A Bill to Abolish Animal Testing for Human Products
BE IT ENACTED BY THE STUDENT CONGRESS HERE ASSEMBLED THAT:
SECTION 1. The testing of human products on other animals shall be abolished.	
SECTION 2. Animal: a living organism that feeds on organic matter, typically having specialized sense organs and nervous system and able to respond rapidly to stimuli.                              
Products: Something produced by human or mechanical effort or by a natural   process. 
Testing: take measures to check the quality, performance, or reliability of (something), especially before putting it into widespread use or practice.
Abolish: formally put an end to (a system, practice, or institution).
SECTION 3. This bill will be enforced by the United States Department of Agriculture.	
SECTION 4. This will be implemented 3 months after passage giving companies ample time to adjust and comply with the change. 	 
SECTION 5.  All laws in conflict with this legislation are hereby declared null and void.
Introduced by Henry Clay High School


A Resolution To Impose Economic Sanctions Against The Philippines

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT
WHEREAS, President Rodrigo Duterte's War on Drugs has led to a myriad of human rights abuse; and
WHEREAS, The lives of 7,000 supposed drug abusers have been lost in the Philippines due to unjust governmental or vigilante killings without any sort of due process; and
WHEREAS, Those arrested in the Philippines are put into extremely inhumane living conditions; now, therefore, be it
RESOLVED, that the United States will enforce strict economic sanctions against the Philippines until marked improvement regarding human rights violations can be objectively shown; and be it
FURTHER RESOLVED, that the United States government will encourage its allies to support any economic sanctions against the Philippines.
Authored By
Christian Butterfield
Bowling Green High School


A Resolution to Support the Creation of a Kurdish State in Northern Iraq

WHEREAS,	A Kurdish referendum has recently shown that the vast majority of the Kurdish people in Iraq wish to break away from the control of Baghdad; and
WHEREAS,	They have fought for their independence repeatedly for years; and
WHEREAS,	Continued subjugation of the Kurdish people will cause more strife in the Middle East; and
WHEREAS,	It would be in our best interest to promote a more stable Middle East by supporting the creation of Kurdistan in Northern Iraq; now, therefore, be it
RESOLVED,	That the Congress here assembled make the following recommendation for the United Federal Government to support the creation of Kurdistan and use of diplomatic means to accomplish said task peacefully.
Introduced for Congressional Debate by Cooper Winrich from Trinity High School.


A Bill to Ban the Display of the Confederate Flag/Rebel Flag on Government-Owned Property 


BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT: 
Section 1: The United States will stipulate all state governments to demount any current displaying and prohibit the display of the Confederate Flag/Rebel Flag on government-owned property.   
Section 2:	 Restriction of the display of the Confederate Flag will demonstrate that the US does not agree with nor approve of the racist ideas associated with said flag.
Section 3:	 This will be overseen and enforced by the Public Buildings Service sector of the General Services Administration to ensure that all Confederate/Rebel flags have been removed from the premises. 
Section 4:	 Any funds needed for this bill will be drawn from the General Services Administration’s Federal Building Fund. 
Section 5:	 This legislation will go into effect two months after passage of the bill.
Section 6:	 All other laws and/or passage of Congress that conflicts with this bill will be considered null and void.

Introduced for Congressional Debate by Central Hardin High School
A Bill To Abolish The Use Of Capital Punishment
BE IT ENACTED BY THIS CONGRESS THAT
Section 1: The use of capital punishment in the United States will be abolished and all who are currently on death row will have their sentence commuted to life in prison.
Section 2: Capital punishment is defined as the execution of criminals as retribution for their crimes.
Section 3: The Department of Justice will oversee both the enforcement and the timely awareness of this bill by prison officials. No funding is required for this bill.
Section 4: This bill will be made effective immediately after it’s passing.
Section 5: All other laws that are in conflict with this legislation shall hereby be declared null and void.
Submitted By
Christian Butterfield
Bowling Green High School


A Resolution to Denounce the BDS Movement in Order to Strengthen Economic and Intelligence Ties with Israel

WHERAS,	The BDS movement has launched a series of unreasonable ideological attacks on the long time U.S. ally Israel; and
WHERAS, These attacks threaten the economic stability of the Middle East, as well as that of the U.S., because they encourage economic sanctions against Israel; and
WHERAS, BDS only propagates political unrest in the Middle East, and seeks to oust the U.S. from any form of involvement in the region; and
WHERAS, If the BDS movement becomes too powerful, the U.S. will be at risk of losing all ties with Israel, a key economic and intelligence asset in the Middle East; now, therefore, be it
RESOLVED, The United States denounce the BDS movement.
Submitted for Congressional Debate by Gatton Academy


A Bill to Increase the Public Health Emergency Fund


BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.	The Public Health Emergency Fund shall hereby be increased by $1.7 billion each year for the next ten years.
SECTION 2.	The Public Health Emergency Fund is a section of the Disaster Relief Fund that is dedicated to human health emergencies, most notably and recently is the opioid crisis.
SECTION 3.	The Federal Emergency Management Agency will oversee the implementation of this legislation. The funds will come from ceasing maintenance of vacant federal buildings.
SECTION 4.	This legislation will go into effect on January 1st, 2019.  
SECTION 5. 	All laws in conflict with this legislation are hereby declared null and void.
Introduced by Trinity High School.
A Bill to Legalize Prostitution
BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
Section 1:	 The United States will decriminalize the act of the practice or occupation of engaging in sexual activity with someone for payment
Section 2:	This bill would not legalize human trafficking, the sex trade, or sexual interactions between adults and minors. 
Section 3: 	There are no costs in relation to this legislation
Section 4: 	This bill will go into effect January 1, 2020.
Section 5:	 All other laws and/or passage of Congress that conflicts with this bill will be considered null and void.

Introduced for Congressional Debate by Central Hardin High School

A Bill to Nullify the Decision to Repeal “Net Neutrality” Regulations

SECTION 1.	This Congress hereby nullifies the decision of the FCC to repeal “net neutrality” regulations. 
SECTION 2.	This legislation will block the decision made on December 14th, 2017 by the FCC to remove the regulations under Sec. 254. [47 U.S.C 254] of the Title II Order of the 1934 Communications Act.   Internet Service Providers (ISPs) are considered common carriers under this Act. A common carrier is defined as any carrier for hire for communication by wire or radio or transmission of energy, except where reference to common carriers are made in the Act. 
SECTION 3.	The FCC will enforce this legislation upon themselves. 
SECTION 4.	This legislation will go into effect immediately upon passage.
SECTION 5. 	All laws in conflict with this legislation are hereby declared null and void.

Introduced for Congressional Debate by Tanner Stacy of Beechwood High School


A Resolution to Amend the Constitution to Prohibit Federal Judges to
Hold Office after the Age of 80

BE IT ENACTED BY THIS CONGRESS HERE ASSEMBLED THAT:
RESOLVED, By two-thirds of the Congress here assembled, that the following article is proposed as an amendment to the Constitution of the United States, which shall be valid to all intents and purposes as part of the Constitution when ratified by the legislatures of three-fourths of the several states within seven years from the date of its submission by the Congress:
ARTICLE—
SECTION 1: 	Article III of the Constitution currently grants federal judges life tenure “during good behavior”.
SECTION 2: 	Federal judges usually serve until death, holding an important federal judgeship for years even after the onset of dementia, Alzheimer's, and other mental infirmities that would render them unfit for office.
SECTION 3: 	The average age for the onset of dementia is around 80 years old.
SECTION 4: 	There is no shortage of potential appointees that are eminently qualified to serve on every level of the federal courts.
SECTION 5: 	Setting a mandatory retirement at 80 will prevent many judgeships from being held by persons that are no longer fit for office.
SECTION 6: 	The Congress shall have power to enforce this article by appropriate legislation.
Respectfully submitted by Michael Paulson, Beechwood High School. 


A Resolution to Add Seats to the House of Representatives
WHEREAS,	 The current House district system severely under represents voters in 
                                more populous districts; and 
WHEREAS,	 The United States of America was founded under and is governed by the 
	 sovereign principles of democracy; and
WHEREAS,	 The current system also negatively impacts representation in the Electoral 
	 College, causing further representative deficiencies; now, therefore be it
RESOLVED,	  By this Congress that: the U.S. should seek to equally proportion seats in the House of Representatives by adding seats according to the Wyoming Rule to decrease the discrepancies between district populations.

Introduced by Henry Clay High School


A Resolution to Advance Rehabilitation Programs in Prisons

WHEREAS,	 The enormous U.S. prison population drains $80 billion annually; and	 
WHEREAS,	 The nation’s current policy of punitive correction has only increased that 
	 population and its recidivism rate; and
WHEREAS,	 These funds are not being used to improve lagging American education, 
	 healthcare, or infrastructure, nor are the prisoners able to contribute to
	 American society; and
WHEREAS,    Evidence has indicated that prisoner rehabilitation programs, such as drug 
rehab and work programs, reduce recidivism, corrections expenses, and  crime rates; now, therefore, be it                                                    
RESOLVED,  by this Congress that: the U.S. should increase corrections funding  to prisoner                  rehabilitation in order to create a more effective  corrective system.
Introduced by Henry Clay High School


A Bill to Make Abortion Legal in Every State
BE ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.	All states will have abortion clinics throughout the area, and it will be legal for women to have an abortion. Women cannot have more than two abortions, and the fetus must not be older than 3 months. 
SECTION 2.	Abortion – the deliberate termination of a human pregnancy.

SECTION 3. 	The Department of Health & Human Services will oversee enforcement of this 
bill.  
SECTION 4.	This bill will take effect on April 16, 2018. 

SECTION 5.	All other laws that are against this new policy shall hereby be null and void.

Introduced by Senator Michelle Ko,

Henry Clay High School


EVERYTHING AFTER THIS PAGE IS TO BE USED FOR SUPERS ONLY


A Bill to Discontinue the Use of Drone Strikes


BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.	Outside of war zones, the United States will halt the use of drone strikes.
SECTION 2.	In order to find more effective methods of stopping the war on terror whilst reducing civilian casualties, the United States will discontinue drone strikes outside of war zones while leaving their use inside war zones still viable.
SECTION 3.	This legislation will be enforced by the United States Department of Defense, United States Air Force, and the Central Intelligence Agency.
A. Given the nature of the legislation, there will be no direct costs to the government.
SECTION 4.	The legislation will go into effect on January 1st, 2019.
SECTION 5. 	All laws in conflict with this legislation are hereby declared null and void.
A Bill to Increase Oversight of FEMA Funding


BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.	An Oversight Committee shall be created to oversee the use of Federal Emergency Mandate Agency (FEMA) funds and resources.
SECTION 2.	The responsibilities of the Oversight Committee include, but are not limited to, random verifications of use of funds, ensuring use of funds is transparent, and recommending personnel and management changes in the event of misuse of funds.
SECTION 3.	The Department of Homeland Security shall oversee the implementation and enforcement of this bill.
A. $10 million USD will be redirected from the budget of the Environmental Protection Agency to fund this legislation (hire, train, and pay the oversight committee defined in Sections 1 and 2).
SECTION 4.	This legislation will go into effect on October 1st, 2018.  
SECTION 5. 	All laws in conflict with this legislation are hereby declared null and void

A Bill to Invest in a Stable Iraq

BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.	a. The United States shall contribute $382.1 million to the United Nations Humanitarian Response Plan in Iraq.
b. Corporations shall be allowed to deduct expenditures on foreign direct investment in Iraq from their taxable income for a period of five years after this legislation takes effect.
SECTION 2.	“Foreign Direct Investment” shall refer to either the establishment of commercial operations in a foreign country or acquiring ownership or shares of existing businesses in a foreign country.
SECTION 3.	The United States Agency for International Development will be responsible for transferring funds as outlined in section 1A.  The Internal Revenue Service will be implement section 1B.
SECTION 4.	This legislation will take effect on January 1, 2019.  
SECTION 5. 	All laws in conflict with this legislation are hereby declared null and void.
A Resolution to Permit Japan to Defend Itself
WHEREAS,	Since World War II, Japan’s military capabilities have been limited to defensive forces; and
WHEREAS,	The Japanese Self-Defense Forces are currently implemented and supported by United States Military personnel; and
WHEREAS,	There has been growing tension between the United States and Japanese military forces, particularly with regard to Okinawa; and
WHEREAS,	The threat to Japan posed by North Korea has been increasing; and
WHEREAS,	The recent North Korea missile test violated Japan’s air space; and
WHEREAS,	Chinese claims in the South China Sea infringe on the territorial rights of Japan and the Philippines; and
WHEREAS,	The United States is committed to defend Japan against threats; and
WHEREAS,	United States military action in defense of Japan will continue destabilization of the region; now, therefore, be it
RESOLVED,	That the Congress here assembled that the United States shall support Japan’s efforts to build an offensive military force to protect itself against all threats; and, be it
FURTHER RESOLVED, That this Congress shall support a change to Japan’s constitution to allow the establishment of a permanent Japanese military.


A Resolution to Intervene in Myanmar


WHEREAS,	The Burmese military regime is committing acts of genocide against the Rohingya; and
WHEREAS,	The United States stands firmly against ethnic cleansing and other crimes against humanity; and
WHEREAS,	The international community has failed to effectively act in this crisis; and
WHEREAS,	The United States recognizes that aside from humanitarian implications of this crisis, such acts of genocide destabilize the region and may spur future threats to national security; now, therefore, be it
RESOLVED,	That the Congress here assembled authorize the President to use military force to end the ethnic cleansing of the Rohingya in Burma.


A Bill to Modify Travel Restrictions


BE IT ENACTED BY THE CONGRESS HERE ASSEMBLED THAT:
SECTION 1.	The travel restrictions placed on entry from Syria, Chad, Yemen, Libya, Somalia, Sudan, Iraq, and Iran through the Visa Waiver Program (VWP) will be lifted.
SECTION 2.	People visited the United States through the VWP program from these 8 countries will only be allowed to stay in the United States for 30 days before being required to leave the country.
SECTION 3.	$50 million will be allocated towards the Department of Homeland Security to s			strengthen the Electronic System for Travel Authorization (ESTA) system.
SECTION 4.	The bill will be implemented immediately upon passage.
SECTION 5. 	All laws in conflict with this legislation are hereby declared null and void.
.


