Rounds
Cantwell	Hyde-Smith	Rubio
Capito	Inhofe	Sasse
Carper	Isakson	Schatz
Casey	Johnson	Scott
Cassidy	Jones	Shaheen
Collins	Kaine	Shelby
Cooms	Kennedy	Smith
Corker	King	Stabenow
Cornyn	Klobuchar	Sullivan
Cortez Masto	Kyl	Tester
Cotton	Lankford	Thune
Crapo	Leahy	Tillis
Cruz	Lee	Toomey
Daines	Manchin	Udall
Donnelly	Markey	Warner
Duckworth	McCaskill	Warren
Durbin	McConnell	Whitehouse
Enzi	Menendez	Wicker
Ernst	Merkley	Wyden
Feinstein	Moran	Young
Fischer	Murkowski	
Flake	Murphy	

NAYS—6

Cardin	Harris	Schumer
Gillibrand	Sanders	Van Hollen

The motion was agreed to.

CLOTURE MOTION

The PRESIDING OFFICER. Pursuant to rule XXII, the Chair lays before the

Senate the pending cloture motion, which the clerk will state.

The senior assistant legislative clerk read as follows:

CLOTURE MOTION

We, the undersigned Senators, in accordance with the provisions of rule XXII of the Standing Rules of the Senate, do hereby move to bring to a close debate on the nomination of Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2006.

Mitch McConnell, Mike Rounds, Jon Kyl, Tom Cotton, John Thune, Roger F. Wicker, Thom Tillis, John Boozman, Steve Daines, John Barrasso, David Perdue, Johnny Isakson, Pat Roberts, John Hoeven, Mike Crapo, Lindsey Graham, Jerry Moran.

The PRESIDING OFFICER. By unanimous consent, the mandatory quorum call has been waived.

The question is, Is it the sense of the Senate that debate on the nomination of Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2006, shall be brought to a close?

The yeas and nays are mandatory under the rule.

The clerk will call the roll.

The senior assistant legislative clerk called the roll.

Mr. DURBIN. I announce that the Senator from Florida (Mr. NELSON) is necessarily absent.

The PRESIDING OFFICER (Mr. TOOMEY). Are there any other Senators in the Chamber desiring to vote?

The yeas and nays resulted—yeas 63, nays 36, as follows:

[Rollcall Vote No. 242 Ex.]

YEAS—63

Alexander	Flake	Moran
Barrasso	Gardner	Murkowski
Bennet	Graham	Perdue
Blunt	Grassley	Peters
Boozman	Hassan	Portman
Burr	Hatch	Risch
Capito	Heitkamp	Roberts
Carper	Heller	Rounds
Cassidy	Hoeven	Rubio
Collins	Hyde-Smith	Sasse
Coons	Inhofe	Scott
Corker	Isakson	Shaheen
Cornyn	Johnson	Shelby
Cotton	Jones	Sullivan
Crapo	Kaine	Tester
Cruz	Kennedy	Thune
Daines	Kyl	Tillis
Donnelly	Lankford	Toomey
Enzi	Lee	Warner
Ernst	Manchin	Wicker
Fischer	McConnell	Young

NAYS—36

Baldwin	Harris	Paul
Blumenthal	Heinrich	Reed
Booker	Hirono	Sanders
Booker	King	Schatz
Cantwell	Klobuchar	Schumer
Cardin	Leahy	Smith
Casey	Markey	Stabenow
Cortez Masto	McCaskill	Udall
Duckworth	Menendez	Van Hollen
Durbin	Merkley	Warren
Feinstein	Murphy	Whitehouse
Gillibrand	Murray	Wyden

NOT VOTING—1

Nelson

The PRESIDING OFFICER. On this vote, the yeas are 63, the nays are 36.

The motion is agreed to.

EXECUTIVE CALENDAR

The PRESIDING OFFICER. The clerk will report the nomination.

The senior assistant legislative clerk read the nomination of Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System for the unexpired term of fourteen years from February 1, 2006.

The PRESIDING OFFICER. The majority whip.

SENATE ACCOMPLISHMENTS

Mr. CORNYN. Mr. President, as I return to the Nation's Capital from home, back in Austin, TX, so we can finish our work out before the end of the year, I want to relay some of the wisdom that I heard from working families and Texans back home about their verdict on what we have done so far this year and actually even last year.

I stopped by a couple of food banks—one in North Texas and one in El Paso—ahead of this year's upcoming holiday season. This is when they have the greatest demand for food by people who need either to supplement their diets or who rely on food banks to provide them with their basic sustenance.

I also had a chance to visit with a Nobel Prize winner at the MD Anderson Cancer Center, Dr. Jim Allison, to discuss his groundbreaking work in cancer treatment, much of which was funded by money we have appropriated to the National Institutes of Health, which, in turn, provides grants for basic science and other research that come up with lifesaving cures, such as Dr. Allison has come up with.

Then I met with the local leadership in the Corpus Christi area, down in the gulf coast, to discuss their Hurricane Harvey recovery process. It has been a little over a year since Hurricane Harvey hit. Of course, many of those communities and many families are continuing to recover from that devastation.

I also held a roundtable with local leaders and the drug-free communities councils to discuss how local, State, and Federal leaders can work together to fight the supply of illegal drugs coming into the country and to support those who are in recovery from addiction. It won't surprise you that people had a lot to say. Yet their stories remind me that while being back here in Washington—although Texas is a long way away, about 3 hours or so by jet—folks back home are paying attention to what we are doing here, and I know some of that gets lost in the back-and-forth of the political campaigns that have just passed.

There is one thing that we have done that I think has been well received, and that is, since the voters gave us a Republican in the White House and gave us Republican majorities in the House and the Senate, we have put our foot on the gas pedal and haven't let off since. We have delivered concrete results for the American people, and they

have continued to see gains under this administration—promises made and promises kept.

I will start with the transformation of the Federal judiciary. One of the most important jobs the U.S. Senate has under the Constitution is to provide advice and consent on executive branch nominations—in this case, to our article III courts. A historic number of judges who will interpret the law as written have been confirmed under the administration. That number is 84, and it includes the most ever appellate judges—the midlevel Federal courts—to have ever been confirmed during a President's first 2 years in office. These are principled, experienced, highly skilled lawyers and judges who respect precedent and understand their critical but limited role under our system of government. Their job is to interpret the law; they shouldn't rewrite it. That is one of the principal battles we end up fighting when Supreme Court nominations come across the well of the Senate floor. There are those who think that judges should be able to impose their views on the American people even though they don't run for election and have lifetime tenures, but that is simply not our system. In my view, that is an impermissible role to be played by a judge.

When it comes to judges, perhaps our two greatest achievements have been Neil Gorsuch and Brett Kavanaugh, both of whom were confirmed to the U.S. Supreme Court. Yet, as I say, we have confirmed a total of 84 other Federal judges, including 3 on the Fifth Circuit Court of Appeals from Texas. All of these nominees and now judges have brought great intellect, legal expertise, impartiality, and good will to bear as they make decisions with their very distinguished colleagues.

We saw the first major overhaul in the Tax Code in 31 years. It lowered rates for every tax bracket, doubled the child tax credit to help working families, and made our business tax scheme more competitive globally. All of this has allowed many of those employers to pass along benefits through bonuses and higher wages. We have also incentivized investment in economically distressed communities in every State through the Opportunity Zone Program.

Some like to shrug off the benefits of the Tax Cuts and Jobs Act by calling the savings crumbs, which is what Ms. PELOSI has called them, but they are certainly not taking into account what I am hearing from my constituents back home in Texas. The effects of tax reform are real, and they are extremely significant to every American. All employers have been able to provide additional benefits—as I said, some in the form of bonuses or in increased pay. Those who have seen their pay remain the same have seen more take-home pay because their tax obligations have been reduced.

One of the taxpayers I heard from in Texas was a gentleman by the name of

David Tong from Arlington, TX, which is halfway between Fort Worth and Dallas. Dave wrote to me to say that the company at which he is employed has increased the number of hours people are able to work. He said Christmas bonuses have been promised, too, and that the company has hired more people, has bought more new machinery based on the accelerated depreciation provided for under the bill, and has made long overdue repairs to their working place. Now, with the tax law changes in place, David says the guys down on the shop floor are taking home a little more in their paychecks each week. He said all of this adds up and makes a huge difference in the lives of the guys on the shop floor.

We have heard similar stories from around the country because more than 700 companies, including many that are based in Texas, have used the tax savings to benefit their employees and their customers. They have announced pay raises, as I said, and 401(k) match increases.

We have actually seen seniors and people on fixed incomes have a decrease in their utility bills, when their electricity is provided by investor-owned utilities, because of the reduction in taxes to be paid by those investor-owned utilities. So there are lower utility rates for seniors and those on fixed incomes.

These developments are part of the reason the economy is thriving. Since tax reform was signed into law, the economy has added more than 2 million jobs, and unemployment has been at its lowest rate since 1969. My State has a population that is roughly 38 to 40 percent Hispanic; yet Hispanic unemployment sits at the record low of 4.4 percent. That is a big deal to my constituents back home. Joblessness for African Americans has fallen to its lowest level ever—the lowest level ever—under this administration.

Then, of course, with more demand—with more money in people's pockets, more money to spend—there is more demand for goods and services. So in October alone, the economy has added another 250,000 jobs, exceeding all expectations. As a matter of fact, the biggest concern I hear from employers now is that they are looking for qualified employees who are able to perform the jobs that are now available, and many of these are very well-paying jobs.

So people are back to work. They are earning more. They are investing, and the economy is moving at full throttle.

But it wasn't just the work of the tax bill. That was just part of it. Part of it has to do with the increased confidence and optimism that people feel about their future as a result of the improvement of their economic circumstances. We saw that with the passage of the bipartisan Dodd-Frank reform. We have also provided additional relief to our community banks and credit unions so they are able to spend less money on redtape and have more money invested

in their local communities and in their small businesses.

We also know that regulation is important, but overregulation is a job killer. We have rolled back overregulation that was stifling job creation, and we are creating an environment that fosters job growth. Our reforms have created a savings of at least \$50 billion for small businesses and entrepreneurs. That is why the economy is on fire.

We have also done important things to help improve access to healthcare. We have repealed the Independent Payment Advisory Board provisions of ObamaCare and repealed the costly individual mandate, which essentially was a tax on poor people and middle-income people when they couldn't afford to buy the ObamaCare policies with all of the coverage that they didn't necessarily even want or need, but it added to the cost of the policy. When they couldn't afford the policy, they were taxed by their own government and punished through the individual mandate.

What we have done is to try to restore the authority and the power of citizens themselves to make healthcare decisions for themselves and their families that they want and that they can afford by starting to recreate an individual market. To me, that is the best way for us to offer choice and to keep prices down—to create an individual market, not for government to mandate a one-size-fits-all approach, which is what ObamaCare did. It forced many young people to pay a lot more for their insurance to subsidize others who were covered by ObamaCare.

We also addressed the public health challenges we face in this country in another significant way. The Nation's drug addiction epidemic killed roughly 72,000 Americans last year. Some 72,000 Americans lost their lives to drug overdoses. Nearly 50,000 of those were related to opioids, whether a prescription drug or heroin or fentanyl. It has left many families in disarray and overwhelmed medical professionals and emergency personnel in many communities.

Through the collaboration of about 70 bipartisan proposals—people say nothing bipartisan happens here, but thanks to 70 bipartisan proposals—that were included in this landmark opioids bill, we are not only addressing stemming the tide of drugs coming across our border but also supporting those who are trying to recover from a drug addiction.

Among other reforms, the law requires screening of packages being mailed from overseas for substances like fentanyl. It increases access to treatment for people with substance disorders. It expands research into non-addictive painkillers, and it provides more money for enforcement and interdiction.

But healthy communities are also safe communities. In addition to the opioids bill, we took further steps to enhance the safety of our communities

and to help victims. With three new laws, we aimed to reduce the backlog of untested rape kits in forensic labs so that perpetrators of sexual assault can be identified with near certainty and those wrongly charged can be exonerated.

We also have assisted our law enforcement in prosecuting cold cases and eradicating the scourge of online sex trafficking. We didn't stop there, though. We kept communities' needs in mind and turned toward fixing our Nation's outdated infrastructure.

In October, we passed a major water infrastructure bill that helps to keep our communities safe by providing dams and levees and addressing the need for drinking water—clean, safe drinking water—and addressing the underdevelopment of wastewater systems across the country.

But our work on infrastructure extended far beyond public water systems. It also included passing the Federal Aviation Administration Reauthorization Act, which modernizes airport infrastructure, increases safety, and boosts industry innovation.

We also helped to support our men and women in uniform, past and present. By passing a Defense authorization bill, we gave our troops the largest pay raise in nearly 10 years and began to restore military readiness in an increasingly dangerous world.

The National Defense Authorization Act, named after our former chairman of the Armed Services Committee, John McCain, ensures that our troops have the resources, the equipment, and the training they need to defend our country and keep Americans safe.

For our veterans, we passed the VA Mission Act—again, a bipartisan piece of legislation. Access to healthcare had become a nightmare for many who sacrificed so much for our country. We saw them being met with difficulty getting appointments because they were backlogged so much, or they had to drive great distances to get access to basic healthcare. So we passed the VA Mission Act with an eye toward providing more efficient access to care in local communities.

Beyond that, we did the basic work of funding the Federal Government on time and through regular order. We haven't finished that job yet. We have until December 7 to finish the job, and I hope we do. It is not a particularly flashy topic, but it is one of the most fundamental duties of the Congress.

So our record is clear, and the voters responded by rewarding the majority with an even greater Senate majority in the next Congress. But we need to finish out the rest of this year strong. We are adding to our list of accomplishments this week by passing a bipartisan bill to provide critical funding for the Coast Guard. Our Coast Guard is made up of men and women who risk their lives to save others and to protect our ports and to stop illegal drugs from reaching our country. This bill ensures that they can continue that

work with the predictability they deserve.

Moving forward, we have a significant to-do list before we break for Christmas. We need to finalize the farm bill. We need to reauthorize a number of other bills, and despite the large number of nominations we were able to get done before we recessed, there is still a huge backlog of many executive branch nominations. For some reason, after the 2016 election, our Democratic colleagues decided they were going to obstruct or delay as many Trump nominations to executive agencies on the bench as they could. Unfortunately, they have been too successful in doing so, but I am confident that the Senate Majority Leader, Senator McConnell, will use the leverage of people wanting to get home at Christmastime and Thanksgiving to ensure that we get a maximum number of these noncontroversial nominees supported. These are people who will enjoy broad bipartisan support if we can just get our Democratic colleagues to quit the obstruction.

We have just a short time left to finish this Congress strong, but the past 2 years have been an unmitigated success for the country. We have delivered on promises we have made. We have put money back in the pockets of hard-working families. We enhanced community safety and fought for victims. We have modernized infrastructure and supported our men and women in uniform. I hope we can continue this momentum into the 116th Congress that begins in January.

I yield the floor.

THE PRESIDING OFFICER. The Senator from Washington.

COAST GUARD REAUTHORIZATION BILL

Ms. CANTWELL. Mr. President, I come to the floor this afternoon to speak about the Coast Guard reauthorization legislation that just passed the Senate today. I thank my colleagues for all of their hard work on this important measure that literally has taken years to piece together. I thank Chairman THUNE and Ranking Member NELSON for working on this legislation and for incorporating many of the things that the people of Washington were interested in seeing as part of this comprehensive bill. I certainly want to thank Senator CARPER and the EPW staff for working on major provisions of this bill relating to ballast water and the solutions they put forward. This bill includes many provisions important to our Coast Guard, our environment, and to our shipbuilding community. It represents a true bipartisan effort to find solutions and to put those solutions into action.

Our State of Washington is rich in its maritime heritage. The Coast Guard is a large part of that. With so much coastline, and so many rivers and streams, the Coast Guard is so important. Our State is home to fishermen, shipbuilders, Tribes, trade operators, and a thriving tourism economy. So for places from Cape Disappointment and

Grays Harbor to Neah Bay and all the way up the Columbia River, our Washington State Coast Guard works tirelessly to protect the Northwest and our environment.

In our State, there are more than 2,000 Active-Duty coasties, 440 reservists, 192 civilian employees, and an impressive 869 volunteer auxiliary members in the Coast Guard.

The Coast Guard plays an important role in the safety and oversight of our fisheries. Thousands of Pacific Northwest fishermen call Washington State home, and over 35,000 Washington State jobs are supported by the Alaska fisheries.

While we usually talk about big assets here on the floor, like icebreakers and national security cutters, Washington State is also home to heavy surf stations that serve in some of the most extreme conditions that people have to operate under.

This bipartisan Coast Guard legislation has many provisions that I would like to talk about this afternoon. I want to again thank my colleagues for their great bipartisan work on this legislation.

This legislation has many different solutions for many of the challenges our agencies face. I want to again thank Senator THUNE for working across the aisle on the various Coast Guard provisions that are included in this bill, and I want to thank Senator SULLIVAN for helping to cosponsor the authorization of the recapitalization of the Coast Guard heavy polar icebreaker, the *Polar Star*. The *Polar Star* is home-ported in Seattle and is our only operational heavy icebreaker, crucial for Arctic operations.

The language that we just passed improves the oversight of ships that pose an oil spill risk in Puget Sound. This is so important for us moving forward to have these types of assets in these critical waters.

This bill also includes language to strengthen the Coast Guard's family leave policies, as they moved forward to meet other branches in adding paid family leave. The legislation included language that helps to improve the flexibility of that paid family leave for various parts of our State that are most hard to serve.

The Coast Guard families should not be forced to choose between serving their country and supporting their families, and I so appreciate the incorporation of this language into this legislation.

This bipartisan deal also helps to protect good shipbuilding jobs at Dakota Creek Shipyard. I am a very strong supporter of the Jones Act, and I believe it is important that we continue to have the Jones Act in the future. I am proud that we were able to work together to find a solution to save good jobs at the Dakota Creek Shipyard, and I appreciate my colleagues working on the incorporation of that language.

This legislation also included a critical compromise to address the threat

of invasive species and the threat they pose to our waterways in many different parts of the United States. We worked hard on this solution, consulting with the State of Washington, and believe that this version, which does create regulatory certainty for maritime operators but does so while still protecting our environment, is critical.

The bill allows the State of Washington, which has a strong history of protecting our waters from invasive species, to modify the west coast ballast water management practices, which is very important for us to protect our waterways for the future. It requires that the most rigorous scientific standards are used—including the Clean Water Act's best available technology standard so important to us in the Northwest. The bill also creates tools for emergency response to invasive species so they can be stopped before they take a stronghold in our environment. Lastly, it includes a permanent fishing vessel exemption for incidental discharges which do not pose a threat to our environment.

All of these things were part of a very comprehensive Coast Guard bill that tried to give us the best tools possible to continue to operate in our coastal areas of the United States, to have the right resources, to have the right oversight, to have the right assets, and the right protection of our environment.

Again, I thank our colleagues on both sides of the aisle for working so diligently to finally get this legislation over the threshold and on to the President's desk.

The Coast Guard represents such an important maritime piece of our economy. I hope our colleagues will realize we need to give the Coast Guard the resources and assets to do their jobs, not just now in this legislation but moving forward as well.

I also want to thank our Coast Guard fellow, Lieutenant Commander Michelle Rosenberg, for her time working on this comprehensive legislation for the last several years.

I, again, thank my colleagues.

I yield the floor.

I suggest the absence of a quorum.

The PRESIDING OFFICER. The clerk will call the roll.

The bill clerk proceeded to call the roll.

Mr. TOOMEY. Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER (Mr. GARDNER). Without objection, it is so ordered.

GUN VIOLENCE

Mr. TOOMEY. Mr. President, winter has arrived in Pittsburgh. Today, 11 3-foot-tall wooden Stars of David make up a sidewalk memorial in the city's Squirrel Hill neighborhood, and they will be brought inside the Tree of Life Synagogue to protect this display of the city's grief from the snowstorm.

Pittsburgh, the Jewish community and our entire country were shaken by

a horrific anti-Semitic attack that occurred on October 27, during Shabbat morning services. Members of three Jewish congregations were present: the Tree of Life, Dor Hadash, and New Light congregations. Eleven innocent people were senselessly slaughtered in the attack, and six others were wounded, including four police officers who responded to the attack.

Even within this act of evil, there were displays of amazing courage and humanity: the first responders, who rushed into danger to apprehend the shooter and protect others; the Jewish doctors and nurses who cared for not just the victims but the shooter as well. Like Dr. Jeffrey Cohen, president of Allegheny County Hospital—who is actually a member of the Tree of Life Synagogue—displayed an amazing, remarkable courage and humanity in visiting the shooter to ask him about his care and to try to make some sense of the attack.

After such an inexplicable event, all of us looked for the motivation of the perpetrator and asked why.

Well, let's be clear about what this shooting was about. It was a cowardly act of brutal violence, fueled by anti-Semitism, a corrupt and repulsive ideology that really betrays our most fundamental values and distorts history.

John Adams had an interesting quote. John Adams said:

If I was an atheist and believed in blind eternal fate, I should still believe that fate had ordained the Jews to be the most essential instrument for civilizing the nations. They are the most glorious nation that ever inhabited this Earth. The Romans and their Empire were but a Bauble in comparison to the Jews. They have given religion to three quarters of the Globe and have influenced the affairs of Mankind more, and more happily, than any other Nation ancient or modern.

Despite Judaism's incredible contributions to mankind and to our own country and our country's founding, anti-Semitism is still far too prevalent. We can't ignore it. We must condemn it. We must challenge it.

I think there is a lesson here from Dr. Cohen, whom I mentioned earlier. When asked how he could visit a patient with so much hatred, Dr. Cohen replied:

I thought it was important to at least talk to him and meet him. You can't on one hand say we should talk to each other, and then I don't talk to him.

I think Dr. Cohen's wisdom and insights in humanity could be useful for this body as well. I have spent a lot of time working with colleagues and others to try to find some commonsense solutions to address some element of the gun violence that plagues this country. Too often, it seems to me, we talk past each other rather than speaking with each other.

I know there are strongly held views on the Second Amendment, and I am one of the Senators who has strongly held views on the Second Amendment. I am a strong supporter of the Second Amendment, but I am also convinced

there is common ground among people who have different views on the Second Amendment.

In this session of Congress that we are wrapping, we overwhelmingly enacted legislation to improve NICS, the National Instant Criminal Background Check System, which is used to prevent the sale of firearms to people who should not have firearms. Now think about that. We all agree firearms should not be sold to criminals and the dangerously mentally ill. I have never heard any colleague in this body suggest that firearms should be sold to violent criminals or dangerously mentally ill people. No. We all agree, as does our entire society, that these are people who shouldn't have firearms. So we have a NICS system that is designed, when it works well, to identify people who should not be able to have firearms because they are convicted criminals or dangerously mentally ill, or both, and we in this body recently passed legislation to improve the effectiveness of that NICS system.

Since we all accept the premise of the NICS system, and we have in fact enacted legislation to improve the effectiveness of the NICS system, shouldn't we also agree to close the remaining loopholes in the background check in this NICS system?

One measure that I think ought to be a consensus measure, and I know has bipartisan support, is that using the NICS system, we should cover all commercial sales of firearms with a background check. This is just a common-sense measure that is entirely consistent and compatible with the Second Amendment.

The Constitution guarantees the rights of law-abiding people to own firearms, but there is no such right for violent criminals and those who are dangerously mentally ill. I am not the only one who believes that. None other than the very pro-Second Amendment Justice Antonin Scalia wrote that it is completely compatible with the Second Amendment to have regulations like a background check.

Senator JOE MANCHIN and I have introduced bipartisan legislation that would address this loophole, that would expand background checks. It is pretty simple. It simply says that all commercial sales of firearms, including those sales at gun shows and over the internet, need to be subject to criminal and mental background checks. If you pass the background check, you get to buy your gun, but if you fail the background check, then you are exactly the kind of person we have all agreed shouldn't be able to get a gun. This is just common sense. By the way, he and I built into this legislation a number of provisions to allow law-abiding gun owners to more fully exercise their Second Amendment rights.

So I hope my colleagues will join me in working to advance this common-sense, bipartisan measure to keep our communities a little bit safer. I have never suggested that this would end

mass shootings in America—that would be absurd—but it might make it a little more difficult for someone who doesn't belong owning a firearm to obtain one.

I know in our country many people feel a deep sense of division. We saw it after the shooting at the Tree of Life. We see it sometimes in the debates here, including over gun safety, but this isn't the first time or even the worst time we have been divided.

Interestingly, Pittsburgh's Tree of Life Synagogue was founded in 1864 during the Civil War. When I was in Pittsburgh following the tragedy, the day after the attack, I attended a beautiful memorial service just a few miles from the Tree of Life Synagogue. The service was at the Soldiers & Sailors Memorial Hall. At that ceremony, Catholics, Protestants, Muslims, Jews, people from every walk of life were represented. People from the Greater Pittsburgh area united to support their Jewish neighbors.

It was fitting to gather at the Soldiers & Sailors Memorial. This memorial was founded by veterans of the Civil War in Allegheny County to honor the sacrifice and valor of those who were willing to die to save our country during that war. The very first soldier from Allegheny County to die in the Civil War was a married salesman in his early thirties from Pittsburgh. He died at the Battle of Williamsburg on May 5, 1862. His name was Jacob Brunn. He was Jewish. That didn't matter to Pittsburgh. The entire city turned out for his funeral, the entire city. As one historian put it, "the city put religious and political differences aside to honor the man who was first to fall."

I hope the Senate can also put aside some of our political differences and do something sensible. It is our duty, and it would be a fitting act of remembrance for victims of mass shootings—at the Tree of Life, Thousand Oaks, Sandy Hook, and all the others whose deaths from gun violence have scarred our country.

I yield the floor.

The PRESIDING OFFICER. The Senator from Arizona.

UNANIMOUS CONSENT REQUEST—S. 2644

Mr. FLAKE. Mr. President, I ask unanimous consent that the Senate proceed to the immediate consideration of Calendar No. 393, S. 2644. I further ask that the committee-reported substitute amendment be agreed to, the bill, as amended, be considered read a third time and passed, and that the motion to reconsider be considered made and laid upon the table.

The PRESIDING OFFICER. Is there objection?

The majority leader.

Mr. McCONNELL. I object.

The PRESIDING OFFICER. Objection is heard.

SPECIAL COUNSEL INDEPENDENCE AND INTEGRITY ACT

Mr. FLAKE. Mr. President, I rise to speak in defense of Special Counsel

Robert Mueller and to defend the vital role he has played since May of last year in yet another act of service to his country in what has been a lifetime of distinguished service.

For his trouble, Mr. Mueller has been accused repeatedly and without basis in fact of conducting a "witch hunt" in the course of his current investigation by none other than the President of the United States. So I would like to take this opportunity to say a few words about what Special Counsel Mueller and his team have been investigating and why, as the point of this vital investigation seems to have been purposely confused and maligned by the White House in a rather alarming way.

My colleague from Delaware, Senator COONS, and I have made the unanimous consent request to bring this to the floor, but it has been objected to already.

This bill is designed to do one thing: protect the integrity of the special counsel's investigation and spare it of any influence or interference from the executive branch, including from those who may themselves be subjects of the investigation.

The findings of Mr. Mueller's investigation are of utmost importance to the security of this country and to the well-being of our democratic institutions as well. In America, as we all know, no one is above the law. Our doctrine of separation of powers and the independence of the judicial system is what sets us apart from lawless countries, and Presidents do not get to determine who gets investigated and who and what does not.

For the record and for history, this special counsel was appointed to thoroughly investigate the attacks on our electoral system by elements of the Russian Government during the lead up to our 2016 general election. How such an investigation can be a cause of controversy is beyond me. Surely, we all recognize it is essential to understand this new form of foreign aggression so that we might better defend America against such attacks in the future; right?

One would think there would be unanimous national resolve to get to the bottom of such aggression from an enemy or foreign power, especially a foreign power with whom we spent much of the second half of the 20th century locked in a global ideological struggle, especially when in their renewed aggression toward us, they have targeted the institution we have and they don't—free and fair elections.

Vladimir Putin knows he could not defeat us on the battlefield, and he knows the ideas at the center of his former empire were soulless and bankrupt. He wants to rob us of what makes the United States superior to his autocracy. His goal is to turn us against ourselves and, in doing so, to try to destroy our democracy.

This is a matter of grave national importance. This is not a moment for our national leadership to be weak or

irresolute or compromised in any way. Some of us in Washington have seemed strangely incurious about just what the Russian malefactors did to America in 2016 at the direction of Vladimir Putin.

Our President has been so incurious that at times over the past 2 years he has been eager to accept Putin's denials at face value. In fact, our executive branch has generally been in such a state of denial about the attacks on our democracy that the White House has not been aggressive at all in defending against future attacks.

I defy any of us to name a threat so grave to which the government of the United States—that we, all of us, including this Senate—has responded so lackadaisically. Why is that? With the firing of the Attorney General and, in my view, the improper installation of an Acting Attorney General who has not been subject to confirmation by this body, the President now has this investigation in his sights, and we all know it.

My purpose here is not to divine the President's motives in his seeming determination to sow doubt about and curtail Mr. Mueller's investigation. If, as the President says, there was no involvement by anyone in his campaign with the Russian malefactors, then this investigation—properly conducted—will discover and document that.

Mr. Mueller has already brought dozens of indictments against Russian nationalists. It is in the national security interest of the United States to fully understand what they did to us in 2016. If the President doesn't understand this, we must. If he doesn't prioritize that, we will.

We—all of us—talk much in this place about the defense of “all that we hold dear.” Those are the words we speak—“all that we hold dear.” What do we actually mean when we say those words? Speaking personally, I can't think of values held more dear than the independence of our judicial system and an electoral system free of malign influence, either foreign or domestic. When I think of the things we must hold dear, those things are right at the top of the list. It is our sworn oath to keep it that way.

On one further note on this unanimous consent request that has just failed today, Senator COONS and I are prepared to make it again and again until there is a vote on this vital bipartisan legislation on the Senate floor. I have informed the majority leader that I will not vote to advance any of the 21 judicial nominees pending in the Judiciary Committee or vote to confirm the 32 judges awaiting confirmation on the Senate floor until S. 2644 is brought to the full Senate for a vote.

Mr. President, I yield to the Senator from Delaware.

The PRESIDING OFFICER. The Senator from Delaware.

Mr. COONS. Mr. President, first, I want to thank my colleague and my

friend, Mr. FLAKE, the Senator from Arizona, for joining me today in calling for action on a balanced bipartisan bill to uphold the rule of law, to avoid a constitutional crisis, and to secure the ongoing position of Special Counsel Robert Mueller, as he moves to complete his investigation.

This is a critical moment. Just a week ago today, President Trump forced the resignation of his Attorney General, Jeff Sessions, and effectively stripped Deputy Attorney General Rod Rosenstein of his authority to supervise the ongoing investigation by Robert Mueller—an investigation which, I will remind you, just the same day he forced Attorney General Sessions' resignation, the President attacked publicly as a hoax and a witch hunt.

Let's take a step back to remember the bigger picture here. Robert Mueller—a career Federal law enforcement leader, a decorated combat veteran, a lifelong Republican—is leading an investigation into a foreign adversary's attack on our last election.

This isn't about relitigating that election. It isn't about partisan politics. It is about protecting our democracy. As my colleague Senator FLAKE said, it is about protecting what defines us as a democracy. Yet our President is now in a position easily to interfere with or even end the Mueller investigation. Compounding that threat is the person who has been appointed as the Acting Attorney General, Matthew Whitaker.

I have separate concerns about Mr. Whitaker's novel legal theories well outside the mainstream, about whether his experience makes him an appropriate person to be Acting Attorney General, whether his appointment is consistent with the Constitution and Federal law, but I will leave those concerns for another day. At the moment, I think Mr. Whitaker's comments about the Mueller investigation made a year ago make him a clear and present danger to the independence of the special counsel.

In an editorial last year, Mr. Whitaker argued that Mueller is “dangerously close to crossing” a redline, following reports saying he was looking into the President's finances. He said that without any examination of the facts or evidence. He said that if the investigation goes too far, then—and he openly pondered ways—an Attorney General could reduce special counsel Mueller's budget “so low that his investigation grinds almost to a halt.”

For these reasons and others, I think Mr. Whitaker should recuse himself from overseeing the Mueller investigation, and we cannot wait for that action. We have asked our colleagues today to take a simple yet critical step to protect the special counsel and future special counsels in future administrations by supporting the bipartisan Special Counsel Independence and Integrity Act. This is a bill crafted by Senator GRAHAM, Senator BOOKER, my-

self, Senator TILLIS—a bipartisan bill that, with the support of Senator FLAKE and the Chairman, Senator GRASSLEY, passed the Judiciary Committee in April by a strong bipartisan margin of 14 to 7. We had a hearing. We had a markup. We had a vote. It is ready for committee action.

While I appreciate repeated assurances by the majority leader and many other Senators of the other party that it is not needed because they are confident the President will take no inappropriate action to interfere with the ongoing investigation, why would we not take this simple preventive measure? Given the President's repeated actions, given his repeated statements about the Mueller investigation, why pose this risk when a simple vote on the floor of the Senate could move this toward enactment?

Let me be clear about what the bill does. It says that if the special counsel is removed, counsel has the opportunity to challenge the removal in court. A panel of three Federal judges would have 2 weeks to hear and determine whether the removal was based on good cause. If the panel doesn't find good cause, the counsel would be reinstated. It preserves staffing, documents, and materials of the investigation while that matter is pending for that brief period.

The bottom line is this. The special counsel legislation we are urging today protects the integrity of this special counsel and future special counsels, something that Members of this body of both parties have repeatedly and publicly said we value. It strengthens the rule of law. It strengthens the principle that no one is above the law, and it ensures that we are not back on this floor trying to unravel an emerging constitutional crisis should the President precipitously act or should Matthew Whitaker precipitously act to impede Special Counsel Mueller's ongoing investigation.

Let me close today by asking my colleagues who are listening to consider the fundamental principles that form the basis of our democracy—free and fair elections, respect for the rule of law, strong independent institutions that deliver justice impartially and transparently.

It is because of these principles, enshrined in our founding documents, that the United States has grown from a fledgling experiment—at that time on the very fringes of world civilization—to a strong, vibrant, and inclusive nation that is a beacon for the world and the most sustained and greatest democracy in the history of the world.

We cannot take these principles and we cannot take the institutions of our democracy for granted. They don't protect themselves. Every now and then, when founding principles are threatened, we have to demand elected officials put aside disagreements and come together to defend them. This is one such moment.

I am grateful to my colleague from Arizona for his statement and his leadership today. I am confident that if given the opportunity to come for a vote, this bill would get at least 60 votes, having spoken to colleagues on both sides of the aisle yesterday and today. I am puzzled as to why there are leaders in this body who continue to have great confidence given the President's statements and actions.

I think the time for action has long since passed. We should have taken that action today. I will continue to work tirelessly with my colleague from Arizona until we secure passage of this bill.

With that, I yield the floor to my colleague and cosponsor, the Senator from New Jersey.

The PRESIDING OFFICER. The Senator from New Jersey.

Mr. BOOKER. Mr. President, first of all, I want to give gratitude to both of the Senators who spoke before me, my friend Senator COONS and my friend Senator JEFF FLAKE. I want to especially thank JEFF FLAKE for his willingness not just to lead with words but to make a commitment on the Senate floor that he will not be voting on judicial appointments until this is brought to a vote.

Senator FLAKE and Senator COONS have said pretty much all of what I was going to say. Perhaps just very succinctly and very candidly, I want to reiterate this moment we are in and the gravity of the moment we are in. This bill is not a partisan piece of legislation. It comes from a bipartisan effort. It started many months ago, when Senator GRAHAM and I started talking and Senator TILLIS and Senator COONS started talking many months ago, not just for this moment in history but also understanding that we have a flaw in our system that does not have an appropriate check and balance on a Presidential power that can put them in a position where they are not subject to the laws of our land.

This Special Counsel and Independence Integrity Act came from a bipartisan effort to try to make sure that we have appropriate checks and balances to prevent a constitutional crisis. It is actually a forward-thinking bill, understanding that we should not be reactive in the cause of our democracy but proactive in preventing and securing the great Nation and our laws and our rules that we all cherish.

We see a bipartisan bill worked on, crafted, compromised, brought to committee, be voted out of committee, and languish now without a vote, and I agree with Senator COONS that it would get more than 60 votes and would provide a reasonable check and balance. This is a bill that is important for history, but the urgency of this moment Senator COONS has already gone over.

We now have the firing of Jeff Sessions, and Jeff Sessions was said to be fired by a President who literally said: "I would not have hired you if I thought you were going to recuse your-

self." He was replaced with a person—and Senator COONS has read the quotes—who talked about this investigation and what he would like to do. He called it a witch hunt, and he compromised himself now in the position he is in. The idea that the integrity of this investigation and the idea that the urgency of this investigation will continue under his leadership are in question. That is why this bill is necessary.

More than that, we are a nation that has been, is, and will be under attack. All of our intelligence agencies have a consensus on the conclusion that our democracy is under attack.

We need to understand what happened, what is happening, how to prevent it from happening again, and hold those people accountable.

This investigation has led to numerous guilty pleas. This investigation has led to numerous indictments, and it should be able to run its course without interference.

So I will conclude by saying that there is urgency in our country to uphold an ideal and a principle that no one, not a Congress person, not a Senator, not a mayor, not a Governor, not the President of the United States—not one in this country is above the law.

There is ample evidence of this body taking reasonable, measured, bipartisan actions to make sure we have the balanced government that was designed and intended by our Founders. This is a reasonable, modest check and balance on Presidential power to ensure that no one, including the President of the United States, is above the law.

I am deeply grateful for Senator COONS, Senator TILLIS, Senator GRAHAM, and especially for the leadership shown right now by Senator FLAKE in this important moment to avoid a constitutional crisis.

Thank you.

The PRESIDING OFFICER. The Senator from Arizona.

Mr. FLAKE. Mr. President, I want to thank the Senator from Delaware, Mr. COONS, and the Senator from New Jersey, Mr. BOOKER, for doing this together with us to make sure that we have this bipartisan piece of legislation here on the Senate floor.

It is not unremarkable to have such a bipartisan piece of legislation pass out of the Judiciary Committee. We don't have very many bipartisan pieces of legislation coming out of the Senate Judiciary Committee, but this one was—by a vote of 14 to 7, including the chairman of the committee.

There is no reason it shouldn't be brought to the floor. It was passed out of the Judiciary Committee on April 26.

I should note that the Judiciary Committee has been busy sending things to the floor during the intervening time. In fact, since April 26, when this bill passed the Judiciary Committee, we have sent 49 nominations through to the floor that we have voted on and confirmed here on the

floor. Since that time, the floor actually has voted on 50. There was one that was already in the queue.

So on the floor, since this bill passed the Judiciary Committee, we have voted on 50 confirmations of the President's nominees. Many of these nominees were blue-slipped in Democratic States; some, in Republican. We have been able to move on all of them. There is no reason we shouldn't move on this vital piece of legislation to protect the special counsel.

When the leader said in April that there was no move on the special counsel, nobody was being fired, nothing to worry about here—if that was the case then, that certainly is not the case now. Since then, the Attorney General has been fired, and the oversight for this investigation, which sat with the Deputy Attorney General, has been wrested from him and turned over to someone who has not received Senate confirmation, someone who has expressed open hostility to the Mueller investigation. Does that not ring alarm bells around here? If that doesn't, what will? Why are we so sanguine about this? This would provoke a constitutional crisis. Yet, when we have the opportunity to pass legislation to protect the special counsel, which received a bipartisan vote in the Judiciary Committee, we fail to bring it up on the Senate floor. Why?

Why do we do this to protect a man, seemingly, who is so incurious about what Russia did during the 2016 elections? Why do we do that?

Do we have no more institutional pride here? Don't we more jealously guard our prerogative as Senators than to simply let this go? What will it take?

I am prepared—and I know that the Senator from Delaware is, as well—to bring this up again. We will bring it up again until we can get a vote on the Senate floor.

I hope in the next few days and in the coming weeks that the public will rise up and say that this needs to be done. A bipartisan piece of legislation that has passed the Judiciary Committee ought to be brought to the Senate floor for a vote. We are not saying that it has to pass, although we think it will; for sure it will. It has overwhelming support. We are just saying: Bring it to a vote; bring it to a vote. Until we do, the 21 nominations that are in the Judiciary Committee waiting for a vote there will not receive a vote, nor will I give my vote to the 32 nominations that are sitting here on the Senate floor.

This is important. This should be a priority. I thank the Presiding Officer, and I thank the Senator from Delaware, and I will yield to him.

Mr. COONS. Mr. President, I will just conclude by saying that I could not agree more with the comments of the Senator from Arizona, my friend and colleague.

There come moments when we should step up and defend the prerogatives and

the role of this body. This is one of them. I understand it may annoy, it may displease the President for there to be a speed bump put in the way of interference with the special counsel. But this isn't just about the current special counsel; this is about taking Department of Justice regulations and making them statute. This is about providing a small modicum of protection for the groundless removal of a special counsel.

This is something that, as my colleague has said, deserves prompt attention on the floor. We have a few weeks between now and the end of this Congress, time when we could be taking up and confirming nominees, time when we could be taking up and moving other pieces of legislation, but you have heard a very clear position by my colleague that we won't be moving forward nominees in the Judiciary Committee, and if just one more colleague joins him, we might well begin to prevent nominations from moving on the floor as well. To what end? Simply to get a vote on the floor. Simply to get an opportunity to be heard and for there to be a vote taken on this important piece of bipartisan legislation.

I am grateful to my colleague for his work on this and for his stand today, and I look forward to continuing to work tirelessly with him on it.

I yield the floor.

I suggest the absence of a quorum.

The PRESIDING OFFICER. The clerk will call the roll.

The senior assistant legislative clerk proceeded to call the roll.

The PRESIDING OFFICER. The Senator from Rhode Island.

Mr. REED. Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER. Without objection, it is so ordered.

REMEMBERING CLAIBORNE PELL

Mr. REED. Mr. President, next week will mark what would have been the 100th birthday of my predecessor, Senator Claiborne de Borda Pell, who was born on November 22, 1918. This year, appropriately enough, the date falls on Thanksgiving.

We lost Senator Pell nearly 9 years ago after a long struggle with Parkinson's disease, which robbed him of his mobility but not his spirit. He was sustained by the love of his wonderful family, especially his beloved wife, the late Nuala Pell.

A person who dedicated his life to selfless service to Rhode Island and the Nation, Senator Pell would not want a showy commemoration of his centenary. He was not one to seek the limelight. Moreover, for him, his birthday—November 22—became a somber day for remembrance and mourning the loss of his dear friend, President John F. Kennedy.

But at a time when differences seem more striking than our common cause and when there is a question of whether America's role in the world community should be guided solely by nar-

rowly defined self-interest or by our democratic ideals, it is helpful for us to recall the example and standard Senator Pell set—both his accomplishments and the civility he maintained throughout his career.

He was born into a family of great wealth and privilege, yet Claiborne Pell never exhibited a sense of entitlement. At a defining moment in the history of our country and a defining moment in his life, Claiborne Pell demonstrated that privilege and wealth was not a way to avoid the rigors of life. Rather, for him, they offered the opportunity and responsibility to meet the challenges of the times with vigor and wisdom and optimism.

As World War II approached, Claiborne Pell, with family connections, poor eyesight, and a high draft number, could have easily secured a sinecure, a safe posting to ride out the war. Instead, before Pearl Harbor, he decided on his own to enlist in the Coast Guard and eventually sailed the dangerous North Atlantic convoy runs. Significantly, Claiborne chose to enlist not as an officer but as a seaman so that he could get a chance at sea duty.

The complete lack of regard for status or pretense, which he showed in his World War II service, would continue to mark his public service and endear him to generations of Rhode Islanders. For 36 years, Claiborne Pell did not simply represent Rhode Island in the U.S. Senate; he represented the ideal of what a public servant should be.

He said that his motto or statement of purpose was to "translate ideas into action and help people." And that is what he did. One hundred years after his birth and 58 years after his first election to the Senate, millions of Americans continued to be helped by his ideas translated into action.

He believed that government had a critical role in providing opportunity, particularly the opportunity for a good education for every American, and he knew that there were unbounded horizons for the initiative, invention, and innovation of these well-educated sons and daughters of America. Truly, they would continue and enhance the great endeavor that is America.

He authored the legislation that established the Basic Education Opportunity grant, now known as the Pell grant. Today, roughly 7.5 million students rely on Pell grants to help pay for college.

He wrote the legislation that created the National Endowment for the Arts and the National Endowment for the Humanities. To this day, these agencies support artistic, educational, and cultural programming in communities large and small across the Nation, fulfilling Senator Pell's commitment to strengthening and preserving our national cultural heritage for all Americans.

He led the effort to establish the Institute of Museum and Library Services, helping libraries and museums across the Nation transform their com-

munities through access to information and opportunities for lifelong learning. According to the Institute, people visited libraries over 1.3 billion times in 2015, and 55 million student groups visit museums each year.

The vision he articulated in the early 1960s for high-quality passenger rail service connecting the major population centers on the east coast into a megalopolis led to the creation of Amtrak and the Northeast Corridor. Decades later, it is interesting to see not only how much of his vision has been achieved but also how much of his vision is now reflected in ideas like Elon Musk's "hyperloop."

Touched by the death of two members of his staff who were killed by drunk drivers, Senator Pell authored the first Federal anti-drunk driving bill in 1976—4 years before the founding of advocacy group MADD, Mothers Against Drunk Driving. Senator Pell's legislation became the model for Federal policy efforts to combat impaired driving by giving the States strong incentives to toughen their laws.

Senator Pell was also deeply committed to America's role in securing world peace. His notion of a powerful America leading the world—not standing apart from it—and his notion that our values, our system, and our commitment to human decency would prevail in the face of totalitarianism were wisdom of the ages. In his service on the Senate Foreign Relations Committee, he espoused those views, seeking to remind us that our destiny would take us far beyond what simply a military operation or our economic power might because of our ideals and commitment to creating a world community.

Senator Pell's approach to legislating was unfailingly kind and civil. In his farewell speech to the Senate, he laid out his guiding rules. In his words: "First, never respond to an adversary in ad hominem terms."

In his six campaigns for the U.S. Senate, Claiborne Pell never ran a negative ad or attacked his opponent personally. Rhode Islanders rewarded him with an average vote of more than 60 percent for each of his elections.

"Second, always let the other fellow have your way."

For Senator Pell, winning an ally to achieve a legislative victory was more valuable than getting exclusive credit.

"Third, sometimes half a loaf can feed an army."

He lived by those rules, but he feared that our politics and our media were pulling us in the opposite direction. That is why he used his farewell speech to urge us to stay true to a practice of politics worthy of our Democratic tradition, saying:

If I could have one wish for the future of our country in the new millennium, it would be that we not abandon the traditional norms of behavior that are the underpinning of our democratic system.

Comity and civility, transcending differences of party and ideology, have always

been crucial elements in making Government an effective and constructive instrument of public will. But in times such as these, when there is fundamental disagreement about the role of Government, it is all the more essential that we preserve the spirit of civil discourse.

Those words ring very true and relevant today as they did when he gave them in his farewell address.

Following in Senator Pell's footsteps, I am one who is in awe of his presence and accomplishments and feel a deep responsibility to continuing his legacy. He forged an enduring bond with the people of Rhode Island. He put ideas into action to help people. He was always civil and ready to find common ground.

As we celebrate Senator Pell's 100th birthday, let's take inspiration from his spirit of service and collegiality. Let's translate ideas into action and help people.

Mr. President, I know my colleague Senator WHITEHOUSE is here. Mr. WHITEHOUSE is someone who knew Senator Pell well, and he continues in the image and spirit of Senator Pell by being someone who brings his great talents and skills to serve the people of Rhode Island and the Nation with dignity, civility, and great energy. With that, Mr. President, I would like to yield to my colleague Senator WHITEHOUSE.

The PRESIDING OFFICER. The Senator from Rhode Island.

Mr. WHITEHOUSE. Mr. President, let me begin by thanking my senior Senator, JACK REED, for calling us to the floor to reflect and memorialize a truly splendid Senator who represented the State of Rhode Island, our friend and a great Rhode Islander, Claiborne Pell.

I think my senior colleague has done an exemplary job of following in Senator Pell's footsteps of decency, civility, and quiet determination in the seat that Senator Pell once held. I cannot claim to hold the seat the Senator once held, but I can claim to have the desk at which Senator Pell once sat. If you look here right under where it says "Pastore"—a Rhode Island Senator—in carved letters, you see in very small letters "P-e-l-l" and then "R.I."—like anybody needed to know that Claiborne Pell was from Rhode Island.

Claiborne Pell was very important in my political life. He spent years—in fact, decades—refusing to get involved in primaries. "It is up to the party," he would say. When I ran for attorney general the first time I ran for elected office, I was in a three-way primary, and Claiborne Pell, for the first time in his career, endorsed me in that primary. He more than endorsed me; we went to a little park near his house in Newport, and he allowed me to film myself walking with him and conversing with him for my first commercial. Well, you can imagine, in a State like Rhode Island, when a legend like Claiborne Pell in the Democratic Party suddenly appears in your commercial in a primary—let me just say it was

not a good day for my primary opponents. It was incredibly generous of Claiborne Pell to break a multidecade tradition on primaries in order to launch my first political effort, and I hope I have conducted myself since then in such a way that I never gave him or his family cause to regret it.

As Senator REED pointed out, one of the significant lessons from Claiborne Pell's career here in the Senate—and it is one that I think of all the time—was that he looked beyond the scrum of the moment. There is always something going on here in the Senate. There is always some fight or some issue that is on the front page of the Washington Post and on the news channels. That is always, always, always going on, and that bright, shiny object very often attracts an enormous amount of attention in this body. I suspect that Senator Pell paid less attention to that daily scrum than almost anybody who has served in the Senate. He had a much more patient soul and steadily and quietly and modestly worked away at his priorities.

He used to make fun of himself for his interest in "choo-choos." He would say "choo-choo." Well, we have Amtrak in large part because of Senator Claiborne Pell's work. The Pell grant is named after him because of persistent leadership making sure that such a grant existed. Over years of work, he finally got it done. It was ultimately named for him, and it remains today an important part of how many young people here in the United States actually get to college and move toward their dreams.

He fought for years to create the National Endowment for the Arts and National Endowment for the Humanities, and those institutions still exist. They are still doing great work today.

In Rhode Island, we are very proud of Sea Grant. Sea Grant has programs in all of our coastal States. Sea Grant was the invention of Claiborne Pell and Dean John Knauss, later dean of the Graduate School of Oceanography at the University of Rhode Island.

When you look back and think of who the Senators were at the time that Claiborne Pell served, you can go through all these desk drawers that I showed you, and there are lots of names of Senators. Many of them are ones you never heard of. They were certainly important in their day, but their day is done and their names are no longer remembered. Senator Pell is remembered. He left lasting legacies like those, and he did it by quietly and patiently sticking with his priorities, which he knew were Rhode Island's priorities and America's priorities. He might not have been on the talk shows as much as other Senators. He might not have been quoted on the front page of the Washington Post as much as other Senators. He was not as attentive to the daily scrum of Washington conflict. But, my goodness, when you look back at the legacy that he left that still operates today, it is hard to find

somebody of his era whose footprint is larger than that of this shy, quiet, patient, civil, and persistent man.

I would add to Senator REED's comments about Claiborne Pell's philosophy a statement that he made to me that he made quite often. He said:

One of the things that you must learn in politics, Sheldon, is how to let the other fellow have it your way. Always let the other fellow have it your way.

What does it mean to always let the other fellow have it your way? What I take from that is that it means you have to stand by your principles. You have to achieve the goals you have set out for yourself and for your constituents, but on the way to getting there, if you can give others credit, if you can let other ideas join yours, if you can let other people have it your way, you are more likely to succeed. To this day, I still repeat that quote to new hires in my office.

The picture of Claiborne Pell that he signed for me is still right there on my bookcase, and I see it every time I sit in the chair in my office. He was a remarkable and special individual. He was not your standard-issue U.S. Senator. The particular way he chose to go about his duties has left a larger footprint than most of his colleagues were able to leave.

I will end with a story about one of my final memories. Senator Pell was out of the Senate. His illness had caught up with him to the point where he was barely able to speak any longer. His friend Ted Kennedy, who sat in this space right here—at a different desk but right here at this spot on the Senate floor—was sailing through Rhode Island, and he called up Senator Pell, and he said: I would like to take you out on my boat. So it was arranged that Senator Pell would go out on his sailboat. That required getting a wheelchair onto a sailboat, over the tippy docks that Senator Kennedy's boat pulled up to. Sure enough, we all grabbed a piece of the wheelchair and hoisted it up and stepped over into the boat and set his wheelchair down in the cockpit of the boat. Senator Kennedy started up the motor and drove it off down into Newport Harbor and then shut off the motor and put up the sails. As the wind caught the sails, the boat heeled over, and this old coastguardsman, Claiborne Pell, smiled a smile that I will never forget as the wind took the boat and we began to move out into Narragansett Bay.

The only other thing that was really fun about that was, because Senator Pell could barely speak any longer, he was actually a perfect fit for Senator Kennedy, who could basically not stop talking. There was this wonderful conversation with Teddy Kennedy and Claiborne Pell wherein Teddy Kennedy did all the talking for the both of them, and they both had a lovely time. They reflected on decades of friendship and service here. It was a real privilege to have a chance as a very new Senator to share that moment with those two

very different but mutually beloved lions of the Senate.

I particularly thank my distinguished senior colleague for organizing our chance to come here and reflect on our friend Claiborne Pell. I think nobody better than he carries on the Pell tradition.

I thank Senator REED.

Thank you, Mr. President.

I yield the floor.

The PRESIDING OFFICER. The Senator from Rhode Island.

Mr. REED. I again want to thank my colleague Senator WHITEHOUSE for his very eloquent words about a great American, Claiborne Pell.

Just a final comment. If you ever want to feel truly beloved, embraced by constituents, respected and admired, do what I did several times—march in a parade with Claiborne Pell and pretend they cheer for you.

Mr. President, I yield the floor.

I suggest the absence of a quorum.

The PRESIDING OFFICER (Mr. JOHNSON). The clerk will call the roll.

The legislative clerk proceeded to call the roll.

Mr. THUNE. Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER. Without objection, it is so ordered.

COAST GUARD REAUTHORIZATION BILL

Mr. THUNE. Mr. President, I know the perception out there is often that bipartisanship is dead, but the bill we passed this afternoon, the Coast Guard Authorization Act, is a good reminder that we can still come together and get things done for the American people.

The bill we just passed overwhelmingly, which is headed to the President's desk, has been negotiated for almost 2 years. Portions of this bill have been discussed for over a decade. It is good to see Senators and Representatives of both parties come together in compromise on such an important piece of legislation.

We celebrated Veterans Day earlier this week. As always, it was a powerful reminder of everything we owe to the men and women who keep us safe, like the men and women of the U.S. Coast Guard. This key branch of the military is responsible for defending our Nation's waters. The men and women of the Coast Guard stand on the frontlines preventing dangerous drugs, weapons, and individuals from entering our country by sea. When disaster strikes in the form of storms and hurricanes, the Coast Guard is on the scene conducting search and rescue and carrying people to safety. We owe the men and women of the Coast Guard a tremendous debt of gratitude. We owe it to the American people to ensure that our Nation's coastguardsmen have the tools and resources they need to carry out their mission.

This bill will improve maritime safety, security, and stewardship. It gives the Coast Guard the authority it needs to conduct its military and law enforcement missions and authorizes the

equipment it needs to react to national emergencies.

The bill also creates uniform national ballast water and discharge standards for commercial vehicles that give industry certainty while ensuring the protection of our environment. It also reauthorizes the Federal Maritime Commission and the National Oceanic and Atmospheric Administration's hydrographic services.

As chairman of the Commerce Committee, I have been honored to work with dedicated committee members of both parties. I would like to personally thank the members of our committee for all their hard work this Congress.

Special thanks on this bill go to Senator NELSON, the committee's ranking member; Senators SULLIVAN and BALDWIN, the chairman and ranking member of our Oceans, Atmosphere, Fisheries, and Coast Guard Subcommittee; and to Senators FISCHER and PETERS, chairman and ranking member of our Surface Transportation Subcommittee.

I would also like to thank Chairman BARRASSO and Ranking Member CARPER from the Environment and Public Works Committee and Chairman SHUSTER and Ranking Member DEFAZIO of the House Transportation and Infrastructure Committee. They have been great partners. I appreciate everything they have done to help get this bill across the finish line.

Finally, I would like to thank all the staff from both Chambers who worked tirelessly—including many late nights and weekends—on this bill. Without their efforts, the final product would not have been such a success. While everyone on the team worked hard on the bill, on my staff, I would like to especially thank Nick Rossi, Adrian Arnakis, Fern Gibbons, Jason Smith, Patrick Fuchs, Andrew Neely, Chance Costello, Alison Graab, Frederick Hill, and Brianna Manzelli.

On Senator NELSON's staff, thanks go to Kim Lipsky, Jeff Lewis, Devon Barnhart, Sarah Gonzales-Rothi, and Catherine Carabine.

From the Environment and Public Works Committee, I want to thank Richard Russell, Elizabeth Horner, Mary Frances Repko, Andrew Rogers, Christophe Tulou, and Zach Pilchen.

I also would like to place in the RECORD the names of the staffers from our partner committees in the House who played key roles in this important legislation. On Chairman SHUSTER's staff, the individuals who should be thanked include Chris Vieson, Geoff Gosselin, John Rayfield, Bonnie Bruce, Luke Preston, and Cameron Humphrey. From Ranking Member DEFAZIO's staff, thanks goes to Kathy Dedrick and Dave Jansen.

I am sure I have left someone off this list, and for that, I apologize. It underscores the amount of collective effort that went into our work here.

I could also easily expand the list to include those at the Coast Guard and at the Environmental Protection Agency who provided valuable assistance

and technical expertise. We look forward to working with them on the implementation of this bill.

As I said earlier, the Coast Guard reauthorization that we just passed is a reminder that we can work together and get things done for the American people. It is a timely reminder given the election. Last week, the American people elected a Democratic majority to the House of Representatives and re-elected a Republican majority to the Senate. If we are going to get things done in the new Congress, we are going to need to work together.

Here in the Senate, we have spent the past 2 years working on an agenda to expand opportunities for working families and to put more money in Americans' pockets. We have also worked hard to ensure that those who keep our Nation safe have all the tools and resources they need. We are going to continue that agenda in the lame-duck session and in the new Congress. I really hope Democrats will join us. We can work together to grow our economy, lift up working families, and protect our Nation, but it is going to require Democrats to make a choice.

Democrats have spent most of the past 2 years attempting to relitigate the 2016 election. Losing elections is a fact of life in a democracy, but Democrats just haven't seemed to be able to let this one go. Over the past 2 years, they have focused most of their energy on knee-jerk opposition to anything Republicans or the President propose, even when they have agreed with us. They routinely delayed confirmation of the President's nominees—not just the ones they didn't like but the ones they ended up supporting. They refused to work with Republicans on an overhaul of our Nation's burdensome, outdated Tax Code even though Democrats supported many of the measures that ended up in the final bill. Obviously, there are going to be times when the right thing to do as a Member of Congress is to oppose. We have a responsibility to say no when we think a bill or nominee would profoundly damage the country. But that is not what Democrats have done. Too many of them have made opposition not a tool to be deployed when needed but their standard operating procedure.

I say again, Democrats have a choice. They can continue down the path of partisanship and opposition, or they can decide to start afresh and to work with Republicans. I hope they choose the latter.

I look forward to working with my Democratic colleagues in this new Congress on the priorities that the American people sent us here to work on—to make our economy stronger, to grow at a faster rate, to create better paying jobs, to raise wages in this country, and to give future generations of Americans more opportunities at a higher standard of living and a better quality of life.

I yield the floor.

I suggest the absence of a quorum.

The PRESIDING OFFICER. The clerk will call the roll.

The legislative clerk proceeded to call the roll.

Mr. WHITEHOUSE. Mr. President, I ask unanimous consent that the order for the quorum call be rescinded.

The PRESIDING OFFICER. Without objection, it is so ordered.

Mr. WHITEHOUSE. Mr. President, I ask unanimous consent to speak for up to 20 minutes as in morning business.

The PRESIDING OFFICER. Without objection, it is so ordered.

CLIMATE CHANGE

Mr. WHITEHOUSE. Mr. President, it is hard, particularly for those of us from coastal States, to overstate the importance of the Earth's oceans as a storehouse of our food, as a regulator of our climate, as a highway for our travel and trade, and as a source of wonder, joy, and recreation. According to the Organization for Economic Cooperation and Development, oceans contributed \$1.5 trillion to the global economy in 2010. But climate change is putting this all at risk.

I have spoken frequently here on the floor about the threat climate change poses to our oceans and of the warning signals blaring around the world. One of the most overlooked of those signals is the enormous amount of heat accumulating in the oceans.

As CBS News reported last week, "recent revelations have been particularly alarming" and "deserv[ing] of a big neon sign on Broadway." My humble floor speeches may not be a big neon sign on Broadway, but I do hope they shine a little light on the plight of our oceans, which ultimately is our human plight.

We know that more than 90 percent of the excess heat trapped by our greenhouse gas emissions has been absorbed by the oceans—no dispute, not even by the Trump administration. The Federal Government's "2017 Climate Science Special Report," a multi-agency report by experts from NOAA, NASA, and the Department of Energy, labeled as "the United States' most definitive statement on climate change science" by the New York Times, found that the oceans absorbed more than 9 zettajoules of heat energy per year.

What is a zettajoule? A zettajoule is a billion trillion joules. A joule is a measure of heat energy, J-O-U-L-E. So 9 zettajoules is 9 billion trillion joules. That is more than 12 times the total energy that human beings use globally each year, just to put a scale on what 9 billion trillion joules is.

To get another measure of how much energy that is, visualize the power of a detonated Hiroshima-style atomic bomb. Imagine its classic mushroom cloud erupting into the sky. Imagine all of that energy from a Hiroshima-style atomic bomb captured as heat—pure heat.

Now imagine four Hiroshima-sized atomic bombs exploded every second—every second. That is the equivalent of the excess heat going into our oceans

because of climate change, because of our carbon emissions. More than four atomic bombs' worth of excess heat energy is being absorbed by the oceans every second of every day of every year. That is a massive amount of heat energy, and adding it to the oceans has consequences.

The most direct consequence of all that energy being pumped into the seas obviously is increased water temperatures. Global average ocean surface temperature is up around 0.8 degrees Celsius, or 1.5 degrees Fahrenheit, since preindustrial times. That is enough to throw off the delicate balance of ocean conditions that marine creatures rely on to survive. Within that global ocean warming are extreme ocean temperature spikes around the world. These marine heat waves in the ocean were first identified and characterized in 2011. This is a newly described phenomenon that climate change has brought to our seas.

Although marine heat waves were first identified and characterized in 2011, they have already caused permanent damage in our oceans. The Great Barrier Reef is the largest coral reef in the world. It stretches for 1,400 miles off Northeastern Australia, and it is one of the seven natural wonders of the world. It is made up of corals—corals that can become heat stressed and evict the tiny algae that support corals and give corals their bright colors. Without the algae, the corals appear white, so these events are called coral bleaching.

In the summer of 2016, the Great Barrier Reef was hit by the most severe marine heat wave on record. It caused the longest and worst mass coral bleaching event in history. Then another heat wave and bleaching occurred the next year, in 2017. These unprecedented back-to-back bleaching events killed half of all corals in the Great Barrier Reef. If there is a wonder of the world, if there is a majestic feature of God's creation, it is the Great Barrier Reef, and we are busily wrecking it in this generation through carbon emissions.

The prognosis for the rest of the world's coral reefs is grim. The U.N. International Panel on Climate Change released a report last month, finding that coral reefs will all but disappear from Earth if we warm by 2 degrees Celsius—which, by the way, is the goal we are trying to stay under through the Paris accord. Even if we stay under that goal, corals will suffer immensely. Without any changes to our fossil fuel consumption, we are on track to blow by 2 degrees and hit 3 degrees Celsius of global warming by 2100, making corals virtually extinct.

Warming oceans are wreaking havoc on the world's fisheries. Fish feed the world and power coastal economies. The World Health Organization says that fish are the main source of protein for around 1 billion people worldwide. The U.N. Food and Agriculture Organization estimates that 60 million people

are employed in fisheries and agriculture.

Across the globe and here at home we are seeing dangerous shifts affecting the fishing industry. Rhode Island once had a booming lobster industry. But the lobster population is shifting north as our waters warm, leaving Rhode Island lobster traps empty. The National Oceanic and Atmospheric Administration reports, "The lobster industry in New York and southern New England has nearly collapsed." Maine, as Senator ANGUS KING has pointed out, is temporarily benefiting from the northern movement of lobster, but the lobster will keep moving north into Canada as the oceans continue to warm.

Rhode Islanders and other New England fishermen are also looking worriedly at declining shellfish populations. Total landings for eastern oysters, northern quahogs, softshell clams, and northern bay scallops declined 85 percent between 1980 and 2010. The National Oceanic and Atmospheric Administration identified warming ocean temperatures as the key driver for that decline. On the other side of that decline, of course, are the livelihoods of all the men and women in that industry.

The accumulating heat energy in our seas is also causing them to rise. As water warms, it expands. This thermal expansion is responsible for around one-third of the rise we have measured in sea levels. The rest comes mostly from melting ice, again, thanks to climate change. Global sea level has already risen over eight inches on average in the past 100 years—more in certain locations—and the rate of increase is accelerating.

Warming and expanding waters eat away at the large ice sheets in the Antarctic. As the edges melt away, the glaciers behind them melt more quickly, adding additional water to the ocean. The IPCC warns that as the world reaches warming levels of 1.5 to 2 degrees Celsius—again, what we are trying to stay at; this is our target. This isn't if it is worse. At that 1.5 to 2 degrees Celsius, ice sheet melt could trigger multiple meters of sea level rise over time—meters, not inches. We are already 1 degree Celsius above preindustrial times, so there is not much room for maneuver between where we are and 1.5 to 2 degrees.

Warmer seas also supercharge storms. Hurricanes gain strength from heat energy in the oceans below them. Warmer oceans also evaporate more water to the atmosphere, generating more rainfall. Stronger and wetter storms then ride ashore on higher sea levels, pushing larger storm surges ahead of them into our coastal States.

Many of us remember the devastation Superstorm Sandy brought to the mid-Atlantic and southern New England States in 2012. Here is what Dr. Michael Mann, professor of atmospheric science and director of the Earth System Science Center at Pennsylvania State University, said about that storm:

Sea level rise adds to the storm surge of every single storm that makes landfall. In the case of Superstorm Sandy, in 2012, it added a foot to that 13-foot storm surge. One foot . . . meant 25 more square miles of coastal flooding. It meant several billion dollars worth of additional damage.

At one point during this year's hurricane season, our tropics faced nine active tropical storms. The hallmarks of these warm, ocean-fueled storms can be seen in powerful hurricanes that hit United States territories in recent years. Hurricane Harvey hit Houston; Hurricane Maria hit Puerto Rico and the Virgin Islands; Super Typhoon Yutu hit the Northern Marianas, Hurricane Florence hit in the Carolinas, and Hurricane Michael hit in Florida.

No one storm can be blamed wholly on climate change, but scientists are increasingly able to link the increasingly dangerous level of storm damage to climate change, and we have had an eerie streak of record-setting storms in the past few years. Hurricane Harvey was the single greatest downpour in U.S. history, according to the U.S. Geological Survey. It dumped over 50 inches of rain on Houston and over 30 trillion gallons of water over Texas, Louisiana, Tennessee, and Kentucky. How much is 30 trillion gallons of water? For comparison, the Chesapeake Bay holds around 18 trillion gallons of water. Basically, it dumped nearly two Chesapeake Bays onto those States.

Harvey's deluge was fueled by record warm temperatures in the Gulf of Mexico. Scientists from the University of California, Berkeley, found that Hurricane Harvey was over three times more likely to have occurred due to climate change and that its rainfall was increased by around 38 percent due to climate change.

Hurricane Florence intensified over water 1 to 2 degrees Celsius above average and dumped record rainfall and flooding on the Carolinas in September. Preliminary analysis suggests that Florence's rainfall was more than 50 percent higher due to climate change.

When Hurricane Michael hit Florida just last month, it passed over water 2 to 3 degrees Celsius warmer than average. As it passed over these waters, Michael's winds increased by 80 miles per hour in just 48 hours, a phenomenon scientists refer to as "rapid intensification." It became the strongest storm ever to make an October landfall in the United States.

The direct link between sea temperature and hurricane intensification is well established: Each degree Celsius of ocean warming causes a 7-percent increase in maximum wind speed, and a storm's destructive potential increases by three times the wind speed increase.

So how does that play through? To quote Professor Mann again:

A 7 percent increase in wind speed is a 21 percent increase in the destructive potential of the storm. That is with one degree Celsius ocean warming. With Hurricane Michael, those temperatures were 2 to 3 degrees Cel-

sus above preindustrial temperatures. If you do the math, that means it was probably twice as destructive as it would have been in the absence of human-caused warming.

The result of the destructive power of Hurricane Michael was the almost complete demolition of the town of Mexico Beach, FL. Michael hit with 155 mile per hour winds and a storm surge of around 9 feet, completely demolishing 70 percent of homes and severely damaging many more.

The degree of damage and the imposing costs of rebuilding mean that many Floridians simply will leave, and that is playing out across coastal properties.

A falloff of coastal property values will spread, many sources anticipate, as people see more events like the destruction of Mexico Beach. Insurance companies, banks, and institutional property investors are already showing signs of anxiety in coastal communities.

Freddie Mac has described the effect of this property value crash on America's coastal regions as follows. Freddie Mac—the great housing powerhouse—has said: "The economic losses and social disruption may happen gradually, but they are likely to be greater in total than those experienced in the housing crisis and Great Recession."

Any of us who lived through the 2008 mortgage meltdown should take that warning deadly seriously. It is not just Freddie Mac. Moody's now rates coastal municipalities' bonds for this risk—Moody's, Freddie Mac, Union of Concerned Scientists, the experience of coastal communities. It is all piling up, and yet we do nothing. I haven't even talked about acidification. That is a separate speech—the chemical changes happening in the ocean, in addition to the physical changes of warming and rising. Set that aside, but it is just as dangerous.

Despite these warnings just about ocean warming, Republican heads in Congress and in the White House seem determined to remain buried in the sand. I don't know how many more storms need to hit us before we are willing to take meaningful action. Americans who live and work along our shores—Rhode Islanders and people who live in other coastal States—are the ones who are suffering the most from all of this, and they are the ones who will have to explain our delay. Those Americans are entitled to a voice, not just the lobbyists of the fossil fuel industry. We must protect our coasts for when the next storms batter their way ashore.

This is getting worse, not better. We must take responsibility for the changes we are causing in the world's oceans. We will not be forgiven for our indolence and disregard just because there is a big industry behind our indolence and disregard. Our oceans are warning us loudly, and they are warning us clearly: It is time to wake up.

I yield the floor.

The PRESIDING OFFICER (Mr. TILLIS). The Senator from Tennessee.

Mr. ALEXANDER. Mr. President, I have come to the floor for three different reasons. Out of courtesy to the Democratic leader, who I see coming in, I will wait until he is here.

Mr. SCHUMER. I am here.

TENNESSEE VALLEY AUTHORITY

Mr. ALEXANDER. Good.

Mr. President, as the world knows, the country's largest public utility is the Tennessee Valley Authority and serves 9 million customers in our seven-state region. It is enormously important to our State of Tennessee. Its CEO, Bill Johnson, announced today that he is leaving. I will have more to say about him later, but he and the Board of Directors have led TVA in an excellent direction, and it is now up to the Board of Directors to choose his successor. It is a big job. As I said, it is a \$10 billion-a-year company.

John Ryder, of Memphis, was nominated by President Trump 282 days ago to be one of those Directors. He has been approved by voice vote by the Environment and Public Works committee. For the last 176 days, he has been waiting for confirmation. He has the approval of the ranking Democrat on the committee, the Senator from Delaware, Mr. CARPER. He has the approval of the ranking Democrat on the subcommittee, Senator WHITEHOUSE. It is time Mr. Ryder, who is consistently named one of the finest lawyers in Memphis—he has been recognized by Business Tennessee Magazine as among the 101 Best Lawyers in Tennessee and listed in Best Lawyers since 1987. In other words, he is a well-qualified, non-controversial nominee who is needed by the people of our region to select a successor to Bill Johnson, the CEO. The other nominees have been confirmed. The nominee from Alabama was confirmed. The nominee from Kentucky was confirmed but not the nominee from Tennessee.

I am taking the step today of coming to the floor to ask that he be confirmed by consent. I can think of no reason why he would not be.

UNANIMOUS CONSENT REQUEST—EXECUTIVE
CALENDAR NO. 856

Mr. President, I ask unanimous consent that the Senate proceed to the consideration of executive calendar No. 856, the nomination of John Ryder to be a member of the Board of Directors of the Tennessee Valley Authority; that the Senate vote on the nomination with no intervening action or debate; that if confirmed, the motion to reconsider be considered made and laid upon the table; that the President be immediately notified of the Senate's actions; that no further motions be made in order; and that any statements relating to the nomination be printed in the RECORD.

The PRESIDING OFFICER. Is there an objection?

The Senator from New York.

Mr. SCHUMER. Reserving the right to object. Very simply, there has to be some comity here. Republicans cannot

block Democratic nominees and then expect Republican nominees to go through, so I object.

The PRESIDING OFFICER. Objection is heard.

The Senator from Tennessee.

Mr. ALEXANDER. To my friend from New York, who is he talking about? He knows my record. I worked with him three times when President Obama was there, worked with him directly to make it easier for President Obama to have nominees.

Let me go through that because I think it is important the people know the efforts we made together. In 2011, working with the Senator from New York, we got rid of secret holds. We permitted waiver of the 72-hour rule that was used to block nominations and delay. We created 272 expedited privilege nominations. In 2012, we eliminated Senate confirmations for 163 positions, all to make it easier for President Obama to make Presidential nominations. In 2013, we created some new rules which said that Executive nominees could only be debated post-cloture for 8 hours and district judges for 2 hours.

I personally made sure the current chairman of the Democratic Party, Tom Perez, got cloture so the Senate could vote on him. I voted against him, but I made certain he could come to a vote.

When President Obama had a vacancy in the Department of Education in his last year, I went to President Obama and said: Mr. President, I think it is inappropriate for us not to have a confirmed Senate nominee in a principal position like U.S. Secretary of Education. If you will please nominate John King, with whom I disagree, I will make sure he is confirmed, and we confirmed him. That has been my record in terms of dealing with nominees of the President of an opposite party.

I ask through the Chair, why pick on Tennessee? Why confirm Kentucky nominees, why confirm Alabama nominees, why work with me in three different Congresses to make it easier for President Obama to confirm nominees, why applaud me for allowing the chairman of the Democratic Party today to be confirmed as Secretary of Labor and then block a nominee for the Tennessee Valley Authority, who is eminently well-qualified, who is supported by the Democratic members of the committee who have jurisdiction and who is needed on the Board to pick a CEO for the millions of people in the seven-state region? Why pick on Tennessee, I would say to my friend from New York through the Chair.

The PRESIDING OFFICER. The Senator from New York.

Mr. SCHUMER. Mr. President, we have to have some bipartisanship here. I understand my friend from Tennessee. He is my friend. I hope he would work with us to create bipartisan packages to get nominees through. That is not happening. We need to do it.

I yield the floor.

The PRESIDING OFFICER. The Senator from Tennessee.

Mr. ALEXANDER. Mr. President, I don't know what he is talking about. I am the chairman of the Health, Education, Labor, and Pensions Committee. I have, during my time, regularly confirmed Democratic nominees and Republican nominees. I have worked with the Democratic leader to make it easier for President Obama to confirm nominees and now he gives me no specific reason why he is objecting to the nominee from Tennessee.

I ask him further—even though he has left the floor in what I would consider to be an act of discourtesy while I am speaking to him, and I mean that. I am very upset about this. I consider that an act of discourtesy when the Democratic leader leaves the floor while I am speaking directly to him through the Chair on a matter of importance to 9 million people in our area. I ask him what kind of precedent is he setting, the Democratic leader.

Let's think about this for a minute. One hundred and nineteen times the majority leader, Senator MCCONNELL, has had to file cloture to cut off debate in order to just get a vote on a nominee like Mr. Ryder, named one of the best lawyers in Tennessee since 1987, approved by Democratic colleagues, needed by the Tennessee Valley Authority, certain to be confirmed here almost unanimously. One hundred and nineteen times the Democratic opposition has required the Republican leader, Senator MCCONNELL, to use a whole week to confirm a nominee. That happened 12 times to President Obama. That happened four times to President George W. Bush. It happened 12 times to President Clinton and zero times to George H.W. Bush, whose administration I served in. That is the number of cloture votes on nominees required for previous Presidents in the same timeframe as President Trump. What kind of precedent does this set?

Let's talk about that for a moment. This is a body of precedents. For many years, we always confirmed nominees with 51 votes. That was until George W. Bush became President of the United States and the Senator from New York, before he was a Democratic leader, and others, decided they would use a cloture vote, a requirement for 60 votes, to block George W. Bush's nominees.

That was the first time that it had happened. Up until that time, the tradition of this body was that while you could require 60 votes, at least since about 1920, no one ever did. Even Clarence Thomas—and that was a very controversial Supreme Court nomination—was confirmed by 52 to 48. No one thought at the time of requiring that his nomination require 60 votes. They could have but didn't. So that was the tradition in the Senate—always nominations by 51 votes. The one exception in the Supreme Court throughout the history of the Senate was Abe Fortas, under President Johnson, and that was

an unusual situation. Never had a Federal district judge been required to have 60 votes.

In fact, what the Democratic leader—I wish he were here on the floor to hear this—may have forgotten is that Senator MCCONNELL tried at one time to require a cloture vote of Judge McConnell in Rhode Island, and I and a number of other Republicans objected because we had never done that before. We had never said that you have to have 60 votes to be confirmed as a Federal district judge. So we rejected that motion by the Republican leader, and as a result of that, never in the history of the Senate had we required 60 votes for a Federal district judge to be confirmed. Never in the history of the Senate had we required 60 votes for a Cabinet member to be confirmed. But then in the early years of George W. Bush, in 2003, I had just come to the Senate. The Senator from New York and others said: Well, we will do that for the first time. We will block George W. Bush's nominees.

I don't want to debate that back and forth today except to say that became a precedent. And, sure enough, what goes around comes around. A few years later, by 2013, things had gotten so that the Democrats decided to break the rules to change the rules and used the so-called nuclear option, and when Republicans did the same thing that the Senator from New York had done, Democrats overruled that and seated judges on the Court of Appeals.

So as a result of the precedent set by the Senator from New York on judges with George W. Bush, we had the nuclear option in the Senate, a using of that. Republicans then did what the Democrats did. That is what you call precedent.

Well, it happened a second time. That first use of the nuclear option left it so you could require 60 votes in order to have a Supreme Court Justice.

When President Trump nominated Neil Gorsuch to be a Supreme Court Justice, the Democrats filibustered Justice Gorsuch, an enormously well-qualified person. Remember, throughout the history of the country, we had not blocked a Supreme Court Justice by filibuster with that single exception of the Abe Fortas instance. Yet they did that. And as a result of that, the Republicans then said: Well, we will use the nuclear option and change the rules to 51. So that is what happened with the precedent.

Now let's look at this precedent. Are we going to block for 282 days—let me get my numbers exactly right; it is 176 days on the calendar awaiting confirmation—a noncontroversial Board of Directors member for the Tennessee Valley Authority. That is what we have come to.

So are we going to say, as the U.S. Senate minority, that we will effectively block—we will effectively block—those kinds of nominations and effectively keep an elected President from setting up a government? Is that what we are going to say?

It looks like that is what we are saying if you are going to say that 119 times the majority leader of the Senate of whichever party will have to invoke cloture. That means it takes 3 or 4 days to confirm even a noncontroversial Presidential nomination, when there are 1,200 such nominations.

Let's say we have a Democratic President one day and a Republican U.S. Senate, or a Republican President and a Democratic U.S. Senate. But let's just for purposes of discussion, since we are talking about precedent, let's say the Democrats make a big comeback and elect a Democratic President next time around. It is only 2 years before the Presidential election.

And let's say the Republicans stay in power and still have a majority in the Senate and Republicans say: Well, we are a body of precedent. We will do to the Democratic President exactly what the Senate did to President Trump.

If Republicans are in the majority, the Democratic President might not even be able to staff the government because the Republicans could say: We will not confirm anybody.

Or even if the Republicans were to be in the minority and there were a Democratic President and the Republican minority did to the next Democratic President what this minority is doing to this one, then 119 times you would see this happen, at least through the first part of the administration.

So where does that leave us as a Government of the United States?

Well, here is where it would leave us. It would leave us with a government of the United States with the Senate having no role in the appointment of its principal officers. That is what it would leave, because there is on the books legislation called the Vacancies Act, which allows any President of the United States to appoint acting people to all of the positions in the government. They can serve for 210 days at least, and there are a wide variety of people who can be chosen for those positions. They can be people who are confirmed or they can be senior people in the government.

We happen to have an example of that today in the United States Department of Justice—Matthew Whitaker. The Attorney General, Jeff Sessions, whom I admire and all of us know, resigned at the request of the President. And instead of nominating or picking a Senate-confirmed successor as the Acting Attorney General of the United States, President Trump did, as the Vacancies Act allows him to do, appointed Matthew Whitaker, Attorney General Sessions' Chief of Staff. I suppose a President could do that for every position.

I mentioned earlier that toward the end of President Obama's term, he had no Education Secretary. Arne Duncan had decided to leave, and they used the Vacancies Act to allow John King, who was not confirmed by the Senate, in effect, to be the Acting Secretary of Education.

As I said earlier, I had that conversation with President Obama. I said: Mr. President, I believe that, institutionally, we should have a Senate-confirmed Secretary of Education. Even if I disagree, as I did, with John King's education views, I will see to it that if you nominate him, he is confirmed. President Obama did that. He respected the importance of having institutionally confirmed principal officers in the government, and then we confirmed him.

So I don't know where this is leading us. I think this is the same kind of dangerous precedent that was established when Democrats for the first time used a 60-vote opportunity to block President George W. Bush's judges, and what the Democrats then did—what most of them tell me they wish they hadn't done—was that they used the nuclear option and required a 51-vote cloture. So now they can't eventually block anyone, even John Ryder, if we all decide that we want to take a whole week to confirm him. That is what Senator MCCONNELL has been doing. He has been putting a priority on district judges and on circuit judges, and the Democrats have been saying: We are going to slow you down.

But you can't win that way. All that happens is that the Senate gradually gives up its advise-and-consent authority under the Constitution to help the President form a government. That is one of the important parts of what we do in this government.

The late Justice Scalia said: Every tin horn dictator has a bill of rights. What the United States has that is different is checks and balances. One of the most important parts of that checks and balances is for the Senate to advise and consent on about 1,200 different Presidential nominees.

That is why I worked with Senator SCHUMER and other Democrats, like Senator Levin, and Republicans, like Senator McCain and Senator BARRASSO, and we took steps during the Obama administration three different times to reduce the number of Presidential nominees, to speed up Presidential nominees, and to put 272 of them at a privileged status so they could come through more rapidly.

This goes in entirely the opposite direction, and it is a terrible precedent for this institution. So I am extremely disappointed.

I am disappointed for John Ryder, who is a prominent lawyer, who thought he might get to be on the TVA Board and was nominated 282 days ago. I am disappointed for the people of Tennessee and the Tennessee Valley Authority region. There are millions of people who have had a very good Chief Executive Officer for the TVA for the last several years in Bill Johnson and now need a fully functioning Board of Directors to pick his successor, and yet the Democrats say: Even though we approve of him, even though we have no reason not to confirm him, we are just going to slow the train down just because we can.

Well, if they can, someone else can later. That does not serve the people well. I don't see any partisan political advantage to the Democrats for doing something like this. I never have thought that. I always thought that it was the right thing to do to let a President staff his administration. If you don't like the nominee, you can always vote no, but at least you can have a vote.

So he is talking about bipartisan packages. This nominee has been waiting for a long, long time. So I am not through with this. I think this is something that the people of Tennessee are going to be very disappointed about, and I would ask my friend from New York again: Why are you picking on Tennessee? Why would you confirm the Alabama nominee? Why would you confirm the Kentucky nominee? And why would you not confirm the Tennessee nominee? Why would you make him swing in the wind for 176 days when everybody approves of him—even the Democratic ranking member of the committee and Democratic ranking member of the subcommittee? Something smells here, and it is a bad precedent for the Senate. It is not good for our country, and it is completely contrary to the way that I have enjoyed working with the Senator from New York in 2011, 2012, 2013 to make it easier, then, for President Obama, but later for every President of the United States, to have his Presidential nominees promptly considered by the Senate and voted up or down.

While I am on the subject of the Tennessee Valley Authority, I want to mention the fact that Bill Johnson, who has been the Chief Executive Officer of the Tennessee Valley Authority for the last several years announced today in a Board meeting of the TVA of Mississippi of his intention to retire next year. My hope would be that John Ryder, whose term could have begun earlier this year, would be there to help select his successor. Bill Johnson and the board have done a good job for the last few years with TVA. They have reduced its debt. They have kept electricity prices low. They provided a reliable, ample supply of electricity for a rapidly growing part of America, making it easier for us to recruit jobs, and the air is clean.

As I will say more about this in just a minute, the new Foothills Parkway opened just outside the Great Smoky Mountains this past weekend, and it was packed with local people. On Sunday I was up there myself. We can see the mountains because TVA, over the last several years, has put pollution control equipment on all of its coal plants, and we could immediately see the difference. Other Federal regulations have made the air cleaner.

In fact, a lawsuit from North Carolina with TVA to keep dirty air from Tennessee from blowing into North Carolina has now been made a Federal regulation, and dirty air from Kentucky or Texas or other States can't

blow into Tennessee. The result is that when you come see the Great Smoky Mountains, you can call them the Great Smoky Mountains and not the great smoggy mountains, which they were some time ago.

So I would congratulate Bill Johnson on his tenure as CEO. He has got TVA on the right track, and I would urge the Board of Directors to think long and hard as they select someone to fill his shoes because as a former Governor of that State and now as a U.S. Senator from Tennessee for 16 years, I know the importance of having ample supply of low-cost clean electricity to heat our homes, run our computers, and attract our jobs.

Now, I have a Thanksgiving thought, to move away from the disagreeable, acrimonious dealings of the Senate for a moment.

GREAT SMOKY MOUNTAINS

Mr. President, I suggest two more things that Tennesseans can be grateful for this Thanksgiving.

One, there is a new 16-mile section of the Foothills Parkway, creating a spectacular view of the Great Smoky Mountains, and, two, because the air is now so much cleaner, you can actually see the mountains from this spectacular drive.

In the 1990s, on the clearest days, according to the National Park Service, you could see for around 50 miles in the Smokies. Today you can see more than 90 miles on the clearest days. Even on the haziest days, visibility has improved. In the 1990s, visibility was less than 10 miles. Today you can see more than 30 miles on the haziest days, according to the Park Service.

While that is still less than the natural visibility of 150 miles on the clearest days—by natural visibility, I mean the blue haze the Cherokees used to sing about that exists because of the moisture in the Smokies—and 90 miles on the haziest days, we have made great improvements in the last two decades, and visibility is continuing to improve in the park.

The new section of the Foothills Parkway between Walland and Wears Valley is one of the prettiest drives in America. If you want the best view of the highest mountains in the Eastern United States, you will drive the Foothills Parkway. Last Sunday, when my wife and I drove it on the third day, it was open; it was packed, most of it with local people taking pictures of each other because they were so astonished by the view. It was a view so magnificent it surprises even those of us who grew up driving through the Smoky Mountains. Soon this drive will attract many of the more than the 11 million visitors who come to our park each year—twice as many as any national park.

But 16 years ago, these visitors would not have had such a good view. In 2002, the year I was elected to the Senate, the National Parks Conservation Association said that the Great Smoky Mountains National Park was the most

polluted park in America. There were 3.5 million people who would visit the park in the summertime and the air was hazardous to breathe. The views were extremely limited due to pollution. Instead of the blue haze I mentioned earlier, we saw smog. The Great Smoky Mountains had become the great smoggy mountains just 16 years ago. Then a lot of people went to work. Federal clean air regulations, which I supported, required cleaner burning diesel fuels and cleaner vehicle engines, which also helped lower emissions. This especially helped the Smokies because of the large number of visitors' vehicles and because three interstates carry heavy truck traffic through nearby Knoxville, TN.

I also voted to support other Federal clean air regulations that limited emissions from smokestacks of sulfur, nitrogen, and mercury and established rules to prohibit dirty air from blowing from one State into another. I have always thought that operating a coal-fired powerplant without air pollution control equipment on it was like driving at night without the lights on. We have equipment and TVA has proved, as other utilities have, that you can burn coal in a clean way if you will simply put on pollution control equipment for mercury, nitrogen, and sulfur.

One of the biggest impacts, therefore, came in 2008, when the Tennessee Valley Authority began installing pollution control equipment on some of its coal-fired powerplants near the park. TVA has invested nearly \$6 billion to reduce air emissions. That is money out of our pockets—we ratepayers. These efforts have resulted in a 94-percent reduction in sulfur dioxide emissions and a 91-percent reduction in nitrogen oxide emissions. Nitrogen and sulfur emissions have harmful effects on human health, the environment, and visibility.

Those of us who live near the park can see the impact of TVA's actions almost immediately. Today, TVA has installed some type of emission control equipment on all of its coal-fired powerplants and continues to improve that equipment so that the air will become even cleaner.

Over the years, I met and worked with mayors in counties surrounding the park who did what they could locally to make the air cleaner; that is because one of their top priorities is clean air. The Sevierville Chamber of Commerce, when I walked in there not long ago, told me it was their top priority because tourists come to spend money in Sevierville and Pigeon Forge to see the Smokies, not to see the smog. Now ground-level ozone that creates the smog that is harmful to human health and the environment and reduces visibility has improved significantly—by 36 percent according to the Great Smoky Mountains Association. All of the counties in the region around the park meet the EPA's environmental quality standards for ozone pollution.

On the parkway, in 1944—that was the year Congress first authorized the Foothills Parkway—this is what was going on: Allied Forces were invading Normandy Beach, Franklin D. Roosevelt was President, and Bing Crosby was singing "I'll Be Seeing You." The State of Tennessee began acquiring right-of-way to the parkway and donating it to the Federal Government.

In 1960, the construction of the parkway actually started. Dwight D. Eisenhower was President. Elvis had just come home from 2 years in the Army, and American women were wearing beehive hairdos. That was 1960, when construction on this parkway began.

When I became Governor in 1979, the State had completed acquiring the right-of-way, and the State took the lead on 10 miles of the parkway between Carrs Creek and Wears Valley. Then construction halted because of environmental problems.

By the time I got to the Senate in 2002—the same time the Smokies was declared the most polluted national park—all of the parties had agreed on a plan to build bridges to complete the so-called 1.65 mile "missing link" on the parkway. Then President Bush's administration and the 2005 Federal highway bill, President Obama's administration, and Governor Bill Haslam's State administration in Tennessee all chipped in effort, time, and taxpayer money to finish the job after 50 years and \$200 million of construction.

Since it was first authorized, it has taken 75 years to build a parkway and two decades to make the air clean enough so that visitors can see the mountains for 90 miles. So if you are looking for something else to be grateful for on Thanksgiving, try being grateful for the many visionaries, park officials, road builders, engineers, scientists, editors, and political leaders who have had the foresight to make it a priority to build the Foothills Parkway and clean up the air so that we can see the mountains. It has taken 75 years, but the views are so picturesque that it has been well worth the wait.

SENATE ACCOMPLISHMENTS

Mr. President, on another subject, to people who come up to me with some wonderment and ask what it is like working in the U.S. Senate, I often say: Think of Washington, DC, as a split-screen television.

Let's take the 30 days between September 4 and October 6, between the beginning of Judge Kavanaugh's hearing and his confirmation. On one side of the screen there was as much acrimony as you could ever expect to see in the U.S. Capitol—protesters, Senators upset, Judge Kavanaugh upset. It was a very difficult situation. That was on one side of the television set. But on the other side of the television set was one of the most productive 30 days we have ever had in the U.S. Senate, with 72 Senators working together—half Democrats, half Republicans—to pass landmark opioids legislation to deal

with the largest public health crisis we have today.

A lot of other things happened during that time. There was a major copyright bill, the first in a generation, to make sure songwriters get paid for their work. The Senator from North Carolina helped with that. There were appropriations bills which, for the fourth consecutive year, had record funding for national laboratories, supercomputing, biomedical research to cure cancer, all of those things, all of those miracles, and an important bill to make our airlines safer for the next 5 years, probably the most important infrastructure bill on locks and dams that we have had in several years. We even passed a bill Senator FEINSTEIN and I had worked on for a few years to make it illegal to make cell phone calls from airplanes so that you won't have to sit next to somebody revealing their innermost thoughts on a 5-hour flight across the country. All of that happened on this side of the screen during the same 30 days we saw the Kavanaugh hearing. I want to talk about the most important thing that happened during those 30 days, which is the opioids legislation.

Opioids affect every single part of our country—we have established that—which is why 72 Senators worked together, eight committees in the House and five in the Senate, to produce a complex bill right in the middle of an election—right in the middle of the Kavanaugh hearing. One of the things we talked about was what do we do about synthetic opioids—fentanyl.

Most of that fentanyl originates in China. Last week, I led a delegation of five Senators and two Members of the House of Representatives to China, where we met with officials for the express purpose of asking for their help in dealing with our opioids problem—our fentanyl problem. We didn't say to them: It is all your fault. We said: Look, it is our problem. China doesn't have a user problem with opioids today like we do. In fact, no other country has had more of a struggle with opium throughout its history than China. They know how terrible it can be. We said: We would like for you, Chinese officials, to help us by doing more of what you are already doing, by doing what we have done about fentanyl, by controlling every form of it, listing every form of fentanyl as a controlled substance so that our Department of Justice and our Drug Enforcement Agency can go after people who are distributing it illegally.

Fentanyl is a white powder synthetic opioid that can come in a small package. If you open the package and a few grams escape into the air, DEA agents tell me they are almost overcome. They have to leave the room. A few grams can kill you, and it often is killing Americans. Among drug overdoses, it is the fastest rising killer in our country, with a 70-percent increase in our State between 2016 and 2017.

The government of China has already been a good partner. I said this to the

Chinese officials with whom we met. They work with our Drug Enforcement Agency and other law enforcement agencies to try to stem the flow of the chemicals that are produced in China but then find their way through Mexico and Canada, mainly, into the United States or through the mail directly into the United States.

What China has already done, which we appreciate—and I said that to them—is that they have made 25 fentanyl compounds illegal, and according to the U.S. Drug Enforcement Agency, when China did that, we saw an immediate and dramatic decrease in those chemicals coming into the United States. This action boosted our counternarcotics operation and made a dramatic decrease in the amount of those substances subsequently found in the United States.

China cooperates with the United States, but our cooperation faces challenges when a fentanyl substance is not on China's control list. So the request that I made at each of our meetings was this: Would you please control all fentanyl substances? The Trump administration did this in the United States in 2017. We would like for China to do the same thing. That is the way to help stem the flow of fentanyl substances from China to the United States and other countries.

I said to them: Look, we are trying to do our part. We just passed our landmark opioid legislation. It included Senator PORTMAN's STOP Act, which many of us cosponsored, which would make it easier for us to stop fentanyl through the mail. We are doing everything we can think of to do, but when you do not control all fentanyl substances, what happens in China is, outside of the 25 you have controlled, some smart entrepreneur in China will figure out a different class of fentanyl and begin to sell it and mail it, and it comes to the United States through Mexico and Canada, and the drug agencies in China aren't really empowered to deal with that.

To be clear, this is not a problem that the Chinese Government has caused, but this is a problem the Chinese Government can help us solve. This is not pointing a finger at China and saying: You are doing the wrong thing.

In fact, they are doing the right thing by cooperating with us and classifying 25 substances. We want them to do more than what they are already doing, and they can be seen as the world leader in dealing with this dangerous synthetic opioid because most of the chemicals are produced in that country.

On the trip with me was a very senior delegation: the chairmen of the House Appropriations and Budget Committees this year, Congressmen FRELINGHUYSEN and BLACK; then Senator SHELBY, ENZI, ROBERTS, and KENNEDY from this body.

We worked with the U.S. Ambassador to China, Terry Branstad. He is an exceptionally able representative of our

country. He is the longest serving Governor in the history of the United States. Six months ago, when I first talked to Governor Branstad about our proposed trip to China, he said: I am going to ask you to do one thing, make fentanyl and the opioid crisis the primary point of your visit in China to help Chinese officials understand how important it is to us because we are working on many other issues with China right now.

The President of the United States is meeting, apparently maybe next week, with the President of China in Argentina. Perhaps out of that, we will have a great deal. We have a lot of issues with China.

Fentanyl and opioids doesn't rise to the top of the list in the Chinese minds, our Ambassador was saying. One reason it doesn't is because China doesn't have much of a problem with people using illegal opioids. Certainly, it has nothing like what we do. We know—and we heard and we said on this floor and we all voted for the opioid bill because we know what is happening in our country. Overdoses involving opioids killed more than 42,000 people in this country in 2016, and roughly 45 percent of those were due to synthetic opioids like fentanyl, the kind we are asking China to help us with.

In my home county of Blount County in East Tennessee, there are 130,000 people. Last year there were 130,000 opioid prescriptions—1 for every person. The legislation we passed will help reduce the number of prescriptions. That is one way to deal with the problem.

Another way is to stop the fentanyl from coming into our country. Our new law helps address the opioid crisis by the STOP Act. That is the fentanyl bill. The new law supports research to find new nonaddictive painkillers. It helps reduce the supply of opioids by empowering the FDA to require manufacturers to sell certain opioid pills in so-called blister packs. It provides more opportunity for treatment and recovery and helps babies born with opioid withdrawal. During this past year in our appropriations bills, we appropriated \$8.5 billion to deal with opioids.

Still, we have our problem with fentanyl that the Chinese can help us solve. Several of the Chinese officials reacted with surprise—and some not too well—when I told them most of the fentanyl that comes into our country originates, in one way or another, in China. The reason for that is not because they are not helping us; it is because of the ingenuity of Chinese entrepreneurs who, as soon as China lists a fentanyl substance as controlled, they create another kind of fentanyl substance and keep selling it. The Chinese officials were generous and respectful of our time. They listened and promised to consider our request. We met with Li Keqiang, the Premier; Zhao Kezhi, State Councilor and Public

Security Minister, under whom directly are the narcotics agents; Yang Jiechi, the Politburo Member and Communist Party Foreign Affairs Director. They understand how serious this is for us. They know it hurts because they had a long history with opioids which they dealt with. I appreciate the fact that they said they are willing to explore this. I intend to report our visit to President Trump and urge him to continue to ask China to help us.

We also met with Ambassadors of other countries who are affected, such as Mexico and China and other countries whom Ambassador Branstad invited to the U.S. Embassy for a meeting. They agreed to form a working group to try to help make clear to the Chinese we weren't pointing the finger at them saying it is your problem. We are just saying the only finger we would like to point is saying you can do more than anybody else to help solve the problem.

I want to thank Ambassador Branstad, Terry Branstad, for setting up the relationships we had with the Ministers in China to help deliver the message that opioids is our biggest public health epidemic and that the fentanyl flowing into the United States is the most severe part of that.

The staff at the U.S. Embassy were very helpful. In particular, I would like to thank Steve Churchill, Rob Fordan, and Richard Jao for all their work.

I want to thank, again, some of the Chinese officials with whom we met, Premier Li Keqiang, Minister Zhao Kezhi, and Director Yang Jiechi, for the time they spent with us and the commitment they made to continue to work with us on this public health epidemic.

In conclusion, there is no public health crisis in the United States of America that compares with the opioid crisis. The most severe part of that crisis right now is the flow of fentanyl coming into the United States. What we respectfully ask China to do is more of what they are already doing. They are already controlling 25 different classes of fentanyl. We want them to control all of those classes of fentanyl. That frees their narcotics agents—and they are pretty good—to go after anyone in China who uses or produces fentanyl illegally or improperly.

We saw the difference that made when China controlled 25 of the fentanyl substances. We look forward to the difference it will make when it controls the rest.

My hope is, the President of the United States and the President of China will discuss this and that they see each other next week in Argentina. I hope the President will thank President Xi for what they have already done and ask him to do more. It is not China's problem. It is really our problem. We are the ones with the opioids problem. China can help us solve it by doing what we have already done about fentanyl in this country and doing more of what they have already done.

If they do that, China can be seen as the country in the world doing the most to stop the flow of this deadly fentanyl, and the American people will be grateful for that action.

I thank the President.

I yield the floor.

The PRESIDING OFFICER (Mr. PERDUE). The Senator from Alaska.

COAST GUARD REAUTHORIZATION BILL

Mr. SULLIVAN. Mr. President, I want to echo what my colleague from Tennessee just mentioned about a lot of bipartisan accomplishments on the Senate floor over the last several weeks. They are really important ones.

He led the charge on the opioid bill which is going to help our entire country and so many others. They don't always get reported in the press, but it is important to make sure our fellow Americans, our constituents, know that is happening.

This afternoon, I want to talk about another one that is a really important accomplishment that we were able to achieve on the Senate floor a couple of hours ago; that is, the Coast Guard Authorization Act of 2018.

A number of Senators have already been down on the floor to talk about this: JOHN THUNE, the chairman of the Commerce Committee, which is where the oversight and responsibility of the Coast Guard lies; Senator WICKER from Mississippi; Senator CARPER—so many Senators contributed to this important piece of legislation that we just passed today by almost a vote of over 90 Senators.

It is a very bipartisan piece of legislation that we were able to get through the Senate floor today. As you know, this has taken some time. For almost 2 years, we have been working on the Coast Guard bill. A number of us put a lot of time and effort into it.

I do want to do a shout out to my staff: Eric Elam, my legislative director; Tom Mansour, a Coast Guard fellow in my office; and Scott Leathard. All of them worked literally for the last year and a half, night and day, on this bill.

Again, it is important for America and certainly important for my great State of Alaska. It raises a broader issue. We just celebrated Veterans Day. Our country was rightfully focused on our veterans. There was a lot of focus on the centennial of the Armistice of World War I, the ending of World War I. Often when there is a focus on the armed services, it focuses on the armed services at the Pentagon—Army, Navy, Air Force, and Marines—and sometimes the brave men and women in the Coast Guard can be overlooked. They shouldn't be. We all know that.

One of the things I tried to focus on in my time in the Senate is making sure they are not. Prior to 9/11, the Coast Guard was probably the only service in the entire U.S. military—because they are a member of the services of the U.S. military—whose members were risking their lives every single day on the job. Post-9/11, with the

national security challenges we have, every member of our military—all the services—are risking their lives every day, but the Coast Guard does it day in and day out.

Pre-9/11 and post-9/11, men and women in that wonderful service undertake a heroic mission with actions that we see saving American lives and defending our national security.

What do they focus on and what does this bill focus on? Well, the bottom line is, this bill is focused on making sure the men and women of the Coast Guard have the resources to do their job. Their job is varied and extremely important.

We have all seen the Coast Guard coming out of the sky to rescue us—rescue Americans on seas when they are in trouble; with the hurricanes we have seen over the last couple of years; the heroic pictures of the men and women in the Coast Guard doing thousands of rescues. We see that as part of their mission. They have been described as angels in helicopters. When they show up, it is certainly witnessing America at its very best. We have seen a lot of that. The mission of the Coast Guard also includes ice-breaking, marine environmental protection, port security, and international crisis response. Many members are deployed overseas in places like the Middle East, combating illegal fishing by other nations, protecting American fishermen, protecting Alaskan fishermen, readiness to support the Department of Defense operation. It is a long list. The Coast Guard does it very well.

Importantly, the bill we just passed today will significantly help the men and women with this important mission. You and I serve on the Armed Services Committee. Again, what my colleague from Tennessee was talking about is another one of these bipartisan areas of achievement that we have seen in the Senate in the last year, year and a half, consensus on issues like rebuilding our military. We are doing that on the Armed Services Committee through the National Defense Authorization Act that passes the Senate and the House every year.

I am certainly honored to be on the Armed Services Committee, where we are working on rebuilding from the cuts of 2010 to 2015. They were almost 25 percent of the Department of Defense budget while national security challenges were increasing all over the world.

The other thing we are rebuilding—and it doesn't always get a lot of attention—we are rebuilding the Coast Guard. In essence, this bill we passed today is the NDAA for the U.S. Coast Guard. The recapitalization and rebuilding of the Coast Guard is a core element of the bill we just passed.

Let's run through a couple of examples. Like what we just did in the NDAA, increasing the end strength of the Army, Navy, Air Force, and Marines, this bill today works to increase the end strength of the U.S. Coast

Guard. Importantly, it starts to really accelerate what we are doing in terms of recapitalizing the Coast Guard fleet. For example, this bill authorizes the building of six more fast response cutters—these are critical cutters for the U.S. Coast Guard—and three more national security cutters for the U.S. Coast Guard. These are incredible vessels. They are huge—400-plus feet.

I had the honor to go out to a commissioning of the *Douglas Munro*, one of the new national security cutters. These ships can do it all. They look like big Navy ships that can do it all. That is what these national security cutters are doing.

This legislation also helps to streamline the building of Navy ships, which is important as we recapitalize the fleet. It directs the Coast Guard's overall policies.

Now I want to talk a little bit about some of the more specific provisions in this bill that relate to my great State, the great State of Alaska, where the Coast Guard and the people of Alaska have a very special relationship. We love the men and women of the Coast Guard. We see them in action all the time, doing heroic missions. We had the largest Coast Guard base in the country in Kodiak, AK, and District 17—that is the Coast Guard district in Alaska—is the largest geographic district in terms of square miles in the entire Coast Guard area of responsibility. There are close to 4 million square miles and over 47,000 miles of coastline just in the State of Alaska. That is more coastline than in the rest of the lower 48 States combined. So the Coast Guard has a huge mission in Alaska—a really important mission in Alaska—and it covers all kinds of territory.

Let me just give you, again, a sense of the importance that District 17 and the men and women of the Coast Guard in Alaska have to my constituents, to their fellow Alaskans—a snapshot from District 17's website. It reads, just in an average month in Alaska, that the Coast Guard saves 22 lives, performs 53 assists, and conducts 13 security boardings and 22 security patrols throughout this gigantic area of District 17, just to name a few of its duties, in addition to making sure that illegal fishing in this part of our Nation doesn't occur.

I am also grateful that as we look at the recapitalization of the Coast Guard's fleet, the former Commandant of the Coast Guard, Admiral Zukunft, recognized how important Alaska was and sent me a letter, as I am the chairman of the subcommittee in the Commerce Committee that is in charge of the Coast Guard. My team and I put in a lot of effort with Chairman THUNE and others in writing this bill and in working on it for the last 2 years.

In a letter to me prior to his retirement, the former Commandant of the Coast Guard said that we know there are challenges and that there is a growing mission, from the Coast Guard's perspective, in Alaska. In terms of this

recapitalization, we see a lot of these vessels coming to Southeast Alaska. For example, six fast response cutters that are being built and that are part of this bill are slated for Alaska, and two additional patrol boats are for Petersburg and Juneau. The FRCs will be home-ported—two of them—in Kodiak, one in Seward, one in Sitka, and two previously commissioned FRCs will remain stationed in Ketchikan. So those are a lot of assets coming, and I believe there are going to be more. We are going to continue to work on that.

I thank the former Commandant and the current Commandant, Admiral Schultz, who has been on the job for about 6 months and has already been to Alaska three times. That is just another testament to recognizing how important the Coast Guard is to the great State of Alaska. I can't thank enough the men and women of the Coast Guard nationally and in my State for the great work they do.

There are a number of provisions in this legislation, in addition to the national areas of recapitalizing the Coast Guard, that are actually focused, not surprisingly, on Alaska, given how important the Coast Guard is to Alaska. Let me just highlight a few of them.

There is a provision that says the Coast Guard must position assets to respond to any incidences given the national security and economic significance growing in the Arctic region. The Department of Defense is starting to focus on the Arctic region, and, certainly, the Coast Guard is.

The provision further states that it requires the Coast Guard, in consultation with the Department of Defense, to report to Congress on the progress being made in implementing the Coast Guard's Arctic strategy and to provide an assessment of the placement of additional Coast Guard assets and cutters in light of meeting those strategic objectives in the Arctic.

We know that the demands of a more strategic Arctic are putting a strain on the Department of Defense and the Coast Guard. We believe—I believe—that the provisions in this bill state that the Coast Guard needs to look at that and provide more assets to do the mission if need be.

As we are recapitalizing the fleet, it also talks about moving bigger cutters in for smaller ones in region 17 because the Coast Guard must continue to have adequate coverage. You don't want to move one ship out and another ship in and have a gap in coverage. This bill focuses on that—no gaps in coverage.

The bill also requires the Coast Guard to deliver a plan to extend the life of the *Polar Star*, which is the heavy icebreaker that is home-ported in Seattle and has a critical mission. Again, in the NDAA this year, we received authorization for six additional heavy icebreakers—three heavies, three mediums. Yet we need to make sure that we still have coverage with the icebreakers we have as we look to build and deploy the new Coast Guard

icebreakers that were authorized in the NDAA this summer. This provision focuses on that.

It directs the Coast Guard to conduct persistent, aircraft-based surveillance in terms of monitoring illegal, unreported, and unregulated fishing in the Western Pacific. This is a huge problem. We have our 200-mile limit where American fishermen and Alaska fishermen can fish off the coast of Alaska and other States, but we often have pirate fishing going on. We have countries such as China that come and illegally take fish that should be in our economic zone or on the high seas. The Coast Guard does a great job in monitoring and catching this illegal fishing, which harms the oceans and harms our fisheries. This bill underscores how important that mission is and directs the Coast Guard to make sure there is persistent, aircraft-based surveillance in monitoring what we call IUU fishing—illegal, unreported, unregulated fishing—in the Western Pacific.

The bill requires the Coast Guard to have tested the capability of oilspill vessel response plans in Alaskan waters and to report to Congress on these capabilities.

It also, importantly, focuses on funding to update and maintain the Nation's nautical charts with there being an emphasis on the Arctic, where there is growing vessel traffic. Yet we have nautical charts that are 70 or 80 years old, and some places have never been charted.

This bill facilitates the construction of a viable home port for the NOAA research vessel *Fairweather* in Ketchikan, AK, which is an issue that is important to my constituents, and to be perfectly honest, with regard to NOAA, it has been hanging out there for too long. This bill helps to make sure that the vessel is going to be home-ported where it should be legally home-ported under the law, and that is in Ketchikan.

Those are just a few examples of the national aspects of this bill for the Coast Guard's recapitalization effort and of some of the more important provisions that focus on the Coast Guard's special relationship with Alaska.

This act also contains many important items for our fishermen and fisheries and our maritime industry throughout the United States, whether in the oceans, whether on the Great Lakes, whether in the rivers that we have. It is very, very important to our fishing community, to our fishermen, and to the maritime workers throughout the country.

Of course, this is important to my State. I often refer to Alaska as the superpower of seafood. What am I talking about? Almost 60 percent of the commercial and sport fish that is harvested in the United States of America comes from Alaska. It is billions of dollars in terms of the economic impact for our State. So included in this legislation is important language to permanently address issues that have plagued Alaskan fishermen, American fishermen, and

commercial vessel owners and operators of maritime fleets and, importantly, the workers in these important industries for decades—regulatory problems and challenges that these important industries and the important men and women who work in these industries have been struggling with for decades with no long-term solutions. At long last, this bill addresses these—the long-term, permanent solutions.

What am I talking about?

Currently, our fishing fleets throughout the entire country, as well as vessel owners and operators—again, throughout the entire country in rivers, lakes, and oceans—are forced to comply with a patchwork of burdensome Federal and State regulations that are well-intentioned but often conflicted for incidental discharges off the decks of these ships and for ballast water. Let me start with the incidental discharges.

Again, it is very important to my State but very important to any State with regard to the fishing industry and fishermen who work hard every day. If you are a commercial fisherman on a fishing vessel and you have caught some fish and you want to hose down your deck—because let's face it; fishing can be a bit of a messy business—through a long history of requirements and lawsuits, you are forced to report to the EPA these incidental discharges, and you need to get a permit to hose down your deck of a fishing vessel or you will face a fine.

Now, you don't have to be a fisherman to recognize that this is ridiculous and that people—Democrats and Republicans in this body—have been trying to address this issue for decades because it creates inefficiency, and it certainly doesn't help the environment. It adds to costs, inhibits economic prosperity, and hurts fishermen and the vessels they operate. This body has introduced short-term fixes for years to try and address this. Those have not been sufficient. So this bill addresses it for good.

Let me talk about another provision that tries to cut through the patchwork of burdensome State regulations—again, well-intentioned but often conflicted for ballast water and vessels. Currently, ballast water is regulated by both the Coast Guard and the EPA. They both have separate, inconsistent, and sometimes directly conflicting sets of Federal requirements that are interdispersed with requirements from States. This is literally a patchwork of requirements for vessels that move through different State waters. Let me give you an example.

You are the owner-operator of a commercial vessel that is going up the full length of the Mississippi River. You are moving commerce and keeping a strong economy stronger. As you do that, not only must you comply with inconsistent Coast Guard and EPA requirements, but you also will likely have to comply with different and separate requirements regarding ballast

water for Minnesota, Wisconsin, Iowa, Illinois, and Missouri. You get the picture. It is a patchwork of regulations—all well-intentioned—that has the impact of inhibiting commerce and, most importantly, of inhibiting job opportunities for the men and women in this commerce. Twenty-five States have been regulating ballast water under separate, inconsistent, and sometimes directly conflicting sets of requirements. This has not only inhibited U.S. economic growth, but it also actually makes it more likely that invasive species will accidentally be introduced into this ballast water because the requirements are so different, it is hard to keep up with them.

So, again, what this bill does at long last, working across the aisle—and trust me, we worked on this for over a year, on these provisions, Democrats and Republicans rolling up their sleeves, in good faith, getting to work. Because we know how important this is to our constituents, we looked at and focused on getting permanent solutions, not quick fixes—the way these issues have been handled in the past, for over a decade—to these significant challenges.

This bill will provide a permanent exemption on incidental vessel discharges for all commercial fishing vessels and commercial vessels under 79 feet in length. This is very important to the American fishing industry, the men and women in that industry, and it is something that they have been advocating for and Members of this body, of both parties, have been trying to get for well over a decade. Well, we did it today. That is important. As I said, without this exemption, small vessel owner-operators would be required, as they have been for years, to get an EPA permit to hose off their decks—not a good use of the EPA and not a good use of the hard-working time of American fishermen.

Similarly, this bill provides a comprehensive solution to this patchwork ballast water challenge that I just described, establishing a single, nationally uniform standard for the regulation of ballast water and other vessel discharges, and the EPA and the Coast Guard, with input from the States, will work together. This uniform standard will have the impact of helping our environment and our maritime industry and fishing industry workers and the U.S. economy all at the same time. That is an important accomplishment, and that is why over 90 Senators voted for this bill today.

In conclusion, the men and women of the U.S. Coast Guard do heroic work day in and day out. I am honored to chair the subcommittee of the Commerce Committee in charge of the Coast Guard. This bipartisan bill will support them and their incredibly important mission, and it was long overdue. It was long overdue, but we got it done.

The Coast Guard's motto, "Semper Paratus"—"Always Ready"—is a

motto I think we can learn from here in the U.S. Senate. It is so appropriate for what they do for us. I want to make sure that the members of the Coast Guard who are watching or learning about this bill know that it is a signal that they have strong bipartisan support from the vast majority of the Members of the U.S. Senate.

Hopefully, this bill will get over to the House quickly. We have been working closely with the House on a number of these provisions, and they are going to pass it, we hope, and we will get it to the President soon for his signature.

Going forward, we have to work to make sure there is not an almost 2-year delay in getting the Coast Guard Authorization Act passed in the U.S. Senate. When we work together, we can see that it is very bipartisan.

As a member of the Armed Services Committee, the Presiding Officer and I both know that the National Defense Authorization Act moves every year. What I think we need to do is make sure, when we start debating the NDAA in late spring, early summer every year, as we do, that we reserve time to move and debate and pass the Coast Guard bill as well. This is an issue I have raised with the leadership on both sides of the aisle, with the chairmen of the Commerce Committee and the Armed Services Committee, and I am hopeful that we can make some progress on that so we are moving a Coast Guard Authorization Act, as we should be, with the other services in the NDAA. But that is for tomorrow. For today, we have an important accomplishment for our country, an important accomplishment for the State of Alaska, and most importantly, an important accomplishment for the men and women of the U.S. Coast Guard who continue to undertake heroic actions day in and day out on our behalf.

I yield the floor.

The PRESIDING OFFICER. The Senator from Alaska.

LEGISLATIVE SESSION

MORNING BUSINESS

Mr. SULLIVAN. Mr. President, I ask unanimous consent that the Senate proceed to legislative session for a period of morning business, with Senators permitted to speak therein for up to 10 minutes each.

The PRESIDING OFFICER. Without objection, it is so ordered.

TRIBUTE TO STEVE MAGRUDER

Mr. DURBIN. Mr. President, Steve Magruder has devoted his life to helping working families. For more than 40 years, Steve faithfully served as a member of the International Brotherhood of Electrical Workers International Local 176. Last week, Steve retired as the business manager of Local 176, a position he held for 8 years.

The IBEW is as old as commercial electricity. In 1891, 2 years before electricity made Chicago the White City, the IBEW formed to protect the rights and safety of those brave workers willing to work on electrical and telecommunications. They would be the ones who brought power across the country, and today, they have a membership of 750,000 worldwide.

Steve started out in the storied electrical industry while he was still in high school. He worked as a shop assistant for Bradley Electric. He eventually became the owner of the residential division of Bradley Electric.

In 1975, he was initiated into the IBEW Local 963 in Kankakee, IL, as a residential wireman. The next year, the local IBEW chapters merged to form IBEW 176. In 1982, he became a journeyman wireman and moved into companies such as Comstock and Company and Meade Electric.

By 1990, Steve became an agent in the Local 176 business office. He founded the IBEW 176 sick, injured, and needy committee, which helps members in difficult times. Over the years, hundreds of thousands of dollars have been used by the committee to help so many people through the tough times.

Through all of this, Steve stayed involved in politics and helped candidates who would help working families of Illinois. In 2010, he became business manager of Local 176 and apprenticeship program numbers increased. He also expanded political work by chairing the 176 PAC committee and a committee on political education. If a business hired in Kankakee or Iroquois County hired from outside, Steve was at the frontlines fighting for families to keep them from being left behind by the local economy.

Steve is retiring now to spend more time with his wife of 45 years, Candy. I wish him the best in his future endeavors.

TRIBUTE TO SARAH CARPENTER

Mr. LEAHY. Mr. President, it is with great appreciation and a touch of sadness that I note the upcoming retirement of Sarah Carpenter. Her retirement culminates 20 years of dedicated service as the executive director of the Vermont Housing Finance Agency, VHFA. Through her enduring commitment to affordable housing, Sarah has helped tens of thousands of Vermonters into homes and helped to establish and shape our State's affordable housing infrastructure.

Sarah's career spanned four decades during which time she was a consistent leader in the affordable housing community. As executive director of Cathedral Square Corporation between 1983 and 1998, Sarah worked to develop and manage housing that met the needs of differently abled and aging Vermonters. She oversaw the operation of 430 units of supportive housing and provided housing development and management assistance to 20 projects across the State.

As executive director of the Vermont Housing Finance Agency, Sarah advanced the agency's mission to finance and promote affordable, safe, and decent housing opportunities for low- and moderate-income Vermonters. Sarah oversaw \$2.2 billion in lending in Vermont, and in her time with VHFA, the agency closed over 10,000 home loans, making a significant contribution to homeownership in the State of Vermont. She has been an effective leader whose work has expanded the amount of permanent supportive housing dedicated to people experiencing homelessness. Not only was Sarah an inspiring leader, she was also a strong and compassionate manager. Since 2015, the Vermont Chamber of Commerce and Vermont Business Magazine have included VHFA on their list of Vermont's Best Places to Work.

Sarah's contribution to the affordable housing community extends into her community service. She is a founding member of the Housing Vermont board and a founding member of the Burlington Community Land Trust. She has been a member of dozens of boards and special committees dedicated to various aspects of housing finance and the promotion of safe, affordable, and decent housing for Vermonters of all means. Her service has been recognized by numerous awards, including the Senator Patrick Leahy Leadership Award from the Committee on Temporary Shelter in 2007.

Sarah is a lifelong Vermonter who has dedicated her career to ensuring those in her home State can afford a home. She was a key architect of the system that today creates and finances the production and preservation of affordable rental housing across the State. She has worked closely with my office to improve the Low Income Housing Tax Credit program, including ensuring priority is given to projects that propose to target 25 percent of their units to Vermonters who have experienced homelessness. Sarah's informed advocacy has strengthened this and other Federal housing programs so they can work for Vermont and Vermonters. I commend her service to the State and thank her on behalf of the countless Vermont families that she has helped into homes.

NOMINATION OF JOHN L. RYDER

Mr. CARPER. Mr. President, I rise in response to a unanimous consent request from my good friend, the senior Senator from Tennessee, to consider the nomination of John L. Ryder of Tennessee to be a member of the board of directors of the Tennessee Valley Authority, known as TVA. As I mentioned in Mr. Ryder's confirmation hearing, I have long encouraged TVA to be an industry leader in the power sector, not a laggard, especially when it comes to clean energy and energy efficiency. While I am not prepared to object to Mr. Ryder's nomination at

this time, I am quite concerned about TVA's handling of the December 2008 Kingston Fossil Fuel Power Plant coal ash spill clean-up efforts and would like to say a few words about my concerns.

Last week, a Federal jury in the U.S. District Court for the Eastern District of Tennessee found that the contractor used by TVA to clean up the coal ash spill, Jacobs Engineering Group, Inc., did not adhere to worker safety or health requirements, potentially causing sickness and death. Although TVA was not on trial, there were troubling testimonies from workers that called into question TVA's conduct during and after the clean-up efforts. The court decision allows for the families of the workers affected to seek compensation for medical treatments and damages. To date, reports show that over 30 Jacobs Engineering Group workers have died since working on the Kingston coal ash clean-up efforts and 250 workers are sick.

In his nomination hearing, I called on Mr. Ryder to commit to ensure TVA is a good actor in regards to the Kingston Fossil Fuel Power Plant coal ash spill and is transparent to the employees and families that are or may be affected by this issue. He promised me he would do so. However, I want Mr. Ryder and my colleagues to be on notice that I will be working on this issue as an oversight matter and will make sure all the members of the TVA board and the entire workforce at TVA are good actors when it comes to this issue. Thank you.

CONFIRMATION OF RYAN NELSON

Mr. CRAPO. Mr. President, along with my colleague Senator JAMES E. RISCH, I congratulate Judge Ryan Nelson of Idaho Falls on his Senate confirmation to serve as a judge on the Ninth Circuit Court of Appeals.

Throughout his diverse legal career, Ryan Nelson developed the necessary tools to serve the U.S. Ninth Circuit Court of Appeals as a sound and principled jurist. Since 2009, Ryan Nelson has served as general counsel of Idaho Falls-based Melaleuca, Inc. Before joining Melaleuca, Mr. Nelson served in the Federal Government as special counsel for Supreme Court nominations to the ranking member of the Senate Judiciary Committee; as deputy general counsel to the White House Office of Management and Budget; and as deputy assistant attorney general in the Environment and Natural Resources Division of the United States Department of Justice, DOJ. At the DOJ, Mr. Nelson argued 13 cases in the U.S. Courts of Appeals and was division counsel for 50 briefs filed in the Supreme Court. Before joining the DOJ, Mr. Nelson practiced in the Washington, DC, office of Sidley Austin LLP, where he was a member of the firm's appellate, litigation, products liability, and religious liberties practice groups.

Upon graduation from law school, Mr. Nelson served as a law clerk to Judge Karen LeCraft Henderson of the U.S. Court of Appeals for the District of Columbia Circuit and to Judges Charles Brower and Richard Mosk of the Iran-U.S. Claims Tribunal at The Hague. Mr. Nelson earned his B.A. from Brigham Young University, BYU, and his J.D., with honors, from BYU Law School, where he was inducted into the Order of the Coif and served as a lead articles editor of the BYU Law Review.

Ryan has been widely recognized by his colleagues for his judgement and legal expertise and will respect and be a servant of the law. He understands that a judge is responsible for interpreting and applying the Constitution and laws of the land as they are written and not to be a maker of laws from the bench.

Congratulations, Ryan, on your confirmation, and thank you for bringing your valuable perspective to the court.

TRIBUTE TO WOMEN VETERANS

Mr. VAN HOLLEN. Mr. President, today, on the week we celebrated Veterans Day, I wish to pay particular tribute to our Nation's women veterans. Maryland women served our Nation long before they were permitted to serve in the military, from Mary Digges Lee, who collected money and supplies to support the Revolutionary Army, to Harriet Tubman who spied for the Union in the Civil War. Today Maryland is home to over 50,000 women veterans. Our Maryland National Guard is led by the extraordinary Adjutant General Linda L. Singh and, for the first time this year, an all-woman command staff.

As we honor our veterans, we must also keep the promises we made, as a nation, to them. That requires understanding and addressing the unique and complex needs of our women veterans. We know that they suffer higher rates of PTSD and suicide than their civilian counterparts and have medical issues that are too often overlooked or ignored. Later this week, I will be meeting with some truly heroic Maryland women who have served their Nation and continue to serve each other. I look forward to their insight on the programs and services they use and the ways we can expand the networks that might deliver the support our women veterans deserve.

This Congress has worked on a bipartisan basis to support our Nation's veterans, and we must continue those efforts. There is still much to do, from ensuring that the VA system delivers the care and programming that Congress has authorized, to assessing the feasibility of peer-to-peer assistance for women veterans, with emphasis placed on women who suffered service-related sexual trauma or who are at risk of becoming homeless.

We live in freedom because of those brave Americans who have chosen to take up the mantle of service in uni-

form; they deserve our full support in making the transition to civilian life, on an equal footing, regardless of gender, after that service is finished. Women veterans should not face unequal treatment; we need to broaden the discussion and strive to make things better for America's daughters who have served. Every veteran must know that they have our respect and gratitude and that we will support them as thanks for their sacrifice.

TRIBUTE TO TIMOTHY J. GOODE

Mrs. CAPITO. Mr. President, I wish to recognize Timothy J. Goode on the occasion of his retirement as Chief Deputy U.S. Marshal for the Southern District of West Virginia. Chief Deputy Goode is stepping down after a long career of accomplishment and service to his country and to West Virginia.

Since he came to West Virginia, my staff and I have had the pleasure of working with Chief Deputy Goode and his colleagues in the Southern District office. He has been a consistent advocate for the U.S. Marshals Service and served as a valuable liaison between the Service and my office. Before he came to West Virginia, he had already accrued a number of accomplishments in a storied career.

Chief Deputy Goode received his bachelor's degree from Indiana State University in 1983, entering the U.S. Marshals Service as a deputy in 1986. Over the next three decades, he served as a mentor to numerous deputies, coordinated and led operations that resulted in the arrest of dangerous criminals, and served in various administrative and informational capacities, including two stints as Acting U.S. Marshal. Among his many approbations was a special recognition by the Indiana General Assembly in 1990 for his role in the arrest and extradition of General Manuel Noriega.

In addition to his long record of service, Chief Deputy Goode serves as a Sunday school teacher and holds a master's degree in Christian Ministry. An outdoorsman, he is also an avid hunter and fisher. Finally, and most importantly, he is a devoted husband to his wife, Kyle.

Exemplary public service should be praised, and we all owe a debt of gratitude to Chief Deputy Goode for his service. I wish him well in retirement and in his future endeavors. It is an honor to call him a friend and fellow West Virginian.

ADDITIONAL STATEMENTS

TRIBUTE TO DR. DOTTY MERRILL

• Ms. CORTEZ MASTO. Mr. President, today I wish to recognize a leader who has devoted more than three decades to Nevada's kids, its schools, and its educators: Dr. Dotty Merrill. For more than 35 years, Dr. Merrill has been an educator, an advocate, and a leader in

fighting for the best possible opportunities for our students and teachers. She continues to be a leader as the executive director of the Nevada Association of School Boards, a role she has held since October of 2006.

Dr. Merrill graduated with a bachelor of arts from the University of Arkansas in Fayetteville, a master of arts in English from the University of Nevada, Reno, and finally with a doctorate in educational leadership, also from the University of Nevada, Reno. Nevada is truly blessed that Dr. Merrill has taken her education, experience, and passion and devoted it to our State's education system. Her work in the Washoe County School District was instrumental in developing a set of education standards that aligned with Federal standards and strengthened the 21st century education our kids need for a brighter future. She has continued the fight for our kids on behalf of the Washoe County School District at the Nevada Legislature where she has been a key voice for local educators as the Silver State has debated how best to improve our school system, train our teachers, and ensure that every child in Nevada has the tools, resources, and support they need to succeed in the classroom.

I would like to thank Dr. Merrill for all she has done for our kids, our schools, and our teachers in the Silver State, especially in her commitment to improving classroom instruction, developing initiatives that ensure accountability, and fostering collaborative relationships among stakeholders that achieve the best results for our kids.

I ask my colleagues to join me in recognizing Dr. Dotty Merrill's lifelong commitment to education and service to the Washoe County School District, the city of Reno, and the State of Nevada. Thank you to Dr. Merrill for all that you have done and for your life's work fighting for a quality education for Nevada's children and standing up for the necessary support and resources for the Silver State's teachers. ●

TRIBUTE TO HANNAH GUILLEMETTE

• Ms. HASSAN. Mr. President, for the October Granite Stater of the Month, I would like to recognize an extremely thoughtful and motivated young woman who has made it her mission to address bullying in our school communities, Hannah Guillemette. Hannah, a high school freshman from Bedford, NH, started her anti-bullying and kindness campaign "I've Got Your Back," also known as IGYB, when she was in middle school just over a year ago. She began by distributing 600 IGYB wristbands with a mission tag prompting her peers to include, be kind, and respect each other in her community, and the effort quickly grew and has touched almost 30,000 people across New Hampshire and 14 other States.

Hannah was inspired to act after witnessing bullying in her own school and

being bullied herself for standing up for friends. She recalled one of her middle school friends, who was bullied so badly that he would ride his broken bicycle to school in the depths of the New Hampshire winter rather than take the bus. Hannah helped get him a new bicycle, but she was also inspired to do something more to stop the bullying that impacted him and others in her school.

The summer before her 8th grade year, Hannah came up with the IGYB program that includes a wristband, a parent hand-out, and video that explains IGYB and how participating students are pledging to stand up against bullying and spread kindness in their schools. Now, Hannah travels across New Hampshire giving talks to school assemblies and recruiting “ambassadors,” both student and adults, in school communities to help spread the message of IGYB. She is currently working with New Hampshire Governor Chris Sununu and other New Hampshire officials to implement her program in all New Hampshire schools.

Hannah says that she wants to be a voice both for those who need one now and for those who needed one but are no longer here. She hopes that her IGYB movement will let students know that people support them and have their backs. For her dedication to making her community a better place and the work she has done to prevent bullying and spread kindness in New Hampshire schools, I am proud to recognize Hannah as our October Granite Stater of the Month.●

TRIBUTE TO GARRY J. AUGUSTINE

● Mr. ISAKSON. Mr. President, today I am proud to recognize in the RECORD, Disabled American Veterans, DAV, executive director Garry J. Augustine, who has a long record of service to our Nation's veterans.

Mr. Augustine has not only dedicated his life to serving veterans, he is a veteran himself. He served in the U.S. Army, enlisting after high school graduation in 1969. Mr. Augustine served as a member of the 198th Infantry Brigade in South Vietnam, where he was seriously injured by a land mine explosion. After spending 18 months at Walter Reed Army Medical Center recovering from his injuries, Mr. Augustine was medically discharged from the U.S. Army in 1972.

Mr. Augustine has been a member of DAV for 46 years, and he has worked for DAV for the past 30 years. His first job with DAV was in 1988 as a hospital service coordinator for the Department of Ohio at the Cleveland Wade Park U.S. Department of Veterans Affairs, VA, Hospital. Mr. Augustine has held numerous positions working on behalf of veterans during his three decades with DAV. He has served as executive director since 2013.

Under Mr. Augustine's leadership, DAV has been a partner with Congress, including with the committee I have

the honor of chairing, the Senate Veterans' Affairs Committee, in accomplishing significant reforms for veterans. This includes overhauling VA's system of providing decisions to veterans on their disability claims appeals and improving VA's ability to provide community care. The John S. McCain III, Daniel K Akaka, and Samuel R. Johnson VA Maintaining Internal Systems and Strengthening Integrated Outside Networks (MISSION) Act of 2018, enacted in June 2018, strengthened healthcare for veterans and expanded VA's Program of Comprehensive Assistance for Family Caregivers to include veterans of all eras. DAV's initiatives, led by Mr. Augustine, have raised awareness for important issues such as caregiver support, care and benefits specifically related to women veterans, and advance appropriations for VA accounts.

Today, I pay tribute to Mr. Augustine for his service to our country and his steadfast commitment to veterans throughout his career. Congratulations to Mr. Augustine on his retirement and a career in which he has left a lasting legacy of advocacy for veterans.●

● Mr. TESTER. Mr. President, today I wish to honor the service and career of veteran and dedicated advocate Garry Augustine.

As the executive director of the Disabled American Veterans, DAV, since 2010 and a 46-year life member, Garry has helped shaped the legislative landscape for disabled veterans and their families by advocating before Congress, the White House, and the VA. Back home, Garry has led DAV's efforts to make sure disabled veterans can access the healthcare and benefits they need and earned.

A native of Cleveland, OH, Garry enlisted in the U.S. Army in August 1969. As a member of the 198th Infantry Brigade in South Vietnam, he served on the Batangan Peninsula. During a combat patrol operation on April 9, 1970, he was severely wounded by a land mine explosion.

After 18 months and multiple surgeries at Walter Reed Medical Army Hospital, Garry returned home to Cleveland, where he continued physical rehabilitation and underwent additional surgeries at the Cleveland VA hospital. In December 1972, he was medically discharged from the U.S. Army.

Following his service, Garry went on to earn a bachelor's degree with honors from Ohio University in 1978. In 1983, he completed a master's degree in sociology from Cleveland State University, the same year he became a life member of DAV Chapter 42 in Mentor, OH.

In Mentor, he served in various positions, including chapter commander and adjutant, and on statewide committees, as well as director of service for the DAV Department of Ohio. In 1989, he was selected as one of the Outstanding Young Men of America.

Along the way, Garry met and married Kellie Lambing and raised two children, Chelsea and Kyle.

Garry began his tenure with DAV as a hospital service coordinator in 1988 at the Cleveland Wade Park VA Hospital. That same year, he joined DAV's professional staff as a national service officer apprentice. He remained at the Cleveland national service office where he was promoted to assistant supervisor in 1997 and supervisor in 2000.

He served as supervisor at the Cleveland DAV National Service Office until being appointed assistant national service director at DAV's Washington Headquarters in 2002. In January 2004, he was appointed deputy national service director and was named national service director in 2010.

As executive director of DAV, Garry has helped lead an organization that has always been at the forefront of advocating for veterans and securing the resources, healthcare, and benefits veterans have earned. Garry has been a fierce advocate for VA healthcare reform, expanding caregiver benefits, securing critical resources for veterans initiatives, modernizing the disability appeals system, and improving VA services and resources for women veterans.

As ranking member of the Senate Veterans' Affairs Committee, it has been a joy to work with Garry and DAV on important pieces of legislation like the Deborah Sampson Act, the Veterans Appeals Improvement and Modernization Act, the VA Accountability and Whistleblower Protection Act, the Rural Veterans Transportation Enhancement Act, and the VA MISSION Act.

These bipartisan bills, several of which were signed into law, serve as a testament to Garry's dedication and leadership on behalf of veterans. While future generations of veterans will be able to look at these bipartisan reforms as examples of Garry's dedication, they will also feel the reach of Garry's mission to serve veterans in their communities.

Under his leadership, DAV continues to be a cornerstone for communities across our Nation. At the local level, DAV helps injured and ill veterans get to and from their doctor appointments, transition back to civilian life through its mobile service offices, and navigate the VA healthcare and benefits systems.

It is my honor to recognize Garry's lifetime of service as a soldier, veteran, and leader of DAV. As Garry begins a new adventure into retirement, I have no doubt that he will continue to serve those in need. To Garry, on behalf of myself and a grateful nation, I extend my greatest appreciation to you for your enduring bravery, service, sacrifice, and advocacy.●

TRIBUTE TO JERRY GIOVANIELLO

● Mr. ISAKSON. Mr. President, today I am proud and honored to place in the RECORD well-deserved recognition and heartfelt congratulations to Jerry Giovaniello on his retirement from

nearly four decades of work for the National Association of Realtors.

Jerry Giovaniello has spent the last 37 years of his career tirelessly advocating on behalf of the Realtors and ends his illustrious career as senior vice president and chief lobbyist for the organization.

As a Realtor, I understand the important work the National Association of Realtors conducts on behalf of its many members nationwide who provide the needed service of helping prospective homebuyers achieve the American dream of homeownership.

Jerry's distinguished career has resulted in positive steps for more Americans by helping create and advocate for policies that have kept the housing market affordable, helped it remain a good investment, and kept it afloat during hard times.

Jerry has been named a top lobbyist multiple times by CEO Update, The Hill, and others, and he has at least twice been identified as among the most influential in real estate.

I close in congratulating Jerry Giovaniello on his success, and I thank and applaud him for his hard work, which has made a difference to countless Americans, helped our job market, and earned him a reputation of success that will be difficult to match in the industry.

Jerry, I wish you nothing but the best in your retirement.●

MESSAGES FROM THE PRESIDENT

Messages from the President of the United States were communicated to the Senate by Ms. Ridgway, one of his secretaries.

EXECUTIVE MESSAGES REFERRED

In executive session the Presiding Officer laid before the Senate messages from the President of the United States submitting sundry nominations which were referred to the appropriate committees.

(The messages received today are printed at the end of the Senate proceedings.)

MESSAGES FROM THE HOUSE

At 2:02 p.m., a message from the House of Representatives, delivered by Mrs. Cole, one of its reading clerks, announced that the Speaker has signed the following enrolled bills:

H.R. 2615. An act to authorize the exchange of certain land located in Gulf Islands National Seashore, Jackson County, Mississippi, between the National Park Service and the Veterans of Foreign Wars, and for other purposes.

H.R. 3359. An act to amend the Homeland Security Act of 2002 to authorize the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security, and for other purposes.

The enrolled bills were subsequently signed by the President pro tempore (Mr. HATCH).

At 2:05 p.m., a message from the House of Representatives, delivered by Mr. Novotny, one of its reading clerks, announced that the House has passed the following bills, in which it requests the concurrence of the Senate:

H.R. 2740. An act to posthumously award a Congressional Gold Medal to Rabbi Michael Ber Weissmandl in recognition of his acts of valor during World War II.

H.R. 4033. An act to reauthorize the National Geologic Mapping Act of 1992.

H.R. 5636. An act to designate additions to the Flatside Wilderness on the Ouachita National Forest, and for other purposes.

H.R. 5706. An act to establish the Pearl Harbor National Memorial in the State of Hawai'i and the Honouliuli National Historic Site in the State of Hawai'i, and for other purposes.

H.R. 6018. An act to establish an inter-agency program to assist countries in North and West Africa to improve immediate and long-term capabilities to counter terrorist threats, and for other purposes.

H.R. 6064. An act to rename the Oyster Bay National Wildlife Refuge as the Congressman Lester Wolff National Wildlife Refuge.

H.R. 6146. An act to authorize, direct, expedite, and facilitate a land exchange in Yavapai County, Arizona, and for other purposes.

H.R. 6651. An act to extend certain authorities relating to United States efforts to combat HIV/AIDS, tuberculosis, and malaria globally, and for other purposes.

The message also announced that the House has passed the following bills, with amendment, in which it requests the concurrence of the Senate:

S. 440. An act to establish a procedure for the conveyance of certain Federal property around the Dickinson Reservoir in the State of North Dakota.

S. 2074. An act to establish a procedure for the conveyance of certain Federal property around the Jamestown Reservoir in the State of North Dakota, and for other purposes.

The message also announced that the House has agreed to the amendment of the Senate to the bill (H.R. 2615) to authorize the exchange of certain land located in Gulf Islands National Seashore, Jackson County, Mississippi, between the National Park Service and the Veterans of Foreign Wars, and for other purposes.

The message also announced that the House has agreed to the amendment of the Senate to the bill (H.R. 3359) to amend the Homeland Security Act of 2002 to authorize the Cybersecurity and Infrastructure Security Agency of the Department of Homeland Security, and for other purposes.

MEASURES REFERRED

The following bills were read the first and the second times by unanimous consent, and referred as indicated:

H.R. 2740. An act to posthumously award a Congressional Gold Medal to Rabbi Michael Ber Weissmandl in recognition of his acts of valor during World War II; to the Committee on Banking, Housing, and Urban Affairs.

H.R. 4033. An act to reauthorize the National Geologic Mapping Act of 1992; to the Committee on Energy and Natural Resources.

H.R. 5636. An act to designate additions to the Flatside Wilderness on the Ouachita Na-

tional Forest, and for other purposes; to the Committee on Agriculture, Nutrition, and Forestry.

H.R. 5706. An act to establish the Pearl Harbor National Memorial in the State of Hawai'i and the Honouliuli National Historic Site in the State of Hawai'i, and for other purposes; to the Committee on Energy and Natural Resources.

H.R. 6018. An act to establish an inter-agency program to assist countries in North and West Africa to improve immediate and long-term capabilities to counter terrorist threats, and for other purposes; to the Committee on Foreign Relations.

H.R. 6064. An act to rename the Oyster Bay National Wildlife Refuge as the Congressman Lester Wolff National Wildlife Refuge; to the Committee on Environment and Public Works.

H.R. 6146. An act to authorize, direct, expedite, and facilitate a land exchange in Yavapai County, Arizona, and for other purposes; to the Committee on Energy and Natural Resources.

EXECUTIVE AND OTHER COMMUNICATIONS

The following communications were laid before the Senate, together with accompanying papers, reports, and documents, and were referred as indicated:

EC-7025. A communication from the Deputy Assistant Secretary for Budget and Programs, Department of Transportation, transmitting, pursuant to law, the Department's response to the Government Accountability Office's (GAO) finding of an Antideficiency Act (ADA) Violation; to the Committee on Appropriations.

EC-7026. A communication from the Secretary of Defense, transmitting the report of an officer authorized to wear the insignia of the grade of admiral in accordance with title 10, United States Code, section 777a, for a period not to exceed 14 days before assuming the duties of the position for which the higher grade is authorized, this will not cause the Department to exceed the number of frocked officers authorized; to the Committee on Armed Services.

EC-7027. A communication from the Program Specialist, Office of the Comptroller of the Currency, Department of the Treasury, transmitting, pursuant to law, the report of a rule entitled "Margin and Capital Requirements for Covered Swap Entities; Final Rule" (RIN1557-AE29) received during adjournment of the Senate in the Office of the President of the Senate on October 17, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC-7028. A communication from the Director of Legislative Affairs, Federal Deposit Insurance Corporation, transmitting, pursuant to law, the report of a rule entitled "Margin and Capital Requirements for Covered Swap Entities; Final Rule" (RIN3064-AE70) received during adjournment of the Senate in the Office of the President of the Senate on October 22, 2018; to the Committee on Banking, Housing, and Urban Affairs.

EC-7029. A communication from the Correspondence and Regulations Specialist, Centers for Medicare and Medicaid Services, Department of Health and Human Services, transmitting, pursuant to law, the report of a rule entitled "Medicare Program; Changes to Hospital Outpatient Prospective Payment and Ambulatory Surgical Center Payment Systems and Quality Reporting Programs" ((RIN0938-AT30) (CMS-1695-FC)) received during adjournment of the Senate in the Office of the President of the Senate on November 2, 2018; to the Committee on Finance.

EC-7030. A communication from the Regulations Coordinator, Centers for Medicare and Medicaid Services, Department of Health and Human Services, transmitting, pursuant to law, the report of a rule entitled "Medicare and Medicaid Programs; CY 2019 Home Health Prospective Payment System Rate Update and CY 2020 Case-Mix Adjustment Methodology Refinements; Home Health Value-Based Purchasing Model; Home Health Quality Reporting Requirements; Home Infusion Therapy Requirements; and Training Requirements for Surveyors of National Accrediting Organizations" ((RIN0938-AT29) (CMS-1689-FC)) received during adjournment of the Senate in the Office of the President of the Senate on November 2, 2018; to the Committee on Finance.

EC-7031. A communication from the Impact Analyst, Office of Regulation Policy and Management, Department of Veterans Affairs, transmitting, pursuant to law, the report of a rule entitled "Schedule for Rating Disabilities: The Hematologic and Lymphatic Systems" (RIN2900-AO19) received during adjournment of the Senate in the Office of the President of the Senate on November 2, 2018; to the Committee on Veterans Affairs.

PETITIONS AND MEMORIALS

The following petitions and memorials were laid before the Senate and were referred or ordered to lie on the table as indicated:

POM-304. A resolution adopted by the General Assembly of the State of New Jersey urging the United States Congress and the President of the United States to take certain actions to ensure that a woman can freely make reproductive health decisions and access reproductive health care, including abortion; to the Committee on Health, Education, Labor, and Pensions.

ASSEMBLY RESOLUTION No. 181

Whereas, Reproductive health is a critical component of a woman's overall health, and a woman's freedom to make reproductive decisions is vital to her safety, well-being, economic opportunity, and ability to participate equally in society; and

Whereas, Abortion is a part of women's health care; and

Whereas, In 1973, the Supreme Court of the United States determined, in the landmark case of *Roe v. Wade*, 410 U.S. 113 (1973), that a woman's decision to have an abortion is protected by the U.S. Constitution; and

Whereas, In 1992, and again in 2016, the U.S. Supreme Court upheld the right of women to access an abortion without undue burden; and

Whereas, More than 70 percent of Americans, including a majority of individuals from all major political parties, support access to abortion; and

Whereas, When it comes to the most important personal decisions in life, such as whether and when to become a parent, it is vital that a woman be able to make that decision for herself, based on what is best for her and her family, and it is further essential that the woman be provided with equal access to abortion and other reproductive health care, regardless of where she lives, how much money she makes, or her insurance or immigration status; and

Whereas, Judge Brett Kavanaugh, who has recently been nominated for a post on the U.S. Supreme Court, has a history of ruling to impose and uphold limits on a woman's ability to access safe and legal abortion, and his potential appointment to the Supreme Court therefore poses a serious threat to women's reproductive rights; and

Whereas, The protections affirmed by the Supreme Court in the landmark *Roe v. Wade* case, and in subsequent cases, are now at risk, and the future of access to safe and legal reproductive health care, including abortion, is on the line; and

Whereas, As a state, New Jersey has made great strides in supporting women's health care by restoring funding for family planning services, and ensuring Medicaid coverage for reproductive health care, including abortion; and

Whereas, New Jersey supports women's rights and women's health by facilitating full access to all reproductive health care, including abortion, and the State is opposed to federal measures or initiatives that will reduce women's rights or endanger women's health, in this regard, including the imposition of restrictions on insurance coverage for abortion, and the appointment of judges who are likely to impose limits on women's rights and their access to reproductive health care; now, therefore,

Be it resolved by the General Assembly of the State of New Jersey:

1. This House respectfully opposes efforts by the federal government to restrict or limit a woman's right and ability to access the full range of reproductive services, including abortion.

2. This House respectfully opposes any nominee to the United States Supreme Court who is not committed to upholding a woman's right to reproductive health care, including equitable access to abortion.

3. This House respectfully calls upon the Congress and President of the United States to reject or revoke the nomination of Judge Brett Kavanaugh and any other Supreme Court nominee who would move to limit the rights of women to access the full panoply of reproductive services, including abortion.

4. This House further urges the Congress and President of the United States to remove any existing restrictions on access to abortion, including restrictions on insurance coverage for women who are enrolled in public insurance programs.

5. Copies of this resolution, as filed with the Secretary of State, shall be transmitted by the Clerk of the General Assembly to the President and Vice President of the United States, the Majority and Minority Leaders of the United States Senate, the Speaker and Minority Leader of the United States House of Representatives, and every member of Congress elected from this State.

POM-305. A resolution adopted by the Mayor and City Council of Citronelle, Alabama memorializing their support for continued and increased exploration and production of the Gulf of Mexico, and urging the United States Congress to keep its commitment under the Gulf of Mexico Energy Security Act to share Outer Continental Shelf (OCS) revenues with Gulf producing states and their coastal political subdivisions; to the Committee on Energy and Natural Resources.

REPORTS OF COMMITTEES

The following reports of committees were submitted:

By Mr. THUNE, from the Committee on Commerce, Science, and Transportation, with an amendment in the nature of a substitute:

S. 2861. A bill to prosecute, as a Federal crime, the assault or intimidation of a passenger train crew member to the same extent as such actions against aircraft crew members are prosecuted (Rept. No. 115-356).

S. 2941. A bill to improve the Cooperative Observer Program of the National Weather

Service, and for other purposes (Rept. No. 115-357).

By Ms. MURKOWSKI, from the Committee on Energy and Natural Resources, with an amendment in the nature of a substitute:

S. 1012. A bill to provide for drought preparedness measures in the State of New Mexico, and for other purposes (Rept. No. 115-358).

S. 3001. A bill to authorize the Secretary of the Interior to convey certain land and facilities of the Central Valley Project (Rept. No. 115-359).

H.R. 2156. A bill to provide for the establishment of a national memorial and national monument to commemorate those killed by the collapse of the Saint Francis Dam on March 12, 1928, and for other purposes (Rept. No. 115-360).

By Ms. MURKOWSKI, from the Committee on Energy and Natural Resources, without amendment:

H.R. 4446. A bill to amend the Virgin Islands of the United States Centennial Commission Act to extend the expiration date of the Commission, and for other purposes (Rept. No. 115-361).

H.R. 6040. A bill to authorize the Secretary of the Interior to convey certain land and facilities of the Central Valley Project (Rept. No. 115-362).

By Mr. HOEVEN, from the Committee on Indian Affairs, without amendment:

H.R. 5317. A bill to repeal section 2141 of the Revised Statutes to remove the prohibition on certain alcohol manufacturing on Indian lands (Rept. No. 115-363).

By Ms. MURKOWSKI, from the Committee on Energy and Natural Resources, with an amendment in the nature of a substitute and an amendment to the title:

S. 884. A bill to amend the Omnibus Budget Reconciliation Act of 1993 to require the Bureau of Land Management to provide a claimant of a small miner waiver from claim maintenance fees with a period of 60 days after written receipt of 1 or more defects is provided to the claimant by registered mail to cure the 1 or more defects or pay the claim maintenance fee, and for other purposes (Rept. No. 115-364).

By Ms. MURKOWSKI, from the Committee on Energy and Natural Resources, with amendments:

H.R. 2630. A bill to authorize the Secretary of the Interior to convey certain land to La Paz County, Arizona, and for other purposes (Rept. No. 115-365).

EXECUTIVE REPORTS OF COMMITTEE

The following executive reports of nominations were submitted:

By Mr. JOHNSON for the Committee on Homeland Security and Governmental Affairs.

*Michael Kubayanda, of Ohio, to be a Commissioner of the Postal Regulatory Commission for a term expiring November 22, 2020.

*Steven Dillingham, of Virginia, to be Director of the Census for a term expiring December 31, 2021.

*Nomination was reported with recommendation that it be confirmed subject to the nominee's commitment to respond to requests to appear and testify before any duly constituted committee of the Senate.

INTRODUCTION OF BILLS AND JOINT RESOLUTIONS

The following bills and joint resolutions were introduced, read the first

and second times by unanimous consent, and referred as indicated:

By Mrs. MURRAY (for herself, Mr. BLUMENTHAL, Ms. BALDWIN, Mr. BOOKER, Mr. BROWN, Ms. CORTEZ MASTO, Mrs. GILLIBRAND, Ms. HARRIS, Ms. HASSAN, Ms. HIRONO, Mr. MARKEY, Mr. MERKLEY, Mr. REED, Mr. SANDERS, Mr. SCHATZ, Ms. WARREN, Mr. WHITEHOUSE, Mr. WYDEN, and Ms. SMITH):

S. 3615. A bill to prohibit forced arbitration in employment disputes, and for other purposes; to the Committee on Health, Education, Labor, and Pensions.

By Mr. PAUL (for himself and Mrs. GILLIBRAND):

S. 3616. A bill to prohibit the use of restraints and restrictive housing on inmates during the period of pregnancy, labor and postpartum recovery, to collect data on incarcerated pregnant women in the United States and the results of such pregnancies, to address the health needs of incarcerated women related to pregnancy and childbirth, and for other purposes; to the Committee on the Judiciary.

By Mr. LEE (for himself and Mr. MARKEY):

S. 3617. A bill to require the National Telecommunications and Information Administration to determine the value of electromagnetic spectrum assigned or otherwise allocated to Federal entities; to the Committee on Commerce, Science, and Transportation.

By Mr. CASSIDY (for himself and Mr. BENNET):

S. 3618. A bill to authorize the Secretary of Energy to carry out a program to lease underused facilities of the Strategic Petroleum Reserve, and for other purposes; to the Committee on Energy and Natural Resources.

By Mr. CASSIDY (for himself and Mr. JONES):

S. 3619. A bill to amend title XVIII of the Social Security Act to restructure the payment adjustment for non-emergency ESRD ambulance transports under the Medicare program; to the Committee on Finance.

By Ms. BALDWIN (for herself and Mr. MORAN):

S. 3620. A bill to require the Secretary of Defense to develop and implement a plan to provide chiropractic health care services for certain covered beneficiaries as part of the TRICARE program; to the Committee on Armed Services.

By Ms. COLLINS (for herself and Ms. CANTWELL):

S. 3621. A bill to amend the Internal Revenue Code of 1986 to provide for a permanent extension of the lower threshold for the medical expense deduction; to the Committee on Finance.

By Mr. RUBIO (for himself, Mr. MENENDEZ, Mr. GARDNER, Mr. KING, Mr. COTTON, Mr. VAN HOLLEN, Mr. GRASSLEY, Mr. BROWN, Mr. CORNYN, Mr. MERKLEY, Mr. DAINES, Mr. MARKEY, Mr. TOOMEY, Mr. BLUMENTHAL, and Ms. WARREN):

S. 3622. A bill to condemn gross human rights violations of ethnic Turkic Muslims in Xinjiang, and calling for an end to arbitrary detention, torture, and harassment of these communities inside and outside China; to the Committee on Foreign Relations.

By Mr. KAINE:

S. 3623. A bill to prohibit the use of funds appropriated for the Department of Defense for aerial refueling of aircraft of the Kingdom of Saudi Arabia; to the Committee on Armed Services.

By Ms. HARRIS (for herself, Mr. WYDEN, Mrs. FEINSTEIN, Mr.

BLUMENTHAL, Mrs. GILLIBRAND, Mr. SANDERS, and Mr. MARKEY):

S. 3624. A bill to reduce the ability of U.S. Immigration and Customs Enforcement to engage in inappropriate civil immigration enforcement actions that harm unaccompanied alien children and to ensure the safety and welfare of unaccompanied alien children; to the Committee on the Judiciary.

By Mr. HATCH:

S. 3625. A bill to support security and law enforcement training and cooperation between the United States and Israel; to the Committee on Foreign Relations.

By Mr. MURPHY (for himself, Mrs. MURRAY, and Mr. VAN HOLLEN):

S. 3626. A bill to prohibit and prevent seclusion and to prevent and reduce the use of physical restraint in schools, and for other purposes; to the Committee on Health, Education, Labor, and Pensions.

By Mr. BOOKER:

S. 3627. A bill to amend title 38, United States Code, to provide additional entitlement to Post-9/11 Educational Assistance to certain veterans and members of the Armed Forces who require extra time to complete remedial and deficiency courses, and for other purposes; to the Committee on Veterans' Affairs.

SUBMISSION OF CONCURRENT AND SENATE RESOLUTIONS

The following concurrent resolutions and Senate resolutions were read, and referred (or acted upon), as indicated:

By Ms. WARREN (for herself, Mr. MARKEY, Mr. WHITEHOUSE, Mrs. SHAHEEN, Ms. HASSAN, Mr. MURPHY, Mr. BLUMENTHAL, Mr. KING, Mr. SANDERS, Mr. LEAHY, Mr. REED, and Ms. COLLINS):

S. Res. 687. A resolution congratulating the Boston Red Sox on winning the 2018 World Series; to the Committee on Commerce, Science, and Transportation.

ADDITIONAL COSPONSORS

S. 352

At the request of Mr. CORKER, the name of the Senator from Washington (Ms. CANTWELL) was added as a cosponsor of S. 352, a bill to award a Congressional Gold Medal to Master Sergeant Rodrick "Roddie" Edmonds in recognition of his heroic actions during World War II.

S. 548

At the request of Ms. CANTWELL, the names of the Senator from West Virginia (Mrs. CAPITO), the Senator from Nevada (Ms. CORTEZ MASTO), the Senator from California (Ms. HARRIS) and the Senator from Alabama (Mr. JONES) were added as cosponsors of S. 548, a bill to amend the Internal Revenue Code of 1986 to reform the low-income housing credit, and for other purposes.

S. 569

At the request of Ms. CANTWELL, the name of the Senator from New York (Mr. SCHUMER) was added as a cosponsor of S. 569, a bill to amend title 54, United States Code, to provide consistent and reliable authority for, and for the funding of, the Land and Water Conservation Fund to maximize the effectiveness of the Fund for future generations, and for other purposes.

S. 796

At the request of Mr. WARNER, the name of the Senator from North Dakota (Mr. HOEVEN) was added as a cosponsor of S. 796, a bill to amend the Internal Revenue Code of 1986 to extend the exclusion for employer-provided education assistance to employer payments of student loans.

S. 835

At the request of Mr. MURPHY, the name of the Senator from California (Ms. HARRIS) was added as a cosponsor of S. 835, a bill to require the Supreme Court of the United States to promulgate a code of ethics.

S. 1089

At the request of Mr. PORTMAN, the name of the Senator from Indiana (Mr. YOUNG) was added as a cosponsor of S. 1089, a bill to require the Secretary of Energy to review and update a report on the energy and environmental benefits of the re-refining of used lubricating oil.

S. 1278

At the request of Mr. CARPER, the name of the Senator from Minnesota (Ms. KLOBUCHAR) was added as a cosponsor of S. 1278, a bill to provide for the admission of the State of Washington, D.C. into the Union.

S. 1303

At the request of Mrs. GILLIBRAND, the names of the Senator from Connecticut (Mr. MURPHY) and the Senator from California (Ms. HARRIS) were added as cosponsors of S. 1303, a bill to prohibit discrimination in adoption or foster care placements based on the sexual orientation, gender identity, or marital status of any prospective adoptive or foster parent, or the sexual orientation or gender identity of the child involved.

S. 1437

At the request of Mrs. GILLIBRAND, the name of the Senator from California (Ms. HARRIS) was added as a cosponsor of S. 1437, a bill to modernize voter registration, promote access to voting for individuals with disabilities, protect the ability of individuals to exercise the right to vote in elections for Federal office, and for other purposes.

S. 1503

At the request of Ms. WARREN, the name of the Senator from North Carolina (Mr. TILLIS) was added as a cosponsor of S. 1503, a bill to require the Secretary of the Treasury to mint coins in recognition of the 60th anniversary of the Naismith Memorial Basketball Hall of Fame.

S. 1682

At the request of Mr. GARDNER, the name of the Senator from Montana (Mr. DAINES) was added as a cosponsor of S. 1682, a bill to facilitate a national pipeline of spectrum for commercial use, and for other purposes.

S. 1706

At the request of Mrs. MURRAY, her name was withdrawn as a cosponsor of S. 1706, a bill to prevent human health threats posed by the consumption of equines raised in the United States.

S. 1879

At the request of Mr. BARRASSO, the name of the Senator from Wisconsin (Ms. BALDWIN) was added as a cosponsor of S. 1879, a bill to amend title XVIII of the Social Security Act to provide for the coverage of marriage and family therapist services and mental health counselor services under part B of the Medicare program, and for other purposes.

S. 1906

At the request of Mr. MARKEY, the name of the Senator from North Dakota (Mr. HOEVEN) was added as a cosponsor of S. 1906, a bill to posthumously award the Congressional Gold Medal to each of Glen Doherty, Tyrone Woods, J. Christopher Stevens, and Sean Smith in recognition of their contributions to the Nation.

S. 1942

At the request of Ms. HEITKAMP, the names of the Senator from New Mexico (Mr. UDALL) and the Senator from Hawaii (Mr. SCHATZ) were added as cosponsors of S. 1942, a bill to direct the Attorney General to review, revise, and develop law enforcement and justice protocols appropriate to address missing and murdered Indians, and for other purposes.

S. 1989

At the request of Ms. KLOBUCHAR, the name of the Senator from California (Ms. HARRIS) was added as a cosponsor of S. 1989, a bill to enhance transparency and accountability for online political advertisements by requiring those who purchase and publish such ads to disclose information about the advertisements to the public, and for other purposes.

S. 2131

At the request of Mrs. MURRAY, the name of the Senator from Vermont (Mr. SANDERS) was added as a cosponsor of S. 2131, a bill to amend title 38, United States Code, to authorize the Secretary of Veterans Affairs to furnish medically necessary transportation for newborn children of certain women veterans, and for other purposes.

S. 2416

At the request of Mr. WICKER, the name of the Senator from Vermont (Mr. SANDERS) was added as a cosponsor of S. 2416, a bill to amend titles 5, 10, and 37, United States Code, to ensure that an order to serve on active duty under section 12304b of title 10, United States Code, is treated the same as other orders to serve on active duty for determining the eligibility of members of the uniformed services for certain benefits.

S. 2605

At the request of Ms. BALDWIN, the name of the Senator from Vermont (Mr. SANDERS) was added as a cosponsor of S. 2605, a bill to prohibit public companies from repurchasing their shares on the open market, and for other purposes.

S. 3020

At the request of Mr. MARKEY, the name of the Senator from Minnesota

(Ms. SMITH) was added as a cosponsor of S. 3020, a bill to establish in the Bureau of Democracy, Human Rights, and Labor of the Department of State a Special Envoy for the Human Rights of LGBTI Peoples, and for other purposes.

S. 3063

At the request of Mr. BARRASSO, the names of the Senator from South Dakota (Mr. ROUNDS) and the Senator from Colorado (Mr. GARDNER) were added as cosponsors of S. 3063, a bill to delay the reimposition of the annual fee on health insurance providers until after 2020.

S. 3162

At the request of Mr. LEAHY, the name of the Senator from Vermont (Mr. SANDERS) was added as a cosponsor of S. 3162, a bill to provide oversight of the border zone in which Federal agents may conduct vehicle checkpoints and stops and enter private land without a warrant, and to make technical corrections.

S. 3172

At the request of Mr. WARNER, the name of the Senator from Oregon (Mr. MERKLEY) was added as a cosponsor of S. 3172, a bill to amend title 54, United States Code, to establish, fund, and provide for the use of amounts in a National Park Service Legacy Restoration Fund to address the maintenance backlog of the National Park Service, and for other purposes.

S. 3181

At the request of Ms. KLOBUCHAR, the names of the Senator from Maine (Ms. COLLINS) and the Senator from Pennsylvania (Mr. CASEY) were added as cosponsors of S. 3181, a bill to direct the Secretary of Defense to include in periodic health assessments, separation history and physical examinations, and other assessments an evaluation of whether a member of the Armed Forces has been exposed to open burn pits or toxic airborne chemicals, and for other purposes.

S. 3231

At the request of Mr. YOUNG, the name of the Senator from Minnesota (Ms. KLOBUCHAR) was added as a cosponsor of S. 3231, a bill to establish the Task Force on the Impact of the Affordable Housing Crisis, and for other purposes.

S. 3241

At the request of Ms. WARREN, the name of the Senator from North Dakota (Mr. HOEVEN) was added as a cosponsor of S. 3241, a bill to amend the Servicemembers Civil Relief Act to provide for the termination by a spouse of a lessee of certain leases when the lessee dies while in military service.

S. 3279

At the request of Mrs. MCCASKILL, the name of the Senator from New York (Mrs. GILLIBRAND) was added as a cosponsor of S. 3279, a bill to prohibit deceptive practices in Federal elections.

S. 3290

At the request of Mr. COTTON, the name of the Senator from North Da-

kota (Mr. HOEVEN) was added as a cosponsor of S. 3290, a bill to require the Secretary of the Treasury to mint coins in commemoration of the centennial of the establishment of the Tomb of the Unknown Soldier.

S. 3428

At the request of Mr. MARKEY, the name of the Senator from Connecticut (Mr. BLUMENTHAL) was added as a cosponsor of S. 3428, a bill to amend the Controlled Substances Act to require warning labels for prescription opioids, and for other purposes.

S. 3505

At the request of Mr. ISAKSON, the names of the Senator from Maryland (Mr. CARDIN), the Senator from Maryland (Mr. VAN HOLLEN) and the Senator from Illinois (Ms. DUCKWORTH) were added as cosponsors of S. 3505, a bill to provide for partnerships among State and local governments, regional entities, and the private sector to preserve, conserve, and enhance the visitor experience at nationally significant battlefields of the American Revolution, War of 1812, and Civil War, and for other purposes.

S. 3521

At the request of Mr. CASEY, the name of the Senator from Iowa (Mr. GRASSLEY) was added as a cosponsor of S. 3521, a bill to amend the Public Health Service Act to improve the health of children and help better understand and enhance awareness about unexpected sudden death in early life.

S. 3530

At the request of Mr. REED, the name of the Senator from Illinois (Ms. DUCKWORTH) was added as a cosponsor of S. 3530, a bill to reauthorize the Museum and Library Services Act.

S.J. RES. 54

At the request of Mr. SANDERS, the names of the Senator from Virginia (Mr. KAINE) and the Senator from California (Ms. HARRIS) were added as cosponsors of S.J. Res. 54, a joint resolution to direct the removal of United States Armed Forces from hostilities in the Republic of Yemen that have not been authorized by Congress.

S. CON. RES. 7

At the request of Mr. ROBERTS, the names of the Senator from Oregon (Mr. MERKLEY) and the Senator from Kansas (Mr. MORAN) were added as cosponsors of S. Con. Res. 7, a concurrent resolution expressing the sense of Congress that tax-exempt fraternal benefit societies have historically provided and continue to provide critical benefits to the people and communities of the United States.

S. RES. 633

At the request of Mrs. MCCASKILL, the names of the Senator from Maryland (Mr. CARDIN), the Senator from Washington (Ms. CANTWELL), the Senator from Florida (Mr. NELSON) and the Senator from Minnesota (Ms. KLOBUCHAR) were added as cosponsors of S. Res. 633, a resolution expressing the sense of the Senate that Congress

should take all appropriate measures to ensure that the United States Postal Service remains an independent establishment of the Federal Government and is not subject to privatization.

AMENDMENT NO. 4054

At the request of Mr. THUNE, the name of the Senator from Mississippi (Mr. WICKER) was added as a cosponsor of amendment No. 4054 proposed to S. 140, a bill to amend the White Mountain Apache Tribe Water Rights Quantification Act of 2010 to clarify the use of amounts in the WMAT Settlement Fund.

STATEMENTS ON INTRODUCED BILLS AND JOINT RESOLUTIONS

By Ms. COLLINS (for herself and Ms. CANTWELL):

S. 3621. A bill to amend the Internal Revenue Code of 1986 to provide for a permanent extension of the lower threshold for the medical expense deduction; to the Committee on Finance.

Ms. COLLINS. Mr. President, for Americans struggling with high health care expenses, the tax deduction for certain medical expenses continues to be of significant assistance for many taxpayers. But unless it is extended, the income threshold for this vital deduction will increase at the end of this year.

That is why I rise to introduce with my colleague, Senator CANTWELL, a bill that would provide for a permanent extension of the medical expense deduction for unreimbursed health care costs that exceed 7.5 percent of a taxpayer's income.

For those who suffer from pre-existing medical conditions, have chronic medical conditions, experience unexpected illnesses or injuries, or find that long-term care services are a necessity but are not covered by insurance, health care expenses can quickly become an unbearable burden. Too many Americans are forced to choose between purchasing medical services and making other equally necessary expenditures.

The Affordable Care Act (ACA) increased the income threshold for taxpayers to deduct their medical expenses from 7.5 percent to 10 percent. For individuals under 65, the increase went into effect in 2013. Those over 65 would have been exposed to this higher threshold for the first time in 2017.

When the ACA increase was phased in, individuals under 65 struggling with serious health conditions saw their financial health worsen. For example, a 2016 study estimates that parents, including many with limited means, already provide nearly \$36 billion annually in uncompensated medical care at home to children who have special health care needs, such as muscular dystrophy and cystic fibrosis. A 2016 survey of cancer survivors showed that one-third go into debt and of those more than half incurred more than \$10,000 in expenses.

Medical debt is a serious challenge facing millions of families in our coun-

try, and as we endeavor to moderate rising health costs, we should also make every effort to ensure that we lower their tax burden as well.

Some erroneously believe that this deduction only benefits the wealthy, when in fact, lower and middle-income Americans felt the impact of the increase. According to AARP, nearly 70 percent of taxpayers taking the deduction in 2014 reported income of \$75,000 or less, and nearly half reported incomes of \$50,000 or less. In my home state of Maine, according to AARP, 35,764 Maine residents claimed this deduction in 2014, while 18,788 of these individuals reported an income of \$50,000 or less.

This is why during tax reform last year, I introduced an amendment that rolled back the income threshold to 7.5 percent for all taxpayers to deduct their medical expenses for 2017 and 2018. My amendment expanded upon the efforts of Senators ROB PORTMAN and SHERROD BROWN, who had worked to prevent this increase from going into effect for individuals over 65.

The AARP and 44 other consumer groups strongly endorsed the effort, stating: "... it provides important tax relief which helps offset the costs of acute and chronic medical conditions for older Americans, children, pregnant women, disabled individuals, and other adults as well as the costs associated with long term care and assisted living."

While I am proud my amendment was included in the Tax Cuts and Jobs Act, it is set to expire at the end of the calendar year. I urge my colleagues to join Senator CANTWELL and me in supporting this legislation as we take one more step toward addressing the impact of health care costs.

Thank you, Mr. President.

SUBMITTED RESOLUTIONS

SENATE RESOLUTION 687—CONGRATULATING THE BOSTON RED SOX ON WINNING THE 2018 WORLD SERIES

Ms. WARREN (for herself, Mr. MARKEY, Mr. WHITEHOUSE, Mrs. SHAHEEN, Ms. HASSAN, Mr. MURPHY, Mr. BLUMENTHAL, Mr. KING, Mr. SANDERS, Mr. LEAHY, Mr. REED, and Ms. COLLINS) submitted the following resolution; which was referred to the Committee on Commerce, Science, and Transportation:

S. RES. 687

Whereas, on October 28, 2018, the Boston Red Sox won the 2018 World Series by defeating the Los Angeles Dodgers;

Whereas the Los Angeles Dodgers demonstrated sportsmanship, skill, and perseverance;

Whereas the Los Angeles Dodgers are recognized for their outstanding effort and success throughout the 2018 baseball season, posting a record of 92-71 and winning their second National League pennant in as many years;

Whereas Boston's victory marks its fourth World Series title in 15 years and its ninth

title in the treasured and beloved Red Sox team's 118-year history.

Whereas the Red Sox won the team's ninth World Series title on the 100-year anniversary of its fifth championship in 1918;

Whereas the City of Boston convincingly cements its legacy as "Titletown, USA" after winning its eleventh major professional sports championship since the turn of the century;

Whereas the Red Sox are 16-3 in World Series games in the new millennium;

Whereas the Red Sox were excellent on the road this postseason, winning 7 of 8 games away from Fenway Park and clinching the World Series title on the road for the fourth time in franchise history;

Whereas the Red Sox players and staff showed the utmost skill, heart, and grit through the entire regular season and postseason, winning the American League Division Series, the American League Championship Series, and the World Series;

Whereas the 2018 Boston Red Sox stake a claim as one of the greatest teams in baseball history, finishing the regular season with 108 wins, and bringing the team's season total to 119 wins with an 11-3 postseason record;

Whereas the Red Sox dominated the defending World Champion Houston Astros and two of baseball's signature franchises—including their bitter rival New York Yankees—by an aggregate score of 84-51 in the postseason on their way to winning the world title;

Whereas the Red Sox became the first 100-win team in Major League Baseball history to defeat two other 100-win teams en route to winning the World Series;

Whereas the Red Sox became the first team ever to defeat both of the previous year's World Series teams in the same postseason;

Whereas Red Sox manager Alex Cora became the fifth manager in Major League Baseball history to lead his team to the World Series title in his first season as a manager, and the first Puerto Rican manager to reach and to win the World Series;

Whereas, while negotiating his contract with the Red Sox in October 2017, Alex Cora requested that the team fly a plane full of supplies to Puerto Rico to assist with recovery from Hurricane Maria, and in January 2018 the Red Sox chartered a JetBlue flight for Cora, Boston Mayor Marty Walsh, Red Sox players Rick Porcello, Chris Sale, and Christian Vázquez, and other Red Sox personnel to distribute supplies to hundreds of families in Alex Cora's hometown of Caguas, Puerto Rico;

Whereas the 2018 World Series, with the Boston Red Sox managed by Alex Cora and the Los Angeles Dodgers managed by Dave Roberts, marks the first time two minority managers have led the two World Series teams;

Whereas Alex Cora and Dave Roberts both played on World Series-winning Red Sox teams, in 2007 and 2004, respectively;

Whereas Steve Pearce, who hit three home runs and drove in seven runs in the final two games of the series, and who grew up as a Red Sox fan even though he was raised in Florida, was recognized as Most Valuable Player of the 2018 World Series;

Whereas Red Sox ace Chris Sale, who won 12 games with just a 2.11 earned run average in a spectacular regular season, made five postseason appearances, including Game 5 of the World Series, when he struck out the side in the ninth inning to clinch the title;

Whereas pitcher David Price "holds all the cards now," winning his last three playoff starts, including the series-clinchers in the American League Championship Series and the World Series, both on short rest;

Whereas outfielder Mookie Betts, who on the field produced another season worthy of the Most Valuable Player award, also set high standards off the field through his conduct and efforts to feed the homeless in the City of Boston;

Whereas designated hitter J.D. Martinez proved the bright lights and biggest stage were the perfect setting for his talents and character, consistently producing as one of the best hitters in baseball;

Whereas second baseman Brock Holt made history in Game 3 of the American League Championship Series by becoming the first player ever to hit for the cycle in the postseason;

Whereas the Red Sox outfield of Jackie Bradley Jr., Mookie Betts, and Andrew Benintendi played with remarkable skill and exuberance during the 2018 season and provided stellar defense, including multiple highlight-reel plays during the postseason;

Whereas pitcher Nathan Eovaldi compiled six incredible innings in relief during the longest game in World Series history, preserving the Red Sox pitching staff for the final two wins and receiving a standing ovation from his teammates during manager Alex Cora's late-night post-game speech;

Whereas the Red Sox bullpen exceeded expectations in the 2018 postseason, thanks in part to the emergence of Ryan Brasier as an effective set-up man after pitching in Japan last season, the continued success of Matt Barnes despite a hip injury near the end of the regular season, and the strategic use of starters Nathan Eovaldi, Rick Porcello, David Price, Eduardo Rodríguez, and Chris Sale pitching in relief;

Whereas reliever Joe Kelly struck out 10 of 22 batters over six World Series innings of relief in high-pressure situations;

Whereas Craig Kimbrel was one of the best closers in baseball in 2018, amassing 42 saves and an earned run average of 2.74, and showed grit and determination as he battled through nine postseason appearances, improving at each successive stage of the playoffs;

Whereas the Red Sox organization and players supported Craig Kimbrel as he missed spring training caring for his infant daughter as she underwent and recovered from heart surgery;

Whereas the 2018 Boston Red Sox were largely made up of homegrown talent and were the most homegrown Boston championship club this century;

Whereas the Boston Red Sox were led to the World Series by the determination of every Red Sox player this season, including Matt Barnes, Andrew Benintendi, Mookie Betts, Xander Bogaerts, Jackie Bradley Jr., Ryan Brasier, Rafael Devers, Nathan Eovaldi, Heath Hembree, Brock Holt, Joe Kelly, Craig Kimbrel, Ian Kinsler, Sandy León, J.D. Martinez, Mitch Moreland, Eduardo Núñez, Steve Pearce, Drew Pomeranz, Rick Porcello, David Price, Eduardo Rodríguez, Chris Sale, Blake Swihart, and Christian Vázquez;

Whereas Red Sox owners John Henry and Tom Werner deserve credit for building on the success of the 2004, 2007, and 2013 World Championship teams, and Red Sox president and chief executive officer Sam Kennedy and president of baseball operations Dave Dombrowski deserve credit for their roles in continuing the team's remarkable string of success;

Whereas the Boston Red Sox have been serving charities throughout New England, including the "Jimmy Fund" of the Dana-Farber Cancer Institute for 65 years and joining the fight against cancer; and

Whereas the Fenway Faithful and Red Sox Nation thank all members of the Red Sox organization for their loyalty to the city and

delivery of the 2018 World Series title: Now, therefore, be it

Resolved, That the Senate—

(1) congratulates—

(A) the Boston Red Sox for once again bringing the World Series title back to Boston, and the players, manager, coaches, support staff, and owners whose dedication, commitment, and spirit made this season a historic success; and

(B) the Los Angeles Dodgers for their accomplishments and dedication during the 2018 season and in winning the National League Championship; and

(2) directs the Secretary of the Senate to transmit an enrolled copy of this resolution to—

(A) Red Sox manager Alex Cora;

(B) Red Sox principal owner John Henry; and

(C) Red Sox chairman Tom Werner.

AMENDMENTS SUBMITTED AND PROPOSED

SA 4060. Mr. CORKER submitted an amendment intended to be proposed by him to the bill H.R. 600, to promote Internet access in developing countries and update foreign policy toward the Internet, and for other purposes; which was ordered to lie on the table.

TEXT OF AMENDMENTS

SA 4060. Mr. CORKER submitted an amendment intended to be proposed by him to the bill H.R. 600, to promote Internet access in developing countries and update foreign policy toward the Internet, and for other purposes; which was ordered to lie on the table; as follows:

At the end, add the following:

SEC. 5. COST LIMITATION.

No additional funds are authorized to be appropriated to carry out the provisions of this Act.

AUTHORITY FOR COMMITTEES TO MEET

Mr. CORNYN. Mr. President, I have 4 requests for committees to meet during today's session of the Senate. They have the approval of the Majority and Minority leaders.

Pursuant to rule XXVI, paragraph 5(a), of the Standing Rules of the Senate, the following committees are authorized to meet during today's session of the Senate:

COMMITTEE ON FOREIGN RELATIONS

The Committee on Foreign Relations is authorized to meet during the session of the Senate on Wednesday, November 14, 2018, at 2:30 p.m., to conduct a hearing on the following nominations: Patricia Mahoney, of Virginia, to be Ambassador to the Republic of Benin, Richard Carlton Paschall III, of North Carolina, to be Ambassador to the Republic of The Gambia, and Susan N. Stevenson, of Washington, to be Ambassador to the Republic of Equatorial Guinea, all of the Department of State.

COMMITTEE ON INDIAN AFFAIRS

The Committee on Indian Affairs is authorized to meet during the session of the Senate on Wednesday, November 14, 2018, at 3 p.m., to conduct a hearing.

COMMITTEE ON INDIAN AFFAIRS

The Committee on Indian Affairs is authorized to meet during the session of the Senate on Wednesday, November 14, 2018, at 3 p.m., to conduct a legislative hearing.

SUBCOMMITTEE ON CYBERSECURITY

The Subcommittee on Cybersecurity of the Committee on Armed Services is authorized to meet during the session of the Senate on Wednesday, November 14, 2018, at 2:30 p.m., to conduct a hearing.

APPOINTMENTS

The PRESIDING OFFICER. The Chair, pursuant to Public Law 115-232, on behalf of the Majority Leader of the Senate and the Chairman of the Select Committee on Intelligence, appoints the following individual as a member of the National Security Commission on Artificial Intelligence: Jason Matheny, of the District of Columbia.

The PRESIDING OFFICER. The Chair announces, on behalf of the Majority Leader, pursuant to the provisions of Public Law 106-398, as amended by Public Law 108-7, and in consultation with the Chairmen of the Senate Committee on Armed Services and the Senate Committee on Finance, the reappointment of the following individual to serve as a member of the United States-China Economic and Security Review Commission: Robin Cleveland, of Virginia for a term expiring December 31, 2020.

ORDERS FOR THURSDAY, NOVEMBER 15, 2018

Mr. SULLIVAN. Mr. President, I ask unanimous consent that when the Senate completes its business today, it adjourn until 10 a.m., Thursday, November 15; further, that following the prayer and pledge, the morning hour be deemed expired, the Journal of proceedings be approved to date, and the time for the two leaders be reserved for their use later in the day; further, that following leader remarks, and notwithstanding the provisions of rule XXII, the Senate be in a period of morning business with Senators permitted to speak therein for up to 10 minutes each until 11 a.m.; further, that following morning business, Senator PAUL be recognized under the order of November 13 in relation to S.J. Res. 65; further, that the time in relation to the motion to discharge be equally divided between proponents and opponents until 12:15 p.m. and the Senate vote in relation to the motion at that time; finally, that following the disposition of the motion, the Senate proceed to executive session and resume consideration of the Bowman nomination, with all postcloture time on the nomination expiring at 1:45 p.m.

The PRESIDING OFFICER. Without objection, it is so ordered.

ADJOURNMENT UNTIL 10 A.M. TOMORROW

Mr. SULLIVAN. Mr. President, if there is no further business to come before the Senate, I ask unanimous consent that it stand adjourned under the previous order.

Thereupon, the Senate, at 7:23 p.m., adjourned until Thursday, November 15, 2018, at 10 a.m.

NOMINATIONS

Executive nominations received by the Senate:

DEPARTMENT OF HOMELAND SECURITY

JOSEPH V. CUFFARI, OF ARIZONA, TO BE INSPECTOR GENERAL, DEPARTMENT OF HOMELAND SECURITY, VICE JOHN ROTH.

THE JUDICIARY

NEOMI J. RAO, OF THE DISTRICT OF COLUMBIA, TO BE UNITED STATES CIRCUIT JUDGE FOR THE DISTRICT OF COLUMBIA CIRCUIT, VICE BRETT M. KAVANAUGH, ELEVATED.

IN THE COAST GUARD

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO SERVE AS THE DIRECTOR OF THE COAST GUARD RESERVE IN THE GRADE INDICATED UNDER TITLE 14, U.S.C., SECTION 53(B):

To be rear admiral (lower half)

REAR ADM. MATTHEW W. SIBLEY

IN THE AIR FORCE

THE FOLLOWING NAMED INDIVIDUALS FOR APPOINTMENT TO THE GRADES INDICATED IN THE REGULAR AIR FORCE UNDER TITLE 10, U.S.C., SECTION 531:

To be lieutenant colonel

STEVEN D. SIKORA

To be major

ANITA SARGENT

IN THE ARMY

THE FOLLOWING NAMED OFFICERS FOR APPOINTMENT TO THE GRADE INDICATED IN THE RESERVE OF THE ARMY UNDER TITLE 10, U.S.C., SECTION 12203:

To be colonel

SCOTT S. BRENNEMAN
ROBERT G. COLLINS
CARL K. DOWDEY III
KIRSTEN M. DOWDY
BRYAN D. DOWNEY
JULIE N. DOWNEY
JOHN T. GRIFFIN
BLAINE A. MARKUSON
GARY W. STOKES
KEVIN V. THOMPSON

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO THE GRADE INDICATED IN THE RESERVE OF THE ARMY UNDER TITLE 10, U.S.C., SECTION 12203:

To be colonel

RICHARD S. TAYLOR

THE FOLLOWING NAMED OFFICERS FOR REGULAR APPOINTMENT IN THE GRADES INDICATED IN THE UNITED STATES ARMY UNDER TITLE 10, U.S.C., SECTION 531:

To be lieutenant colonel

JASON A. FERGUSON
PAMELA R. ROBINSON

To be major

CHRISTINA M. ADAMS

JOSEPH A. CALAMAIO
KENDRA E. DEIRISH
DIANA A. HARDY
YETEV A. C. HARRIS
JIM K. MUNENE
CHAD A. NORMAN
SAMUEL M. SIEGAL

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO THE GRADE INDICATED IN THE UNITED STATES ARMY UNDER TITLE 10, U.S.C. SECTION 624:

To be major

DANIEL S. MARSHALL

THE FOLLOWING NAMED OFFICER FOR REGULAR APPOINTMENT IN THE GRADE INDICATED IN THE UNITED STATES ARMY UNDER TITLE 10, U.S.C., SECTION 531:

To be major

CHRISTOPHER G. NEELEY

THE FOLLOWING NAMED OFFICERS FOR REGULAR APPOINTMENT IN THE GRADES INDICATED IN THE GRADES INDICATED IN THE UNITED STATES ARMY UNDER TITLE 10, U.S.C., SECTIONS 531:

To be lieutenant colonel

SAMUEL J. HIBRONPADILLA

To be major

SCOTT D. INGALSBEE

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO THE GRADE INDICATED IN THE UNITED STATES ARMY NURSE CORPS UNDER TITLE 10, U.S.C., SECTIONS 624 AND 3064:

To be major

KINDRA C. NEW

THE FOLLOWING NAMED OFFICERS FOR APPOINTMENT TO THE GRADE INDICATED IN THE UNITED STATES ARMY JUDGE ADVOCATE GENERAL'S CORPS UNDER TITLE 10, U.S.C., SECTIONS 624 AND 3064:

To be major

SANDRA L. AHINGA
JOHN C. ALLISON
SCOTT T. BAKER
ALANE E. BALLWEG
MATTHEW L. BARRY
CONNOR J. BIDWILL
ELIZABETH W. BOGGS
JAMES R. BOOTH
WESTON E. BORKENHAGEN
ROBERT C. BROSSETT
HERBERT L. BUNTON
TIMOTHY G. BURROUGHS, JR.
PABLO A. CARDONA
DEREK J. CARLSON
ROBYN M. CHATWOOD
CODY D. CHEEK
ADAM E. CHOATE
NEVILLE F. DASTOOR
JOSEPH A. DEFLORIO
JOHN R. DEXTER
TIMOTHY C. DONAHUE
TARIK J. DOWNIE
PATRICK A. DOYLE
CARLING M. DUNHAM
AMY F. EDWARDS
DIMITRI J. FACAROS
JOSHUA B. FIX
SEAN C. FLOOD
NATANYAH GANZ
PHILIP G. GERRETSEN
TARA O. GOBLE
JOSHUA B. GOETTING
RACHEL P. GORDIENKO
LEICIA S. GRANT
BRIAN K. HARTLEY
JESS B. HENRY
MEGAN A. HERRIFORD
BENJAMIN M. HEWETT
ALANA R. HINES
PATRICK G. HOFFMAN
HENRY W. JANOE
BROOKE J. JOHNSON
KENNETH D. JONES
RYAN P. KEMPER
DANIEL C. KIM
TRENT A. KUBASIAK
CAMIE R. LEVIN

ERIC M. LIDDICK
MEGHAN E. MAHANEY
DAVID C. MANGAN
DAVID R. MAROLD
HEATHER M. MARTIN
TAYLOR N. MATTSOON
RYAN M. MCCORMICK
MICHAEL K. MEDICI
JOSHUA S. MIKKELSEN
CHRISTOPHER J. MONTI
NICHOLAS D. MORJAL
JOSEPH A. MORMAN
BRYANT C. MORRISON
AIMEE R. R. MURRAY
DAVID H. MURRAY
BRUCE A. NESSLER, JR.
SARA J. NICHOLSON
BRYAN A. OSTERHAGE
EDUARDO A. PALOMO
CATHARINE M. PARNELL
CARLOS S. RAMIREZVAZQUEZ
DANIEL D. RAY
MOLLY D. REISMAN
DAVID A. RIBELIN
JAROM M. RICKS
ANDREW J. ROUCHKA
PATRICK R. SANDYS
MARC B. SAWYER
BRIAN J. SERAKAS
VIVEK M. SHAH
JOSEPH D. SMITH
KYLE A. SOMMERVILLE
HILLARY K. STUART
MITCHELL M. SULIMAN
ZACHARY A. SZILAGYI
JUSTIN L. TALLEY
BRIANA S. TELLADO
MICHAEL J. TRACEY
NHU T. T. TRAN
AMBER L. TURNER
MILTON A. TURNER
NICHOLE M. VENIOUS
ROBERT E. WALD
RACHEL L. WALKUP
CLIFFORD C. WALTERS
JEREMY S. WATFORD
CHARLES L. WEDIN
YOLANDA Y. WILLIAMS
EARL M. WILSON
PATRICK S. WOOD
D014418
D014426
D014887

THE FOLLOWING NAMED OFFICER FOR APPOINTMENT TO THE GRADE INDICATED IN THE RESERVE OF THE ARMY UNDER TITLE 10, U.S.C., SECTION 12203:

To be colonel

RHONDA C. PUGH

IN THE MARINE CORPS

THE FOLLOWING NAMED OFFICER FOR TEMPORARY APPOINTMENT TO THE GRADE INDICATED IN THE UNITED STATES MARINE CORPS UNDER TITLE 10, U.S.C., SECTION 6222:

To be major

JAMES D. FOLEY

IN THE COAST GUARD

THE FOLLOWING NAMED OFFICERS OF THE COAST GUARD PERMANENT COMMISSIONED TEACHING STAFF FOR APPOINTMENT IN THE UNITED STATES COAST GUARD TO THE GRADES INDICATED UNDER TITLE 14, U.S.C., SECTIONS 189 AND 276:

To be captain

ANNA W. HICKEY

To be commander

VICTORIA C. FUTCH

THE FOLLOWING NAMED OFFICER OF THE UNITED STATES COAST GUARD TO THE POSITION OF COAST GUARD BAND DIRECTOR TO THE GRADE INDICATED UNDER TITLE 14, U.S.C., SECTION 336(B):

To be commander

ADAM R. WILLIAMSON

EXTENSIONS OF REMARKS

IN RECOGNITION OF MICHAEL B. TRISTER

HON. DORIS O. MATSUI

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Ms. MATSUI. Mr. Speaker, I rise today to recognize the life of civil rights attorney Michael B. Trister, who passed away on October 20, 2018. As family, friends and colleagues mourn the loss of a loving family man, a steward of justice, and a voice for the underrepresented, I ask my fellow members of Congress to join me in honoring Mike for his unwavering commitment to defending civil rights and his rich legacy as a lawyer, advocate, teacher, husband, father and grandfather.

Mike's legal career was marked by profound dedication to serving those in need. His first job out of law school was teaching and developing a legal services program at the University of Mississippi School of Law in the 1960's. There, his work serving the poor and marginalized drew the ire of the state's political hierarchy. When the University terminated its relationship with the program and told Mike he could not both continue to teach and work in the program, he sued in federal court—in *Trister v. University of Mississippi*—and won the right to do so.

Upon his reinstatement, and as part of his groundbreaking legal practice as the first Executive Director of North Mississippi Rural Legal Services (NMRLS), he focused on advancing the civil and economic rights of African Americans—in the process, contributing greatly to the transformation of poverty law practice in the state. In addition to overseeing school desegregation cases, Mike represented NMRLS lawyers targeted by local law enforcement and defended African American student protesters at the University who were facing both criminal prosecution and calls for expulsion.

In 1970, Mike moved to Washington, D.C., to work at the Children's Defense Fund, eventually serving as Vice President and General Counsel. He later co-founded the firm currently known as Trister, Ross, Schadler & Gold, PLLC. Over thirty years, he worked with a multitude of clients, providing counsel to progressive labor, advocacy, charitable, and political organizations. Mike's practice, at its core, focused on supporting social, economic, and political movements. Beyond his law practice, he also sought to improve the legal profession through teaching and community engagement. Among other things, Mike served as the Chair of the DC Bar Legal Ethics Committee and the DC Bar Rules of Professional Conduct Review Committee. He has been honored for his lifetime of advocacy, and for his many contributions to the profession.

Mr. Speaker, as Mike's wife Nancy Duff Campbell, son Noah Trister, daughter Karen Trister Grace, son-in-law Peter Grace, and grandchildren Jeremy and Mara Grace celebrate his lifetime of achievements and his de-

votion to his family, I ask all my colleagues to join me in honoring Mike's dedication to advancing civil rights and progressive causes, which began during an era that sorely needed courageous voices.

HONORING BRYAN FISCHER

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Bryan Fischer for his contribution to our state.

As a member of the 6th District Agriculture Advisory Committee, Bryan regularly met with my team to discuss emerging agriculture issues that are impacting Indiana's farmers. Bryan is an important business and civic leader in Shelby County and our state is better off today because of his extraordinary leadership and service.

On a personal note, Jennifer and I cherish our friendship with Bryan and his wife, Celeste. Not only does Celeste make the best cookies in Shelby County, but she and Bryan are both passionate leaders who care about providing opportunity for the next generation that grows up in Shelby County.

Both Bryan and Celeste were among my earliest and most vocal supporters. They are loyal friends and wise advisers. I want to thank the Fishers for their friendship and support of my work in Congress. I wish them continued success in all that God has planned for their family.

PERSONAL EXPLANATION

HON. ADAM KINZINGER

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. KINZINGER. Mr. Speaker, I was unavoidably detained yesterday, November 13, 2018. Had I been present, I would have voted YEA on Roll Call No. 416; and YEA on Roll Call No. 417.

TRIBUTE TO JERRY GIOVANIELLO

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CALVERT. Mr. Speaker, I rise today to honor and pay tribute to an individual whose dedication and contributions to our country have been exceptional. After working for many years in the residential and commercial real estate industries, Jerry Giovaniello is retiring from the National Association of REALTORS.

After earning a graduate degree in history from New York University, Mr. Giovaniello fulfilled an ROTC commitment to the U.S. Army, serving as an officer in Vietnam and Washington, D.C. from 1968 through 1970. After his military service, Mr. Giovaniello worked as a policy analyst and writer for *National Journal*, a weekly magazine covering the federal government and public policy issues. Later, Mr. Giovaniello began working on Capitol Hill where he served as chief of staff for two members of Congress from California—Rep. Jerry Pettis, R-Calif., 1972 to 1976, and Rep. Jim Lloyd, D-Calif., 1976 to 1981.

From 2001 until his retirement this year, Mr. Giovaniello served as the senior vice president of government affairs and chief lobbyist of the National Association of REALTORS, the nation's largest professional association, representing more than one million members involved in all aspects of the residential and commercial real estate industries. Mr. Giovaniello managed the association's government affairs staff of approximately 40 people in Washington, D.C. He also served as NAR's advocate for members of Congress from California, Washington, Nevada, Hawaii and Oregon.

Jerry and I have worked closely together on a number of issues. Perhaps the most consequential was our successful effort to stop large national banks from entering the real estate business. Had the banks prevailed, it would have left home buyers and sellers with fewer choices and higher loan fees. More crucially, it would have made the economic crisis of 2008 even more severe. We all owe Jerry a debt of gratitude for taking on that fight and winning it.

Mr. Giovaniello has contributed immensely to the betterment of our nation and I am proud to call him a fellow American and my friend. He played a major role advancing policies that helped Americans realize their dream of owning a home. To conclude, Mr. Speaker I want to thank Mr. Giovaniello for his service to the residential and commercial real estate industries—his dedication, insight and passion will be greatly missed.

CONGRATULATING MRS. JENNIFER HOMENDY ON HER CONFIRMATION AND SWEARING-IN TO THE NATIONAL TRANSPORTATION SAFETY BOARD

HON. DANIEL LIPINSKI

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. LIPINSKI. Mr. Speaker, I rise today to congratulate Mrs. Jennifer Homendy on her confirmation and swearing-in as a Member of the National Transportation Safety Board. Mrs. Homendy was confirmed unanimously by the Senate on July 24, 2018 and sworn in on August 20, 2018. As a member of the Transportation and Infrastructure committee, and having worked alongside her for twelve years, I

• This "bullet" symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.

am especially proud to recognize this distinct honor.

Mrs. Homendy has committed her professional career to improving safety and fighting for consumer protection. As Staff Director of the Railroads, Pipelines, and Hazardous Materials Subcommittee, she was instrumental in the passage of a number of key bills and has a record of rigorous oversight of the implementation of Congressional mandates. Under her guidance, major authorization bills including the Safe, Accountable, Flexible, Efficient, Transportation Equity Act: A Legacy for Users (SAFETEA-LU), the Pipeline Safety, Regulatory Certainty, and Job Creation Act of 2011, the Fixing America's Surface Transportation (FAST) Act of 2016, the Protecting Our Infrastructure of Pipelines Enhancing Safety (PIPES) Act of 2016 contained important provisions that have demonstrably improved safety and efficiency.

In addition to her work on Capitol Hill, she advocated for the fair and safe conditions for the men and women of the nation's transportation workforce during her time with the International Brotherhood of Teamsters and the AFL-CIO Transportation Trades Department. She also recently completed the Stennis Fellowship, a high honor for senior congressional staff who are dedicated to public service and improving our Congress as an institution.

Her impact on transportation safety extends to the farthest reaches of our transportation network, and I am grateful for her service and expertise. As a policymaker, I look forward to her thoughtful contribution to the National Transportation Safety Board. Based on her experience and the legacy she created as a congressional staffer, I think we can all trust that she will continue to be a strong advocate for making our transportation and infrastructure systems safer.

Beyond her impressive public service, Jennifer has also found time to become an accomplished runner and triathlete, and is a dedicated and loving mother and wife.

I ask my colleagues to join me in recognizing Mrs. Jennifer Homendy on this award and on the accomplishments throughout her career. The National Transportation Safety Board is fortunate to have such an exceptional Member, and the safety of the American public will surely benefit from her expertise. I wish her the best as she begins her term.

HONORING JOHN MEREDITH

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize John Meredith for his contribution to our state and Wayne County.

John is a brother in Christ, and I have appreciated his prayers and encouragement over the years. I always enjoy the time we get to spend together and count him among my close friends. John is also a community leader, a successful entrepreneur, and has been very active in promoting Republican values for years. He has had an incredible impact on Wayne County and on our state.

I also want to thank John for support of my work in Congress. I wish him continued suc-

cess in all that God has planned for him and his family.

RECOGNIZING THE 80TH ANNIVERSARY OF THE NATIONAL TREASURY EMPLOYEES UNION

HON. ANN M. KUSTER

OF NEW HAMPSHIRE

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Ms. KUSTER of New Hampshire. Mr. Speaker, I rise today to recognize the National Treasury Employees Union (NTEU) in celebration of their 80th anniversary.

Created in 1938, the NTEU's mission has always been to make sure federal employees are treated with respect and dignity. For 80 years the NTEU's continued advocacy has strengthened employee rights and direct support to more than 150,000 employees.

The backbone of our federal government and its agencies is our workforce, and we must take care of these dedicated employees if we want our nation to thrive. We must fight for quality healthcare plans, retirement benefits, and livable wages for employees. I am grateful for all the NTEU has done in support of our federal workforce, our state and our country.

On behalf of my constituents across New Hampshire's Second Congressional District, I want to thank the National Treasury Employees Union for all they have done, and will continue to do, for our federal workforce.

TRIBUTE TO CRAIG BIDDLE

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CALVERT. Mr. Speaker, I rise today to honor and pay tribute to former California State Senator Craig Biddle, who passed away on Sunday, September 23, 2018 in Florida. Craig served the people of California and Riverside County in many ways throughout his life and he will be deeply missed.

While growing up, Craig developed a deep passion for playing the French horn. He even spent three summers at the Interlochen Center for the Arts in Michigan and intended to spend his life as a musician. Then, while attending Occidental College, he turned his focus and attention to the law. He eventually sold his horn to pay for the first semester of law school at USC. After graduating, he moved from South Pasadena to Riverside, where he became a deputy district attorney. He served there four years, before becoming a public defender.

Craig decided to leap into politics and had his sights set on becoming district attorney. In an effort to bolster his name recognition for a future district attorney campaign, he decided to run for the California Assembly as a Republican. In an unexpected turn of events, Craig wound up winning that race and was elected to serve in the Assembly. Craig would later become the Assembly majority leader from 1969 to 1971. He then resigned to run for the state Senate. Craig won that race and represented the Riverside area in the Senate for

one term. Throughout his legislative career, Craig was an effective advocate for laws requiring the use of breathalyzer tests for suspected drunk drivers and for clean air policies that required cars to undergo smog checks. After leaving office, Craig started a law firm in Sacramento, which he ran before retiring in 1995.

Craig is survived by his wife Patricia Kelley and three children, Eric, Nancy and Lisa Biddle Canez. He had four grandchildren. I want to extend my heartfelt condolences to the Biddle family, his friends, and everyone who had the pleasure of knowing him. Although Craig may be gone, the many life-changing contributions he made in Riverside County and throughout California will have a lasting impact.

PERSONAL EXPLANATION

HON. LUIS V. GUTIÉRREZ

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. GUTIÉRREZ. Mr. Speaker, I was unavoidably absent from the chamber on Tuesday, November 13, 2018. Had I been present, I would have voted Yea on Roll Call votes 416 and 417.

HONORING GINGER BRADFORD

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Ginger Bradford for her contribution to our state.

Ginger has served Ripley County and the City of Versailles with honor and distinction for years. It has been a pleasure to work with her, and our state is better off today because of her extraordinary leadership and service.

On a personal note, Ginger is among my favorite people that I met on this journey in Congress. She is smart, strong, honest, and loyal. With Ginger, you always know where you stand.

I will be forever grateful for her friendship and support of my work in Congress. The entire Messer family, including my wife Jennifer and our kids, have thoroughly enjoyed every moment we have spent with her and Bill. I wish her continued success in all that God has planned for her family.

REMEMBERING THE LIFE OF MAUREEN HAGAN

HON. TIM RYAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. RYAN of Ohio. Mr. Speaker, today I rise to honor the life of Maureen "Maggie" Hagan, 74, who died peacefully on November 6, 2018 surrounded by her family.

Maggie was a teacher in Warren City schools for 38 years, where she was an active

union member. After retiring, she moved from Youngstown to Cleveland. She traveled extensively, frequenting Italy and Florida. She loved to dance, and her passion for dancing was contagious. She made friends wherever she went, and she never turned down an invitation to a party. Maggie was a staunch advocate for human rights and a political firebrand who remained firm in her convictions.

She is survived by her daughter Maura George (Bryce Kujat); son Michael George (Amber Pompeii); grandchildren Francis and Harriet; twin sister, Katie (Jim Armaline); five other sisters, Annie (Tom Carney), Elaine, Monica, Sue (Kim Korver), Mary Therese (Denise Reynolds); and seven brothers, Jim (Fiona Young), Tim (Mama Negrelli), Bill (Mary Mcatee), Bob (Michele Lepore-Hagan), Jack (Noreen O'Malley), Chris (Laureen McGarry), and Jeff (Marcia Egbert). She was also a beloved aunt to 27 nieces and nephews and 27 great nieces and great nephews.

I had the immense pleasure of knowing Maggie. I always loved seeing her at political or union events. She believed in the power of labor unions. She believed in the power of education. While she may be gone, her spirit lives on. She inspired us to use our lives to make a difference in people's lives. And we will always keep her memory close to our hearts.

TRIBUTE IN MEMORY OF
CHISWELL LANGHORNE, JR.

HON. HAROLD ROGERS

OF KENTUCKY

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. ROGERS of Kentucky. Mr. Speaker, I rise today to pay tribute to the late Chiswell D. Langhorne, Jr., in memory of his quiet support of Eastern Kentucky, where he made an invaluable impact in the lives of people living and working in the coalfields.

Although he was not a native Kentuckian, Mr. Langhorne shared our Appalachian roots from Lynchburg, Virginia. He graduated from the University of Virginia and the University of Virginia Law School. He also attended post graduate programs at Harvard and Sloan School at MIT. He was a trust officer at NS&T Bank for 15 years and maintained a successful law practice. Mr. Langhorne joined Kentucky River Coal Corporation's board in 1965, serving as an active board member, past chairman and as vice chairman, a role he held from 1983 until April 2018. He guided the company and its successor, Kentucky River Properties (KRP) through an expansion into Indiana, Illinois, West Virginia and western Kentucky. Mr. Langhorne had an innate passion for supporting job creation in Central Appalachia through the coal industry and silently invested in opportunities to improve life in the mountains. For example, he consistently insisted KRP contribute to local school systems to emphasize the importance on expanding educational opportunities in Appalachia.

Refusing personal accolades for his philanthropic spirit, Mr. Langhorne advocated for Kentucky River Properties to invest in our greatest resource—our people. In an unprecedented move from the coal industry in 2010, KRP donated \$500,000 to the Operation UNITE Foundation, Eastern Kentucky's first

non-profit anti-drug organization, to pay for substance abuse treatment vouchers to be distributed over the course of five years. The vouchers were awarded to low-income individuals in a four-county area in Eastern Kentucky who otherwise could not afford a residential treatment program. Thanks to his support, countless lives have been saved from potential drug overdose deaths and families have been reunited through recovery.

Mr. Langhorne's commitment to Eastern Kentucky through KRP has helped transform our region and pave a brighter path for future generations. My wife, Cynthia, and I send our heartfelt condolences to Mr. Langhorne's family and friends. We deeply appreciate the compassion he showed for fellow Appalachian families throughout his career.

CELEBRATING THE 110TH ANNIVERSARY
OF THE WILLING
HELPERS HOME FOR WOMEN

HON. ELISE M. STEFANIK

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Ms. STEFANIK. Mr. Speaker, I rise today to honor and recognize the Willing Helpers Home for Women on its 110th Anniversary.

The Willing Helpers Home for Women is a not-for-profit organization located in Johnstown, New York, that offers a comfortable home for women 60 years and older. Since it opened in November 1908 through the help of generous donors in Fulton County, the Willing Helpers Home has provided women with a supportive and compassionate first-class home that advocates security, independence, and comfort.

At the Willing Helpers Home, residents not only benefit from a number of professional services, such as medical supervision and exercise programs at their convenience, but they also enjoy many recreational activities, like teas and weekly bingo. By offering a full array of services, the Willing Helpers Home creates a holistic support system for the women.

On behalf of New York's 21st District, I want to congratulate the Willing Helpers Home for Women on its 110th anniversary, and thank its dedicated staff for their commitment to serving women in their community. The Willing Helpers Home has provided an important service to women, and I look forward to seeing its continued success in the years to come.

HONORING JEFF AND SUSAN KENT

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Jeff and Susan Kent for their contributions to our state and their community.

The Kents were important business and civic leaders in Shelby County. And, with their daughters Caroline and Willa, they are very active in the local school community as well.

On a personal note, Jeff and Susan are great friends to my wife Jennifer and me. The

Kents were among my earliest and most vocal supporters. I want to thank Jeff and Susan for their friendship and support of my work in Congress. I wish them continued success in all that God has planned for their family.

TRIBUTE TO ELLA MAE RECORD

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CALVERT. Mr. Speaker, I rise today to honor and pay tribute to Ella Mae Record, who passed away last month in California. Ella Mae was the matriarch of the Record family in San Jacinto Valley. She will be deeply missed.

Ella Mae was born at home in Torrance, California, on January 18, 1929. Her family moved to the San Jacinto Valley on New Year's Day, 1937, where she enrolled in school. It was in school that she developed a love for music and sports. She was named the sports writer for the school paper, editor of the yearbook, and was elected student body president her senior year. Ella Mae's summers were spent working on the family ranch learning to drive cars, trucks, tractors and mules. She married Clayton Record, Jr. on August 21, 1948. They lived in San Luis Obispo while Clayton was enrolled at Cal Poly and began their family while living in a small trailer in "Vetville."

In 1952, they returned to the San Jacinto Valley where Clayton worked the family dairy and Ella Mae concentrated on raising the family. Her passion was golf which she began pursuing in 1960 at Gilman Hot Springs before becoming an active member of Soboba Springs. She was club champion at both and president of the Woman's Golf Association. She realized her dream of living on a golf course when she joined the Sunrise Country Club in Rancho Mirage where she finally got her hole-in-one. Ella Mae's other interests included photography, obtaining her pilot license, owning a quarter horse, jeeping in the riverbed and serving on several boards of important valley organizations. She was preceded in death by her husband, Clayton Record and her son Clayton "Claytie" Record. She is survived by her sons, Mike, Randy, and Keith; daughter, Nanci, 10 grandchildren, and 13 great grandchildren.

I extend my heartfelt condolences to the entire Record family, friends, and everyone fortunate enough to know Ella Mae. Although Ella Mae is gone, the many contributions she made to our community and family will have a lasting impact.

PERSONAL EXPLANATION

HON. BILL HUIZENGA

OF MICHIGAN

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. HUIZENGA. Mr. Speaker, I rise today regarding a missed vote. Had I been present for roll call vote number 417, H.R. 2615—the Gulf Islands National Seashore Land Exchange Act, I would have voted yay.

HONORING KEVIN AND ANNETTE
MANDREL

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Kevin and Annette Mandrel for their contributions to our state.

The Mandrels are fellow believers, and I have appreciated their prayers and encouragement over the years. They have also been community leaders for decades and have made a positive and lasting impact on the state of Indiana. Kevin sits on numerous local boards, including Bosma Enterprises, Rush Memorial Hospital, the Arthritis Foundation and the Youth Opportunity Center. Their son, Christian, also worked as an intern in my office in Shelbyville.

On a personal note, the Mandrels were also among my earliest and most vocal supporters. Jennifer and I cherish our friendship with the Mandrels. We want to thank them for their friendship and support of my work in Congress. We wish them continued success in all that God has planned for their family.

REMEMBERING THE LIFE OF
CHRISTINA CONDOLEON

HON. TIM RYAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. RYAN of Ohio. Mr. Speaker, I rise today to honor the life of Christina "Tina" Condoleon, age 84, who passed away peacefully at the Hospice House in Poland, Ohio on Friday October 26, 2018.

Tina was born on April 5, 1934, in Warren, Ohio to Harry and Athena Raptis. She was a graduate of Warren G. Harding High School. In the late 50s and early 60s she worked as a clerk at the Trumbull County Courthouse in Warren. Tina was a member of St. Demetrios Greek Orthodox Church in Warren. She enjoyed cooking, reading and doing word search puzzles, but most of all she treasured spending time with her family, especially her grandchildren.

Tina is survived by her three children, John (Tricia) Condoleon of Howland, Harry (Holli) Condoleon of Algona, Iowa and Angela (Steve) Zervas of Cortland; her ten grandchildren, Kristin, Michael, Kurt, Caitlyn, Michael John, Nicholas, Gabriel and Laney Condoleon, and Christopher and Melena Zervas; her brother, Thomas (Alik) Raptis; her sister-in-law, Peggy Knotos; and a number of nieces and nephews. She was preceded in death by her parents; two brothers, Gus and James Raptis; and husband of 49 years, Michael J. "Mike" Condoleon whom she married on August 18, 1963 and who passed away March 27, 2013.

I know Tina is dearly missed among her family and friends. I extend my deepest and sincerest condolences.

BIG HEROES, TINY HOMES—
STUDENTS HELPING VETERANS

HON. TED POE

OF TEXAS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. POE of Texas. Mr. Speaker, according to the Michael E. DeBakey VA Medical Center in Houston, Texas, 28 percent of Houston's homeless population are veterans. That is over 3,600 homeless veterans in Houston alone. These same veterans admirably served our nation and have dedicated their lives to the service and protection of the United States.

Across the nation, "micro homes" are being used as transitional homes for those in need. A micro home is defined as a residential structure with utilities and built for full time occupancy, in less than 350 square feet. Micro home communities have been created by charities in Austin, Dallas, Detroit, Los Angeles, Nashville, New York, Olympia, Portland, Seattle, and Syracuse. Now, students at Humble ISD are trying to add Houston to that list.

More than 70 students at Summer Creek High School and Kingwood Park High School are working to create a community of micro homes for homeless veterans—designing tiny homes for big heroes. The students have spent the last several months designing the blueprints and a 3D model for the 200-square foot home and working with architects to make sure it works. From paint colors, to roofing, to electrical wiring, they have designed and obtained prices for everything necessary to complete their vision. Unlike usual school projects, this student-led initiative requires marketing to prospective donors and could take years to successfully complete this micro home community. These passionate students have given pitches and presentations to countless potential donors, the City of Humble council members and mayor as well as the City of Houston.

So far, the students, along with the help of faculty and staff, have raised \$40,000 to level a piece of land next to the school where they can begin the next phase of constructing the homes. Both Summer Creek and Kingwood Park will build a model tiny home by the end of this school year. The goal is to eventually partner with a nonprofit and also raise money to buy land to place the homes.

Before giving a presentation to potential donors, a senior from Kingwood Park High School, Nicholas Logan, told Texas School Business Magazine: "It's given me a purpose. I'm not just going to school today. I'm going to school so I can attend a meeting, so I can get the funding to help other people, so they can have a home." It is because of the actions of selfless minds like Nicholas, that this great country will be in the good hands of our future leaders.

Good deeds do not go unnoticed. I know that the residents of Lake Houston Area are proud of these students and I applaud not only the students for their tremendous achievements and commend them for giving back to our community, but their parents as well. They are truly making a difference and represent all that is right and good in America.

And that's just the way it is.

IN RECOGNITION OF SHERIFF
CHARLES McDONALD

HON. MARK MEADOWS

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MEADOWS. Mr. Speaker, I rise today to recognize my friend, Sheriff Charles McDonald, who has served as a faithful law enforcement officer in Henderson County for over thirty years. With the support of his wife, Jennie, Sheriff McDonald has demonstrated an unwavering commitment to the people of Henderson County and to the safety of our community.

Sheriff Charles McDonald served in the Navy for four years before beginning his public safety career in 1985 as a Patrol Deputy in Henderson County. Over the next 25 years, McDonald went on to serve as a Lieutenant in the Drug Enforcement Unit, Patrol Squad Lieutenant, SWAT Team Leader, Department Training Officer, Chief of Criminal Investigations, Sheriff's Command Staff, and Captain.

In June 2010, Sheriff Charles McDonald retired with 25 years of service in public safety until March 2012 when he was appointed by the Henderson County Board of Commissioners to the Office of Sheriff. After six years of faithful service, Sheriff McDonald will complete his duty in office on December 3, 2018.

Under Sheriff McDonald's leadership, the department has effectively combated illegal and prescription drug abuse in the Henderson County community through prevention efforts, education, and enforcement. During his tenure, over \$4.3 million dollars in illegal drugs have been apprehended by the Henderson County Drug Unit since 2014. Additionally, 245 drug conspirators, traffickers, dealers, and users have been arrested and prosecuted. Sheriff McDonald has prioritized rehabilitation for inmates by encouraging education in life skills and providing addiction resources through private and non-profit programs.

Sheriff McDonald is highly regarded among his peers and has been recognized as a "vetted instructor" by the U.S. Department of State in ATA Counter Terrorism programs since the September 11th terrorist attacks. Sheriff McDonald has worked for private companies as a contract instructor concentrating in law enforcement tactical training and has served as an instructor abroad in South America and the Middle East on Counter Terrorism, Crisis Response, and Tactical Command training and planning.

His devotion to public safety has established him as a respected leader in Henderson County and Western North Carolina. On behalf of the people of North Carolina, it is my distinct honor to recognize Sheriff McDonald for his devoted service to his community.

HONORING LARRY MEYER

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Larry Meyer for his contribution to our state and Decatur County.

Larry served as County Chairman with honor and distinction in my hometown for almost my entire time in Congress. He spent a career leading the Delta Faucet factory in Greensburg. The impact he has made in Decatur County cannot be overstated. Without a doubt, our state is better off today because of his extraordinary leadership and service.

On a personal note, I've known Larry and his wife, Shirley, since childhood. Their kids went to school with my brother and me, and their family has always been exceptionally kind to us.

The Meyers were also among my earliest and most vocal supporters. I want to thank them for their friendship and support of my work in Congress. I wish them continued success in all that God has planned for them and their family.

TRIBUTE TO OPERATION RECOGNITION CLASS OF 2018

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CALVERT. Mr. Speaker, I rise today in proud recognition of the Operation Recognition Class of 2018. Operation Recognition is a program organized by the Riverside County Office of Education, with assistance from the Riverside County Department of Veteran's Services, that presents diplomas to residents of Riverside County who missed completing high school due to military service in World War II, the Korean War, or the Vietnam War, or due to internment in WWII Japanese-American relocation camps.

Riverside County's Operation Recognition is modeled after programs implemented in other states. Numerous county offices of education and school districts throughout California operate similar programs. The programs are yet another way to express our appreciation and gratitude for the significant contributions and sacrifices made by our veterans.

The Operation Recognition Class of 2018 includes: Raymond Guzman Casares, U.S. Marine Corps, Korean War; Jerry Kenneth Arnold, U.S. Marine Corps, Korean War; Steve P. Stone, U.S. Army, Vietnam War; "Ron" Robert Jackson, U.S. Coast Guard, Korean War; Jack Stanley Griner, U.S. Navy, World War II; Charles John Whatley, U.S. Army, World War II; Pat S. Baca (posthumously), U.S. Army, World War II; Kenneth Bruce Weiner, U.S. Army, Vietnam War.

On behalf of all Riverside County residents and a grateful nation, I want to thank these veterans for their service to our country and congratulate them on being part of the Operation Recognition Class of 2018.

RECOGNIZING JOSEPH C. CALIO, JR.

HON. BILL SHUSTER

OF PENNSYLVANIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. SHUSTER. Mr. Speaker, I rise today to recognize the life and service of Joseph C. Calio, Jr. of Chagrin Falls, Ohio, a decorated

World War II Hero who recently passed away peacefully at the age of 96. Mr. Calio was emblematic of the young soldiers who fought and won that great conflict, then humbly returned home to lead productive lives and raise solid families as part of our country's so-called "Greatest Generation."

Joe grew up in the deprivation of the Great Depression and was called to duty in World War II with the 95th Infantry Division of the United States Army. For his courage and valor in battle, he was honored with several awards including the Bronze Star Medal, World War II Victory Medal, Combat Infantryman Badge, and Honorable Service Lapel Button.

Upon returning back to Ohio, Joe served for 40 years as an Auxiliary Policeman in the town of Lyndhurst where he was also a long-time participant, quarter master, and post commander of a local VFW Post. Along the way, he and his late wife Susan raised four children—Mary Ann, Joseph C. III, Nicholas, and Susie—who blessed their lives with 11 grandchildren and 7 great grandchildren.

Sadly, we lose nearly 400 veterans per day, like Mr. Calio, who bravely served our great nation in World War II. According to the U.S. Department of Veterans Affairs statistics, less than 500,000 of the 16 million Americans who served in that War remain alive. We owe them a great debt of gratitude for their efforts, and shall never forget the sacrifices they made.

So I am honored to help celebrate the noble and meaningful life of Joe Calio, as I believe his selfless dedication to country and community is something many of us can learn from in our own lives. The impact of his service is sure to continue through the achievements of his remarkable family who, while saddened by his passing, proudly carry on his distinguished legacy.

HONORING MARCIA PARKER

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Marcia Parker for her contribution to our state and Hancock County.

Marcia has served Hancock County with honor and distinction for years. I have spent time with her at almost every Republican event I've attended in the county over the past six years. It's been an honor to get to know Marcia and to work with her to advance our shared Republican values.

On a personal note, Marcia is among my favorite people that I met on this journey in Congress. She is smart, strong, honest, and loyal. Although we occasionally disagree, with Marcia, you always know where you stand.

I will be forever grateful for her friendship and support of my work in Congress. I wish her continued success in all that God has planned for her family.

REMEMBERING THE LIFE OF SAMUEL E. "SAM" LANZA

HON. TIM RYAN

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. RYAN of Ohio. Mr. Speaker, I rise today to honor the life of Samuel E. "Sam" Lanza, age 92, who passed away peacefully on Saturday, October 27, 2018, at his residence, with his loving family by his side.

Sam was born on January 20, 1926 in Warren, Ohio to Joseph L. and Edith Gustafson Lanza. A lifelong resident of the Warren area, Sam heard the call of his country and enlisted in the U.S. Marine Corps on March 10, 1944. Serving during World War II, he earned the rank of corporal and was stationed in the Pacific with his military specialty Machine Gun Crewman.

Sam was wounded in action on April 22, 1945, in Okinawa, and spent 16 months on a hospital ship and in other Naval hospitals until he was honorably discharged Aug. 12, 1946, from the Marine Barracks Training Center, Great Lakes, Illinois. He was awarded numerous decorations for his service to our country. These were: Honorable Service Button, the Purple Heart for wounds in action, the Good Conduct Medal and the Asiatic Pacific Ribbon.

Sam started his career in Milwaukee at Nordberg Manufacturing Company, and Tex-Rite Corporation. Upon moving back to Warren in March of 1948, he worked at the War Assets Administration and the Lordstown Ordnance Depot until it closed in December 1963. Sam then was employed with the U.S. Army Support Element in Oakdale, Pennsylvania as a housing manager until Feb. 27, 1981.

Sam joined the Disabled American Veterans, Trumbull County Chapter 11 in 1948, and was appointed the adjutant on a temporary basis and served in that position until the present. He also served as treasurer, chapter service officer and was the legislative chairman. Sam has gone through all the chairs of the DAV Department of Ohio and was elected to State Commander in June 1997, serving through 1998. He was called to also serve as a state senior vice commander and the DAV National Executive Committee.

Sam was a lifetime member of numerous organizations: The Disabled American Veterans; the Military Order of the Purple Heart, where he served as commander of Chapter 606; the VFW; the Marine Corps League, where he was senior vice commandant for two years; the American Legion Post 540, of NAUS, NARFE where he was past president; and the AmVets.

Sam has been honored by a proclamation naming May 8, 1992 as Sam Lanza Day in Warren, a second proclamation naming April 25, 1998, Sam Lanza Day in Warren and, on the same date, a proclamation naming Sam Lanza Day in Trumbull County. He was also honored by the Tribune Chronicle and the American Red Cross as a Community Star.

Sam had many passions throughout his life. He enjoyed Notre Dame football and was an accomplished bowler, having even scored a 297 game. His wife, the former Shirley Joyce Meier, whom he married on May 24, 1946, died March 20, 2003, after 57 years of marriage together. He is survived by his three sons, Sam (Edna) Lanza of White Oak, Pa.,

David (Carol) Lanza of Mineral Ridge and Edward (Donna) Lanza of Cortland; three daughters, Linda Allen, Elaine Taylor and Marilyn Porec, all of Warren; nine grandchildren; 14 great-grandchildren; 14 great-great grandchildren; and a longtime friend and companion, Jean Parke; along with a host of nieces, nephews, cousins and friends. Besides his parents and wife, Sam was preceded in death by a daughter, Margaret "Peggy" Eaton; three brothers, Joseph, Louis and Charles Lanza; and a sister, Lena Clark.

Sam has left such an impact on our community and in the lives of his family and friends. I extend my most sincere and heartfelt condolences to his family and friends.

HAMILTON COUNTY JR. HIGH
LADY FOXES SOFTBALL

HON. JOHN SHIMKUS

OF ILLINOIS

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. SHIMKUS. Mr. Speaker, I rise today to salute the achievements of the Hamilton County Jr. High "Lady Foxes" softball team, who are now the Illinois Class L State Champions.

The Lady Foxes had an impressive season this year. They swept through their regional and sectional victories, and beat Wolf Branch and Triad in the first two rounds of the State Finals. The Hamilton County team beat Cartersville 13-12 in their championship game.

I want to congratulate team members Carson Belangee, Breanna Blades, Ellie Deen, Emma Erwin, Kaelee Karcher, Alexandra Kolts, Mallorie Millenbine, Chayli Phelps, Elizabeth Weaver, Kaylie Brake, Cambria Currie, Whitley Miller, Hannah Moore, Brianna Sanders, Cady Zellers, and coaches Lynn Braden and Kelsey Bowman for such an amazing accomplishment. As a former baseball player, I understand the amount of hard work and commitment to be awarded such a title. I am proud there is such promising talent in our community, and to see them represent McLeansboro throughout the state.

Mr. Speaker, these student-athletes and their coaches have represented themselves, their school, and the 15th district of Illinois in an exemplary fashion. I join the rest of the community in wishing them all the best in their future academic and athletic endeavors.

TRIBUTE TO ROBERT A. WOLF

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CALVERT. Mr. Speaker, I rise today to honor and pay tribute to former California Transportation Committee Commissioner and my dear friend, Robert A. Wolf, who passed away on Sunday, October 21, 2018. Bob served the people of California and Riverside County in many ways throughout his life and he will be deeply missed.

Bob was born in Milwaukee, Wisconsin, before being raised in Riverside County. After graduating from Ramona High School, Bob went to the College of the Desert to earn his

degree. Bob served as an Army combat medic during the Vietnam War. For his bravery and lifesaving actions he received 11 decorations, many for valor. After the war, Bob began his business career as a partner with his father-in-law Hans Kirschsieper at Germania Construction Corporation. Bob played an important role shaping Riverside County and specialized in job creating projects that resonated harmoniously with the communities in which they are situated. Bob's dedication to the redevelopment of March Air Force Base in Riverside, California led to a project that will have economic benefits long into the future.

Throughout his life, Bob made public service a priority and served on a host of local boards and commissions, including the Riverside County Flood Control Commission, the Moreno Valley Planning Commission, and the Riverside County Planning Commission. Bob was also appointed to a number of positions with the State of California, including Undersecretary, Business, Transportation and Housing Agency, and to the California Transportation Commission. Always an advocate for solutions to our public policy challenges, Bob was an active member of organizations like the Valley Group and the Moreno Valley Chamber of Commerce. In recognition for Bob's many contributions to his community, he received a long list of honors and recognitions throughout his distinguished life.

Bob is survived by the love of his life Helga Kirschsieper Wolf, his children Shawna and Kevin; grandchildren Theodore, Parker, Brayden, Laynie, Alyssa, Kaitlyn and Lucas. I want to extend my heartfelt condolences to the entire Wolf family, his friends, and everyone who had the pleasure of knowing him. Although Bob may be gone, the many contributions he made in Riverside County will have a lasting impact.

HONORING BARB ANDERSON

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Barb Anderson for her contribution to our state and Shelby County.

Barb has always put her fellow Hoosiers first and made a positive impact in the Shelbyville community. For decades, she led Girls Inc., an incredible organization that empowers girls in Shelby County. Our state is better off today because of Barb's extraordinary leadership and service.

On a personal note, I've known Barb for most of the past two decades and my wife, Jennifer, worked with her as part of Girls Inc. Barb has been a mentor to both of my daughters. She is one of my closest friends in politics, and she always kept us organized in Shelby County. Without a doubt, Barb embodies the Girls Inc. principles of being strong, smart, and bold.

I want to thank Barb for her friendship and support of my work in Congress. She is a loyal friend and wise adviser and my family wishes Barb all the best in whatever God has planned for her future.

HONORING MARK PARR

HON. SAM GRAVES

OF MISSOURI

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. GRAVES of Missouri. Mr. Speaker, I proudly pause to recognize Mark Parr. Mark is a very special young man who has exemplified the finest qualities of citizenship and leadership by taking an active part in the Boy Scouts of America, Troop 1393, and earning the most prestigious award of Eagle Scout.

Mark has been very active with his troop, participating in many scout activities. Over the many years Mark has been involved with scouting, he has not only earned numerous merit badges, but also the respect of his family, peers, and community. Most notably, Mark has contributed to his community through his Eagle Scout project. Mark completed landscaping at St. Therese North Catholic Church in Kansas City.

Mr. Speaker, I proudly ask you to join me in commending Mark Parr for his accomplishments with the Boy Scouts of America and for his efforts put forth in achieving the highest distinction of Eagle Scout.

COMMEMORATING THE 175TH
ANNIVERSARY OF TEJON RANCH

HON. KEVIN MCCARTHY

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MCCARTHY. Mr. Speaker, I rise today to commemorate the 175th anniversary of Tejon Ranch. For nearly two centuries, Tejon Ranch has been among California's most essential hubs for commerce.

Spread across over 270,000 acres of Central California's southern mountainous reaches, the land that would become Tejon Ranch has a rich history predating California's statehood. Tejon Ranch was initially established through several Mexican land grants, the first being Rancho el Tejon issued in 1843. Edward Beale, a hero of the Mexican-American War, purchased the Rancho el Tejon land grant in 1865, and he quickly followed this purchase by buying the neighboring Rancho Los Alamos, Agua Caliente, and Rancho de Castac. Together, these four parcels comprise Tejon Ranch as it is known today.

Under Beale's direction, Tejon Ranch developed into an integral economic component of a rapidly-growing Kern County, becoming the county's premiere cattle ranch operation by the time of Beale's death in 1893. In 1915, Tejon Ranch solidified its place in California history with the construction of the Ridge Route, a pivotal roadway that connected Northern and Southern California through the state's Central Valley for the first time. Though it has changed and expanded over the years, portions of the original route now form a key artery of Interstate 5 and is driven by millions each year.

Today, Tejon Ranch continues to play a key role in Kern County's economy and culture. While cattle ranching can still be found on Tejon Ranch, Tejon has expanded its business footprint to new industries, drawing companies from around the world to invest in California. Most recently, Foreign Trade Zone

#276, which includes Tejon Ranch, was re-established earlier this year, doubling the previous designation in square footage and improving the flow of commerce throughout California. Finally, land at Tejon Ranch has been used to honor our nation's veterans at the Bakersfield National Cemetery, which offers our heroes a dignified place of final rest amid the stunning vistas of the Tehachapi Mountains.

Tejon Ranch is also a keystone region for ecological conservation. Established on June 17, 2009, the Tejon Ranch Conservancy was the product of a collaborative effort between the Tejon Ranch Company and conservation groups to protect the one-of-a-kind natural beauty of the Tejon Ranch landscape. To meet these needs, an overwhelming majority of ranch property—an immense 240,000 acres—has been dedicated to conservation. This land is now used by visitors from around the world to explore the breathtaking natural gem of the Tehachapi Mountains and to view wildlife, such as the California Condor, in their natural environment.

Tejon Ranch is a one-of-a-kind place that has been critical to the success of Kern County. While Tejon Ranch has offered our community innumerable economic and recreational benefits, it has above all else illustrated what it means to be a good steward of the land. Tejon Ranch has left a defining mark on our county, our state, our nation, and indeed the world. There's no other place on earth like Tejon Ranch and this land and the values it represents remain a key component of Kern County's core essence. I am confident that it will continue to play this role for centuries to come.

HONORING CHRIS KING

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Chris King for his contribution to our state and Shelby County.

As a member of the 6th District Manufacturing Advisory Committee, Chris regularly met with my team to discuss emerging manufacturing issues that are impacting Indiana. The Shelbyville community is better off because of his extraordinary leadership and service.

On a personal note, Chris was among my earliest and most vocal supporters. He is a loyal friend and wise adviser. I want to thank him for his incredible support of my work in Congress, and wish Chris continued success in all that God has planned for him and his family.

HONORING FAMILY CAREGIVER RESOURCE CENTER

HON. J. LUIS CORREA

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CORREA. Mr. Speaker, I rise today to honor the services and contributions the Family Caregiver Resource Center (FCRC) offers to the Family Caregivers in Orange County.

The FCRC is a non-profit organization, established in 1988 to assist family caregivers who care for adults over sixty who are frail or adults age 18 and older with brain impairing conditions.

The FCRC aids through various multicultural services which include family consultation, assessment and care planning, counseling, support groups, respite assistance, and education. In fact, in 1997, the FCRC started the first Vietnamese service program in the United States to ensure that the Vietnamese community in Orange County receive the services they need in their language.

The continuous devotion to serve the Family Caregivers and their families have earned the FCRC many awards such as Community Partner of the year from National Multiple Sclerosis Society Pacific South Coast Chapter in 2016, the Innovations in Alzheimer's Disease Caregiving Legacy Award in 2014 at the National Center on Aging, and the Diverse/ Multicultural Communities Award and Legacy Award from CSUF Institute Gerontology in 2008.

While I join you all to recognize family caregivers across the country on the National Caregiver Month, it is with great pleasure that I recognize the Family Caregiver Resource Center for its contributions, dedication, and efforts to help vulnerable caregiver families in Orange County.

IN RECOGNITION OF MR. WAYNE R. REYNOLDS

HON. MARK MEADOWS

OF NORTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MEADOWS. Mr. Speaker, I rise today to recognize Wayne R. Reynolds of Washington, D.C. Mr. Reynolds served as Chairman of the Ford's Theatre Society Board of Trustees from 2006 to 2012. I would like to acknowledge Mr. Reynolds for his dedication to expanding the Society's educational programming and for transforming Ford's Theatre into a center for learning dedicated to the life and legacy of Abraham Lincoln.

Wayne R. Reynolds attended the University of California, Los Angeles for his undergraduate education, receiving a degree in economics in 1977 then continuing at Pepperdine Law School, where he earned his J.D. in 1981.

Mr. Reynolds serves as the Chairman and Chief Executive Officer of the American Academy of Achievement. Through his hard work and vision, the Academy has expanded to include the Museum of the American Dream, the Achievement Television Network, and the annual International Achievement Summit. These organizations bring together leaders and scholars from diverse disciplines to share their experience with graduate students from across the globe.

The American Academy of Achievement's Salute to Excellence program has provided over 10,000 students the opportunity to develop their leadership skills. Many students who participated in the program have received scholarships through the Academy's sponsorship.

Wayne R. Reynolds is highly regarded among his peers and has received numerous

awards, including the Woodrow Wilson Award for Public Service, the National Geographic Evening of Exploration Award, and the Smithsonian's National Portrait Gallery Founding Chairs Award. His dedication to promoting leadership and his devotion to President Lincoln's legacy have made him worthy of the high esteem that accompanies each of these awards. It is my distinct honor to recognize Mr. Wayne R. Reynolds' dedication to Ford's Theatre Society Board of Trustees and his commitment to creating a better future.

TRIBUTE TO MAJOR KYLE SCHULL

HON. KEN CALVERT

OF CALIFORNIA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CALVERT. Mr. Speaker, I rise today to honor and pay tribute to Major Kyle Schull who will receive an honorable discharge from the United States Marine Corps after over eleven years of service. I had the distinct pleasure of hosting Major Schull in my office as a Defense Fellow in 2015. Major Schull's extensive military experience benefited the office tremendously and he offered a unique perspective, was always prepared, and took on any task with a smile.

Major Schull was born in 1984 and grew up with his three younger siblings, Katie, Kari and Collin, in the beautiful, albeit chilly, town of Watertown, South Dakota where his parents, Lee and Jan, still live today. In 2003, Major Schull graduated from Watertown High School.

Upon his graduation, Major Schull was accepted to the U.S. Naval Academy in Annapolis, MD, where he earned a B.S. in Political Science. Upon his graduation from the Naval Academy, Kyle was commissioned as a Second Lieutenant in the U.S. Marine Corps.

Following commissioning, Major Kyle Schull served at his first duty station, the Marine Air Control Squadron 4 Okinawa, Japan, from June 2008 through December 2010 as a Logistics Officer. He was then assigned to Combat Logistics Battalion 6; Camp Lejeune, North Carolina, where he served as the Future Operations Officer from January 2011 through April 2012. Major Schull was then promoted to Transportation Support Company Commander at Combat Logistics Battalion 6; Camp Lejeune, North Carolina, where he remained from April 2012 through February 2014. He was then assigned to Combat Logistics Regiment 2; Camp Lejeune, North Carolina, as the Assistant Regimental Operations Officer from March 2014 through August 2014. In 2014, Major Schull was selected for the Department of Defense Congressional Fellowship Program where he served as my Defense Fellow in support of California's 42nd Congressional District from January to December of 2015. During his time as my Defense Fellow, he met his lovely future wife, Chelsea Schull. Following his fellowship, he was assigned to be the Staff Secretary and Legislative liaison to the Deputy Commandant of the Marine Corps for Installations and Logistics from January 2016 to May of 2018. He served in an array of positions within Headquarters Marine Corps Installations and Logistics Command and currently serves as the 04xx Occ Field Sponsor and LPC-3 Section Head.

As a civilian, Major Schull enjoys traveling, helping others realize their love of traveling, and hopes to one day see the Pyramids. Kyle is also an entrepreneur at heart and will begin working for his family's company, Building Products, Inc. and Schull Construction Co., after separating from the Marine Corps. I have no doubt that he will succeed in this new phase of his life.

During his time in my office, Kyle focused his efforts on defense acquisition, defense appropriations, the intelligence community, veterans affairs, and many other policy areas. He was an invaluable resource to all my staff and I would also like to take this opportunity to thank his family for supporting him through the years; he truly is one impressive guy. On behalf of everyone in the office, I would like to extend a heartfelt thank you to Major Schull for all his hard work, his dedicated service to our country and let him know that my office door is always open to him.

HONORING GREG RUST

HON. LUKE MESSER

OF INDIANA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. MESSER. Mr. Speaker, I rise today, on behalf of the entire 6th Congressional District of Indiana, to recognize Greg Rust for his contribution to our state and Decatur County.

On a personal note, I have known Greg and his wife Judy since childhood. His family has always been kind to my family. And, Greg is a loyal friend and wise adviser. Whether he knows it or not, Greg's consistent encouragement has been an inspiration to me throughout my career.

Without a doubt, Greg was among my earliest and most vocal supporters in Decatur County. I want to thank Greg for his incredible support of my work in Congress. I wish him continued success in all that God has planned for him and his family.

TRIBUTE TO FRED D. GARRETT, SR.

HON. JAMES E. CLYBURN

OF SOUTH CAROLINA

IN THE HOUSE OF REPRESENTATIVES

Wednesday, November 14, 2018

Mr. CLYBURN. Mr. Speaker, I rise today to honor a fellow South Carolinian and longtime friend, Fred D. Garrett, Sr.

Born in Salley, South Carolina to the late Rev. John E. Garrett and First Lady Mattie Baston Garrett, Fred Garrett grew up in his father's churches. He carried throughout his life the values of servant leadership and community engagement he learned through his childhood experiences in the church.

After graduating high school in 1943, Mr. Garrett enlisted in the United States Navy and served through the end of World War II in a segregated unit. Upon completing his military service, he returned home to South Carolina

where he enrolled in South Carolina State College. He graduated in 1951 with a Bachelors in Agricultural Science with plans to modernize the state's agricultural industry.

Mr. Garrett began his career in public service working for Florence County, South Carolina as an agent for Clemson University's Agricultural Extension Program. Shortly after marrying his wife of 66 years, Mamie Williams Garrett, he moved to Greenville, South Carolina and became Clemson's Agricultural Extension Agent there.

In 1958 he was hired part-time as an employee of the then Watkins, Arnold and Sheppard Mortuary. He quickly became a part-owner/manager of the business, which changed its name to Watkins, Garrett & Woods Mortuary. Fred Garrett, Sr. became sole owner of the mortuary in 1993.

Mr. Garrett has served his community in numerous positions including his role as a lifetime member of the NAACP, membership with the Greenville County Planning Commission, a member of the Rainbow PUSH Steering Committee, board member with the Greenville Urban League/Urban League Upstate, and board member of the Greenville Chamber of Commerce. Mr. Garrett was also a member of the Mu Pi Chapter of Omega Psi Phi Fraternity, Inc. He received many awards for his service and business leadership, most recently a Business and Community Service Award from the Minority Economic Development Institute.

Mr. Speaker, I ask you and my colleagues to join me in honoring the life, leadership, and legacy of service of this outstanding South Carolinian.

SENATE COMMITTEE MEETINGS

Title IV of Senate Resolution 4, agreed to by the Senate of February 4, 1977, calls for establishment of a system for a computerized schedule of all meetings and hearings of Senate committees, subcommittees, joint committees, and committees of conference. This title requires all such committees to notify the Office of the Senate Daily Digest—designated by the Rules Committee—of the time, place and purpose of the meetings, when scheduled and any cancellations or changes in the meetings as they occur.

As an additional procedure along with the computerization of this information, the Office of the Senate Daily Digest will prepare this information for printing in the Extensions of Remarks section of the CONGRESSIONAL RECORD on Monday and Wednesday of each week.

Meetings scheduled for Thursday, November 15, 2018 may be found in the Daily Digest of today's RECORD.

MEETINGS SCHEDULED

NOVEMBER 27

9:30 a.m.

Committee on Armed Services

To hold hearings to examine the findings and recommendations of the Commission on the National Defense Strategy.

SD-G50

NOVEMBER 28

9:30 a.m.

Committee on Agriculture, Nutrition, and Forestry

To hold hearings to examine the nominations of Mindy Brashears, of Texas, to be Under Secretary for Food Safety, Naomi C. Earp, of Maryland, to be an Assistant Secretary, and Scott Hutchins, of Indiana, to be Under Secretary for Research, Education, and Economics, all of the Department of Agriculture.

SR-328A

10 a.m.

Committee on Health, Education, Labor, and Pensions

To hold hearings to examine reducing health care costs, focusing on improving affordability through innovation.

SD-430

NOVEMBER 29

9:30 a.m.

Committee on Armed Services

To hold hearings to examine the nominations of Thomas McCaffery, of California, to be an Assistant Secretary of Defense, and William Bookless, of California, to be Principal Deputy Administrator, National Nuclear Security Administration, Department of Energy.

SD-G50

10 a.m.

Committee on Banking, Housing, and Urban Affairs

To hold hearings to examine combating money laundering and other forms of illicit finance, focusing on regulator and law enforcement perspectives on reform.

SD-538

DECEMBER 4

9:30 a.m.

Committee on Armed Services

To hold hearings to examine the nominations of Lieutenant General Kenneth F. McKenzie, Jr., to be General and Commander, Central Command, and Lieutenant General Richard D. Clarke, to be General and Commander, Special Operations Command, both of the Department of Defense.

SD-G50

DECEMBER 5

10 a.m.

Committee on Banking, Housing, and Urban Affairs

To hold an oversight hearing to examine pilot programs at Fannie Mae and Freddie Mac.

SD-538

10:15 a.m.

Joint Economic Committee

To hold hearings to examine the economic outlook.

SH-216

2:30 p.m.

Committee on Armed Services

Subcommittee on Readiness and Management Support

To hold hearings to examine Navy and Marine Corps readiness.

SD-G50

Daily Digest

HIGHLIGHTS

Senate agreed to the motion to concur in the amendment of the House to S. 140, Frank LoBiondo Coast Guard Authorization Act, with a further amendment.

Senate

Chamber Action

Routine Proceedings, pages S6937–S6968

Measures Introduced: Thirteen bills and one resolution were introduced, as follows: S. 3615–3627, and S. Res. 687. **Pages S6963–64**

Measures Reported:

S. 2861, to prosecute, as a Federal crime, the assault or intimidation of a passenger train crew member to the same extent as such actions against aircraft crew members are prosecuted, with an amendment in the nature of a substitute. (S. Rept. No. 115–356)

S. 2941, to improve the Cooperative Observer Program of the National Weather Service, with an amendment in the nature of a substitute. (S. Rept. No. 115–357)

S. 1012, to provide for drought preparedness measures in the State of New Mexico, with an amendment in the nature of a substitute. (S. Rept. No. 115–358)

S. 3001, to authorize the Secretary of the Interior to convey certain land and facilities of the Central Valley Project, with an amendment in the nature of a substitute. (S. Rept. No. 115–359)

H.R. 2156, to provide for the establishment of a national memorial and national monument to commemorate those killed by the collapse of the Saint Francis Dam on March 12, 1928, with an amendment in the nature of a substitute. (S. Rept. No. 115–360)

H.R. 4446, to amend the Virgin Islands of the United States Centennial Commission Act to extend the expiration date of the Commission. (S. Rept. No. 115–361)

H.R. 6040, to authorize the Secretary of the Interior to convey certain land and facilities of the Central Valley Project. (S. Rept. No. 115–362)

H.R. 5317, to repeal section 2141 of the Revised Statutes to remove the prohibition on certain alcohol manufacturing on Indian lands. (S. Rept. No. 115–363)

S. 884, to amend the Omnibus Budget Reconciliation Act of 1993 to require the Bureau of Land Management to provide a claimant of a small miner waiver from claim maintenance fees with a period of 60 days after written receipt of 1 or more defects is provided to the claimant by registered mail to cure the 1 or more defects or pay the claim maintenance fee, with an amendment in the nature of a substitute. (S. Rept. No. 115–364)

H.R. 2630, to authorize the Secretary of the Interior to convey certain land to La Paz County, Arizona, with amendments. (S. Rept. No. 115–365)

Page S6963

House Messages:

Frank LoBiondo Coast Guard Authorization Act: By 94 yeas to 6 nays (Vote No. 241), Senate agreed to the motion to concur in the amendment of the House to 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, with a further amendment proposed thereto: **Page S6940**

McConnell (for Thune) Modified Amendment No. 4054, in the nature of a substitute. **Page S6940**

Appointments:

National Security Commission on Artificial Intelligence: The Chair, pursuant to Public Law 115–232, on behalf of the Majority Leader of the Senate and the Chairman of the Select Committee on Intelligence, appointed the following individual as a member of the National Security Commission on Artificial Intelligence: Jason Matheny, of the District of Columbia. **Page S6967**

United States-China Economic and Security Review Commission: The Chair announced, on behalf of the Majority Leader, pursuant to the provisions of Public Law 106–398, as amended by Public Law 108–7, and in consultation with the Chairmen of the Senate Committee on Armed Services and the Senate Committee on Finance, the re-appointment of the following individual to serve as a member of the United States-China Economic and Security Review Commission: Robin Cleveland, of Virginia, for a term expiring December 31, 2020. **Page S6967**

Certain Defense Articles and Services to the Government of the Kingdom of Bahrain—Agreement: A unanimous-consent agreement was reached providing that at approximately 11 a.m., on Thursday, November 15, 2018, and notwithstanding the provisions of Rule XXII, Senator Paul be recognized under the order of Tuesday, November 13, 2018, in relation to S.J. Res. 65, relating to the disapproval of the proposed export to the Government of the Kingdom of Bahrain of certain defense articles and services, and that the time in relation to the motion to discharge be equally divided between the proponents and opponents until 12:15 p.m., and Senate vote on or in relation to the motion at that time. **Page S6967**

Bowman Nomination—Agreement: Senate resumed consideration of the nomination of Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System. **Pages S6941–58**

During consideration of this nomination today, Senate also took the following action:

By 63 yeas to 36 nays (Vote No. EX. 242), Senate agreed to the motion to close further debate on the nomination. **Pages S6940–41**

A unanimous-consent agreement was reached providing that notwithstanding the provisions of Rule XXII, following disposition of the motion to discharge S.J. Res. 65, relating to the disapproval of the proposed export to the Government of the Kingdom of Bahrain of certain defense articles and services, Senate continue consideration of the nomination, post-cloture, with all post-cloture time on the nomination expiring at 1:45 p.m. **Page S6967**

Nominations Received: Senate received the following nominations:

Joseph V. Cuffari, of Arizona, to be Inspector General, Department of Homeland Security.

Neomi J. Rao, of the District of Columbia, to be United States Circuit Judge for the District of Columbia Circuit.

1 Coast Guard nomination in the rank of admiral. Routine lists in the Air Force, Army, Coast Guard, and Marine Corps. **Page S6968**

Messages from the House:	Page S6962
Measures Referred:	Page S6962
Executive Communications:	Pages S6962–63
Petitions and Memorials:	Page S6963
Executive Reports of Committees:	Page S6963
Additional Cosponsors:	Pages S6963–66
Statements on Introduced Bills/Resolutions:	Page S6966
Additional Statements:	Pages S6960–62
Amendments Submitted:	Page S6967
Authorities for Committees to Meet:	Page S6967
Record Votes: Two record votes were taken today. (Total—242)	Pages S6940–41
Adjournment: Senate convened at 2 p.m. and adjourned at 7:23 p.m., until 10 a.m. on Thursday, November 15, 2018. (For Senate's program, see the remarks of the Acting Majority Leader in today's Record on page S6967.)	

Committee Meetings

(Committees not listed did not meet)

DOD CYBERSECURITY ACQUISITION AND PRACTICES

Committee on Armed Services: Subcommittee on Cybersecurity concluded a hearing to examine the Department of Defense's cybersecurity acquisition and practices from the private sector, after receiving testimony from Dmitri Alperovitch, CrowdStrike Inc.; Major General John Davis, USA (Ret.), Palo Alto Networks; Francis Landolf, Core Consulting, LLC; and Ronald Nielsen, Parsons Corporation.

NOMINATIONS

Committee on Foreign Relations: Committee concluded a hearing to examine the nominations of Patricia Mahoney, of Virginia, to be Ambassador to the Republic of Benin, Richard Carlton Paschall III, of North Carolina, to be Ambassador to the Republic of The Gambia, and Susan N. Stevenson, of Washington, to be Ambassador to the Republic of Equatorial Guinea, all of the Department of State, after the nominees testified and answered questions in their own behalf.

BUSINESS MEETING

Committee on Indian Affairs: Committee ordered favorably reported S. 1942, to direct the Attorney General to review, revise, and develop law enforcement and justice protocols appropriate to address missing and murdered Indians, with an amendment in the nature of a substitute.

INDIAN AFFAIRS LEGISLATION

Committee on Indian Affairs: Committee concluded a hearing to examine S. 2788, to repeal the Act entitled “An Act to confer jurisdiction on the State of North Dakota over offenses committed by or against Indians on the Devils Lake Indian Reservation”, H.R. 2606, to amend the Act of August 4, 1947 (commonly known as the Stigler Act), with respect to restrictions applicable to Indians of the Five Civilized Tribes of Oklahoma, and H.R. 4032, to confirm undocumented Federal rights-of-way or ease-

ments on the Gila River Indian Reservation, clarify the northern boundary of the Gila River Indian Community’s Reservation, to take certain land located in Maricopa County and Pinal County, Arizona, into trust for the benefit of the Gila River Indian Community, after receiving testimony from Darryl LaCounte, Acting Director, Bureau of Indian Affairs, Department of the Interior; James R. Floyd, Muscogee (Creek) Nation, Okmulgee, Oklahoma; Douglas Yankton, Spirit Lake Tribe, Fort Totten, North Dakota; and Barney B. Enos, Jr., Gila River Indian Community, Sacaton, Arizona.

House of Representatives

Chamber Action

Public Bills and Resolutions Introduced: 10 public bills, H.R. 7124–7133; 2 private bills, H.R. 7134–7135; and 2 resolutions, H. Res. 1146–1147, were introduced. **Pages H9525–26**

Additional Cosponsors: **Page H9526**

Reports Filed: Reports were filed today as follows:

H.R. 2069, to provide priority under certain federally assisted housing programs to assist youths who are aging out of foster care, and for other purposes, with an amendment (H. Rept. 115–1023);

H.R. 2570, to amend the Truth in Lending Act to clarify that the points and fees in connection with a mortgage loan do not include certain compensation amounts already taken into account in setting the interest rate on such loan, and for other purposes (H. Rept. 115–1024);

H.R. 2683, to amend the Fair Credit Reporting Act to delay the inclusion in consumer credit reports and to establish requirements for debt collectors with respect to medical debt information of veterans due to inappropriate or delayed billing payments or reimbursements from the Department of Veterans Affairs, and for other purposes, with an amendment (H. Rept. 115–1025);

H.R. 1511, to amend the McKinney-Vento Homeless Assistance Act to meet the needs of homeless children, youth, and families, and honor the assessments and priorities of local communities, with amendments (H. Rept. 115–1026, Part 1);

H.R. 3288, to amend title 40, United States Code, to promote regional economic and infrastructure development, and for other purposes, with an amendment (H. Rept. 115–1027, Part 1); and

H.R. 4177, to enhance the Federal Government’s planning and preparation for extreme weather and

the Federal Government’s dissemination of best practices to respond to extreme weather, thereby increasing resilience, improving regional coordination, and mitigating the financial risk to the Federal Government from such extreme weather, and for other purposes (H. Rept. 115–1028, Part 1). **Page H9525**

Guest Chaplain: The prayer was offered by Jason Smith, Deputy Parliamentarian, U.S. House of Representatives, Washington, D.C. **Page H9513**

Recess: The House recessed at 12:12 p.m. and reconvened at 3:46 p.m. **Page H9514**

Manage our Wolves Act—Rule for consideration: The House agreed to H. Res. 1142, providing for consideration of the bill (H.R. 6784) to provide for removal of the gray wolf in the contiguous 48 States from the List of Endangered and Threatened Wildlife published under the Endangered Species Act of 1973, by a yea-and-nay vote of 201 yeas to 187 nays, Roll No. 418. **Pages H9514–22**

Suspension—Proceedings Resumed: The House agreed to suspend the rules and pass the following measure. Consideration began Tuesday, November 13th.

Authorizing the Secretary of the Interior to grant to States and local governments easements and rights-of-way over Federal land within Gateway National Recreation Area for construction, operation, and maintenance of projects for control and prevention of flooding and shoreline erosion: H.R. 6666, to authorize the Secretary of the Interior to grant to States and local governments easements and rights-of-way over Federal land within Gateway National Recreation Area for construction, operation, and maintenance of projects for control and prevention of flooding and shoreline erosion. **Page H9522**

Quorum Calls—Votes: One yea-and-nay vote developed during the proceedings of today and appears on pages H9521–22. There were no quorum calls.

Adjournment: The House met at 12 noon and adjourned at 5:27 p.m.

Committee Meetings

INTERAGENCY CYBER COOPERATION: ROLES, RESPONSIBILITIES AND AUTHORITIES OF THE DEPARTMENT OF DEFENSE AND THE DEPARTMENT OF HOMELAND SECURITY

Committee on Armed Services: Subcommittee on Emerging Threats and Capabilities; and Subcommittee on Cybersecurity and Infrastructure Protection of the House Committee on Homeland Security held a joint hearing entitled “Interagency Cyber Cooperation: Roles, Responsibilities and Authorities of the Department of Defense and the Department of Homeland Security”. Testimony was heard from Jeanette Manfra, Assistant Secretary for the Office of Cybersecurity and Communications, Department of Homeland Security; Kenneth Rapuano, Assistant Secretary of Defense for Homeland Defense and Global Security, and Principal Cyber Advisor, Department of Defense; and Lieutenant General Bradford J. Shwedo, Director for Command, Control, Communications and Computers /Cyber, Chief Information Officer, Joint Chiefs of Staff. A portion of this hearing was closed.

SEMI-ANNUAL TESTIMONY ON THE FEDERAL RESERVE’S SUPERVISION AND REGULATION OF THE FINANCIAL SYSTEM

Committee on Financial Services: Full Committee held a hearing entitled “Semi-Annual Testimony on the Federal Reserve’s Supervision and Regulation of the Financial System”. Testimony was heard from Randal Quarles, Vice Chairman for Supervision, Board of Governors of the Federal Reserve System.

U.S. DEPARTMENT OF STATE COUNTERTERRORISM BUREAU: ENSURING RESOURCES MATCH OBJECTIVES

Committee on Foreign Affairs: Subcommittee on Terrorism, Nonproliferation, and Trade held a hearing entitled “U.S. Department of State Counterterrorism Bureau: Ensuring Resources Match Objectives”. Testimony was heard from Nathan Alexander Sales, Coordinator for Counterterrorism, Bureau of Counterterrorism and Countering Violent Extremism, Department of State.

180-DAY REVIEW OF THE ELECTRONIC HEALTH RECORD MODERNIZATION PROGRAM

Committee on Veterans’ Affairs: Subcommittee on Technology Modernization held a hearing entitled “180-Day Review of the Electronic Health Record Modernization Program”. Testimony was heard from John Windom, Executive Director, Office of Electronic Health Record Modernization, Department of Veterans Affairs; and a public witness.

Joint Meetings

No joint committee meetings were held.

COMMITTEE MEETINGS FOR THURSDAY, NOVEMBER 15, 2018

(Committee meetings are open unless otherwise indicated)

Senate

Committee on Banking, Housing, and Urban Affairs: to hold hearings to examine the semiannual testimony on the Federal Reserve’s supervision and regulation of the financial system, 10 a.m., SD–538.

Committee on Energy and Natural Resources: to hold hearings to examine the nominations of Rita Baranwal, of Pennsylvania, to be an Assistant Secretary of Energy (Nuclear Energy), Bernard L. McNamee, of Virginia, to be a Member of the Federal Energy Regulatory Commission, and Raymond David Vela, of Texas, to be Director of the National Park Service, Department of the Interior, 10 a.m., SD–366.

Committee on Environment and Public Works: to hold hearings to examine funding needs for wildlife conservation, recovery, and management, 10 a.m., SD–406.

Committee on Finance: business meeting to consider the nominations of Andrew M. Saul, of New York, to be Commissioner of Social Security for the term expiring January 19, 2019, and Gail S. Ennis, of Maryland, to be Inspector General, both of the Social Security Administration, and Gordon Hartogensis, of Connecticut, to be Director of the Pension Benefit Guaranty Corporation, 10 a.m., SD–215.

Committee on Homeland Security and Governmental Affairs: to hold hearings to examine the nominations of Ronald D. Vitiello, of Illinois, to be an Assistant Secretary of Homeland Security, and Richard S. Tischner, of Virginia, to be Director of the Court Services and Offender Supervision Agency for the District of Columbia, 10 a.m., SD–342.

Committee on the Judiciary: business meeting to consider S. 2432, to amend the charter of the Future Farmers of America, H.R. 4100, to amend title 36, United States Code, to revise the Federal charter for the Foundation of the Federal Bar Association, S. 3339 and H.R. 3996, bills to amend title 28, United States Code, to permit other courts to transfer certain cases to United States Tax

Court, and the nominations of Bridget S. Bade, of Arizona, and Eric D. Miller, of Washington, both to be a United States Circuit Judge for the Ninth Circuit, Eric E. Murphy, of Ohio, and Chad A. Readler, of Ohio, both to be a United States Circuit Judge for the Sixth Circuit, Allison Jones Rushing, of North Carolina, to be United States Circuit Judge for the Fourth Circuit, Rossie David Alston, Jr., to be United States District Judge for the Eastern District of Virginia, Thomas P. Barber, and Wendy Williams Berger, both to be a United States District Judge for the Middle District of Florida, Pamela A. Barker, to be United States District Judge for the Northern District of Ohio, Karin J. Immergut, to be United States District Judge for the District of Oregon, Corey Landon Maze, to be United States District Judge for the Northern District of Alabama, Sarah Daggett Morrison, to be United States District Judge for the Southern District of Ohio, Rodney Smith, to be United States District Judge for the Southern District of Florida, T. Kent Wetherell II, to be United States District Judge for the Northern District of Florida, Richard A. Hertling, of Maryland, to be a Judge of the United States Court of Federal Claims, and Kim Gaffney, to be United States Marshal for the Western District of Wisconsin, Bradley Jay LaRose, to be United States Marshal for the District of Vermont, and Douglas J. Strike, to be United States Marshal for the Northern District of Iowa, all of the Department of Justice, 10 a.m., SD-226.

Select Committee on Intelligence: to receive a closed briefing on certain intelligence matters, 2 p.m., SH-219.

House

Committee on Natural Resources, Full Committee, markup on H.R. 3593, the “Securing Our Borders and Wilder-

ness Act”; H.R. 5025, to amend the Western and Central Pacific Fisheries Convention Implementation Act to limit the imposition of penalties against a person fishing on a United States flag fishing vessel in certain areas of the Pacific Ocean based on a report by an observer on such a vessel; H.R. 6507, the “Oil Region National Heritage Area Reauthorization Act”; H.R. 6602, to reauthorize the New Jersey Coastal Heritage Trail Route, and for other purposes; H.R. 6652, to direct the Secretary of the Interior to convey certain facilities, easements, and rights-of-way to the Kennewick Irrigation District, and for other purposes; H.R. 6939, the “Restoring Local Input and Access to Public Lands Act of 2018”; S. 245, the “Indian Tribal Energy Development and Self-Determination Act Amendments of 2017”; and S. 669, the “Columbia River In-Lieu and Treaty Fishing Access Sites Improvement Act”, 9:30 a.m., 1324 Longworth.

Committee on Oversight and Government Reform, Full Committee, hearing entitled “Examining Misconduct and Retaliation at the U.S. Forest Service”, 10 a.m., 2154 Rayburn.

Committee on Veterans’ Affairs, Subcommittee on Disability Assistance and Memorial Affairs, hearing entitled “Exploring VA’s Oversight of Contract Disability Examinations”, 10:30 a.m., 334 Cannon.

Subcommittee on Economic Opportunity, hearing entitled “A Continued Review of GI Bill Payment Delays”, 4 p.m., 334 Cannon.

Joint Meetings

Joint Select Committee on Budget and Appropriations Process Reform: business meeting to markup the Committee’s report, recommendations, and legislative language, 10:30 a.m., 1334 Longworth Building.

Next Meeting of the SENATE

10 a.m., Thursday, November 15

Senate Chamber

Program for Thursday: After the transaction of any morning business (not to extend beyond 11 a.m.), Senator Paul will be recognized to make a motion to discharge S.J. Res. 65, relating to the disapproval of the proposed export to the Government of the Kingdom of Bahrain of certain defense articles and services, and Senate will vote on the motion at 12:15 p.m.

Following disposition of S.J. Res. 65, Senate will continue consideration of the nomination of Michelle Bowman, of Kansas, to be a Member of the Board of Governors of the Federal Reserve System, post-cloture, and vote on confirmation of the nomination at 1:45 p.m.

Next Meeting of the HOUSE OF REPRESENTATIVES

10 a.m., Thursday, November 15

House Chamber

Program for Thursday: To be announced.

Extensions of Remarks, as inserted in this issue

HOUSE

Calvert, Ken, Calif., E1519, E1520, E1521, E1523, E1524, E1525
 Clyburn, James E., S.C., E1526
 Correa, J. Luis, Calif., E1525
 Graves, Sam, Mo., E1524
 Gutiérrez, Luis V., Ill., E1520

Huizenga, Bill, Mich., E1521
 Kinzinger, Adam, Ill., E1519
 Kuster, Ann M., N.H., E1520
 Lipinski, Daniel, Ill., E1519
 Matsui, Doris O., Calif., E1519
 McCarthy, Kevin, Calif., E1524
 Meadows, Mark, N.C., E1522, E1525

Messer, Luke, Ind., E1519, E1520, E1520, E1521, E1522, E1522, E1523, E1524, E1525, E1526
 Poe, Ted, Tex., E1522
 Rogers, Harold, Ky., E1521
 Ryan, Tim, Ohio, E1520, E1522, E1523
 Shimkus, John, Ill., E1524
 Shuster, Bill, Pa., E1523
 Stefanik, Elise M., N.Y., E1521

Congressional Record

printed pursuant to directions of the Joint Committee on Printing as authorized by appropriate provisions of Title 44, United States Code, and published for each day that one or both Houses are in session, excepting very infrequent instances when two or more unusually small consecutive issues are printed one time. ¶Public access to the *Congressional Record* is available online through the U.S. Government Publishing Office, at www.govinfo.gov, free of charge to the user. The information is updated online each day the *Congressional Record* is published. For more information, contact the GPO Customer Contact Center, U.S. Government Publishing Office. Phone 202-512-1800, or 866-512-1800 (toll-free). E-Mail, contactcenter@gpo.gov. ¶To place an order for any of these products, visit the U.S. Government Online Bookstore at: bookstore.gpo.gov. Mail orders to: Superintendent of Documents, P.O. Box 979050, St. Louis, MO 63197-9000, or phone orders to 866-512-1800 (toll-free), 202-512-1800 (D.C. area), or fax to 202-512-2104. Remit check or money order, made payable to the Superintendent of Documents, or use VISA, MasterCard, Discover, American Express, or GPO Deposit Account. ¶Following each session of Congress, the daily *Congressional Record* is revised, printed, permanently bound and sold by the Superintendent of Documents in individual parts or by sets. ¶With the exception of copyrighted articles, there are no restrictions on the republication of material from the *Congressional Record*.

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

The *Congressional Record* (USPS 087-390). The Periodicals postage is paid at Washington, D.C. The public proceedings of each House of Congress, as reported by the Official Reporters thereof, are