

[image:]
The following is a long list of who from Congress signed this letter. This letter was also sent to Army Chief of Staff General Odinero.
Nick J. Rahall, II
Candice S. Miller
Thomas J. Rooney
Michael T. McCaul
Steven M. Palazzo
Walter B. Jones
David Loebsack
Steve King
John L. Mica
Bruce L. Braley
Tammy Duckworth
Tim Griffin
Don Young
Tom Cole
Steve Womack
Gregg Harper
Steve Stivers
Joe Barton
Tulsi Gabbard
Kevin Cramer
David B. McKinley
Andy Barr
Colleen W. Hanabusa
Stephen Lee Fincher
John C. Carney, Jr.
Blaine Luetkemeyer
Larry Bucshon
Scott DesJarlais
Blake Farenthold
Tim Huelskamp
Gene Green
Charles W. Dent
Corrine Brown
Howard Coble
John Duncan
Pete Sessions
Hank Johnson
Michael Stimpson
Mike McIntyre
Michael Conaway
Lynn Westmoreland
Tim Walberg
Jim Gerlach
Robert Latta
Mark Takano
Jim Costa
William Enyart
Chellie Pingree
Sam Graves
Adam Kinzinger
Carol Shea-Porter
Kristi Noem
Gary Peters
Billy Long
Bill Huizenga
Dan Benishek
Daniel Maffei
Richard Hanna
Kerry Bentivolio
Pete Olson
Mark Pocan
Annie Kuster
James McGovern
Brett Guthrie
Pat Tiberi
Kurt Schrader
Cynthia Lummis
Jeff Duncan
Glenn Thompson
Scott Perry
Erik Paulsen
Frederica Wilson
Joaquin Castro
Jim Bridenstine
Marsha Blackburn
Duncan Hunter
Robert Pittenger
James Lankford
Thomas Massie
Tom Rice
Aaron Schock
Peter King
John Yarnuth
Tom Cotton
Ron DeSantis
Richard Hudson
Suzanne Bonamici
Luke Messer
Elizabeth Esty
Alan Lowenthal
Austin Scott
Cheri Bustos
Julia Brownley
Kay Granger
Bill Flores
Timothy J. Walz
Earl Blumenauer
Jerry McNerney
Joseph Kennedy
Steven Horsford
Trey Gowdy
Alan Nunnelee
John Larson
Ron Kind
Susan Brooks
Paul Labrador
Niki Tsongas
Grace Napolitano
Gloria Negrete McLeod
Bill Johnson
Betty McCollum
Mike Michaud
Richard Nugent
Marlin Stutzman
Collin Peterson
Rick Nolan
Danny Davis
David Price
Fred Upton
Marcy Kaptur
Tom Latham
Lois Capps
Peter Welch
Gus Bilirakis
Patrick McHenry
Joe Courtney
Shelly M. Capito
Rosa DeLauro
C.A. Dutch Ruppersberger
Michele Bachmann
Paul Broun
Mike Coffman
Thomas Petri
Steve Israel
Diane Black
David Cicilline
Peter DeFazio
Marc Veasey
Rodney Davis
Andre Carson
Todd Rokita
Judy Chu

image1.emf

