A Bill to Study School Start Times
BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.
The Department of Education will commission a study to determine the ideal starting time for schools.
SECTION 2.

Upon the completion of this report, the DOE will provide financial incentives in the form of block grants for states which choose to follow the recommendations in this report.
SECTION 3.
The Secretary of Education will determine which states qualify for the block grants based upon school starting times. Funding shall be provided by reallocating extra funding from the Race to the Top grant program.
SECTION 4.
This shall take effect immediately, with a final report due no later than December 31, 2017.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.
A Bill to Sanction Venezuela for Food Trafficking

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.

Economic sanctions shall be imposed against officials in the Venezuelan military and government who are identified as engaging in illegal trafficking in food.
SECTION 2.
Economic sanctions may include freezing bank accounts, prohibiting the distribution of goods and services, or tariffs on imports intended for sanctioned officials.
SECTION 3.
The Department of State shall identify which Venezuelan military and governmental officials are engaged in the trafficking of food. Upon identification, the Department of the Treasury will impose sanctions until such time as the Secretary of State has determined that the Venezuelan president has confirmed that those engaged in such trafficking have been arrested, convicted, and imprisoned.
SECTION 4.
This shall take effect on May 1, 2017.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.

A Bill to Keep Your Data Uber-Safe
BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.

All personally identifiable metadata gathered in the course of providing a location-based service through a mobile application shall be saved for a period of no longer than twenty-four hours. In no case shall metadata of any kind which is acquired by a company providing location-based services be stored for more than thirty days. This shall not apply to any information required to be saved due to current regulation or pending legal action.
SECTION 2.

Metadata may include personally identifying information or data relating to your location at the time before, during, or after services are provided.
SECTION 3.
The Federal Trade Commission will oversee enforcement of this legislation. Violations shall result in a fine of no less than $10,000 per affected consumer.
SECTION 4.
This shall take effect on June 1, 2017.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.

A Bill to Protect Your Right to Repair
BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.

All manufacturers of personal electronic devices sold in the United States shall make publically available:
A. Detailed information about how to repair common damage to the device.
B. Detailed information on components of the device which may need to be replaced.
SECTION 2.
Personal electronic devices may include cellular phones, tablets, personal computers, and other like devices. Information related to repair and components must be made available upon request to anyone with a personal or commercial purpose for requesting such information.
SECTION 3.
The Federal Communications Commission will oversee implementation and enforcement of this legislation. Failure to comply with the terms of sections one and two will result in the Federal Communications Commission and the Consumer Product Safety Commission issuing a recall for all devices for which information is withheld.
SECTION 4.
This shall take effect on January 1, 2018.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.

A Resolution to Provide Guidance for the Elimination of Regulations
WHEREAS, President Trump has signed an executive order which will force the
elimination of two governmental regulations for every new regulation adopted by the executive branch; and
WHEREAS, many regulations are adopted for the health and safety of Americans; and WHEREAS, other regulations protect the American people from fraud and crime; and WHEREAS, the executive order will result in either necessary regulations not being

adopted or necessary regulations being needlessly rescinded in order to meet this artificial quota; and
WHEREAS, the burden of regulations on small businesses does not justify the wholesale elimination of such regulations; and
WHEREAS, the politicization of the Executive Branch makes it likely that regulations will be eliminated without the strong consideration of the consequences of such deregulation; now, therefore, be it
RESOLVED, By the Congress here assembled that it is the desire of this Congress that all regulations which will be eliminated by the President's executive orders should be submitted for Congressional review and approval.

A Bill to Formalize the Privacy Shield

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.
The agreement between the United States and the European Union to provide equivalent privacy for personal data, shall be made permanent.
SECTION 2.
The agreement, also known as the Privacy Shield, shall not be subject to executive order.
SECTION 3.
The Federal Trade Commission shall oversee enforcement of this legislation. The FTC shall continue negotiations with the European Union to ensure that all agreements meet the privacy standards of both parties.
SECTION 4.
This shall take effect upon passage.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.

A Bill to Protect Military Interpreters
BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1. All foreign nationals who served as an interpreter for the United States military during the conflicts in Iraq and Afghanistan shall receive lawful permanent resident status within the United States.
SECTION 2.
Such status may also be extended to the immediate family of the interpreter. This status shall not be infringed by any executive order currently issued, or which may be issued in the future.
SECTION 3.
The Department of Defense will identify those who have served in such roles in the conflicts in Iraq and Afghanistan. The Secretary of Defense shall coordinate with the Secretary of State and the Secretary of Homeland Security to insure that the appropriate documentation is issued. Funding to provide transportation to the United States for the interpreters and their immediate families shall come from the current military personnel budget.
SECTION 4.
This shall take effect upon passage.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.

A Bill to Prohibit Endless Candidacy

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.
No person shall officially declare and file for as a candidate for federal elected office prior to 365 days before the election in which their office shall be contested.
SECTION 2.
Any candidate so currently declared for the elections to be held in 2020 will have their candidacy suspended until November of 2019.
SECTION 3.
The Federal Election Commission shall create procedures for ensuring that no person shall be considered a candidate, and treated as such, prior to one year before the election for their desired office.
A. The FEC shall use the remaining balance of the Presidential Election Campaign Fund to implement this process.

B. Violations of section 1, or the creation of any organization which shall act to contravene section 1, shall result in such candidacy being
invalid, and the individual being considered ineligible for federal office.
SECTION 4.
This shall take effect immediat ely, but will apply to offices which shall be contested in 2020.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.

A Resolution to Mediate in Indio/Pakistan Affairs
WHEREAS, India and Pakistan are closer to war than any point in the last 50 years; and
WHEREAS, the next war between the two countries may result in the deployment of nuclear weapons; and
WHEREAS, President Trump has spoken to Pakistani Prime minister Sharif to offer his support; and
WHEREAS, the attacks on the Indian military base at Uri were intended to get the attention of the international community; and
WHEREAS, India's response to the attacks was out of proportion; and
WHEREAS, the Obama administration resisted taking sides in the conflict; now, therefore, be it
RESOLVED, By the Congress here assembled that the United States Executive Branch insert itself into the conflict between India and Pakistan by pressuring India to reach an agreement with Pakistan on the disputed territory of Kashmir.

A Bill to Distribute Baby Boxes

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.
Grants in the total amount of $1 billion shall be distributed to the individual states for the purpose of developing programs which provide necessary supplies for newborn babies and mothers.
SECTION 2.
The supplies must include a box designed to allow the newborn baby to sleep in a manner which will prevent sudden infant death syndrome.

Other supplies may include clothing, diapers, formula, and bottles.
SECTION 3.
The Department of Health and Human Services shall oversee the distribution of the grants. Funding shall be provided by redistributing funding from the 2010 Affordable Care Act tax on medical devices.
SECTION 4.
This shall take effect on April 1, 2017.
SECTION 5.
All laws in conflict with this legislation are hereby declared null and void.
