In the House of Representatives, U. S.,

January 10, 2018.

Resolved, That the bill from the Senate (S. 140) entitled "An Act to amend the White Mountain Apache Tribe Water Rights Quantification Act of 2010 to clarify the use of amounts in the WMAT Settlement Fund.", do pass with the following

AMENDMENT:

Strike out all after the enacting clause and insert:

- SECTION 1. USE OF FUNDS IN WMAT SETTLEMENT FUND
- 2 FOR WMAT RURAL WATER SYSTEM.
- 3 (a) Authorization of WMAT Rural Water Sys-
- 4 TEM.—Section 307(a) of the White Mountain Apache Tribe
- 5 Water Rights Quantification Act of 2010 (Public Law 111-
- 6 291; 124 Stat. 3080) is amended in the matter preceding
- 7 paragraph (1) by inserting ", (b)(2)," after "subsections
- 8 (a)".
- 9 (b) FUNDING.—Section 312(b)(2)(C)(i)(III) of the
- 10 White Mountain Apache Tribe Water Rights Quantification
- 11 Act of 2010 (Public Law 111–291; 124 Stat. 3093) is
- 12 amended by striking the period at the end and inserting
- 13 the following: ", including the planning, design, and con-

```
1 struction of the WMAT rural water system, in accordance
 with section 307(a).".
 SEC. 2. EXPANSION OF PUEBLO OF SANTA CLARA LAND ELI-
 4
 GIBLE FOR 99-YEAR LEASE.
 5
 Subsection (a) of the first section of the Act of August
 9, 1955 (commonly known as the "Long-Term Leasing
 Act") (25 U.S.C. 415(a)), is amended—
 8
 (1) by striking "Indians," and inserting "Indi-
 9
 ans,";
 (2) by inserting "Ohkay Owingeh pueblo," after
10
11
 "Cochiti,";
12
 (3) by inserting "the pueblo of Santa Clara,"
13
 after "Pojoaque,";
14
 (4) by striking "the the lands" and inserting
 "the land";
15
16
 (5) by striking 'lands held in trust for the Pueb-
17
 lo of Santa Clara,"; and
18
 (6) by striking 'lands held in trust for Ohkay
19
 Owingeh Pueblo".
 SEC. 3. DEFINITION OF EMPLOYER.
 Section 2 of the National Labor Relations Act (29
21
22
 U.S.C. 152) is amended—
23
 (1) in paragraph (2), by inserting "or any In-
24
 dian tribe, or any enterprise or institution owned
```

1	and operated by an Indian tribe and located on its
2	Indian lands," after "subdivision thereof,"; and
3	(2) by adding at the end the following:
4	"(15) The term 'Indian tribe' means any Indian tribe,
5	band, nation, pueblo, or other organized group or commu-
6	nity which is recognized as eligible for the special programs
7	and services provided by the United States to Indians be-
8	cause of their status as Indians.
9	"(16) The term 'Indian' means any individual who
10	is a member of an Indian tribe.
11	"(17) The term 'Indian lands' means—
12	"(A) all lands within the limits of any Indian
13	reservation;
14	"(B) any lands title to which is either held in
15	trust by the United States for the benefit of any In-
16	dian tribe or Indian or held by any Indian tribe or
17	Indian subject to restriction by the United States
18	against alienation; and
19	"(C) any lands in the State of Oklahoma that
20	are within the boundaries of a former reservation (as

1	defined	by	the	Secretary	of the	Interior)	of a	federally
---	---------	----	-----	-----------	--------	-----------	------	-----------

2 recognized Indian tribe.".

Attest:

Clerk.

115TH CONGRESS S. 140 2D SESSION S. 140 AMENDMENT