

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON FOREIGN AFFAIRS

COMMITTEE MEMBERSHIP

116TH CONGRESS

ELIOT L. ENGEL, New York, *Chairman*

BRAD SHERMAN, California
GREGORY W. MEEKS, New York
ALBIO SIRES, New Jersey
GERALD CONNOLLY, Virginia
TED DEUTCH, Florida
KAREN BASS, California
WILLIAM KEATING, Massachusetts
DAVID CICILLINE, Rhode Island
AMI BERA, California
JOAQUIN CASTRO, Texas
DINA TITUS, Nevada
ADRIANO ESPAILLAT, New York
TED LIEU, California
SUSAN WILD, Pennsylvania
DEAN PHILLIPS, Minnesota
ILHAN OMAR, Minnesota
COLIN ALLRED, Texas
ANDY LEVIN, Michigan
ABIGAIL SPANBERGER, Virginia
CHRISSY HOULAHAN, Pennsylvania
TOM MALINOWSKI, New Jersey
DAVID TRONE, Maryland
JIM COSTA, California
JUAN VARGAS, California
VICENTE GONZALEZ, Texas

MICHAEL MCCAUL, Texas
CHRISTOPHER H. SMITH, New Jersey
STEVE CHABOT, Ohio
JOE WILSON, South Carolina
SCOTT PERRY, Pennsylvania
TED YOHO, Florida
ADAM KINZINGER, Illinois
LEE M. ZELDIN, New York
F. JAMES SENSENBRENNER JR, Wisconsin
ANN WAGNER, Missouri
BRIAN J. MAST, Florida
FRANCIS ROONEY, Florida
BRIAN K. FITZPATRICK, Pennsylvania
JOHN R. CURTIS, Utah
KEN BUCK, Colorado
RON WRIGHT, Texas
GUY RESCHENTHALER, Pennsylvania
TIM BURCHETT, Tennessee
GREG PENCE, Indiana
STEVE WATKINS, Kansas*
MICHAEL GUEST, Mississippi
MARK GREEN, Tennessee**

JASON STEINBAUM, *Staff Director*

BRENDAN SHIELDS, *Republican Staff Director*

*Rep. Watkins resigned on July 17, 2020.

**Rep. Green appointed on July 20, 2020.

116TH CONGRESS COMMITTEE ACTIVITIES

CONTENTS

I.	Summary of Legislative Activity.....	3
	a. Full Committee Markup Summaries.....	3
	b. Committee Reports Filed.....	27
	c. Foreign Affairs Legislation Considered by the House.....	28
II.	Meetings of the Full Committee and Subcommittees.....	36
	a. Full Committee.....	36
	b. Subcommittee on Africa, Global Health, Global Human Rights, and International Organizations.....	41
	c. Subcommittee on Asia, the Pacific, and Nonproliferation.....	43
	d. Subcommittee on Europe, Eurasia, Energy, and the Environment.....	45
	e. Subcommittee on the Middle East, North Africa, and International Terrorism... 49	
	f. Subcommittee on Oversight and Investigations.....	52
	g. Subcommittee on Western Hemisphere, Civilian Security, and Trade.....	53
	h. Waste, Fraud, Abuse, Mismanagement, and Oversight Hearings.....	55
	i. Committee-Hosted Dignitary Meetings.....	60
III.	Membership of the Subcommittees of the Committee on Foreign Affairs.....	61

I. SUMMARY OF LEGISLATIVE ACTIVITY

a. Full Committee Markup Summaries

02/06/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measure to be considered:

1. H. J. Res. 37 (Khanna), Directing the removal of United States Armed Forces from hostilities in the Republic of Yemen that have not been authorized by Congress.

The Chair moved to report the resolution favorably. A recorded vote was requested, and by a roll call vote of 25 Ayes and 17 Noes, the motion was adopted.

The Committee adjourned.

03/07/2019 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

By unanimous consent, the Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

(1). H.Res. 75, Strongly condemning the January 2019 terrorist attack on the 14 Riverside Complex in Nairobi Kenya, (Engel)

(2) H.R. 739, Cyber Diplomacy Act of 2019, (McCaul)

- McCaul Amendment #14

(3) H.Res. 156, Calling for accountability and justice for the assassination of Boris Nemtsov (Engel)

- Malinowski Amendment #11
- Malinowski Amendment #A1

(4) H.R. 596, Crimea Annexation Non-recognition Act (Connolly)

- Connolly, an amendment in the nature of a substitute to H.R. 596

(5) H.R. 295, End Banking for Human Traffickers Act of 2019 (Fitzpatrick)

- Engel, an amendment in the nature of a substitute to H.R. 295

The measures considered *en bloc* were agreed to by voice vote.

By unanimous consent, the measures were ordered favorably reported, as amended, to the House, and the Chairman was authorized to seek House consideration under suspension of the rules.

The Committee adjourned.

03/14/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

By unanimous consent, the Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.R. 920, Venezuela Arms Restriction Act (Shalala)
 - Engel, an amendment in the nature of a substitute to H.R. 920
- (2) H.R. 854, Humanitarian Assistance to the Venezuelan People Act of 2019 (Mucarsel-Powell)
 - Engel, an amendment in the nature of a substitute to H.R. 854
 - Levin amendment #20
- (3) H.R. 1477, Russian-Venezuelan Threat Mitigation Act (Wasserman Schultz)
 - Engel, an amendment in the nature of a substitute to H.R. 1477
- (4) H.R. 1616, European Energy Security and Diversification Act of 2019 (Kinzinger)
 - Keating, an amendment in the nature of a substitute to H.R. 1616

The measures considered *en bloc* were agreed to by voice vote.

By unanimous consent, the measures were ordered favorably reported, as amended, to the House, and the Chairman was authorized to seek House consideration under suspension of the rules.

The Committee adjourned.

04/09/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

By unanimous consent, the Chair called up the following bipartisan measures and amendment, previously provided to Members, to be considered *en bloc*:

- (1) H.R. 2002, Taiwan Assurance Act of 2019, (McCaul)
- (2) H.Res. 273, Reaffirming the United States commitment to Taiwan and to the implementation of the Taiwan Relations Act (Engel)
- (3) H.R. 97, Rescuing Animals with Rewards Act (RAWR), (Buchanan)
- (4) H.R. 753, Global Electoral Exchange Act of 2019, (Castro)
- (5) H.R. 1704, Championing American Business Through Diplomacy Act of 2019, (McCaul)
- (6) H.R. 1952, Intercountry Adoption Information Act (Collins)
 - Smith Amendment
- (7) H.R. 615, The Refugee Sanitation Facility Safety Act of 2019 (Meng)
- (8) H.R. 526, Cambodia Democracy Act, (Yoho)
- (9) H.Res. 106, Denouncing female genital mutilation, (Frankel)
- (10) H.R. 1359, Digital Global Access Policy Act of 2019, (Wright)
- (11) H.R. 951, U.S.-Mexico Tourism Improvement Act, (Cuellar)
- (12) H.R. 2116, The Global Fragility Act, (Engel)

The measures considered *en bloc* were agreed to by voice vote.

By unanimous consent, the measures were ordered favorably reported, as amended, to the House, and the Chairman was authorized to seek House consideration under suspension of the rules.

The Chair called up the following measures to be considered:

H.R. 1004, Prohibiting Unauthorized Action in Venezuela Act, (Cicilline)

- Engel amendment in the nature of a substitute was adopted as base text by unanimous consent.
- Sherman amendment, an amendment to the amendment in the nature of a substitute, was agreed to by voice vote.

H.R. 1004 ordered reported to the House, as amended, with a favorable recommendation by a roll call vote of 25 ayes and 17 noes.

H.R. 9, the Climate Action Now Act

- McCaul amendment in the nature of a substitute. NOT AGREED to by a roll call vote of 16 ayes and 21 noes.
- Curtis amendment. NOT AGREED to by a roll call vote of 17 ayes and 22 noes.
- Wright amendment. NOT AGREED to by a roll call vote of 16 ayes and 23 noes.
- Buck amendment. RULED NON-GERMANE, appeal tabled by a roll call vote of 23 ayes and 17 noes.
- Zeldin amendment. NOT AGREED to by a roll call vote of 17 ayes and 24 noes.

H.R. 9 ordered reported to the House with a favorable recommendation by a roll call vote of 24 ayes and 16 noes.

The Committee adjourned.

05/22/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

By unanimous consent, the Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (5) H.R. 2615, United States-Northern Triangle Enhanced Engagement Act (Engel)
 - Omar Amendment
 - Sires Amendment
 - Wagner Amendment
 - Engel Amendment
 - McCaul Amendment
- (6) H.R. 2744, USAID Branding Modernization Act (McCaul)
- (7) H.R. 598, Georgia Support Act (Connolly)
- (8) H.R. 2140, Preventing Child Marriage Act (Wagner)
 - Wagner, an amendment in the nature of a substitute to H.R. 2140
- (9) H.R. 2023, Protect European Energy Security Act (Heck)
 - Engel Amendment
- (10) H.R. 2046, Energy Diplomacy Act (Wright)
 - McCaul Amendment
- (11) H.Res. 129, Condemning the Government of Saudi Arabia's continued detention and alleged abuse of women's rights activists (Frankel)
 - Engel, an amendment in the nature of a substitute to H.Res. 129
- (12) H.Res. 372, Expressing concern for the United States-Turkey alliance (Engel)
- (13) H.Res. 345, Recognizing widening threats to freedoms of the press and expression around the world, reaffirming the centrality of a free and independent press to the health of democracy, and reaffirming freedom of the press as a priority of the United States (Schiff)
 - Engel, an amendment in the nature of a substitute to H.Res. 345

The measures considered *en bloc* were agreed to by voice vote.

By unanimous consent, the measures were ordered favorably reported, as amended, and the Chairman was authorized to seek House consideration under suspension of the rules.

The Committee adjourned.

06/20/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

By unanimous consent, the Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.R. 3190, BURMA Act of 2019 (Engel)
- (2) H.R. 2327, Burma Political Prisoners Assistance Act (Levin)
 - Levin, an amendment in the nature of a substitute to H.R. 2327
- (3) H.R. 1632, Southeast Asia Strategy Act (Wagner)
 - Wagner, an amendment in the nature of a substitute to H.R. 1632
- (4) H.R. 3252, Global Respect Act (Cicilline)
- (5) H.Res. 259, Expressing the sense of the House of Representatives to support the repatriation of religious and ethnic minorities in Iraq to their ancestral homelands. (Fortenberry)
 - Engel, an amendment in the nature of a substitute to H.Res 259
- (6) H.Res. 432, Condemning the attacks on peaceful protesters and supporting an immediate peaceful transition to a civilian-led democratic government in Sudan. (Kildee)
 - McCaul amendment #27 to H.Res 432
- (7) H.Res. 441, A resolution condemning the attack on the AMIA Jewish Community Center in Buenos Aires, Argentina, in July 1994 and expressing the concern of the United States regarding the continuing, 25-year-long delay in the resolution of this case and encouraging accountability for the attack. (Deutch)
- (8) H.Res. 444, Reaffirming the importance of the United States to promote the safety, health, and well-being of refugees and displaced persons. (Lieu)
 - Lieu amendment #58 to H.Res. 444
- (9) H.R. 2229, First Responders Passport Act of 2019 (Chabot)
 - Chabot amendment #23 to H.R. 2229

The measures considered *en bloc* were agreed to by voice vote.

By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

06/26/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

By unanimous consent, the Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.R. 3352, Department of State Authorization Act of 2019 (Engel)
 - Bera amendment #36 to H.R. 3352
 - Connolly amendment #47 to H.R. 3352
 - Engel amendment #72 to H.R. 3352
 - Guest amendment #7 to H.R. 3352
 - Houlahan amendment #27 to H.R. 3352
 - Houlahan amendment #32 to H.R. 3352
 - Keating amendment #25 to H.R. 3352
 - Keating amendment #29 to H.R. 3352
 - Keating amendment #30 to H.R. 3352
 - Keating amendment #33 to H.R. 3352
 - Keating amendment #35 to H.R. 3352
 - Keating amendment #36 to H.R. 3352
 - Lieu amendment #63 to H.R. 3352
 - Malinowski amendment #27 to H.R. 3352
 - Malinowski amendment #30 to H.R. 3352
 - Omar amendment #44 to H.R. 3352
 - Phillips amendment #15 to H.R. 3352
 - Reschenthaler amendment #1 to H.R. 3352
 - Smith amendment #163 to H.R. 3352
 - Spanberger amendment #13 to H.R. 3352
 - Spanberger amendment #14 to H.R. 3352
 - Spanberger amendment #15 to H.R. 3352
 - Spanberger amendment #16 to H.R. 3352
 - Titus amendment #22 to H.R. 3352
 - Zeldin amendment #48 to H.R. 3352
- (2) H.Res. 220, Recognizing the interdependence of diplomacy, development, and defense as critical to effective national security. (Engel)
- (3) H.Res. 221, Reaffirming the importance of upholding democracy, human rights, and the rule of law in United States foreign policy. (Engel)
- (4) H.Res. 222, Emphasizing the importance of alliances and partnerships. (Engel)
- (5) H.Res. 358, Calling on the Government of Cameroon and armed groups to respect the human rights of all Cameroonian citizens, to end all violence, and to pursue a broad-based dialogue without preconditions to resolve the conflict in the Northwest and Southwest regions. (Bass)

- (6) H.R. 2037, Saudi Arabia Human Rights and Accountability Act of 2019 (Malinowski)
 - McCaul amendment #32 to H.R. 2037

- (7) H.R. 3206, Protecting Europe's Energy Security Act of 2019 (Kinzinger)
 - McCaul amendment #28 to H.R. 3206
 - Kinzinger amendment #20 to H.R. 3206

- (8) H.R. 3460, End Neglected Tropical Diseases Act (Smith)

The measures considered *en bloc* were agreed to by voice vote.

By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

07/17/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments:

H.R. 3501, Safeguard our Elections and Combat Unlawful Interference in Our Democracy Act (Engel)

- Burchett Amendment #1 to H.R. 3501. NOT AGREED to by voice vote.
- Perry Amendment #1 to H.R. 3501. RULED NON-GERMANE.

After amendment debate, H.R. 3501 was favorable reported by voice vote.

H.Res. 326, Expressing the sense of the House regarding United States efforts to resolve the Israeli-Palestinian conflict through a negotiated two-state solution (Lowenthal)

- Bass, an amendment in the nature of a substitute to H.Res. 326, favorably reported by voice vote.

The Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

(1) H.Res. 246, Opposing efforts to delegitimize the State of Israel and the Global Boycott, Divestment, and Sanctions Movement targeting Israel (Schneider)

- Engel, an amendment in the nature of a substitute to H.Res. 246
- Zeldin, an amendment in the nature of a substitute to H.Res. 246

(2) H.R. 1850, Palestinian International Terrorism Support Prevention Act of 2019 (Mast)

(3) H.R. 1837, United States-Israel Cooperation Enhancement and Regional Security Act (Deutch)

- Deutch, an amendment in the nature of a substitute to H.Res. 1837

(4) H.Res. 138, Expressing support for addressing the Arab-Israeli conflict in a concurrent track with the Israeli-Palestinian peace process and commending Arab and Muslim majority states that have improved bilateral relations with Israel (Hastings)

- Wilson Amendment #28 to H.Res. 138

(5) H.Con.Res. 32, Expressing the sense of Congress regarding the execution-style murders of United States citizens Ylli, Agron, and Mehmet Bytyqi in the Republic of Serbia in July 1999 (Zeldin)

(6) H.Res. 442, Observing 10 years since the war in Sri Lanka ended on May 18, 2009, commemorating the lives lost, and expressing support for transitional justice, reconciliation, reconstruction, reparation, and reform in Sri Lanka, which are necessary to ensure a lasting peace and a prosperous future for all Sri Lankans (Johnson)

- Malinowski, an amendment in the nature of a substitute to H.Res. 442

- (7) H.R. 2097, Legacies of War Recognition and Unexploded Ordinance Removal Act (Duffy)
- (8) H.Res. 127, Expressing the sense of the House of Representatives on the importance and vitality of the United States alliances with Japan and the Republic of Korea, and our trilateral cooperation in the pursuit of shared interests (Engel)

The measures considered *en bloc* were agreed to by voice vote. By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

09/25/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.Res. 543, Recognizing Hong Kong's bilateral relationship with the United States, condemning the interference of the People's Republic of China in Hong Kong's affairs, and supporting the people of Hong Kong's right to protest (Sherman)
 - Sherman, an amendment in the nature of a substitute to H.Res. 543
- (2) H.R. 3289, Hong Kong Human Rights and Democracy Act of 2019 (Smith)
 - Smith, an amendment in the nature of a substitute to H.R. 3289
- (3) H.R. 4270, PROTECT Hong Kong Act (McGovern)
 - Engel, an amendment in the nature of a substitute to H.R. 4270
- (4) H.Res. 517, Supporting the Global Fund to fight AIDS, tuberculosis (TB), malaria, and its Sixth Replenishment (Engel)
- (5) H.Res. 387, Condemning continued violence against civilians by armed groups in the Central African Republic and supporting efforts to achieve a lasting political solution to the conflict (Cicilline)
 - Engel Amendment #90
- (6) H.Res. 552, Calling on the Government of the Russian Federation to provide evidence of wrongdoing or to release United States citizen Paul Whelan (Stevens)
- (7) H.Res. 521, Commending the Government of Canada for upholding the rule of law and expressing concern over actions by the Government of the People's Republic of China in response to a request from the United States Government of Canada for the extradition of a Huawei Technologies Co., Ltd., executive (McCaul)

The measures considered *en bloc* were agreed to by voice vote. By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

10/30/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.R. 2153, Keeping Girls in School Act (Frankel)
 - Engel Amendment #98
- (2) H.Res. 189, Recognizing the importance of sustained United States leadership to accelerating global progress against maternal and child malnutrition and supporting United States Agency for International Development's commitment to global nutrition through its multi-sectoral nutrition strategy (Marshall)
- (3) H.Res. 230, Expressing the sense of the House of Representatives that the United States condemns all forms of violence against children globally and recognizes the harmful impacts of violence against children (McGovern)
- (4) H.R. 1771, Divided Families Reunification Act (Meng)
 - Engel, an amendment in the nature of a substitute to H.R. 1771
- (5) H.Res. 410, Encouraging reunions of divided Korean-American Families (Bass)
 - Bass, an amendment in the nature of a substitute to H.Res. 410
- (6) H.Res. 349, Reaffirming the vital role of the United States-Japan alliance in promoting peace, stability, and prosperity in the Indo-Pacific region and beyond (Castro)
- (7) H.R. 4754, Taiwan Allies International Protection and Enhancement Initiative (TAIPEI) Act of 2019 (Curtis)
 - Curtis, an amendment in the nature of a substitute to H.R. 4754
- (8) S. 178, Uyghur Human Rights Policy Act of 2019 (Rubio)
 - Sherman, an amendment in the nature of a substitute to S. 178
- (9) H.Res. 585, Reaffirming support for the Good Friday Agreement and other agreements to ensure a lasting peace in Northern Ireland (Suozzi)
- (10) H.R. 554, Saudi Educational Transparency and Reform Act of 2019 (Wilson)
 - Wilson, an amendment in the nature of a substitute to H.R. 554
- (11) H.R. 2881, Secure 5G and Beyond Act of 2019 (Spanberger)
 - Spanberger, an amendment in the nature of a substitute to H.R. 2881
- (12) H.R. 3763, Promoting United States International Leadership in 5G Act of 2019 (McCaul)
 - McCaul, an amendment in the nature of a substitute to H.R. 3763

- (13) H.Res. 446, Reaffirming German-American friendship and cooperation under the Wunderbar Together-Germany and the U.S. initiative (Keating)
 - Keating Amendment #43
- (14) H.R. 1819, War Crimes Rewards Expansion Act (Foxx)
- (15) H.R. 4802, To amend the State Department Basic Authorities Act of 1956 to authorize rewards under the Department of State's rewards program relating to information regarding individuals or entities engaged in activities in contravention of United States or United Nations sanctions, and for other purposes (Wilson)
- (16) H.R. 4862, United States-Jordan Defense Cooperation Extension Act (Deutch)
- (17) H.Res. 649, Expressing the support of the United States for the grassroots development programs the Inter-American Foundation has undertaken for the past 50 years (Smith)
 - Smith, an amendment in the nature of a substitute to H.Res. 649
- (18) H.Res. 546, Disapproving the Russian Federation's inclusion in future Group of Seven summits until it respects the territorial integrity of its neighbors and adheres to the standards of democratic societies (Sires)

The measures considered *en bloc* were agreed to by voice vote. By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

12/18/19 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.R. 3373, Office of International Disability Rights Act (Titus)
- (2) H.R. 5338, Global Hope Act (McCaul)
 - McCaul Amendment #51
- (3) H.R. 4864, Global Child Thrive Act of 2019 (Castro)
 - Castro, an amendment in the nature of a substitute to H.R. 4864
- (4) H.R. 4508, Malala Yousafzai Scholarship Act (Jeffries)
 - Smith Amendment #179
- (5) H.Res. 752, Supporting the rights of the people of Iran to free expression, condemning the Iranian regime for its crackdown on legitimate protests, and for other purposes (Deutch)
 - Deutch, an amendment in the nature of a substitute to H.Res. 752
 - Engel Amendment #110
- (6) H.R. 2343, Peace and Tolerance in Palestinian Education Act (Sherman)
 - Sherman, an amendment in the nature of a substitute to H.R. 2343
- (7) H.Res. 754, Expressing the sense of the House of Representatives that the United States should continue to support the people of Nicaragua in their peaceful efforts to promote democracy and human rights, and use the tools under United States law to increase political and financial pressure on the government of Daniel Ortega (Sires)
- (8) H.R. 630, Counterterrorism Screening and Assistance Act of 2019 (Zeldin)
 - Zeldin, an amendment in the nature of a substitute to H.R. 630
 - Omar Amendment #80
- (9) H.R. 3843, Countering Russian and Other Overseas Kleptocracy (CROOK) Act (Keating)
 - Keating, an amendment in the nature of a substitute to H.R. 3843
- (10) H.R. 2444, Eastern European Security Act (McCaul)
 - Engel, an amendment in the nature of a substitute to H.R. 2444
- (11) H.R. 4331, Tibetan Policy and Support Act of 2019 (McGovern)
 - Engel, an amendment in the nature of a substitute to H.R. 4331
 - Engel Amendment #109
- (12) H.R. 3571, City and State Diplomacy Act (Lieu)
 - Lieu, an amendment in the nature of a substitute to H.R. 3571

- Meeks Amendment #35

The measures considered *en bloc* were agreed to by voice vote. By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

03/04/20 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments, previously provided to Members, to be considered *en bloc*:

- (1) H.Res. 512, Calling for the global repeal of blasphemy, heresy, and apostasy laws (Raskin)
 - Levin, an amendment in the nature of a substitute to H.Res. 512
- (2) H.R. 5408, Ukraine Religious Freedom Support Act (Wilson)
 - Wilson, an amendment in the nature of a substitute to H.R. 5408
- (3) H.Res. 741, Recognizing the continued success of the Food for Peace Act (Costa)
 - Engel, an amendment in the nature of a substitute to H.Res. 742
- (4) H.R. 5664, LIFT Act (McCaul)
 - McCaul Amendment #1
- (5) H.Res. 720, Expressing the sense of the House of Representatives that the International Olympic Committee should correct Jim Thorpe's Olympic records for his unprecedented accomplishments during the 1912 Olympic Games (Haaland)
- (6) H.R. 2166, Global Health Security Act of 2019
 - Connolly, an amendment in the nature of a substitute to H.R. 2166
 - Houlahan Amendment #58
- (7) H.R. 2847, No Passport Fees for Heroes' Families Act (Mitchell)
 - Wilson, an amendment in the nature of a substitute to H.R. 2847
- (8) H.Res. 723, Encouraging all nations to end sexual violence against girls through in-country data-driven reforms as demonstrated by multiple African nations (Wild)
 - Wild, an amendment in the nature of a substitute to H.Res. 723
 - Houlahan Amendment #57
- (9) H.Res. 809, Expressing the importance of the United States alliance with the Republic of Korea and the contributions of Korean Americans in the United States (Suozzi)
 - Engel, an amendment in the nature of a substitute to H.Res. 809
- (10) H.Res. 458, Reaffirming the strong partnership between Tunisia and the United States and supporting the people of Tunisia in their continued pursuit of democratic reforms (Deutch)
 - Deutch, an amendment in the nature of a substitute to H.Res. 458
- (11) H.R. 1611, Robert Levinson Hostage Recovery and Hostage-Taking Accountability Act
 - Deutch, an amendment in the nature of a substitute to H.R. 1611

The measures considered *en bloc* were agreed to by voice vote. By unanimous consent, the measures were ordered favorably reported, as amended if amended. The Chairman intends to seek House consideration under suspension of the rules.

The Committee adjourned.

07/29/20 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments, which were previously circulated to Members and considered *en bloc*:

- (1) H.R. 4644, Libya Stabilization Act (Deutch)
 - Deutch, Amendment in the nature of a substitute
 - Chabot/Omar, Amendment #59
- (2) H.R. 5517, Gandhi-King Scholarly Exchange Initiative Act (Lewis)
 - Engel, Amendment in the nature of a substitute
- (3) H.R. 5586, Haiti Development, Accountability, and Institutional Transparency Initiative Act (Jeffries)
 - Levin, Amendment in the nature of a substitute
- (4) H.Res. 1062, Affirming the nature and importance of the United States-Iraq bilateral relationship, including security and economic components of the relationship (Allred)
 - Levin, Amendment #126
 - Wilson, Amendment #70
- (5) H.R. 3331, Countering Hizballah in Lebanon's Military Act of 2019 (Zeldin)
 - Engel, Amendment in the nature of a substitute
 - Wilson, Amendment #71
- (6) H.R. 7703, Caribbean Basin Security Initiative Authorization Act (Espaillat)
- (7) H.Res. 1033, Condemning acts by the People's Republic of China and the Government of the Hong Kong Special Administrative Region that violate fundamental rights and freedoms of Hong Kong residents as well as acts that undermine Hong Kong's high degree of autonomy (Engel)
 - Engel, Amendment in the nature of a substitute
- (8) H.R. 7805, Stop Predatory Organ Trafficking Act of 2020 (Reschenthaler)
 - Reschenthaler, Amendment #49
- (9) H.R. 7623, To require the Secretary of State to submit a plan to eliminate the passport application backlog, and for other purposes (Connolly)
 - Connolly, Amendment in the nature of a substitute

The measures considered *en bloc* were agreed to by voice vote, ordered favorably reported, as amended, if amended, to the House.

The Chair called up the following measures considered separately:

- (1) H.R. 7682, To support a civilian-led democratic transition, promote accountability for human rights abuses, and encourage fiscal transparency in Sudan, and for other purposes (Engel)
 - Perry, Amendment #172 (not adopted, roll call 11-23)
- (2) H.R. 7276, East Africa Locust Eradication Act (Smith)
 - Smith, Amendment in the nature of a substitute (adopted without objection)
 - Perry, Amendment #174, to the Smith amendment in the nature of substitute (not adopted by voice vote)
- (3) H.R. 6334, Securing America from Epidemics Act (Bera)
 - Perry Amendment #173 (not adopted by voice vote)
- (4) H.Res. 759, Expressing that it is the sense of the House of Representatives that the Russian Federation interfered in the 2016 United States Presidential election and deliberately spread false information to implicate the Republic of Ukraine (Keating) (roll call 29-9)
 - Keating, Amendment #88 (adopted, roll call 37-1)
 - Perry Amendment #175 (not adopted, roll call 14-23)
 - McCaul, Amendment in the nature of a substitute (not adopted, roll call 14- 23)

All four measures were ordered favorably reported, as amended, if amended, to the House.

The Committee adjourned.

10/01/20 FOREIGN AFFAIRS COMMITTEE MARKUP SUMMARY

The Chair called up the following measures and amendments, which were previously circulated to Members and considered *en bloc*:

- (1) H.R. 6986, Protecting Human Rights During Pandemic Act (McGovern)
 - Wagner, Amendment in the nature of a substitute to H.R. 6986
- (2) H.R. 7990, FENTANYL Results Act (Trone)
 - Trone, Amendment in the nature of a substitute to H.R. 7990
- (3) H.Res. 1012, Recognizing the 70th anniversary of the outbreak of the Korean war and the transformation of the United States-Korea alliance into a mutually beneficial, global partnership (Bera)
 - Bera, Amendment in the nature of a substitute to H.Res. 1012
 - Bera, Amendment #75 to the Amendment in the nature of a substitute to H.Res. 1012
- (4) H.Res. 697, Recognizing the significance of the genuine autonomy of Tibet and the Tibetan people and the work His Holiness the 14th Dalai Lama has done to promote global peace, harmony, and understanding
 - Yoho, Amendment in the nature of a substitute to H.Res. 697
- (5) H.Res. 1100, Reaffirming the strategic partnership between the United States and Mongolia and observing the 30th anniversary of democracy in Mongolia (Titus)
 - Titus, Amendment in the nature of a substitute to H.Res. 1100
- (6) H.Res. 751, Reaffirming the partnership between the United States and the African Union and recognizing the importance of diplomatic, security, and trade relations (Bass)
- (7) H.Res. 1077, Expressing the sense of the House of Representatives on the continued importance of the United States-Lebanon relationship (LaHood)
 - Deutch, Amendment in the nature of a substitute to H.Res. 1077
- (8) H.R. 8409, To establish the Department of State Student Internship Program as a paid internship program to provide students with the opportunity to learn about a career in diplomacy and foreign affairs, and for other purposes (Castro)
 - Castro, Amendment in the nature of a substitute to H.R. 8409
- (9) H.Res. 672, Expressing support of the Three Seas Initiative in its efforts to increase energy independence and infrastructure connectivity thereby strengthening the United States and European national security (Kaptur)
 - Kinzinger, Amendment in the nature of a substitute to H.Res. 672

(10) H.Res. 17, Expressing concern over the detention of Austin Tice, and other purposes (Green)

- McCaul, Amendment in the nature of a substitute to H.Res. 17
- Wilson, Amendment #75 to the Amendment in the nature of a substitute to H.Res. 17

(11) H.Res. 823, Condemning the Government of Iran's state-sponsored persecution of its Baha'i minority and its continued violation of the International Covenants on Human Rights (Deutch)

- Deutch, Amendment in the nature of a substitute to H.Res. 823

(12) H.Res. 996, Expressing the sense of Congress that the activities of Russian national Yevgeniy Prigozhin and his affiliated entities pose a threat to the national interests and security of the United States and of its allies and partners (Engel)

- Engel, Amendment in the nature of a substitute to H.Res. 996

(13) H.Res. 958, Condemning the practice of politically motivated imprisonment and calling for the immediate release of political prisoners in the Russian Federation and urging action by the United States Government to impose sanctions with respect to persons responsible for that form of human rights abuse (Engel)

- Engel, Amendment in the nature of a substitute to H.Res. 958
- Engel, Amendment #158 to the Amendment in the nature of a substitute to H.Res. 958

(14) H.R. 8428, To provide for temporary protected status for residents of Hong Kong, and for other purposes (Malinowski)

(15) H.R. 8405, To direct the Department of State to ensure persons representing the United States in international athletic competitions in certain countries are appropriately informed, and for other purposes (McCaul)

(16) H.R. 8259, To prohibit Russian participation in the G7, and for other purposes (Meeks)

- Meeks, Amendment in the nature of a substitute to H.R. 8259

(17) Urging the United States to continue to be a leader in supporting the Treaty on the Nonproliferation of Nuclear Weapons (NPT) and the global nonproliferation regime to reap the benefits the NPT and such regime bring to United States and international security. (Sherman)

- Sherman, Amendment in the nature of a substitute to H.Res. 825

(18) H.R. 4636, Partnering and Leveraging Assistance to Stop Trash for International Cleaner Seas Act (McCaul)

- McCaul, Amendment in the nature of a substitute to H.R. 4636

- Reschenthaler, Amendment #56 to the Amendment in the nature of a substitute to H.R. 4636
- (19) H.Res. 1121, Urging the Government of Burma to hold free, fair, inclusive, transparent, participatory, and credible elections on November 8, 2020 (Levin)
- Levin, Amendment #133
- (20) H.Res. 1115, Calling for the immediate release of Treavor Reed, a United States citizen who was unjustly sentenced to 9 years in a Russian prison (Conaway)
- McCaul, Amendment in the nature of a substitute to H.Res. 1115
- (21) H.Res. 768, Calling on African governments to protect and promote human rights through internet freedom and digital integration for all citizens across the continent of Africa (Bass)
- Bass, Amendment in the nature of a substitute to H.Res. 768
- (22) H.Res. 1150, Urging the Government of Côte d'Ivoire, opposition leaders, and all citizens to respect democratic principles, refrain from violence, and hold free, fair, transparent, and peaceful elections in October 2020 (Phillips)
- (23) H.Res. 1145, Condemning the poisoning of Russian opposition leader Alexei Navalny and calling for a robust United States and international response (McGovern)
- Malinowski, Amendment in the nature of a substitute to H.Res. 1145
- (24) H.R. 4326, Sex Trafficking Demand Reduction Act (Wagner)
- Wagner, Amendment in the nature of a substitute to H.R. 4326
- (25) H.R. 7954, Tropical Forest and Coral Reef Conservation Reauthorization Act of 2020 (Chabot)
- (26) H.R. 8438, To reauthorize the Belarus Democracy Act of 2004 (Smith)

The measures considered *en bloc* were agreed to by voice vote, ordered favorably reported, as amended, if amended, to the House.

The Chair called up the following measures considered separately:

- (1) H.R. 7673, Represent America Abroad Act of 2020 (Bass)
- Bass, Amendment in the nature of a substitute to H.R. 7673 (adopted by voice vote)
 - Zeldin, Amendment #1 (not adopted by voice vote)
- (2) H.R. 4507, Protection of Saudi Dissidents Act of 2019 (Connolly)
- Connolly, Amendment in the nature of a substitute (adopted by voice vote)

- McCaul, Amendment #79 to the Amendment in the nature of a substitute to H.R. 4507 (ruled nongermane by the Chair)

Both measures were ordered favorably reported, as amended, to the House.

The Committee adjourned.

I. SUMMARY OF LEGISLATIVE ACTIVITY

b. Committee Reports Filed

House Report 116-7: Directing the Removal of United States Armed Forces from Hostilities in The Republic of Yemen That Have Not Been Authorized by Congress, H.J.Res. 37.

House Report 116-41, Part 1: Climate Action Now Act, H.R. 9.

House Report 116-181: The Department of State Authorization Act of 2019, H.R. 3352.

House Report 116-242: Expressing the Sense of the House of Representatives Regarding United States Efforts to Resolve the Israeli-Palestinian Conflict Through a Negotiated Two-State Solution, H.Res. 326.

House Report 116-594: The Libya Stabilization Act, H.R. 4644.

I. SUMMARY OF LEGISLATIVE ACTIVITY

c. Foreign Affairs Legislation Considered by the House

Legislation Enacted into Law

H.R. 221 (Smith)—Special Envoy to Monitor and Combat Anti-Semitism Act. [PL 116-326.]

H.R. 1952 (Collins)—Intercountry Adoption Information Act of 2019. [PL 116-184.]

H.R. 2444 (McCaul)—Eastern European Security Act. [PL 116-332.]

H.R. 2744 (McCaul)—USAID Branding Modernization Act. [PL 116-334.]

H.R. 4508 (Jeffries)—Malala Yousafzai Scholarship Act. [PL 116-338.]

H.R. 7440 (Sherman)—Hong Kong Autonomy Act. [PL 116-149]

S. 1678 (Gardner)—Taiwan Allies International Protection and Enhancement Initiative (TAIPEI) Act of 2019. [PL 116-135.]

H.R. 133—United States-Mexico Economic Partnership Act, passed House and passed Senate with an amendment. House amended Senate amendment to be consolidated appropriations act and Title XIX was the United States-Mexico Economic Partnership Act. [Title XIX of P.L. 116-260]

Legislation Passed by the Senate and amended by the House; Senate did not agree to House amendment

S. 178 (Rubio)—UIGHUR Act of 2019.

Legislation Passed by the House

H.Res. 17 (Green)—Expressing concern over the detention of Austin Tice and Majd Kamalmaz, and for other purposes.

H.R. 31 (Engel)—Caesar Syria Civilian Protection Act of 2019.

H.R. 97 (Buchanan)—Rescuing Animals With Rewards Act of 2019.

H.R. 115 (Castro)—Protecting Diplomats from Surveillance Through Consumer Devices Act.

H.R. 192 (McCaul)—Trans-Sahara Counterterrorism Partnership Program Act of 2020.

H.R. 328 (Lieu)—Hack Your State Department Act.

H.R. 353 (Yoho)—To direct the Secretary of State to develop a strategy to regain observer status for Taiwan in the World Health Organization, and for other purposes.

H.R. 526 (Yoho)—Cambodia Democracy Act of 2019.

H.J.Res. 30 (Hoyer)—Disapproving the President's proposal to take an action relating to the application of certain sanctions with respect to the Russian Federation.

H.R. 596 (Connolly)—Crimea Annexation Non-recognition Act.

H.R. 598 (Connolly)—Georgia Support Act.

H.R. 615 (Meng)—Refugee Sanitation Facility Safety Act of 2019.

H.R. 676 (Panetta)—NATO Support Act.

H.R. 753 (Castro)—Global Electoral Exchange Act of 2019.

H.R. 854 (Mucarsel-Powell)—Humanitarian Assistance to the Venezuelan People Act of 2019.

H.J. Res. 37 (Khanna)—Directing the removal of United States Armed Forces from hostilities in the Republic of Yemen that have not been authorized by Congress

H.R. 920 (Shalala)—Venezuela Arms Restriction Act.

H.R. 951 (Cuellar)—United States-Mexico Tourism Improvement Act of 2019.

H.Res. 106 (Frankel)—Denouncing female genital mutilation/cutting as a violation of the human rights of women and girls and urging the international community and the Federal Government to increase efforts to eliminate the harmful practice.

H.Res. 127 (Engel)—Expressing the sense of the House of Representatives on the importance and vitality of the United States alliances with Japan and the Republic of Korea, and our trilateral cooperation in the pursuit of shared interests.

H.Res. 129 (Frankel)—Condemning the Government of Saudi Arabia's continued detention and alleged abuse of women's rights activists.

H.R. 1359 (Wright)—Digital GAP Act.

H.Res. 156 (Engel)—Calling for accountability and justice for the assassination of Boris Nemtsov.

H.R. 1477 (Wasserman Schultz)—Russian-Venezuelan Threat Mitigation Act.

H.Res. 189 (Marshall)—Supporting sustained United States leadership to accelerating global progress against maternal and child malnutrition and supporting United States Agency for International Development's commitment to global nutrition through its multi-sectoral nutrition strategy.

H.R. 1616 (Kinzinger)—European Energy Security and Diversification Act of 2019.

H.R. 1632 (Wagner)—Southeast Asia Strategy Act.

H.R. 1704 (McCaul)—Championing American Business Through Diplomacy Act of 2019.

H.Res. 230 (McGovern)—Expressing the sense of the House of Representatives that the United States condemns all forms of violence against children globally and recognizes the harmful impacts of violence against children.

H.R. 1771 (Meng)—Divided Families Reunification Act.

H.R. 1819 (Foxx)—War Crimes Rewards Expansion Act.

H.Res. 246 (Schneider)—Opposing efforts to delegitimize the State of Israel and the Global Boycott, Divestment, and Sanctions Movement targeting Israel.

H.R. 1837 (Deutch)—United States-Israel Cooperation Enhancement and Regional Security Act.

H.R. 1850 (Mast)—Palestinian International Terrorism Support Prevention Act of 2019.

H.R. 9 (Castor)—Climate Action Now Act.

H.Res. 273 (Engel)—Reaffirming the United States commitment to Taiwan and to the implementation of the Taiwan Relations Act.

H.R. 2002 (McCaul)—Taiwan Assurance Act of 2019.

H.R. 2037 (Malinowski)—Saudi Arabia Human Rights and Accountability Act of 2019.

H.Con.Res.32 (Zeldin)—Expressing the sense of Congress regarding the execution-style murders of United States citizens Ylli, Agron, and Mehmet Bytyqi in the Republic of Serbia in July 1999.

H.Res. 296 (Schiff)—Affirming the United States record on the Armenian Genocide.

H.R. 2116 (Engel)—Global Fragility Act.

H.R. 2140 (Wagner)—Preventing Child Marriage in Displaced Populations Act.

H.R. 2153 (Frankel)—Keeping Girls in School Act.

H.R. 2166 (Connolly)—Global Health Security Act of 2020.

H.R. 2229 (Chabot)—First Responders Passport Act of 2019.

H.R. 2327 (Levin)—Burma Political Prisoners Assistance Act.

H.Res. 326 (Lowenthal)—Expressing the sense of the House of Representatives regarding United States efforts to resolve the Israeli-Palestinian conflict through a negotiated two-state solution.

H.Res. 345 (Schiff)—Responding to widening threats to freedoms of the press and expression around the world, reaffirming the centrality of a free and independent press to the health of democracy, and reaffirming freedom of the press as a priority of the United States in promoting democracy, human rights, and good governance on World Press Freedom Day.

H.Res. 349 (Castro)—Reaffirming the vital role of the United States-Japan alliance in promoting peace, stability, and prosperity in the Indo-Pacific region and beyond.

H.Res. 358 (Bass)—Calling on the Government of Cameroon and armed groups to respect the human rights of all Cameroonian citizens, to end all violence, and to pursue a broad-based dialogue without preconditions to resolve the conflict in the Northwest and Southwest regions.

H.R. 2615 (Engel)—United States-Northern Triangle Enhanced Engagement Act.

H.Res. 372 (Engel)—Expressing concern for the United States-Turkey alliance.

H.Res. 387 (Cicilline)—Condemning continued violence against civilians by armed groups in the Central African Republic and supporting efforts to achieve a lasting political solution to the conflict.

H.Res. 393 (McGovern)—Remembering the victims of the violent suppression of democracy protests in Tiananmen Square and elsewhere in China on June 3 and 4, 1989, and calling on the Government of the People's Republic of China to respect the universally recognized human rights of all people living in China and around the world.

H.R. 2881 (Spanberger)—Secure 5G and Beyond Act of 2020.

H.Res. 410 (Bass)—Encouraging reunions of divided Korean-American families.

H.Res. 432 (Kildee)—Condemning the attacks on peaceful protesters and supporting an immediate peaceful transition to a civilian-led democratic government in Sudan.

H.R. 3190 (Engel)—Burma Unified through Rigorous Military Accountability Act of 2019.

H.Res. 441 (Deutch)—A resolution condemning the attack on the AMIA Jewish Community Center in Buenos Aires, Argentina, in July 1994 and expressing the concern of the United States regarding the continuing, 25-year-long delay in the resolution of this case and encouraging accountability for the attack.

H.R. 3289 (Smith)—Hong Kong Human Rights and Democracy Act of 2019.

H.Res. 444 (Lieu)—Reaffirming the importance of the United States to promote the safety, health, and well-being of refugees and displaced persons.

H.R. 3352 (Engel)—Department of State Authorization Act of 2019

H.R. 3460 (Smith)—End Neglected Tropical Diseases Act

H.R. 3763 (McCaul)—Promoting United States International Leadership in 5G Act of 2019

H.Res. 512 (Raskin)—Calling for the global repeal of blasphemy, heresy, and apostasy laws.

H.Res. 517 (Engel)—Supporting the Global Fund to fight AIDS, tuberculosis (TB), malaria, and its Sixth Replenishment.

H.Res. 521 (McCaul)—Commending the Government of Canada for upholding the rule of law and expressing concern over actions by the Government of the People's Republic of China in response to a request from the United States Government to the Government of Canada for the extradition of a Huawei Technologies Co., Ltd., executive.

H.Res. 543 (Sherman)—Recognizing Hong Kong's bilateral relationship with the United States, condemning the People's Republic of China for violating their obligations to the people of Hong Kong, and supporting the people of Hong Kong's right to freedom of assembly and peaceful protest.

H.Res. 546 (Sires)—Disapproving the Russian Federation's inclusion in future Group of Seven summits until it respects the territorial integrity of its neighbors and adheres to the standards of democratic societies.

H.R. 4270 (McGovern)—Placing Restrictions on Teargas Exports and Crowd Control Technology to Hong Kong Act.

H.Res. 552 (Stevens)—Calling on the Government of the Russian Federation to provide evidence of wrongdoing or to release United States citizen Paul Whelan.

H.R. 4331 (McGovern)—Tibetan Policy and Support Act of 2019.

H.Res. 585 (Suozzi)—Reaffirming support for the Good Friday Agreement and other agreements to ensure a lasting peace in Northern Ireland.

H.R. 4636 (McCaul)—PLASTICS Act.

H.R. 4644 (Deutch)—Libya Stabilization Act.

H.J.Res. 77 (Engel)—Opposing the decision to end certain United States efforts to prevent Turkish military operations against Syrian Kurdish forces in Northeast Syria.

H.R. 4695 (Engel)—PACT Act

H.R. 4802 (Wilson)—To amend the State Department Basic Authorities Act of 1956 to authorize rewards under the Department of State's rewards program relating to information regarding individuals or entities engaged in activities in contravention of United States or United Nations sanctions, and for other purposes.

H.R. 4842 (Phillips)—EXPO Act of 2019.

H.R. 4864 (Castro)—Global Child Thrive Act of 2020.

H.Res. 672 (Kaptur)—Expressing support of the Three Seas Initiative in its efforts to increase energy independence and infrastructure connectivity thereby strengthening the United States and European national security.

H.Res. 697 (Yoho)—Affirming the significance of the advocacy for genuine autonomy for Tibetans in the People's Republic of China and the work His Holiness the 14th Dalai Lama has done to promote global peace, harmony, and understanding.

H.R. 5338 (McCaul)—Global Hope Act of 2019.

H.Res. 752 (Deutch)—Supporting the rights of the people of Iran to free expression, condemning the Iranian regime for its crackdown on legitimate protests, and for other purposes.

H.Res. 754 (Sires)—Expressing the sense of the House of Representatives that the United States should continue to support the people of Nicaragua in their peaceful efforts to promote democracy and human rights, and use the tools under United States law to increase political and financial pressure on the government of Daniel Ortega.

H.R. 5408 (Wilson)—Ukraine Religious Freedom Support Act.

H.R. 5517 (Lewis)—Gandhi-King Scholarly Exchange Initiative Act.

H.Con.Res. 83 (Slotkin)—Directing the President pursuant to section 5(c) of the War Powers Resolution to terminate the use of United States Armed Forces to engage in hostilities in or against Iran.

H.R. 5586 (Jeffries)—Haiti Development, Accountability, and Institutional Transparency Initiative Act.

H.R. 5664 (McCaul)—LIFT Act.

H.Res. 809 (Suozi)—Expressing the importance of the United States alliance with the Republic of Korea and the contributions of Korean Americans in the United States.

H.Res. 823 (Deutch)—Condemning the Government of Iran's state-sponsored persecution of its Baha'i minority and its continued violation of the Universal Declaration of Human Rights and the International Covenant on Civil and Political Rights.

H.Res. 825 (Sherman)—Urging the United States to continue to be a leader in supporting the Treaty on the Nonproliferation of Nuclear Weapons (NPT) and the global nonproliferation regime to reap the benefits the NPT and such regime bring to United States and international security.

H.R. 6210 (McGovern)—Uyghur Forced Labor Prevention Act.

H.R. 6334 (Bera)—Securing America from Epidemics Act.

H.Res. 958 (Engel)—Condemning the practice of politically motivated imprisonment and calling for the immediate release of political prisoners in the Russian Federation and urging action by the United States Government to impose sanctions with respect to persons responsible for that form of human rights abuse.

H.Res. 996 (Engel)—Expressing the sense of Congress that the activities of Russian national Yevgeniy Prigozhin and his affiliated entities pose a threat to the national interests and security of the United States and of its allies and partners.

H.R. 7276 (Smith)—East Africa Locust Eradication Act.

H.Res. 1012 (Bera)—Recognizing the historic transformation of the United States-Republic of Korea alliance since the Korean War into a mutually beneficial, global partnership.

H.Res. 1033 (Engel)—Condemning acts by the People's Republic of China and the Government of the Hong Kong Special Administrative Region that violate fundamental rights and freedoms of Hong Kong residents as well as acts that undermine Hong Kong's high degree of autonomy.

H.R. 7703 (Espaillat)—Caribbean Basin Security Initiative Authorization Act

H.Res. 1062 (Allred)—Affirming the nature and importance of the United States-Iraq bilateral relationship, including security and economic components of the relationship.

H.R. 7954 (Chabot)—Tropical Forest and Coral Reef Conservation Reauthorization Act of 2020.

H.R. 7990 (Trone)—FENTANYL Results Act.

H.Res. 1100 (Titus)—Reaffirming the importance of the strategic partnership between the United States and Mongolia.

H.R. 8259 (Meeks)—To prohibit Russian participation in the G7, and for other purposes.

H.Res. 1115 (Conaway)—Calling for the immediate release of Trevor Reed, a United States citizen who was unjustly sentenced to 9 years in a Russian prison.

H.Res. 1145 (McGovern)—Condemning the poisoning of Russian opposition leader Alexei Navalny and calling for a robust United States and international response.

H.R. 8405 (McCaul)—American Values and Security in International Athletics Act.

H.R. 8428 (Malinowski)—Hong Kong People's Freedom and Choice Act of 2020.

H.R. 8438 (Smith)—Belarus Democracy, Human Rights, and Sovereignty Act of 2020.

H.Res. 1055 (McCaul)—Directing the Clerk of the House of Representatives to make corrections in the engrossment of H.R. 6395

II. MEETINGS OF THE FULL COMMITTEE AND SUBCOMMITTEES

A. Full Committee

February 5, 2019—**U.S. Policy in the Arabian Peninsula.** The Honorable David Harden, Managing Director, Georgetown Strategy Group; The Honorable Mara Karlin, Ph.D., Director of Strategic Studies and Associate Professor, School of Advanced International Studies, Johns Hopkins University; The Honorable Jake Sullivan, Nonresident Senior Fellow, Carnegie Endowment for International Peace; The Honorable Michael Singh, Senior Fellow and Managing Director, Washington Institute for Near East Policy.

February 13, 2019—**Venezuela at a Crossroads.** The Honorable Elliott Abrams, U.S. Special Representative for Venezuela, U.S. Department of State; Ms. Sandra Oudkirk, Deputy Assistant Secretary, Bureau of Energy Resources, U.S. Department of State; Mr. Steve Olive, Acting Assistant Administrator, Bureau for Latin America and the Caribbean, U.S. Agency for International Development.

February 27, 2019—**The Trump Administration's Foreign Policy: A Mid-Term Assessment.** The Honorable Madeleine K. Albright (*Former Secretary of State*).

March 13, 2019—**NATO at 70: An Indispensable Alliance.** The Honorable Michèle Flournoy, Co-Founder and Managing Partner, WestExec Advisors, Former Under Secretary of Defense for Policy; The Honorable Douglas Lute, Senior Fellow, Project on Europe and the Transatlantic Relationship, Belfer Center for Science and International Affairs, Former United States Permanent Representative to NATO; The Honorable Derek Chollet, Executive Vice President and Senior Advisor for Security and Defense Policy, The German Marshall Fund of the United States, Former Assistant Secretary of Defense for International Security Affairs; The Honorable Ian Brzezinski, Resident Senior Fellow, Transatlantic Security Initiative, Atlantic Council, Former Deputy Assistant Secretary of Defense for Europe and NATO.

March 13, 2019—**H.R. 1004, Prohibiting Unauthorized Military Action in Venezuela Act.** The Honorable David Cicilline, Member of Congress (D-RI); The Honorable Rebecca Bill Chávez, Ph.D., Non-Resident Senior Fellow, Inter-American Dialogue, Former Deputy Assistant Secretary of Defense for Western Hemisphere Affairs; The Honorable Ms. Deborah Pearlstein, Professor of Law and Co-Director, Floersheimer Center for Constitutional Democracy, Benjamin N. Cardozo School of Law, Yeshiva University; The Honorable Vanessa Neumann, Ph.D., President, Asymmetrica.

March 27, 2019—**The State Department’s Foreign Policy Strategy and FY20 Budget Request.** The Honorable Michael R. Pompeo, Secretary, United States Department of State.

April 2, 2019—**How Climate Change Threatens U.S. National Security.** The Honorable Vice Admiral Dennis V. McGinn, USN (Ret.), Former Assistant Secretary of the Navy for Energy, Installations and Environment; The Honorable Sherri Goodman, Former Deputy Undersecretary of Defense for Environmental Security; The Honorable Paul Weisenfeld, Executive Vice President, International Development, RTI International, Former Assistant to the Administrator for the Bureau for Food Security, U.S. Agency for International Development; The Honorable Barry K. Worthington, Executive Director, United States Energy Association.

April 9, 2019—**FY 2020 Foreign Assistance Budget and Policy Priorities.** The Honorable Mark Green, Administrator, United States Agency for International Development.

April 10, 2019—**The Importance of U.S. Assistance to Central America.** The Honorable Roberta Jacobson, Former U.S. Ambassador to Mexico, Former Assistant Secretary of State, Western Hemisphere Affairs; The Honorable R. Gil Kerlikowske, Distinguished Visiting Fellow, Professor of the Practice in Criminology and Criminal Justice, Northeastern University, Former Commissioner, U.S. Customs and Border Protection; The Honorable Roger Noriega, Visiting Fellow, American Enterprise Institute, Former U.S. Ambassador to the Organization of American States, Former Assistant Secretary of State, Western Hemisphere Affairs.

April 30, 2019—**Kosovo’s Wartime Victims: The Quest for Justice.** Her Excellency Atifete Jahjaga, Former President of the Republic of Kosovo; The Honorable Paul Williams, Ph.D., Washington College of Law, The American University; The Honorable Ilir Bytyqi; The Honorable Vasfije Krasniqi Goodman.

May 1, 2019—**Countering a Resurgent Russia.** The Honorable Victoria Nuland, Nonresident Senior Fellow – Foreign Policy, Center on the United States and Europe, Brookings Institution (*Former Assistant Secretary of State for European and Eurasian Affairs and Former United States Permanent Representative to NATO*); The Honorable Daniel Fried, Distinguished Fellow, Future Europe Initiative and Eurasia Center, Atlantic Council (*Former State Department Coordinator for Sanctions Policy, Former Assistant Secretary of State for European and Eurasian Affairs, and Former United States*

Ambassador to Poland); The Honorable Jack Keane, U.S. Army (General Ret.), Chairman, Institute for the Study of War (*Former Acting Chief of Staff and Vice Chief of Staff of the US Army*).

May 8, 2019—**Smart Competition: Adapting U.S. Strategy Toward China at 40 Years.** The Honorable Elizabeth Economy, Ph.D., C. V. Starr Senior Fellow and Director for Asia Studies, Council on Foreign Relations; The Honorable Samm Sacks, Cybersecurity Policy and China Digital Economy Fellow, New America; The Honorable Kelly Magsamen, Vice President, National Security and International Policy, Center for American Progress (Former Principal Deputy Assistant Secretary of Defense for Asian and Pacific Security Affairs); The Honorable Aaron Friedberg, Ph.D., Professor of Politics and International Affairs, Co-Director of the Woodrow Wilson School’s Center for International Security Studies, Princeton University (Former Deputy Assistant for National Security Affairs in the Office of the Vice President).

May 16, 2019—**Democracy, Development, and Defense: Rebalancing U.S.-Africa Policy.** The Honorable Tibor P. Nagy, Jr., Assistant Secretary, Bureau of African Affairs, U.S. Department of State; The Honorable Ramsey Day, Senior Deputy Assistant Administrator, Bureau for Africa, U.S. Agency for International Development; The Honorable Michelle Lenihan, Acting Deputy Assistant Secretary of Defense for African Affairs, U.S. Department of Defense.

May 22, 2019—**Searching for Solutions in Syria: The Trump Administration’s Strategy.** The Honorable James F. Jeffrey, Special Representative for Syria Engagement and Special Envoy to the Global Coalition to Defeat ISIS, U.S. Department of State.

June 12, 2019—**What Emergency? Arms Sales and the Administration’s Dubious End-Run around Congress.** The Honorable R. Clarke Cooper, Assistant Secretary, Bureau of Political-Military Affairs, U.S. Department of State.

September 19, 2019—**The Trump Administration’s Afghanistan Policy.** The Honorable Alice G. Wells, Acting Assistant Secretary, Bureau of South and Central Asian Affairs , U.S. Department of State; Ms. Karen Freeman, Assistant to the Administrator, Office of Afghanistan and Pakistan Affairs, United States Agency for International Development; The Honorable James B. Cunningham, Nonresident Senior Fellow, South Asia Center, Atlantic Council (*Former United States Ambassador to Afghanistan*); Ms. Laurel Miller, Director, Asia, Crisis Group (*Former State Department Acting Special Representative for Afghanistan and Pakistan*); Mr. Thomas Joscelyn, Senior Fellow, Foundation for Defense of Democracies, Senior Editor, *FDD’s Long War Journal*.

September 26, 2019—**Sustaining U.S. Pacific Insular Relationships.** The Honorable Randall G. Schriver, Assistant Secretary of Defense for Indo-Pacific Security Affairs, U.S. Department of Defense; Ms. Sandra Oudkirk, Deputy Assistant Secretary for Australia, New Zealand, and the Pacific Islands, U.S. Department of State; Mr. Nikolao Pula, Director, Office of Insular Affairs, U.S. Department of the Interior; David Gootnick, Ph.D., Director of International Affairs and Trade, U.S. Government Accountability Office; His

Excellency Gerald M. Zackios, Ambassador to the United States, Republic of the Marshall Islands; His Excellency Akillino H. Susaia, Ambassador to the United States, Federated States of Micronesia.

October 23, 2019—**The Betrayal of our Syrian Kurdish Partners: How Will American Foreign Policy and Leadership Recover?** The Honorable James F. Jeffrey, Special Representative for Syria Engagement and Special Envoy to the Global Coalition to Defeat ISIS, U.S. Department of State; Mr. Matthew Palmer, Deputy Assistant Secretary, Bureau of European and Eurasian Affairs, U.S. Department of State.

December 3, 2019—**The Importance of the New START Treaty.** Admiral Michael G. Mullen, USN (Ret.), Nuclear Threat Initiative (Former Chairman of the Joint Chiefs of Staff); Ms. Rose Gottemoeller (Former NATO Deputy Secretary and Former Under Secretary of State for Arms Control and International Security Affairs); Mr. Pranay Vaddi, Fellow, Nuclear Policy Program, Carnegie Endowment for International Peace; Mr. Kenneth Myers (*Former Director of the Defense Threat Reduction Agency and U.S. Strategic Command Center for Combating Weapons of Mass Destruction*).

December 12, 2019—**Member Day Hearing.** The Honorable Ed Case (D-HI); The Honorable John Garamendi (D-CA); The Honorable Al Green (D-TX); The Honorable French Hill (R-AR); The Honorable Grace Meng (D-NY); The Honorable Chip Roy (R-TX); The Honorable Bryan Steil (R-WI).

January 14, 2020—**From Sanctions to the Soleimani Strike to Escalation: Evaluating the Administration's Iran Policy.** Mr. Richard Haass, Ph.D., President, Council on Foreign Relations, (*Former State Department Director of Policy Planning*); Ms. Avril Haines, Lecturer in Law, Columbia Law School (*Former Deputy National Security Advisor and Former Deputy Director of the Central Intelligence Agency*); Mr. Stephen J. Hadley (*Former National Security Advisor*).

January 15, 2020—**U.S. Lessons Learned in Afghanistan.** Mr. John F. Sopko, Special Inspector General for Afghanistan Reconstruction.

February 5, 2020—**Unique Challenges Women Face in Global Health.** The Honorable Nita Lowey, Member of Congress (D-NY); The Honorable Cathy McMorris Rodgers, Member of Congress (R-WA); Jennifer Kates, Ph.D., Senior Vice President and Director of Global Health and HIV Policy, Kaiser Family Foundation; Ms. Sheba Crocker, Vice President for Humanitarian Policy and Practice, CARE; Mr. Mulumba Moses, Executive Director, Center for Health, Human Rights, and Development; Ms. Lisa Bos, Director of Government Relations, World Vision.

February 28, 2020—**Evaluating the Trump Administration's Policies on Iran, Iraq and the Use of Force.** The Honorable Michael R. Pompeo, Secretary, Department of State.

July 1, 2020—**The End of One Country, Two Systems?: Implications of Beijing's National Security Law in Hong Kong.** Mr. Cheuk Yan Lee, General Secretary, Hong Kong Confederation of Trade Unions; Ms. Carole J. Petersen, Professor of Law, William

S. Richardson School of Law, Graduate Chair, Matsunaga Institute for Peace, University of Hawai'i at Manoa; Mr. Nathan Law, Former Hong Kong Legislative Council Member, Yale University; Mr. Brian Leung, Ph.D. Candidate, University of Washington.

July 9, 2020—**Russian Bounties on U.S. Troops: Why Hasn't the Administration Responded?** Mr. Michael Morell, Former Acting and Deputy Director, Central Intelligence Agency; Celeste Wallander, Ph.D., Former Special Assistant to the President and Senior Director for Russia/Eurasia, National Security Council; General John W. Nicholson (Ret.), Former Commander of U.S. Forces – Afghanistan and NATO's Resolute Support Mission, United States Army; Mr. Ian Brzezinski, Former Deputy Assistant Secretary of Defense for Europe and NATO Policy, U.S. Department of Defense.

July 23, 2020—**The Trump Administration's FY2021 Foreign Assistance Budget Request.** The Honorable John Barsa, Acting Administrator, United States Agency for International Development.

September 8, 2020—**The Emerging Arctic: Energy, Environment, Security and Geopolitics.** Dr. Victoria Herrmann, President, The Arctic Institute; Dr. Dalee Sambo Dorough, Chair and Senior Scholar, Inuit Circumpolar Council, University of Alaska Anchorage; Dr. Elizabeth Buchanan, Lecturer and Non-Resident Fellow, Deakin University, United States Military Academy West Point; Mr. Friðrik Jónsson, Senior Arctic Official and Minister-Counsellor, Ministry of Foreign Affairs, Iceland; Mr. Michael McEleney, Senior Policy Advisor for the Arctic, Department of Energy Office of International Affairs.

September 16, 2020—**Why did the Trump Administration Fire the State Department Inspector General?** The Honorable Brian Bulatao, Under Secretary of State for Management, United States Department of State; Marik String, Acting Legal Adviser, United States Department of State; The Honorable R. Clarke Cooper, Assistant Secretary of State for Political-Military Affairs, United States Department of State.

September 24, 2020—**Oversight of the United States Agency for Global Media and U.S. International Broadcasting Efforts.** The Honorable Michael Pack (subpoenaed), Chief Executive Officer, United States Agency for Global Media; The Honorable Karen Kornbluh, Chair of the Board of Directors Open Technology Fund; Ms. Amanda Bennett, Former Director, Voice of America; Mr. Jamie Fly, Former President, Radio Free Europe/Radio Liberty; Mr. Grant Turner, Chief Financial Officer, U.S. Agency for Global Media; The Honorable Ryan Crocker, Board Member, Open Technology Fund.

October 15, 2020—**The Impact of the Harkin-Engel Protocol on Eliminating the Worst Forms of Child Labor in the Cocoa Sector.** Kevin Cassidy, Director and Representative to the Breton Woods and Multilateral Organizations, International Labour Organization (ILO) Office for the United States; Kevin Willcutts, Deputy Director, Office of Child Labor, Forced Labor, and Human Trafficking; Bureau of International Labor Affairs, Department of Labor; Emanuele Biraghi, Partnerships Specialist, UNICEF - Côte d'Ivoire.

December 8, 2020—**The Balkans: Policy Recommendations for the Next Administration.** The Honorable Madeleine K. Albright, (*Former Secretary of State*); Daniel Serwer, Ph.D., Director, American Foreign Policy, Director, Conflict Management, School of Advanced International Studies, Johns Hopkins University; Mr. Janusz Bugajski, Senior Fellow, The Jamestown Foundation.

December 9, 2020—**Diplomacy or Dead End: An Evaluation of Syria Policy.** Mr. Joel D. Rayburn, Deputy Assistant Secretary for Levant Affairs and Special Envoy for Syria, U.S. Department of State.

B. Subcommittee on Africa, Global Health, Global Human Rights, and International Organizations

February 26, 2019—**A Global Crisis: Refugees, Migrants and Asylum Seekers.** The Honorable Raul Ruiz, Member of Congress (D-CA); Ms. Annigje Buwalda, Executive Director, Jubilee Campaign; Mr. Ryan Mace, Grassroots Advocacy and Refugee Specialist, Amnesty International; The Honorable Eric Schwartz, President, Refugees International, Former Assistant Secretary of State for Population, Refugees, and Migration.

March 26, 2019—**Looking Forward: U.S.-Africa Relations.** The Honorable Brahim Coulibaly, Director, The Brookings Institution; The Honorable Joshua Meservey, Senior Policy Analyst, The Heritage Foundation; The Honorable Linda Thomas-Greenfield, Senior Counselor, Albright Stonebridge Group.

April 30, 2019—**UN Peacekeeping Operations in Africa.** The Honorable Victoria K. Holt, Managing Director, Henry L. Stimson Center (*Former Deputy Assistant Secretary of State for International Security*); The Honorable Chandrima Das, Peacekeeping Policy Director, United Nations Foundation; The Honorable Paul Williams, Ph.D., Associate Professor, George Washington University; The Honorable Peter Gallo, Director, Hear Their Cries.

May 16, 2019—**The Dangers of Reporting on Human Rights.** The Honorable Joel Simon, Executive Director, Committee to Protect Journalist; The Honorable Sarah Repucci, Senior Director, Freedom House; The Honorable Hatice Cengiz; The Honorable Gulchehra Hoja, Reporter, Radio Free Asia.

June 4, 2019—**Eradicating Ebola: Lessons Learned and Medical Advancements.** The Honorable Dr. Robert Redfield, Director, Center for Disease Control and Prevention; The Honorable Admiral Tim Ziemer, Acting Assistant Administrator, United States Agency for International Development.

June 25, 2019—**The U.S. Response to the Political Crisis in Sudan.** The Honorable Ramsey Day, Senior Deputy Assistant Administrator, United States Agency for International Development; The Honorable Makila James, Deputy Assistant Secretary for East Africa and The Sudans, United States Department of State.

November 14, 2019—**The U.S. Policy in the Sahel Region.** Whitney Baird, Deputy Assistant Secretary for West Africa and Security Affairs, Bureau of African Affairs, United States Department of State; Cheryl Anderson, Deputy Assistant Administrator, Bureau for Africa, United States Agency for International Development.

November 19, 2019—**FY2020 Budget and U.S.-Africa Relations.** The Honorable Tibor P. Nagy, Jr., Assistant Secretary, Bureau of African Affairs, United States Department of State; Ms. Cheryl L. Anderson, Deputy Assistant Administrator, Bureau for Africa, United States Agency for International Development.

November 22, 2019—**Humanitarian Aspects of the United States Migratory Crisis.** Ms. Charanya Krishnaswami, Americas Advocacy Director, Amnesty International USA; Ms. Kate Clark, Esq., Senior Director of Immigration Services, Jewish Family Service of San Diego; Douglas H. Stephens, Asylum Officer (former), U.S. Citizens and Immigration Services; Ms. Nana Gyamfi, Executive Director, Black Alliance for Just Immigration.

January 28, 2020—**Ending Global Religious Persecution.** Ms. Rachel Deitch, Policy Manager, American Humanist Association; Mr. Francisco Bencosme, Asia Pacific Advocacy Manager, Amnesty International; Ms. Rushan Abbas, Executive Director, Campaign for Uyghurs; Mr. Jeremy Barker, Senior Program Officer and Director for Middle East Action Team, Religious Freedom Institute.

February 13, 2020—**The Youth Bulge in Africa: Considerations for US Policy.** Krystal Strong, Ph.D., Assistant Professor, University of Pennsylvania; Ms. Macani Toungara, African Affairs Consultant; Mr. Thierry Dongala, Founder, Accountable Africa.

July 30, 2020—**Update on the COVID-19 Pandemic Response in Africa.** The Honorable Tibor P. Nagy, Jr., Assistant Secretary, Bureau of African Affairs, United States Department of State; Mr. Christopher Maloney, Acting Assistant Administrator, Bureau for Africa, United States Agency for International Development.

September 30, 2020—**Democratic Backsliding in Sub-Saharan Africa.** Christopher Fomunyoh, PhD, Senior Associate for Africa, National Democratic Institute for International Affairs; Dorina A. Bekoe, PhD, Research Staff Member, Institute for Defense Analyses; Mr. Jon Temin, Director, Africa Program, Freedom House; Mr. Joshua Meservey, Senior Policy Analyst, Africa and the Middle East, The Heritage Foundation.

December 3, 2020—**The Unfolding Conflict in Ethiopia.** Mr. Yoseph Badwaza, Senior Advisor, Africa, Freedom House; Ms. Susan Stignant, Director of Africa Program, United States Institute of Peace; Ms. Tsedale Lemma, Editor-in-Chief, Founder, Addis Standard Magazine; Ms. Lauren Ploch Blanchard, Specialist in African Affairs, Congressional Research Services.

December 9, 2020—**International Human Rights and the Closing Civic Space.** Ms. Joanne Lin, National Director, Advocacy and Government Affairs, Amnesty International USA; Courtney Radsch, PhD, Advocacy Director, Committee to Protect Journalists; Ms.

Emilie Kao, Director of the Richard and Helen DeVos Center for Religion & Civil Society, Heritage Foundation.

C. Subcommittee on Asia, the Pacific, and Nonproliferation

February 26, 2019—**On the Eve of the Summit: Options for U.S. Diplomacy on North Korea.** The Honorable Bill Richardson, Former Governor of New Mexico, U.S. Ambassador to the United Nations, Secretary of Energy, and Member of Congress; Victor Cha, Ph.D., Senior Adviser and Korea Chair, Center for Strategic and International Studies.

March 27, 2019—**Making Sanctions Effective: The Case of North Korea.** The Honorable Hugh Griffiths, Coordinator, UN Panel of Experts on North Korea.

May 8, 2019—**China's Growing Influence in Asia and the United States.** The Honorable Daniel Kliman, Ph. D., Senior Fellow, Asia-Pacific Security Program, Center for a New American Security; The Honorable Shamila Chaudhary, Senior Advisor, School for Advanced International Studies, Johns Hopkins University, South Asia Fellow, New America; The Honorable Peter Mattis, Research Fellow in China Studies, Victims of Communism Memorial Foundation; The Honorable David Shullman, Ph.D., Senior Advisor, International Republican Institute.

June 13, 2019—**U.S. Interests in South Asia and the FY 2020 Budget.** The Honorable Ambassador Alice Wells, Acting Assistant Secretary for South and Central Asian Affairs, U.S. Department of State; The Honorable Ms. Gloria Steele, Acting Assistant Administrator for the Bureau for Asia, United States Agency for International Development; The Honorable Ms. Karen Freeman, Assistant to the Administrator for the Office of Afghanistan and Pakistan Affairs, United States Agency for International Development.

July 25, 2019—**Human Rights in Southeast Asia: A Regional Outlook.** Dr. Cindy Huang, Vice President of Strategic Outreach, Refugees International; Ms. Helen Nguyen, Wife of Mr. Michael Nguyen; Mr. Francisco Bencosme, Asia Pacific Advocacy Manager, Amnesty International; Ms. Olivia Enos, Senior Policy Analyst, Asian Studies Center, Heritage Foundation.

September 18, 2019—**U.S. Interests in East Asia and the Pacific and the FY20 Budget.** The Honorable David Stilwell, Assistant Secretary, Bureau of East Asian and Pacific Affairs, U.S. Department of State; Ms. Gloria Steele, Acting Assistant Administrator, Bureau for Asia, United States Agency for International Development.

September 26, 2019—**U.S. Nonproliferation Policy and the FY 2020 Budget.** The Honorable Christopher Ford, Assistant Secretary, Bureau of International Security and Nonproliferation, U.S. Department of State.

October 22, 2019—**Human rights in South Asia: Views from the State Department and the Region.** The Honorable Alice G. Wells, Acting Assistant Secretary, Bureau of South and Central Asian Affairs, U.S. Department of State; The Honorable Robert A.

Destro, Assistant Secretary, Bureau of Democracy, Human Rights, and Labor, U.S. Department of State; Ms. Aarti Tikoo Singh, Senior Assistant Editor, The Times of India; Nitasha Kaul, Ph.D., Associate Professor in Politics and International Relations, Centre for the Study of Democracy, University of Westminster; Angana Chatterji, Ph.D., Co-chair, Political Conflict, Gender and People's Rights Initiative, Research Anthropologist, Center for Race and Gender, University of California, Berkeley; Ms. Fatima Gul, Sindh-American Human Rights Activist; Mr. Francisco Bencosme, Asia Pacific Advocacy Manager, Amnesty International.

December 10, 2019—**Authoritarianism with Chinese Characteristics: Political and Religious Human Rights Challenges in China.** Sophie Richardson, Ph.D., China Director, Human Rights Watch; Ms. Joey Siu, Vice President, City University of Hong Kong Students Union; Mr. Ferkat Jawdat, Uyghur American; Adrian Zenz, Ph.D., Senior Fellow, China Studies, Victims of Communism Memorial Foundation.

February 5, 2020—**The Wuhan Coronavirus: Assessing the Outbreak, the Response, and Regional Implications.** Jennifer Nuzzo, Ph.D., Associate Professor & Senior Scholar, Center for Health Security, Johns Hopkins University; Jennifer Bouey, Ph.D., Senior Policy Researcher & Tang Chair in China Policy Studies, RAND Corporation; Mr. Ron Klain, Former White House Ebola Response Coordinator, 2014-2015.

February 27, 2020—**Coronavirus Disease 2019: The U.S. and International Response.** Mr. Ian Brownlee, Principal Deputy Assistant Secretary, Bureau of Consular Affairs, U.S. Department of State; Mr. Jonathan Fritz, Deputy Assistant Secretary, Bureau of East Asian and Pacific Affairs, U.S. Department of State; William A. Walters, Ph.D., Executive Director and Managing Director for Operational Medicine, Bureau of Medical Services, U.S. Department of State; Robert Redfield, Ph.D., Director, U.S. Centers for Disease Control and Prevention.

March 3, 2020—**50 Years of the Non-Proliferation Treaty: Strengthening the NPT in the Face of Iranian and North Korean Nonproliferation Challenges.** Wendin Smith, Ph.D., Former Deputy Assistant Secretary of Defense for Countering Weapons of Mass Destruction, U.S. Department of Defense; Ambassador Bonnie Jenkins, Ph.D., Founder and President, Women of Color Advancing Peace, Security and Conflict Transformation; Mr. Richard C. Johnson, Senior Director for Fuel Cycle and Verification, Nuclear Threat Initiative; The Honorable Stephen G. Rademaker, Senior Of Counsel, Covington & Burling LLP.

March 10, 2020—**Prospects for Peace: The Way Forward in Afghanistan.** Ms. Laurel Miller, Director, Asia Program, International Crisis Group (*Former State Department Acting Special Representative for Afghanistan and Pakistan*); The Honorable Douglas Lute, Senior Fellow, Project on Europe and the Transatlantic Relationship, Belfer Center for Science and International Affairs (*Former United States Permanent Representative to NATO*); Mr. Luke Coffey, Director, Douglas and Sarah Allison Center for Foreign Policy, The Heritage Foundation.

June 30, 2020—**China’s Maritime Ambitions.** Gregory B. Poling, Senior Fellow for Southeast Asia, Director, Asia Maritime Transparency Initiative, Center for Strategic and International Studies; Dr. Oriana Skylar Mastro, Resident Scholar, American Enterprise Institute, Assistant Professor of Security Studies, Georgetown University; Dr. Andrew S. Erickson, Professor of Strategy, China Maritime Studies Institute, Naval War College, Visiting Scholar, Fairbank Center for Chinese Studies, Harvard University.

August 3, 2020—**An Update on the Rohingya Crisis.** Mr. Eric Schwartz, President, Refugees International; Ms. Wai Wai Nu, Executive Director, Women's Peace Network, Fellow, Simon-Skjodt Center for the Prevention of Genocide, U.S. Holocaust Memorial Museum; Ms. Allyson Neville, Associate Director for International Humanitarian Response Policy and Advocacy, Save the Children; Ms. Olivia Enos, Senior Policy Analyst, The Asian Studies Center, The Heritage Foundation.

September 22, 2020—**Stemming a Receding Tide: Human Rights and Democratic Values in Asia.** Derek Mitchell, President, National Democratic Institute; Dr. Alyssa Ayres, Senior Fellow for India, Pakistan, and South Asia, Council on Foreign Relations; Dr. Daniel Twining, President, International Republican Institute.

October 2, 2020—**Strengthening Biological Security: Traditional Threats and Emerging Challenges.** Joint Hearing with the Committee on Armed Services Subcommittee on Intelligence and Emerging Threats and Capabilities. Mr. David Lasseter, Deputy Assistant Secretary of Defense for Countering Weapons of Mass Destruction, U.S. Department of Defense; Mr. Vayl Oxford, Director, Defense Threat Reduction Agency, U.S. Department of Defense; Mr. Jonathan Moore, Acting Assistant Secretary, Bureau of Oceans and International Environmental and Scientific Affairs, U.S. Department of State; Mr. Phillip Dolliff, Deputy Assistant Secretary for Nonproliferation Programs, Bureau of International Security and Nonproliferation, U.S. Department of State.

December 10, 2020—**Taiwan and the United States: Enduring Bonds in the Face of Adversity.** Ms. Bonnie Glaser, Senior Adviser for Asia, Director of China Power Project, Center for Strategic and International Studies; Shelley Rigger, Ph.D., Brown Professor of Political Science, Davidson College; Ms. Shirley Kan, Specialist in Asian Security Affairs, *Retired Specialist at the Congressional Research Service.*

D. Subcommittee on Europe, Eurasia, Energy, and the Environment

March 26, 2019—**The Historic American Alliance with Europe.** The Honorable Nicholas Burns, Roy and Barbara Goodman Family Professor of the Practice of Diplomacy and International Relations, John F. Kennedy School of Government, Harvard University; The Honorable Christine Wormuth, Director, International Security and Defense Policy Center, RAND Corporation; The Honorable Hal Brands, Ph.D., Henry A. Kissinger Distinguished Professor, School of Advanced International Studies, Johns Hopkins University, Senior Fellow, Center for Strategic and Budgetary Assessments; The Honorable Heather Conley, Senior Vice President, Europe, Eurasia, and the Arctic, Director, Europe Program, Center for Strategic & International Studies.

April 2, 2019—**The Future of NATO: New Challenges and Opportunities.** The Honorable General James L. Jones (Ret.), Jones Group International; The Honorable Dr. Evelyn N. Farkas, Ph.D., Resident Senior Fellow, German Marshall Fund of the United States; The Honorable Damon Wilson, Executive Vice President, Atlantic Council.

May 9, 2019—**China’s Expanding Influence in Europe and Eurasia.** The Honorable Philippe Le Corre, Nonresident Senior Fellow, Europe and Asia Programs, Carnegie Endowment for International Peace (Former Special Assistant for International Affairs to the French Defense Minister); The Honorable Stephanie Segal, Deputy Director and Senior Fellow, Simon Chair in Political Economy, Center for Strategic & International Studies (Former Codirector of the East Asia Office at the U.S. Department of the Treasury); The Honorable Andrea Kendall-Taylor, Senior Fellow and Director, Transatlantic Security Program, Center for a New American Security (Former Deputy National Intelligence Officer for Russia and Eurasia in the Office of the Director of National Intelligence); The Honorable Zack Cooper, Ph.D., Research Fellow, American Enterprise Institute (Former Assistant to the Deputy National Security Adviser for Combating Terrorism at the National Security Council).

May 21, 2019—**Undermining Democracy: Kremlin Tools of Malign Political Influence.** The Honorable Michael Carpenter, Ph.D., Senior Director, Penn Biden Center for Diplomacy, Former Deputy Assistant Secretary of Defense; The Honorable Ms. Laura Rosenberger, Senior Fellow and Director of the Alliance for Securing Democracy, The German Marshall Fund of the United States, Former Chief of Staff to Deputy Secretary of State Tony Blinken; The Honorable Ms. Heather Conley, Senior Vice President, Europe, Eurasia, and the Arctic, Director, Europe Program, Center for Strategic & International Studies, Former Deputy Assistant Secretary of State in the Bureau of European and Eurasian Affairs, U.S. Department of State; The Honorable Mr. Peter Doran, President & CEO, Center for European Policy Analysis.

June 26, 2019—**Transatlantic Policy Impacts of the U.S.-EU Trade Conflict.**

July 16, 2019—**Russian Disinformation Attacks on Elections: Lessons from Europe.** The Honorable Daniel Fried, Distinguished Fellow, Future Europe Initiative and Eurasia Center, Atlantic Council (*Former State Department Coordinator for Sanctions Policy, Former Assistant Secretary of State for European and Eurasian Affairs, and Former United States Ambassador to Poland*); The Honorable Ms. Jessikka Aro, Investigative Reporter, Yle Kioski; The Honorable Mr. Jakub Kalenský, Senior Fellow, Eurasia Center, Atlantic Council; The Honorable Frederick W. Kagan, Ph.D., Resident Scholar and Director, Critical Threats Project, American Enterprise Institute.

July 25, 2019—**Russia and Arms Control: Extending New START or Starting Over?** The Honorable Thomas Countryman, Board Chairman, Arms Control Association, Former Acting Under Secretary of State for Arms Control and International Security; The Honorable Brian McKeon, Senior Director, Penn Biden Center for Diplomacy and Global Engagement, Former Acting Under Secretary and Principal Deputy Under Secretary for

Policy, Department of Defense; The Honorable Madelyn Creedon, Nonresident Senior Fellow, The Brookings Institution, Former Principal Deputy Administrator, National Nuclear Security Administration, Department of Energy; Thomas Karako, Ph.D., Senior Fellow, International Security Program, Director, Missile Defense Project, Center for Strategic and International Studies.

September 18, 2019—**Voices Leading the Next Generation on the Global Climate Crisis.** Joint Hearing with the Select Committee on the Climate Crisis. Ms. Greta Thunberg, Founder, Fridays For Future; Ms. Jamie Margolin, Co-Founder, This Is Zero Hour, Plaintiff, *Piper v. State of Washington*; Mr. Vic Barrett, Fellow, Alliance for Climate Education, Plaintiff, *Juliana v. United States*; Mr. Benji Backer, President, American Conservation Coalition.

October 22, 2019—**Protecting the Good Friday Agreement from Brexit.** Amanda Sloat, Ph.D., Robert Bosch Senior Fellow, Center on the United States and Europe, The Brookings Institution; Henry Farrell, Ph.D., Associate Professor of Political Science and International Affairs, Elliott School of International Affairs, The George Washington University.

November 13, 2019—**Democracy and the NATO Alliance: Upholding our Shared Democratic Values.** His Excellency Lech Walesa, Founder, Lech Walesa Institute, Former President of the Republic of Poland; Melissa Hooper, Director, Foreign Policy Advocacy, Human Rights First; Susan Corke, Senior Fellow and Director, Transatlantic Democracy Working Group, The German Marshall Fund of the United States; Nate Schenkkan, Director for Special Research, Freedom House; Matthias Matthijs, Ph.D., Senior Fellow for Europe, Council on Foreign Relations.

November 19, 2019—**The Importance of the Open Skies Treaty.** Joint Hearing with the Commission on Security and Cooperation in Europe. Damian Leader, Ph.D., Professor, New York University (Former Chief Arms Control Delegate for the United States Mission to the Organization for Security and Cooperation in Europe); Mr. Jon Wolfsthal, Director, Nuclear Crisis Group, Senior Advisor, Global Zero (Former Special Assistant to the President for National Security; Former Senior Director for Nonproliferation and Arms Control at the National Security Council); Ms. Amy Woolf, Specialist in Nuclear Weapons Policy, Congressional Research Services.

January 29, 2020—**Resisting Anti-Semitism and Xenophobia in Europe.** Dr. Alfred Münzer, Holocaust Survivor, Volunteer, United States Holocaust Memorial Museum; Deborah E. Lipstadt, Ph.D., Dorot Professor of Modern Jewish History and Holocaust Studies, Tam Institute for Jewish Studies and the Department of Religion, Emory University; Mr. Ira Forman, Senior Advisor for Combating Antisemitism, Human Rights First, Adjunct Professor on Anti-Semitism, Center for Jewish Civilization, Georgetown University (*Former Special Envoy to Monitor and Combat Anti-Semitism, U.S. Department of State*); Ms. Christie J. Edwards, Acting Head, Tolerance and Non-Discrimination, Office for Democratic Institutions and Human Rights, Organization for

Security and Cooperation in Europe; Robert Williams, Ph.D., Deputy Director, International Affairs, United States Holocaust Memorial Museum; Rabbi Andrew Baker, Director, International Jewish Affairs, American Jewish Committee, Personal Representative, Chairperson-in-Office on Combating Anti-Semitism, Organization for Security and Cooperation in Europe.

March 11, 2020—**Antagonizing the Neighborhood: Putin’s Frozen Conflict and the Conflict in Ukraine.** The Honorable Dan Baer, Senior Fellow, Europe Program, Carnegie Endowment for International Peace (*Former United States Ambassador to the Organization for Security and Cooperation in Europe*); Mr. Simon Ostrovsky, Special Correspondent, PBS NewsHour; Ms. Olesya Vartanyan, Analyst, Eastern Neighborhood, International Crisis Group; Mr. Stephen B. Nix, Regional Director, Eurasia, International Republican Institute.

July 7, 2020—**Exposing and Demanding Accountability for Kremlin Crimes Abroad.** The Honorable Daniel Fried, Weiser Family Distinguished Fellow, Atlantic Council; The Honorable Michael McFaul, Director, Freeman Spogli Institute for International Studies, Ken Olivier and Angela Nomellini Professor of International Studies, Department of Political Science, Peter and Helen Bing Senior Fellow, Hoover Institution, Stanford University; Kimberly Marten, Ph.D., Professor and Chair, Department of Political Science, Barnard College, Columbia University; Mr. Vladimir Kara-Murza, Chairman, Boris Nemtsov Foundation for Freedom, Vice President, Free Russia Foundation.

July 10, 2020—**With American Lives on the Line, Lessons for Managing the Russia Threat.** The Honorable Leon Panetta, Chairman, The Panetta Institute for Public Policy.

July 14, 2020—**The Importance of Transatlantic Cooperation During the COVID-19 Pandemic.** The Honorable Michael Froman, Chairman, Mastercard Center for Inclusive Growth (Former United States Trade Representative, Former Assistant to the President and Deputy National Security Advisor for International Economic Affairs); Karen Donfried, Ph.D., President, German Marshall Fund of the United States (Former Special Assistant to the President and Senior Director for European Affairs, National Security Council); Ms. Rachel Ellehuus, Deputy Director, Europe Program, Center for Strategic and International Studies (Former Principal Director for European and NATO Policy in the Office of the Secretary of Defense, Department of Defense); James Jay Carafano, Ph.D., Vice President, Kathryn and Shelby Cullom Davis Institute for National Security and Foreign Policy, E. W. Richardson Fellow, The Heritage Foundation.

September 9, 2020—**Protecting Democracy During COVID-19 in Europe and Eurasia and the Democratic Awakening in Belarus.** Mr. Douglas Rutzen, President and CEO, International Center for Not-for-Profit Law; Ms. Therese Pearce Laanela, Head of Electoral Processes, International Institute for Democracy and Electoral Assistance; Ms. Joanna Rohozinska, Resident Program Director, Europe, The Beacon Project, International Republican Institute; Mr. Jamie Fly, Senior Fellow, Senior Advisor to the President, German Marshall Fund of the United States.

September 23, 2020—**Green Recovery Plans for the COVID-19 Crisis.** Rachel Kyte CMG, Dean, The Fletcher School of Law and Diplomacy, Tufts University; Mr. John E. Morton, Partner, Pollination, Senior Fellow, Atlantic Council; Jonas Nahm, Ph.D., Assistant Professor of Energy, Resources, and Environment, School of Advanced International Studies, Johns Hopkins University; Dalibor Rohac, Ph.D., Resident Scholar, American Enterprise Institute.

E. Subcommittee on the Middle East, North Africa, and International Terrorism

March 6, 2019—**The Humanitarian Crisis in Yemen: Addressing Current Political Humanitarian Challenges.** The Honorable Dafna Rand, Ph.D., Vice President for Policy and Research, Mercy Corps, Former Deputy Assistant Secretary of State for Democracy, Human Rights and Labor; The Honorable Ms. Radhya Almutawakel, Co-Founder and Chairperson, Mwatana for Human Rights; The Honorable Mr. Jeremy Konyndyk, Senior Policy Fellow, Center for Global Development, Former Director of the USAID Office, US Foreign Disaster Assistance; The Honorable Ms. Katherine Zimmerman, Research Fellow, American Enterprise Institute.

March 7, 2019—**The Status of American Hostages in Iran.** The Honorable Mrs. Christine Levinson, Wife of Robert Levinson; The Honorable Mr. Babak Namazi, Brother of Siamak Namazi and son of Baquer Namazi; The Honorable Mr. Omar Zakka, Son of Nizar Zakka.

April 3, 2019—**Assessing U.S. Policy Priorities in the Middle East.** The Honorable Elisa Catalano Ewers, Adjunct Senior Fellow, Middle East Security Program, Center for a New American Security; The Honorable Daniel Benaim, Senior Fellow, Center for American Progress, Visiting Assistant Professor, New York University Program in International Relations; The Honorable Danielle Pletka, Senior Vice President, Foreign and Defense Policy Studies, American Enterprise Institute.

April 30, 2019—**Examining the Global Terrorism Landscape.** The Honorable Ali Soufan, Chief Executive Officer, The Soufan Group, Member, Homeland Security Advisory Council; The Honorable Vidhya Ramalingam, Founder, Moonshot CVE, Board Member, Life After Hate; The Honorable Bill Roggio, Senior Fellow, Foundation for Defense of Democracies.

May 8, 2019—**Opportunities and Challenges in U.S. Relations with the Gulf States.** The Honorable Timothy A. Lenderking, Deputy Assistant Secretary for Arabian Gulf Affairs, Bureau of Near Eastern Affairs, U.S. Department of State.

May 9, 2019—**Chinese and Russian Influence in the Middle East.** The Honorable Jon B. Alterman, Ph.D., Senior Vice President, Zbigniew Brzezinski Chair in Global Security and Geostrategy, Director of the Middle East Program, Center for Strategic and International Studies; The Honorable Andrew Exum, Ph.D., Executive, Hakluyt & Company (Former Deputy Assistant Secretary of Defense for Middle East Policy); The Honorable Christine Wormuth, Director, International Security and Defense Policy Center,

Senior Fellow, RAND Corporation (Former Under Secretary of Defense for Policy); The Honorable Anna Borshchevskaya, Senior Fellow, Washington Institute for Near East Policy.

May 15, 2019—**The Conflict in Libya.** The Honorable Benjamin Fishman, Senior Fellow, The Washington Institute for Near East Policy, Adjunct International Security and Defense Policy Analyst, RAND Corporation; The Honorable Megan Doherty, Senior Director for Policy and Advocacy, Mercy Corps; The Honorable Frederic Wehrey, Ph.D., Senior Fellow, Middle East Program, Carnegie Endowment for International Peace; The Honorable Thomas Hill, Senior Program Officer, North Africa, United States Institute of Peace.

June 19, 2019—**Oversight of the Trump Administration’s Iran Policy.** Mr. Brian H. Hook, U.S. Special Representative for Iran, Senior Policy Advisor to the Secretary of State, U.S. Department of State.

July 24, 2019—**The FY20 Budget: State Department Counterterrorism and Countering Violent Extremism Bureau.** Ambassador Nathan Sales, Coordinator for Counterterrorism, Ambassador-at-Large, Bureau of Counterterrorism and Countering Violent Extremism, U.S. Department of State.

September 18, 2019—**Meeting the Challenge of White Nationalist Terrorism at Home and Abroad.** Joint Hearing with the Homeland Security Subcommittee on Intelligence and Counterterrorism. Cynthia Miller-Idriss, Ph.D., Director, International Training and Education Program, School of Education, American University; Mr. Christian Picciolini, Founder, Free Radicals Project, Author, *Breaking Hate: Confronting the New Culture of Extremism*; Sharon Nazarian, Ph.D., Senior Vice President for International Affairs, Anti-Defamation League.

October 16, 2019—**Syria Study Group: Recommendations for U.S. Policy.** Ms. Dana Stroul, Co-Chair, Syria Study Group; Mr. Michael Singh, Co-Chair, Syria Study Group.

October 29, 2019—**The FY20 Budget: Examining the Administration’s Policy Objectives for a Turbulent Middle East.** The Honorable David Schenker, Assistant Secretary, Bureau of Near Eastern Affairs, US Department of State; The Honorable Michael T. Harvey, Assistant Administrator, Bureau for the Middle East, U.S. Agency for International Development.

November 19, 2019—**What’s Next for Lebanon? Examining the Implications of Protests.** Ms. Carla E. Humud, Analyst in Middle Eastern Affairs, Congressional Research Service; Ms. Mona Yacoubian, Senior Adviser for Syria, Middle East and North Africa, United States Institute of Peace (Former Deputy Assistant Administrator, Bureau on the Middle East, United States Agency for International Development); The Honorable Jeffrey Feltman, John C. Whitehead Visiting Fellow in International Diplomacy, Foreign Policy Program, Brookings Institution (Former Assistant Secretary of State for Near Eastern

Affairs and Former United States Ambassador to Lebanon); Ms. Hanin Ghaddar, Friedmann Visiting Fellow, Geduld Program on Arab Politics, The Washington Institute.

December 10, 2019—**The Way Forward in Iraq.** Mr. Joey Hood, Principal Deputy Assistant Secretary, Bureau of Near Eastern Affairs, U.S. Department of State.

January 28, 2020—**Escalation with Iran: Outcomes and Implications for U.S. Interests and Regional Stability.** Mara Karlin, Ph.D., Director of Strategic Studies, Johns Hopkins School of Advanced International Studies, Former Deputy Assistant Secretary of Defense for Strategy and Force Development, U.S. Department of Defense; Ariane Tabatabai, Ph.D., Associate Political Scientist, RAND Corporation, Adjunct Senior Research Scholar, Columbia University School of International and Public Affairs; Ms. Danielle Pletka, Senior Fellow in Foreign and Defense Policy Studies, American Enterprise Institute, Andrew H. Siegel Professor on American Middle Eastern Foreign Policy, Georgetown University Walsh School of Foreign Service.

February 12, 2020—**The Middle East Peace Process: An Analysis from Former U.S. Negotiators.** Mr. Frank Lowenstein, Executive Director, APCO Worldwide; The Honorable Mara Rudman, Executive Vice President for Policy, Center for American Progress; Mr. Michael Singh, Lane-Swig Senior Fellow, Managing Director, Washington Institute for Near East Policy.

March 11, 2020—**The Crisis in Idlib.** Ms. Dana Stroul, Shelly and Michael Kassen Fellow, Beth and David Geduld Program on Arab Politics, Washington Institute for Near East Policy; Ms. Jennifer Cafarella, Research Director, Institute for the Study of War.

June 16, 2020—**Objectives of U.S. Arms Sales to the Gulf: Examining Strategic Goals, Risks and Benefits.** Andrew Exum, Ph.D., Partner, Hakluyt & Company (*Former Deputy Assistant Secretary, Middle East Policy, U.S. Department of State*); Lt. Col. (Ret.) Jodi Vittori, Ph.D., Nonresident Scholar, Democracy, Conflict, and Governance Program, Carnegie Endowment for International Peace, U.S. Research and Policy Manager, Defense and Security Program, Transparency International; Mr. Bradley Bowman, Senior Director, Center on Military and Political Power, Foundation for Defense of Democracies.

September 9, 2020—**Egypt: Trends in Politics, Economics, and Human Rights.** Mr. Bahey eldin Hassan, Director and Co-Founder, Cairo Institute for Human Rights Studies; Mr. Mohamed Soltan, President and Co-founder, The Freedom Initiative; Michele Dunne, Ph.D., Director and Senior Fellow, Middle East Program, Carnegie Endowment for International Peace; Ms. Amy Hawthorne, Deputy Director for Research, Project on Middle East Democracy; Tamara Cofman Wittes, Ph.D., Senior Fellow, Center for Middle East Policy, The Brookings Institution (Former Deputy Assistant Secretary, Bureau of Near Eastern Affairs, U.S. Department of State); Mr. Samuel Tadros, Senior Fellow, Center for Religious Freedom, Hudson Institute.

December 2, 2020—**Advancing the Rights of Women and Girls in the Middle East: An Analysis of Current Trends and U.S. Policy.** Ms. Jomana Qaddour, Nonresident Senior

Fellow, Atlantic Council; Maha Yahya, Ph.D., Director, Malcolm H. Kerr Carnegie Middle East Center; Hala Aldosaru, Ph.D., Scholar in Women's Health and Activist from Saudi Arabia; Ms. Gayle Tzemach Lemmon, Adjunct Senior Fellow, Council on Foreign Relations.

F. Subcommittee on Oversight and Investigations

February 27, 2019—**America's Global Leadership: Why Diplomacy and Development Matter.** The Honorable Heather Higginbottom, Chief Operating Officer, CARE USA, Former Deputy Secretary of State, Management and Resources; The Honorable Andrew S. Natsios, Director of the Scowcroft Institute of International Affairs & Executive Professor, George H.W. Bush School of Government and Public Service at Texas A&M University, Former Administrator, United States Agency for International Development.

March 26, 2019—**Proposed Small Arms Transfers: Big Implications for U.S. Foreign Policy.** The Honorable Norma J. Torres, Member of Congress (D-CA); The Honorable Jeff Abramson, Senior Fellow for Arms Control and Conventional Arms Transfers, The Arms Control Association; The Honorable Susan Waltz, Ph.D., Professor, Gerald R. Ford School of Public Policy, University of Michigan; The Honorable Johanna Reeves, Executive Director, F.A.I.R. Trade Group.

July 11, 2019—**The State Department and USAID FY 2020 Operations Budget.** The Honorable Carol Z. Perez, Director General of the Foreign Service and Director of Human Resources, Bureau of Human Resources, U.S. Department of State; Mr. Douglas Pitkin, Director, Bureau of Budget and Planning, U.S. Department of State; Mr. Frederick Nutt, Assistant Administrator, Bureau for Management, United States Agency for International Development; Mr. Bob Leavitt, Chief Human Capital Officer, United States Agency for International Development.

September 24, 2019—**Oversight of the Trump Administration's Muslim Ban. Joint Hearing** with the Subcommittee on Immigration and Citizenship. Mr. Edward Ramotowski, Deputy Assistant Secretary for Visa Services, Bureau of Consular Affairs, U.S. Department of State; Elizabeth Neumann, Assistant Secretary for Threat Prevention and Security Policy, Office of Strategy, Policy, and Plans, U.S. Department of Homeland Security; Todd Hoffman, Executive Director, Admissibility and Passenger Programs, Office of Field Operations, U.S. Customs and Border Protection; Abdollah Dehzangi, Baltimore, MD; Ismail Ahmed Hezam Alghazali, Brooklyn, NY; Farhana Khera, President and Executive Director, Muslim Advocates; Andrew R. Arthur, Resident Fellow in Law and Policy, Center for Immigration Studies.

June 17, 2020—**Diversity and Diplomacy: Why an Inclusive State Department Would Strengthen U.S. Foreign Policy.** The Honorable Gina Abercrombie-Winstanley, American Academy of Diplomacy (*Former United States Ambassador to Malta, U.S. Department of State*); Jason Bair, Director, International Affairs and Trade Team, U.S. Government Accountability Office; The Honorable Peter F. Romero, American Academy of Diplomacy (*Former United States Ambassador to Ecuador, U.S. Department of State*).

July 21, 2020—**Consular Affairs and the COVID-19 Crisis: Assessing the State Department’s Response to the Pandemic.** Ian Brownlee, Principal Deputy Assistant Secretary, Bureau of Consular Affairs, U.S. Department of State; Karin King, Deputy Assistant Secretary, Overseas Citizen Services, U.S. Department of State.

September 22, 2020—**Diversity and Diplomacy: Assessing the State Department’s Record in Promoting Diversity and Inclusion.** Carol Z. Perez, Director General of the Foreign Service and Director of Global Talent, U.S. Department of State; Gregory B. Smith, Director and Chief Diversity Officer, Office of Civil Rights, U.S. Department of State.

G. Subcommittee on the Western Hemisphere, Civilian Security, and Trade

February 26, 2019—**Made by Maduro: The Humanitarian Crisis in Venezuela and U.S. Policy Responses.** Ms. Marcela Escobari, Senior Fellow for Global Economy and Development, Center for Universal Education, Brookings Institution; Mr. Santiago Canton, Former Executive Secretary, Inter-American Commission on Human Rights; Mr. Moises Rendon, Associate Director and Associate Fellow, Americas Program, Center for Strategic and International Studies.

March 26, 2019—**Understanding Odebrecht: Lessons for Combating Corruption in the Americas.** The Honorable Michael Camilleri, Director, Peter D. Bell Rule of Law Program, Inter-American Dialogue; The Honorable Katya Salazar, Executive Director, Due Process of Law Foundation; The Honorable David L. Hall, Partner, Wiggin and Dana LLP.

May 9, 2019—**Dollar Diplomacy or Debt Trap? Examining China’s Role in the Western Hemisphere.** The Honorable Margaret Myers, Program Director, Asia & Latin America Program, Inter-American Dialogue; The Honorable Brian Fonseca, Director, Jack D. Gordon Institute for Public Policy, Steven J. Green School of International and Public Affairs, Florida International University.

June 11, 2019—**Crushing Dissent: The Ongoing Crisis in Nicaragua.** The Honorable Jose Miguel Vivanco, Executive Director, Americas Division, Human Rights Watch; The Honorable Mr. Felix Maradiaga, Executive Director, Instituto de Estudios Estratégicos y Políticas Públicas; The Honorable Carlos Ponce, Ph.D., Director of Latin American Programs, Victims of Communism Memorial Foundation.

July 11, 2019—**Human Rights in Cuba: Beyond the Veneer of Reform.** Mr. Carlos Quesada, Executive Director and Founder, International Institute on Race, Equality, and Human Rights; Mr. Carlos Martinez de la Serna, Program Director, Committee to Protect Journalists; Mr. John Suarez, Executive Director, Center for a Free Cuba.

September 10, 2019—**Preserving the Amazon: A Shared Moral Imperative.** Monica de Bolle, PhD, Director, Latin American Studies Program, School of Advanced International Studies, Johns Hopkins University; The Honorable Daniel Nepstad, Ph.D., President and Executive Director, Earth Innovation Institute; The Honorable Mr. Bill Millan, Chief

Conservative Officer and Director of Policy, International Conservation Caucus Foundation.

September 25, 2019—**Assessing the Impact of Cutting Foreign Assistance to Central America.** The Honorable Stephen McFarland, Former U.S. Ambassador to Guatemala; Mr. Juan Gonzalez, Associate Vice President, The Cohen Group, Former Deputy Assistant Secretary of State for Western Hemisphere; Mr. Rick Jones, Senior Technical Advisor for Latin America, Catholic Relief Services; Mr. Matthew Rooney, Managing Director, Bush Institute-SMU Economic Growth Initiative, The George W. Bush Institute.

October 23, 2019—**The Trump Administration’s FY 2020 Budget and U.S. Policy toward Latin America and the Caribbean.** The Honorable Michael G. Kozak, Acting Assistant Secretary, Bureau of Western Hemisphere Affairs, U.S. Department of State; The Honorable John Barsa, Assistant Administrator, Bureau for Latin America and the Caribbean, U.S. Agency for International Development; Mr. Rich Glenn, Deputy Assistant Secretary, Bureau of International Narcotics and Law Enforcement Affairs, U.S. Department of State.

December 10, 2019—**Haiti on the Brink: Assessing U.S. Policy Toward a Country in Crisis.** Mr. Pierre Esperance, Executive Director, Haitian National Human Rights Defense Network; Ms. Emmanuela Douyon, Nou pap domi; Mr. Daniel Erikson, Managing Director, Blue Star Strategies; Ms. Leonie Marie Hermantin; Mr. Antonio Garrastazu, Regional Director, Latin America and the Caribbean, International Republican Institute.

January 15, 2020—**Strengthening Security and the Rule of Law in Mexico.** David Shirk, Ph.D., Professor of Political Science, University of San Diego; Ms. Maureen Meyer, Director for Mexico and Migrant Rights, Washington Office on Latin America; Mr. Richard G. Miles, Senior Associate (Non-resident), Americas Program, Center for Strategic & International Studies.

February 13, 2020—**Assessing U.S. Security Assistance to Mexico.** Mr. Hugo Rodriguez, Deputy Assistant Secretary, Bureau of Western Hemisphere Affairs, U.S. Department of State; Mr. Richard Glenn, Deputy Assistant Secretary, Bureau of International Narcotics and Law Enforcement Affairs, U.S. Department of State; Ms. Barbara Feinstein, Deputy Assistant Administrator, Bureau for Latin America and the Caribbean, United States Agency for International Development.

July 1, 2020—**The Trump Administration’s Response to COVID-19 in Latin America and the Caribbean.** The Honorable Michael G. Kozak, Acting Assistant Secretary, Bureau of Western Hemisphere Affairs, U.S. Department of State; Mr. Josh Hodges, Senior Deputy Assistant Administrator, Bureau for Latin America and the Caribbean, United States Agency for International Development.

September 15, 2020—**The Health, Economic, and Political Challenges Facing Latin America and the Caribbean.** Monica de Bolle, PhD, Professor, Latin American Studies Program, School of Advanced International Studies, Johns Hopkins University, Senior

Fellow, Peterson Institute for International Economics; Mr. Michael Camilleri, Director, Peter D. Bell Rule of Law Program, Inter-American Dialogue; Mr. Eric Farnsworth, Vice President, Council of the Americas.

December 3, 2020—**The Western Hemisphere Drug Policy Commission: Charting a New Path Forward.** Shannon O’Neil, Ph.D., Chair, Western Hemisphere Drug Policy Commission, Council on Foreign Relations; The Honorable Cliff Sobel, Vice Chair, Western Hemisphere Drug Policy Commission (Former U.S. Ambassador to Brazil and The Netherlands); Mary Speck, Ph.D., Executive Director, Western Hemisphere Drug Policy Commission.

H. Waste, Fraud, Abuse, Mismanagement, and Oversight Hearings

March 27, 2019—**The State Department’s Foreign Policy Strategy and FY20 Budget Request.** The Honorable Michael R. Pompeo, Secretary, United States Department of State.

April 9, 2019—**FY 2020 Foreign Assistance Budget and Policy Priorities.** The Honorable Mark Green, Administrator, United States Agency for International Development.

May 8, 2019—**Opportunities and Challenges in U.S. Relations with the Gulf States.** The Honorable Timothy A. Lenderking, Deputy Assistant Secretary for Arabian Gulf Affairs, Bureau of Near Eastern Affairs, U.S. Department of State.

May 16, 2019—**Democracy, Development, and Defense: Rebalancing U.S.-Africa Policy.** The Honorable Tibor P. Nagy, Jr., Assistant Secretary, Bureau of African Affairs, U.S. Department of State; The Honorable Ramsey Day, Senior Deputy Assistant Administrator, Bureau for Africa, U.S. Agency for International Development; The Honorable Michelle Lenihan, Acting Deputy Assistant Secretary of Defense for African Affairs, U.S. Department of Defense.

May 22, 2019—**Searching for Solutions in Syria: The Trump Administration’s Strategy.** The Honorable James F. Jeffrey, Special Representative for Syria Engagement and Special Envoy to the Global Coalition to Defeat ISIS, U.S. Department of State.

June 4, 2019—**Eradicating Ebola: Lessons Learned and Medical Advancements.** The Honorable Dr. Robert Redfield, Director, Center for Disease Control and Prevention; The Honorable Admiral Tim Ziemer, Acting Assistant Administrator, United States Agency for International Development.

June 12, 2019—**What Emergency? Arms Sales and the Administration’s Dubious End-Run around Congress.** The Honorable R. Clarke Cooper, Assistant Secretary, Bureau of Political-Military Affairs, U.S. Department of State.

June 13, 2019—**U.S. Interests in South Asia and the FY 2020 Budget.** The Honorable Ambassador Alice Wells, Acting Assistant Secretary for South and Central Asian Affairs, U.S. Department of State; The Honorable Ms. Gloria Steele, Acting Assistant

Administrator for the Bureau for Asia, United States Agency for International Development; The Honorable Ms. Karen Freeman, Assistant to the Administrator for the Office of Afghanistan and Pakistan Affairs, United States Agency for International Development.

June 19, 2019—**Oversight of the Trump Administration’s Iran Policy.** Mr. Brian H. Hook, U.S. Special Representative for Iran, Senior Policy Advisor to the Secretary of State, U.S. Department of State.

June 25, 2019—**The U.S. Response to the Political Crisis in Sudan.** The Honorable Ramsey Day, Senior Deputy Assistant Administrator, United States Agency for International Development; The Honorable Makila James, Deputy Assistant Secretary for East Africa and The Sudans, United States Department of State.

July 11, 2019—**The State Department and USAID FY 2020 Operations Budget.** The Honorable Carol Z. Perez, Director General of the Foreign Service and Director of Human Resources, Bureau of Human Resources, U.S. Department of State; Mr. Douglas Pitkin, Director, Bureau of Budget and Planning, U.S. Department of State; Mr. Frederick Nutt, Assistant Administrator, Bureau for Management, United States Agency for International Development; Mr. Bob Leavitt, Chief Human Capital Officer, United States Agency for International Development.

July 24, 2019—**The FY20 Budget: State Department Counterterrorism and Countering Violent Extremism Bureau.** Ambassador Nathan Sales, Coordinator for Counterterrorism, Ambassador-at-Large, Bureau of Counterterrorism and Countering Violent Extremism, U.S. Department of State.

September 18, 2019—**U.S. Interests in East Asia and the Pacific and the FY20 Budget.** The Honorable David Stilwell, Assistant Secretary, Bureau of East Asian and Pacific Affairs, U.S. Department of State; Ms. Gloria Steele, Acting Assistant Administrator, Bureau for Asia, United States Agency for International Development.

September 19, 2019—**The Trump Administration’s Afghanistan Policy.** The Honorable Alice G. Wells, Acting Assistant Secretary, Bureau of South and Central Asian Affairs , U.S. Department of State; Ms. Karen Freeman, Assistant to the Administrator, Office of Afghanistan and Pakistan Affairs, United States Agency for International Development; The Honorable James B. Cunningham, Nonresident Senior Fellow, South Asia Center, Atlantic Council (*Former United States Ambassador to Afghanistan*); Ms. Laurel Miller, Director, Asia, Crisis Group (*Former State Department Acting Special Representative for Afghanistan and Pakistan*); Mr. Thomas Joscelyn, Senior Fellow, Foundation for Defense of Democracies, Senior Editor, *FDD’s Long War Journal*.

September 24, 2019—**Oversight of the Trump Administration’s Muslim Ban. Joint Hearing with the Subcommittee on Immigration and Citizenship.** Mr. Edward Ramotowski, Deputy Assistant Secretary for Visa Services, Bureau of Consular Affairs, U.S. Department of State; Elizabeth Neumann, Assistant Secretary for Threat Prevention

and Security Policy, Office of Strategy, Policy, and Plans , U.S. Department of Homeland Security; Todd Hoffman, Executive Director, Admissibility and Passenger Programs, Office of Field Operations, U.S. Customs and Border Protection; Abdollah Dehzangi, Baltimore, MD; Ismail Ahmed Hezam Alghazali, Brooklyn, NY; Farhana Khera, President and Executive Director, Muslim Advocates; Andrew R. Arthur, Resident Fellow in Law and Policy, Center for Immigration Studies.

September 26, 2019—**Sustaining U.S. Pacific Insular Relationships.** The Honorable Randall G. Schriver, Assistant Secretary of Defense for Indo-Pacific Security Affairs, U.S. Department of Defense; Ms. Sandra Oudkirk, Deputy Assistant Secretary for Australia, New Zealand, and the Pacific Islands, U.S. Department of State; Mr. Nikolao Pula, Director, Office of Insular Affairs, U.S. Department of the Interior; David Gootnick, Ph.D., Director of International Affairs and Trade, U.S. Government Accountability Office; His Excellency Gerald M. Zackios, Ambassador to the United States, Republic of the Marshall Islands; His Excellency Akillino H. Susaia, Ambassador to the United States, Federated States of Micronesia.

September 26, 2019—**U.S. Nonproliferation Policy and the FY 2020 Budget.** The Honorable Christopher Ford, Assistant Secretary, Bureau of International Security and Nonproliferation, U.S. Department of State.

October 22, 2019—**Human rights in South Asia: Views from the State Department and the Region.** The Honorable Alice G. Wells, Acting Assistant Secretary, Bureau of South and Central Asian Affairs, U.S. Department of State; The Honorable Robert A. Destro, Assistant Secretary, Bureau of Democracy, Human Rights, and Labor, U.S. Department of State; Ms. Aarti Tikoo Singh, Senior Assistant Editor, The Times of India; Nitasha Kaul, Ph.D., Associate Professor in Politics and International Relations, Centre for the Study of Democracy, University of Westminster; Angana Chatterji, Ph.D., Co-chair, Political Conflict, Gender and People’s Rights Initiative, Research Anthropologist, Center for Race and Gender, University of California, Berkeley; Ms. Fatima Gul, Sindhi-American Human Rights Activist; Mr. Francisco Bencosme, Asia Pacific Advocacy Manager, Amnesty International.

October 23, 2019—**The Betrayal of our Syrian Kurdish Partners: How Will American Foreign Policy and Leadership Recover?** The Honorable James F. Jeffrey, Special Representative for Syria Engagement and Special Envoy to the Global Coalition to Defeat ISIS, U.S. Department of State; Mr. Matthew Palmer, Deputy Assistant Secretary, Bureau of European and Eurasian Affairs, U.S. Department of State.

October 23, 2019—**The Trump Administration’s FY 2020 Budget and U.S. Policy toward Latin America and the Caribbean.** The Honorable Michael G. Kozak, Acting Assistant Secretary, Bureau of Western Hemisphere Affairs, U.S. Department of State; The Honorable John Barsa, Assistant Administrator, Bureau for Latin America and the Caribbean, U.S. Agency for International Development; Mr. Rich Glenn, Deputy Assistant

Secretary, Bureau of International Narcotics and Law Enforcement Affairs, U.S. Department of State.

October 29, 2019—**The FY20 Budget: Examining the Administration’s Policy Objectives for a Turbulent Middle East.** The Honorable David Schenker, Assistant Secretary, Bureau of Near Eastern Affairs, US Department of State; The Honorable Michael T. Harvey, Assistant Administrator, Bureau for the Middle East, U.S. Agency for International Development.

November 14, 2019—**The U.S. Policy in the Sahel Region.** Whitney Baird, Deputy Assistant Secretary for West Africa and Security Affairs, Bureau of African Affairs, United States Department of State; Cheryl Anderson, Deputy Assistant Administrator, Bureau for Africa, United States Agency for International Development.

November 19, 2019—**FY2020 Budget and U.S.-Africa Relations.** The Honorable Tibor P. Nagy, Jr., Assistant Secretary, Bureau of African Affairs, United States Department of State; Ms. Cheryl L. Anderson, Deputy Assistant Administrator, Bureau for Africa, United States Agency for International Development.

December 10, 2019—**The Way Forward in Iraq.** Mr. Joey Hood, Principal Deputy Assistant Secretary, Bureau of Near Eastern Affairs, U.S. Department of State.

February 13, 2020—**Assessing U.S. Security Assistance to Mexico.** Mr. Hugo Rodriguez, Deputy Assistant Secretary, Bureau of Western Hemisphere Affairs, U.S. Department of State; Mr. Richard Glenn, Deputy Assistant Secretary, Bureau of International Narcotics and Law Enforcement Affairs, U.S. Department of State; Ms. Barbara Feinstein, Deputy Assistant Administrator, Bureau for Latin America and the Caribbean, United States Agency for International Development.

February 27, 2020—**Coronavirus Disease 2019: The U.S. and International Response.** Mr. Ian Brownlee, Principal Deputy Assistant Secretary, Bureau of Consular Affairs, U.S. Department of State; Mr. Jonathan Fritz, Deputy Assistant Secretary, Bureau of East Asian and Pacific Affairs, U.S. Department of State; William A. Walters, Ph.D., Executive Director and Managing Director for Operational Medicine, Bureau of Medical Services, U.S. Department of State; Robert Redfield, Ph.D., Director, U.S. Centers for Disease Control and Prevention.

February 28, 2020—**Evaluating the Trump Administration’s Policies on Iran, Iraq and the Use of Force.** The Honorable Michael R. Pompeo, Secretary, Department of State.

July 1, 2020—**The Trump Administration’s Response to COVID-19 in Latin America and the Caribbean.** The Honorable Michael G. Kozak, Acting Assistant Secretary, Bureau of Western Hemisphere Affairs, U.S. Department of State; Mr. Josh Hodges, Senior Deputy Assistant Administrator, Bureau for Latin America and the Caribbean, United States Agency for International Development.

July 21, 2020—**Consular Affairs and the COVID-19 Crisis: Assessing the State Department’s Response to the Pandemic.** Ian Brownlee, Principal Deputy Assistant Secretary, Bureau of Consular Affairs, U.S. Department of State; Karin King, Deputy Assistant Secretary, Overseas Citizen Services, U.S. Department of State.

July 23, 2020—**The Trump Administration’s FY2021 Foreign Assistance Budget Request.** The Honorable John Barsa, Acting Administrator, United States Agency for International Development.

July 30, 2020—**Update on the COVID-19 Pandemic Response in Africa.** The Honorable Tibor P. Nagy, Jr., Assistant Secretary, Bureau of African Affairs, United States Department of State; Mr. Christopher Maloney, Acting Assistant Administrator, Bureau for Africa, United States Agency for International Development.

September 16, 2020—**Why did the Trump Administration Fire the State Department Inspector General?** The Honorable Brian Bulatao, Under Secretary of State for Management, United States Department of State; Marik String, Acting Legal Adviser, United States Department of State; The Honorable R. Clarke Cooper, Assistant Secretary of State for Political-Military Affairs, United States Department of State.

September 22, 2020—**Diversity and Diplomacy: Assessing the State Department’s Record in Promoting Diversity and Inclusion.** Carol Z. Perez, Director General of the Foreign Service and Director of Global Talent, U.S. Department of State; Gregory B. Smith, Director and Chief Diversity Officer, Office of Civil Rights, U.S. Department of State.

September 24, 2020—**Oversight of the United States Agency for Global Media and U.S. International Broadcasting Efforts.** The Honorable Michael Pack (subpoenaed), Chief Executive Officer, United States Agency for Global Media; The Honorable Karen Kornbluh, Chair of the Board of Directors Open Technology Fund; Ms. Amanda Bennett, Former Director, Voice of America; Mr. Jamie Fly, Former President, Radio Free Europe/Radio Liberty; Mr. Grant Turner, Chief Financial Officer, U.S. Agency for Global Media; The Honorable Ryan Crocker, Board Member, Open Technology Fund.

October 2, 2020—**Strengthening Biological Security: Traditional Threats and Emerging Challenges.** Joint Hearing with the Committee on Armed Services Subcommittee on Intelligence and Emerging Threats and Capabilities. Mr. David Lasseter, Deputy Assistant Secretary of Defense for Countering Weapons of Mass Destruction, U.S. Department of Defense; Mr. Vayl Oxford, Director, Defense Threat Reduction Agency, U.S. Department of Defense; Mr. Jonathan Moore, Acting Assistant Secretary, Bureau of Oceans and International Environmental and Scientific Affairs, U.S. Department of State; Mr. Phillip Dolliff, Deputy Assistant Secretary for Nonproliferation Programs, Bureau of International Security and Nonproliferation, U.S. Department of State.

December 9, 2020—**Diplomacy or Dead End: An Evaluation of Syria Policy.** Mr. Joel D. Rayburn, Deputy Assistant Secretary for Levant Affairs and Special Envoy for Syria, U.S. Department of State.

I. Committee-Hosted Dignitary Meetings

Member Meeting with His Excellency Sven Mikser, Foreign Minister, Republic of Estonia (February 7, 2019).

Member Meeting with Representative Moon Hee-Sang, Speaker of the Korean National Assembly (February 12, 2019).

Member Meeting with His Excellency Iván Duque, President of the Republic of Colombia (February 13, 2019).

Member Meeting with His Majesty King Abdullah II Ibn Al Hussein of the Hashemite Kingdom of Jordan (March 13, 2019).

Member Meeting with His Excellency António Guterres, the United Nations Secretary General (March 14, 2019).

Member Meeting with the President-elect of El Salvador, His Excellency Mr. Nayib Bukele (May 8, 2019).

Member Meeting with Ministers of Security from the Caribbean Community (CARICOM) (May 15, 2019).

Member Meeting with His Excellency Mamuka Bakhtadze, the Prime Minister of Georgia (June 12, 2019).

Member Meeting with His Excellency Imran Khan, the Prime Minister of the Islamic Republic of Pakistan (July 23, 2019).

Member Meeting with H.E. Abdalla Hamdok, the Prime Minister of Sudan (December 3, 2019).

Member Meeting with His Majesty King Abdullah II Ibn Al Hussein of the Hashemite Kingdom of Jordan (June 17, 2020).

III. Membership of the Subcommittees of the Committee on Foreign Affairs

Subcommittee on Africa, Global Health, Global Human Rights, and International Organizations

Karen Bass, CA, <i>Chairwoman</i>	Chris Smith, NJ, <i>Ranking Member</i>
Susan Wild, PA	Jim Sensenbrenner, WI
Dean Phillips, MN	Ron Wright, TX
Ilhan Omar, MN	Tim Burchett, TN
Chrissy Houlahan, PA	

Subcommittee on Asia, the Pacific, and Nonproliferation

Brad Sherman, CA, <i>Chairman*</i>	Ted Yoho, FL, <i>Ranking Member</i>
Ami Bera, CA, <i>Chairman**</i>	Scott Perry, PA
Dina Titus, NV	Ann Wagner, MO
Chrissy Houlahan, PA	Brian Mast, FL
Gerald Connolly, VA	John Curtis, UT
Ami Bera, CA	
Andy Levin, MI	
Abigail Spanberger, VA	

Subcommittee on Europe, Eurasia, Energy, and the Environment

William Keating, MA, <i>Chairman</i>	Adam Kinzinger, IL, <i>Ranking Member</i>
Abigail Spanberger, VA	Joe Wilson, SC
Gregory Meeks, NY	Ann Wagner, MO
Albio Sires, NJ	Jim Sensenbrenner, WI
Theodore Deutch, FL	Francis Rooney, FL
David Cicilline, RI	Brian Fitzpatrick, PA
Joaquin Castro, TX	Greg Pence, IN
Dina Titus, NV	Ron Wright, TX
Susan Wild, PA	Mike Guest, MS
David Trone, MD	Tim Burchett, TN
Jim Costa, CA	
Vincente Gonzalez, TX	

Subcommittee on the Middle East, North Africa, and International Terrorism

Theodore Deutch, FL, <i>Chairman</i>	Joe Wilson, SC, <i>Ranking Member</i>
Gerald Connolly, VA	Steve Chabot, OH
David Cicilline, RI	Adam Kinzinger, IL
Ted Lieu, CA	Lee Zeldin, NY

Colin Allred, TX
Tom Malinowski, NJ
David Trone, MD
Brad Sherman, CA
William Keating, MA
Juan Vargas, CA

Brian Mast, FL
Brian Fitzpatrick, PA
Guy Reschenthaler, PA
Steve Watkins, KS***

Subcommittee on Oversight and Investigations

Ami Bera, CA, *Chairman*****
Joaquin Castro, TX, *Chairman******
Ilhan Omar, MN
Adriano Espaillat, NY
Ted Lieu, CA
Tom Malinowski, NJ
David Cicilline, RI

Lee Zeldin, NY, *Ranking Member*
Scott Perry, PA
Ken Buck, CO
Guy Reschenthaler, PA

Subcommittee on the Western Hemisphere, Civilian Security, and Trade

Albio Sires, NJ, *Chairman*
Gregory Meeks, NY
Joaquin Castro, TX
Adriano Espaillat, NY
Dean Phillips, MN
Andy Levin, MI
Vincente Gonzalez, TX
Juan Vargas, CA

Francis Rooney, FL, *Ranking Member*
Chris Smith, NJ
Ted Yoho, FL
John Curtis, UT
Ken Buck, CO
Mike Guest, MS

*Rep. Sherman resigned Chairmanship of Subcommittee on Asia, the Pacific, and Nonproliferation on December 5, 2019.

**Rep. Bera appointed Chairman of Subcommittee on Asia, the Pacific, and Nonproliferation on December 13, 2019.

***Rep. Watkins resigned on July 17, 2020.

****Rep. Bera resigned Chairman of Subcommittee on Oversight and Investigations on December 13, 2019.

*****Rep. Castro appointed Chairman of the Subcommittee on Oversight and Investigations on December 13, 2019.