Two Important Notes

Note #1 -- The bill packet for prelims is split into two – Chambers 1, 2, and 3 will draw from Packet A, while chambers 4, 5, and 6 will draw from Packet B. These are the bills for Packet "B" – PLEASE CHECK THE LIST OF NAMES BELOW to make sure you're prepping the correct bills for your eventual chamber. Specific chamber assignments will be released in a few days when registration numbers are a little more certain.

Note #2 -- Students should use the following link to contribute to the docket discussion.

*** DOCKET DISCUSSION \rightarrow bit.ly/2u3vXRf \leftarrow DOCKET DISCUSSION ***

Instructions are contained within, but it's basically the same discussion you were inevitably going to have anyway, except everyone gets the link and it will be lightly moderated for courtesy & respectfulness. Just don't be a jerk is all.

PACKET "B"

Ach. First Brooklyn – Adriel Lewis Perkiomen – Sonali Chandy

Ach. First Brooklyn – Risa Ramkissoon Hardeen Pennsbury – Elli Han

Ach. First Brooklyn – Daniel Rogers Pennsbury – Isaac Appelbaum

Apopka – Kendall Lindsay Poly Prep – Nathan Ben-Ur

Apopka – Lindsey Grover Poly Prep – Leah Williams

Bronx Science – Zoe Cooper Potomac – Bliss Davis

Bronx Science – Samuel Stille Suncoast Comm – Sara Kessel

Bronx Science – Ria Anandjee Suncoast Comm – Sophia Osborne

Bronx Science – Steven Teh Union Catholic – Maya Hicks

Cosby – Sadie Bilienkin Union Catholic – Joseph Paglia

Cosby – Ryan Niermann Union Catholic – Arminder Singh

CR North – Sarayu Cheemalapati Unionville – Sebastian Tucker

CR North – Shivam Singh Unionville – Kyle Quain

CR North – Thomas Fishman Wellington – Gonzalo Pardo Zambrano

CR North – Ryan Young Wellington – Jakob Lefkowitz

Delbarton – Garrett Larson West Orange – Evan Newland

JFK – Jeffrey Fuchs West Orange – Aja Bell

Loyola – Olivia Pasquerella Xavier – Israel Pierre

Loyola – Sidney Essex Xavier – Jonathan Murgida

Loyola – Ishan Parasher Xaverian – Jeremy Valle

Loyola – Mateo Krzypow Xaverian – Michael Lustri

Mary Louis – Veronica Monteverdi Xaverian – Emily Giacopelli

Mary Louis – Olivia Taverni Xaverian – Alina Yu

McDowell – Caleb Buzard Xaverian – Amanda Driscoll

A Bill to Fix the U.S. Immigration System

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:

1	SECTION 1.	This bill will take the following measures to fix the U.S immigration
2		system.
3		A. 750 million dollars will be granted to ICE to further crack down on
4		illegal immigration in the country, specifically with the focus on over
5		stayed visas.
6		B. 250 million dollars will be granted to ICE for the construction and
7		maintenance of its detention centers.
8		C. 1 billion dollars will be allocated to immigration courts to hire more
9		judges, and maintains facilities.
10		D. A 5 million dollar grant shall be given to any law schools who
11		incorporate immigration law as a graduation requirement.
12	SECTION 2.	ICE shall be defined as Immigration and Customs Enforcement.
13		
14	SECTION 3.	ICE in conjunction with the Department of Education shall oversee the
15		implementation of this legislation.
16		A. ICE shall oversee the enforcement of this legislation.
17		
18		B. The Department of Education shall explicitly oversea the grants given
19		in this legislation.
20	SECTION 4.	This legislation shall go into effect October 1 st 2020.
21	SECTION 5.	All laws in conflict with this legislation are hereby declared null and void.

Introduced for Congressional Debate by Kendall Lindsay, Apopka High School

A Resolution to Urge All States to Change Their Organ Donation System to Opt-Out

Whereas: Almost 114,000 people are currently on the organ donation waiting list; and

Whereas: The current system leaves the majority of those waiting with little to no chance of

actually receiving an organ, most of whom will die before they get a chance to receive a

transplant; and

Whereas: By changing our current opt in system to opt-out, we would see an increase in the amount

of lives saved by the influx of viable organs;

Therefore: Be it resolved by this Student Congress here assembled that all states change their organ

donation sign up to an opt-out system

Respectfully submitted, Representative Ryan Niermann Cosby High School

A BILL TO BALANCE THE FEDERAL BUDGET AND TO REDUCE THE NATIONAL DEBT

1	BE IT ENACTED BY THE STUDENT CONGRESS HERE ASSEMBLED THAT:
2	SECTION 1. The budget deficit of the United States federal government shall not exceed 1% or
3	the GDP of the most recent fiscal year. The deficit ceiling shall be decreased by
4	.2% of GDP each year until reaching a deficit of 0%.
5	SECTION 2. After the deficit reaches 0%, a budget surplus of .5% of GDP will
6	be mandated and increased by .5% of GDP every year until a budget surplus of
7	2% of GDP is reached. All money from the budget surplus shall be allocated to
8	the payment of the national debt of the United States until that debt reaches 50%
9	of GDP.
10	SECTION 3. The Congressional Budget Office shall be responsible for
11	implementing, overseeing, and enforcing this legislation.
12	SECTION 4. This legislation shall be implemented at the beginning of the FY2021.
13	SECTION 5. All laws in conflict with this legislation are hereby declared null and void.

Respectfully submitted, Tom Fishman Council Rock High School North

A Bill to Abolish Selective Service

- 1 BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
- 2 **Section 1:** The Military Selective Service Act (Title 50, U.S.C 49) shall be repealed and no
- 3 longer considered the law of the land, with this repeal the Selective Service Agency shall be
- 4 dissolved.
- 5 **Section 2:** The Military Selective Service Act or Title 50, U.S.C 49 shall be defined as an act
- 6 creating mandatory military service for males ages 18-26 in the United States. The Selective
- 7 <u>Service Agency</u> shall be defined as an independent agency of the United States government
- 8 that maintains information on those potentially subject to military conscription.
- 9 Section 3:
- 10 A. December 31, 2020 will be the final day that the Selective Service Act will be in service.
- 11 **B.** The budget of the selective service agency will be redirected to the department of
- 11 Education
- 12 **C.** All employees of the selective service will be offered jobs through the departments under
- 13 the executive branch.
- 14 **Section 4:** This legislation will be overseen by Executive Office of Management and Budget
- 15 **Section 5:** This bill will go into effect on December 31st. 2020
- 16 **Section 6:** all laws in conflict shall be null and void

Respectfully submitted by John. F. Kennedy High School

A Resolution to Increase Safety in Eastern Europe by Recommending Ukraine to Be Admitted to NATO

1	WHEREAS,	Russia has become increasingly aggressive in Eastern Europe, annexing
2		Crimea and funding insurgents in Ukraine; and
3	WHEREAS,	Ukraine is a key ally of the United States and the West and a fledgling
4		democracy; and
5	WHEREAS,	Ukrainian and Eastern European democracies are being threatened by an
6		increasingly expansionist Russia;
7	WHEREAS,	Ukrainian democracy and security are essential to U.S. security interests;
8		now, therefore, be it
9	RESOLVED,	That the Student Congress here assembled shall make the
10		recommendation that Ukraine is admitted to NATO to uphold democracy
11		and international security.
12		

Respectfully submitted,

Rep. Ishan Parasher Loyola School

A BILL TO RESTRUCTURE FEDERAL RESEARCH & DEVELOPMENT GRANT CRITERION FOR COLLEGES WITH ILLEGAL ADMISSION PRACTICES

1	BE IT ENACT	TED BY THE STUDENT CONGRESS HERE ASSEMBLED THAT:
2	SECTION 1.	The federal government shall cease to issue research and development
3		grants to all colleges and universities that fail to implement college
4		admissions practices in a legal manner.
5	SECTION 2.	Federal Research and Development Grants include all funding provided
6		by the US federal government to colleges and universities for the purposes
7		of research and development.
8		Illegal admissions practices include, but are not limited to, financial bribes
9		to university and college administration, falsified test scores, and
10		racketeering conspiracies.
11		The college or university will only face the ramifications of this bill if the
12		institution is aware of their employee's participation in illegal admissions
13		practices.
14	SECTION 3.	The Department of Justice shall work in conjunction with the Department
15		of Education to create a system of regulations further specifying college
16		admission legal parameters.
17		The Department of Justice and the Department of Education may resume
18		Federal Research and Development Grants to colleges with illegal
19		admissions practices after thorough reevaluation and shall oversee the
20		implementation of this bill.
21	SECTION 4.	This law shall be in effect for all federal research and development grants
22		issued after January 1, 2020.
23	SECTION 5.	All laws in conflict with this legislation are hereby declared null and void.
		Respectfully submitted

Sonali Chandy Perkiomen Valley High School

A Bill to End the Abuse of Asset Forfeiture

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:

1	Section 1. Police are prohibited from seizing the property of civilians unless
2	they are convicted of a crime and the state establishes clear and convincing
3	evidence that the property is subject to forfeiture.
4	Section 2. "Clear and convincing evidence" is a level of burden of proof that
5	requires the evidence presented by a party during the trial to be highly and
6	substantially more probable to be true than not.
7	Section 3. The Department of Justice will be responsible for overseeing the
8	implementation of this legislation.
9	Section 4. The provisions of the bill shall take effect in six months.
10	Section 5. All laws in conflict with this legislation are hereby declared null
11	and void.

Introduced for Congressional Debate by Bliss Davis, Potomac High School

A Resolution to Improve Infrastructure

- 1 WHEREAS, Infrastructure across the United States is failing at increasing rates, and,
- 2 **WHEREAS**, Failing infrastructure threatens the lives of American civilians both directly and
- 3 indirectly, and,
- 4 **WHEREAS** institutions currently in place to resolve infrastructure issues are woefully
- 5 ineffective, therefore, be it,
- 6 **RESOLVED**, that this Student Congress pass legislation establishing an institution responsible
- 7 for enacting taxes and raising funding in order to fix the dire state of American infrastructure,
- 8 and be it,
- 9 **FURTHER RESOLVED**, that an institution responsible for holding new and existing
- 10 institutions such as the Highway Trust Fund and institutions established under this resolution
- accountable for progress towards repairing infrastructure shall be chosen or established if no
- 12 suitable institution exists.

Respectfully submitted by Union Catholic High School.

Iranian Peace Act of 2020

- 1 BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
- SECTION 1. No Federal funds may be obligated or expended for any use of military force in or against Iran unless Congress has declared war or enacted specific statutory authorization for such use of military force after the enactment of this Act that meets the requirements of the War Powers Resolution.
- Fig. 10 SECTION 2. Iran shall be defined as any military unit affiliated or working with the Iranian government and armed forces. This will include any foreign militias or extremist groups that have been observed being supported with the Iranian government.
- SECTION 3. The enforcement of this bill will be overseen by a congressional

 committee formed of ten Senators. Five of the Senators will be chosen by

 the Senate Majority Leader and the remaining five shall be chosen by the

 Senate Minority Leader.
- 15 **SECTION 4.** This piece of legislation shall go into effect on June 1st, 2020.
- SECTION 5. All laws in conflict with this legislation are hereby declared null and void.

 Introduced for Congressional Debate by Sebastian Tucker, Unionville High School

A BILL TO INCENTIVISE TECHNOLOGICAL MANUFACTURING IN THE UNITED STATES
BE IT ENACTED BY THE STUDENT CONGRESS HERE ASSEMBLED THAT:

1	SECTION 1. Provide reduced price federally leased land to technological
2	manufacturers that maintain over 50% of manufacturing in the united states.
3	Additionally provide tax breaks to the manufacturers equal in percentage to the
4	Americans employed by the company for five years.
5	SECTION 2 . Lease: will be defined as a contract in which one party conveys
6	land for a specified time.
7	Tax break: a tax concession or advantage allowed by government.
8	SECTION 3. The U.S. Department of the Interior Bureau of Land Management
9	will oversee the distribution of leased land. The IRS will oversee the tax cuts
10	provided to the manufacturing companies.
11	A. Tax Cut Incentive will only be in place five years after the implementation of
12	this bill.
13	B. The price of the federal leased land is reduced by 35% as long as companies
14	maintain the stated percentage of manufacturing in the United States.
15	SECTION 4 . Implementation will take place in the fiscal year 2020
16	SECTION 5 . All laws in conflict with this legislation are hereby declared null and void.
	Respectfully submitted,

Rep. Evan Newland

West Orange Highschool

A Resolution to Establish a Free Trade Agreement with India to Mitigate Economic Tensions

1	WHEREAS,	Tensions between the United States and India surrounding tariffs
2		continue to rise due to disagreements between the two parties,
3		including the United States' restrictions on H1-B workers and high
4		Indian tariffs on American goods; and
5	WHEREAS,	The likelihood of a trade war erupting between the two countries
6		due to these tensions continues to climb as talks escalate; and
7	WHEREAS,	A trade war would pose a detriment to both the Indian and
8		American economies; and
9	WHEREAS,	A free trade agreement with mobility on H1-B and a bilateral
10		investment treaty would remove major irritants in the trade
11		disputes; now, therefore be it
12	RESOLVED,	encourage the timely and efficient negotiation of a free trade
13		agreement with India.

Introduced for Congressional Debate by Alina Yu from Xaverian High School

A BILL TO ESTABLISH MENTAL HEALTH PROGRAMS IN SCHOOLS

1	BE IT ENACT	TED BY THE STUDENT CONGRESS HERE ASSEMBLED THAT:
2	SECTION 1.	All state middle and high schools are now required to have mental health
3		programs that adequately address the mental illnesses of their students.
4		The federal government shall provide funds for the training and hiring of
5		qualified therapists.
6	SECTION 2.	(A) State and local school systems that receive any federal education
7		funding are subject to the revocation of such funds if they are deemed not
8		to be in compliance with this legislation.
9		(B) Mental illnesses include, but are not limited to: depression; anxiety;
10		drug addiction; and eating, mood, and personality disorders.
11		(C) A school is considered to have fulfilled the requirement of Section 1
12		when they provide treatment and/or appropriate referrals that have aided at
13		least 75% of students deemed to be in need of assistance.
14	SECTION 3.	The Department of Education and the National Institute of Mental Health
15		(NIMH) will oversee the legislation. The Department of Education will
16		disburse \$15 billion over three years for the hiring and training of
17		qualified therapists sufficient to address the requirements of this
18		legislation.
19		(A) The NIMH shall create and enforce guidelines which define the
20		minimum qualifications for these therapists, as well as the required
21		standard of care.
22	SECTION 4.	This bill will go into effect within one year from the date of passage. The
23		bill's requirements, and the potential revocation of funding, shall take
24		effect within four years of passage.
25	SECTION 5.	All laws in conflict with this legislation are hereby declared null and void.

Respectfully submitted, Jonathan Murgida Xavier High School