

Congress of the United States
Washington, DC 20515

December 9, 2010

The Honorable Nancy Pelosi
Speaker of the House of Representatives
Office of the Speaker
H- 232, The Capitol
Washington, DC 20515

Madam Speaker,

We thank you for your steadfast leadership and commitment to the heroes of 9/11. It is because of your unwavering support and direction that HR 847, the *the James Zadroga 9/11 Health and Compensation Act*, passed the House of Representatives on September 29, 2010, on a strong bipartisan vote of 268 – 160.

The Senate is working to pass the companion legislation during the lame duck session of Congress. Senators Gillibrand and Schumer have been working hard to pass the bill and have commitments from all 58 Democratic Senators as well as Republican Senator Mark Kirk to vote for the bill. Though we are hopeful that the efforts to pass the stand alone bill will succeed and the bill will be signed into law by the President, we feel that we must seize every opportunity possible to ensure that this bill become law. **As such, we request that you include HR 847 as part of the must-pass 2001 and 2003 tax cut extensions bill that is moving through Congress.**

HR 847 will provide capped mandatory funding for the health programs that will treat those exposed to toxins released by the collapse of the World Trade Center towers. The funding would be guaranteed and fully paid for. The programs funded by the bill provide medical monitoring and treatment to over 60,000 WTC responders, survivors, and national responders who came from all over the country, whose health has been impacted from exposures to toxins in or around the WTC site in the aftermath of September 11th. We understand that every month approximately 200 more responders or survivors come forward seeking monitoring and or treatment. If we do not pass this bill and create a steady funding stream, heroes who sacrificed their health to help others in the aftermath of the tragedy of 9/11 will not receive the treatment and monitoring they need and deserve and services or research that are needed would be threatened or not provided.

We thank you for your years of support for HR 847 and for your commitment to the responders and survivors who sacrificed their health in the aftermath of the tragedy of 9/11.

Sincerely,

The block contains two handwritten signatures in black ink. The signature on the left is 'Charles B. Rangel' and the signature on the right is 'Charles B. Rangel'.

MA G. Snow

Ernst L. Engel

Tracy Z

E. Brown

Yvette Clarke

Phil Lowry

Gary Chu

Shelley Berkley

Michael P. Moran

Cynthia M. Velazquez

Mark A. Lee

Frank Poley

Allen Boyd

Eric Somers

John E. Sand

Nancy Atkinson

Murphy

Alan Haysen FL-3

Iris Swell

Candice M. Cuth

Scott Murphy

B. H.

Jan Schuler

John A. Frizel

2007-2008

James J. ...

Art Kahl

John ...

Shane E. Watson

~~Ed [unclear]
Hugan [unclear]~~

Keith Ellison

Elijah Cummings

Paul Tonko NY 21

Harry E. Mitchell H 25

Tom Barron GA-12

Julie Spence CA 12

Louise Slaughter

James D. [unclear]

RI 2

Sheila Jackson LEE

Maura Healey NY 22

Paul B. Muffi NY 25

Robert NH-02

John

Frank Johnson Ga. 04

Joe Lee

Wm. Boyles TX 20

Ed Denton FL 19

Al Lee TX 9

Grace I Napolitano Ca 38

Leah Rachel Allard (CA 34)

Mike Down (VA 3)

Wm. Lee (CA 4)

Phil Ware IL 17

Jim McNamee CA 11

Jim Wright MN 1

John Moore (KS 03)

Wm Lucy Clay Mo. 2

Joe Price 43rd Ca

Chas. Smith

List of Signatories to 9/11 Health Tax Bill Letter
December 9, 2010

Carolyn B. Maloney
Jerrold Nadler
Charles Rangel
Anna G. Eshoo
Eliot Engel
Edolphus Towns
Yvette Clarke
Nita Lowey
Judy Chu
Shelley Berkley
Michael McMahon
Nydia Velázquez
Michael Arcuri
Frank Pallone
Allen Boyd
Earl Pomeroy
Joseph Crowley
Loretta Sanchez
Gary Ackerman
Peter King
Alan Grayson
Carolyn McCarthy
Scott Murphy
Brian Higgins
Jan Schakowsky
Anthony Weiner
Laura Richardson
Gerry Connolly
Ed Perlmutter
Gregory Meeks
Keith Ellison
Paul Tonko
Harry Mitchell
John Barrow
Jackie Speier
Louise Slaughter
James Langevin
Sheila Jackson Lee
Maurice Hinchey
Daniel Maffei
Paul Hodes
Diane Watson
José Serrano

Hank Johnson
Sam Farr
Charles Gonzalez
Ted Deutch
Al Green
Grace Napolitano
Lucile Roybal- Allard
James P. McGovern
Luis Gutierrez
Phil Hare
Jerry McNerney
Tim Walz
Dennis Moore
William Lacy Clay
Joe Baca
Chaka Fattah