

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 1

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Cole

Description of Motion: Amend William Wilberforce Trafficking Victims Protection Reauthorization Act of 2008 related to alien minors and family detention.

Results: Adopted 31 yeas to 21 nays

Members Voting Yea

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Cuellar
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

Members Voting Nay

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 2

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Aderholt

Description of Motion: Prohibit discrimination against a child welfare service provider based on the provider declining to provide a service that conflicts with its sincerely held religious or moral beliefs.

Results: Adopted 29 yeas to 23 nays

Members Voting Yea

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

Members Voting Nay

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Taylor
Mr. Visclosky
Ms. Wasserman Schultz

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 3

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Price

Description of Motion: Require monthly reports from the Department of Health and Human Services related to unaccompanied children separated at the border.

Results: Defeated 21 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 4

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Roybal-Allard

Description of Motion: Limit funds for sharing certain information between the Department of Health and Human Services and the Department of Homeland Security, if such information is used for immigration enforcement.

Results: Defeated 20 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 5

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Lee

Description of Motion: Provide funding for a Family Case Management program, eliminate funding for the Sexual Risk Avoidance program.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 6

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Serrano

Description of Motion: Limits funds related to certain facilities for the housing of unaccompanied children and prioritize funding for residential placements.

Results: Defeated 22 yeas to 30 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 7

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Meng

Description of Motion: Limit funds that are inconsistent with the preliminary injunction in *Ms. L vs. ICE* or with *Flores v. Reno* settlement agreement.

Results: Defeated 22 yeas to 30 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 8

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Kilmer

Description of Motion: Require action by the Department of Health and Human Services related to payments for the Risk Adjustment program.

Results: Defeated 22 yeas to 27 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 9

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Roybal-Allard

Description of Motion: Increase the maximum Pell grant.

Results: Defeated 22 yeas to 28 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 10

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. McCollum

Description of Motion: Limit funding to recognize the Accrediting Council for Independent Colleges and Schools.

Results: Defeated 23 yeas to 26 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Ms. DeLauro
Ms. Herrera Buetler
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz
Mr. Young

Members Voting Nay

Mr. Aderholt
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Cuellar
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 11

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mrs. Lowey

Description of Motion: Provide funding for firearm injury prevention research.

Results: Defeated 20 yeas to 32 nays

Members Voting Yea

Mr. Aguilar
Mr. Cartwright
Ms. Clark
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Bishop
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Cuellar
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 12

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. DeLauro

Description of Motion: Include language related to registered apprenticeship programs under the National Apprenticeship Act.

Results: Defeated 23 yeas to 28 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Mr. Joyce
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppersberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 13

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Lee

Description of Motion: Amend the Fair Labor Standards Act related to increasing the Federal Minimum Wage.

Results: Defeated 21 yeas to 30 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppersberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Cuellar
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 14

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mrs. Lowey

Description of Motion: Provide funding for the Family Planning program and strike the provision prohibiting such funding; limit funds for modifying regulations related to title X of the Public Health Service Act.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 15

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Clark

Description of Motion: Strike section 533, a provision related to prohibited health care entities.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 16

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Kaptur

Description of Motion: Require a report from the Department of Health and Human Services related to prescription drug prices.

Results: Adopted 26 yeas to 25 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Herrera Buetler
Mr. Jenkins
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Mr. Rogers
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz
Mr. Young

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 17

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Wasserman Schultz

Description of Motion: Increase funding for the Centers for Medicare and Medicaid Services Program

Management, strike sections 527 and 528 related to implementation of the Affordable Care Act (P.L. 111-148).

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 18

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. DeLauro

Description of Motion: Increase funds for the Department of Labor Wage and Hour Division; eliminate funding for the Sexual Risk Avoidance program.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 19

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Lee

Description of Motion: Provide funding for the Teen Pregnancy Prevention program; not offset.

Results: Defeated 21 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 20

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Cole

Description of Motion: Include language related to performance targets and bonuses for Federal Student Aid employees.

Results: Adopted 30 yeas to 20 nays

Members Voting Yea

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Cuellar
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

Members Voting Nay

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 21

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Lee

Description of Motion: Increase funding for various job training and worker protection programs; not offset.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 22

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. DeLauro

Description of Motion: Limit expenditure of funds from the Department of Education until the Secretary withdraws certain guidance related to student loan programs and servicers.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 23

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Wasserman Schultz

Description of Motion: Limit funds to prepare or file legal documents related to certain judicial proceedings pertaining to portions of the Public Health Service Act.

Results: Defeated 22 yeas to 29 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 24

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Ms. Wasserman Schultz

Description of Motion: Strike section 534 related to conscience protection.

Results: Defeated 21 yeas to 31 nays

Members Voting Yea

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Cuellar
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 25

Date: July 11, 2018

Measure: Labor, Health and Human Services, Education, and Related Agencies Appropriations Bill, FY 2019

Motion by: Mr. Rogers

Description of Motion: Report the bill to the House, as amended.

Results: Adopted 30 yeas to 22 nays

Members Voting Yea

Mr. Aderholt
Mr. Amodei
Mr. Calvert
Mr. Carter
Mr. Cole
Mr. Culberson
Mr. Diaz-Balart
Mr. Fleischmann
Mr. Fortenberry
Mr. Frelinghuysen
Ms. Granger
Mr. Graves
Dr. Harris
Ms. Herrera Beutler
Mr. Jenkins
Mr. Joyce
Mr. Moolenaar
Mr. Newhouse
Mr. Palazzo
Mrs. Roby
Mr. Rogers
Mr. Rooney
Mr. Rutherford
Mr. Simpson
Mr. Stewart
Mr. Taylor
Mr. Valadao
Mr. Womack
Mr. Yoder
Mr. Young

Members Voting Nay

Mr. Aguilar
Mr. Bishop
Mr. Cartwright
Ms. Clark
Mr. Cuellar
Ms. DeLauro
Ms. Kaptur
Mr. Kilmer
Ms. Lee
Mrs. Lowey
Ms. McCollum
Ms. Meng
Ms. Pingree
Mr. Pocan
Mr. Price
Mr. Quigley
Ms. Roybal-Allard
Mr. Ruppertsberger
Mr. Ryan
Mr. Serrano
Mr. Visclosky
Ms. Wasserman Schultz