

SCORECARD

114TH CONGRESS / First Session
Available at FRCAction.org/scorecard

U.S. House of Representatives and U.S. Senate

Dear Voter and Friend of the Family,

FRC Action presents our Vote Scorecard for the First Session of the 114th Congress. This online Scorecard contains a compilation of significant votes on federal legislation affecting faith, family, and freedom that FRC Action either supported or opposed.

These recorded votes span the 2015 calendar year and include the greatest number of pro-life votes in history, after the U.S. House increased its Republican membership and the U.S. Senate was returned to Republican control. The year began with a bipartisan effort in the House to prohibit federal funds from being used to pay for abortion coverage under Obamacare. Congress successfully fought to restrict FDA approval of some forms of embryo-destructive research. The House, once again, passed legislation that would prevent late abortions on 5 month old pain-capable unborn children, and although the Senate was unable to pass the bill due to the 60 vote threshold, for the first time, a majority of Senators voted in favor of the bill.

The public release of videos revealing Planned Parenthood's organ harvesting practices renewed efforts to defund this scandal-ridden organization and redirect funding towards community health centers. In an unprecedented victory, the House and Senate passed a budget reconciliation bill, the *Restoring Americans' Healthcare Freedom Reconciliation Act*, which would have eliminated a significant portion of Planned Parenthood's funding—roughly 80%— and repealed key provisions of Obamacare. This reconciliation bill is the first bill of its kind to make it to President Obama's desk. While the President vetoed this bill this year, this effort was significant in forcing the President to bear the moral responsibility to continue the forced partnership between taxpayers and Planned Parenthood, and in creating a precedent for accomplishing this with 51 votes in the Senate under a future pro-life President.

Many times, our religious freedom was called into question. The District of Columbia's Council passed the *Reproductive Health Non-Discrimination Act* which threatens religious and pro-life organizations operating according to their sincerely held beliefs. The House used its constitutional authority over the District's laws and passed a resolution disapproving this terrible ordinance. Unfortunately, the Senate did not follow suit, thus religious exercise continues to be threatened in Washington, D.C.

A major assault on both religious liberty and the family came from the Supreme Court's *Obergefell v. Hodges* ruling redefining marriage. The Senate did have votes prior to the *Obergefell* ruling which would have trumped state laws that protected marriage. FRC Action worked to defeat amendments voted on in the Senate which would have created special protections for sexual orientation and gender identity in public schools, in veterans programs and in certain anti-trafficking programs, with no protections for religious freedom. The House and Senate did see the introduction of the *First Amendment Defense Act* to prevent the federal government from discriminating against those who believe marriage is between one man and one woman. However, Congress did not act on this legislation despite the threat of *Obergefell* and federal agency action pressuring those who support natural marriage.

Other family values were often brought to the forefront of Congressional votes. The Senate passed a budget amendment to repeal the Death Tax, and the House passed a bill repealing this tax; however, this did not become law. In an effort to keep our families safe, our friends in the House voted against legalizing marijuana as medicine for veterans. They did, however, pass an FRC-opposed amendment preventing the Department of Justice from enforcing federal law making possession and distribution of marijuana illegal. Further, the education of future generations was taken seriously when the Senate passed an amendment to prohibit the federal government from coercing states into adopting Common Core standards. A similar provision was included in reauthorization of the controversial No Child Left Behind bill.

This Vote Scorecard looks at 12 votes in the House and 11 votes in the Senate for the First Session of the 114th Congress. These votes represent only a part of our effort to protect traditional pro-family policies in Washington. While Congress passed key pieces of pro-life and pro-family legislation, there remains much to be done. We encourage you to stay engaged and informed on these issues as your involvement is a great asset in the battle to preserve the American family. Together, we can defend faith, family and freedom!

Please contact the Government Affairs office of FRC Action for questions about the Scorecard.

Tony Perkins

President, FRC Action

HOUSE

1. No Taxpayer Funding for Abortion

Offered by Chris Smith (R-N.J.) and Rep. Dan Lipinski (D-III.), H.R. 7, the No Taxpayer Funding for Abortion Act would permanently codify the Hyde Amendment across government programs preventing federal funds from paying for abortion and health care plans that include abortion coverage.

(Passed 1/22/2015, 242 yeas to 179 nays, Roll Call No. 45)

FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll045.xml

2. Repealing Obamacare

Offered by Rep. Bradley Byrne (R-Ala.), H.R. 596 would permanently repeal the Patient Protection and Affordable Care Act (PPACA), otherwise known as Obamacare. PPACA subsidizes health plans that include coverage for elective abortion and can even pay directly for elective abortion through various programs by bypassing the Hyde amendment. It also authorizes the rationing of health care by the Independent Payment Advisory Board and undermines conscience protections.

(Passed 2/03/2015, 239 yeas to 186 nays, Roll Call No. 58)

FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll058.xml

3. Repealing the Death Tax

Offered by Rep. Kevin Brady (R-Texas), H.R. 1105, the Death Tax Repeal Act of 2015, permanently repeals the federal death tax, a tax on the transfer of property when a family member dies that harms both families and business owners.

(Passed 4/16/2015, 240 yeas to 179 nays, Roll Call No. 161)

FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll161.xml

4. Allowing Veterans Affairs Providers to Recommend Marijuana as Medicine

Offered by Rep. Earl Blumenauer (D-Ore.), H.Amdt. 130 to H.R. 2029, the Military Construction and Veterans Affairs Appropriations Act, would undermine the Federal government's longstanding rejection of marijuana as medicine.

(Failed 4/30/2015, 210 yeas to 213 nays, Roll Call No. 188)

FRC Action Opposed this Amendment.

http://clerk.house.gov/evs/2015/roll188.xml

5. Vote Disapproving of the District of Columbia's Action Restricting Religious Liberty

Sponsored by Representative Diane Black (R-Tenn.), H.J.Res. 43 is a Disapproval Resolution disapproving of the Reproductive Health Non-Discrimination Amendment Act (RHNDA), passed by the District of Columbia (D.C.) Council that violates the basic freedom of religious and pro-life secular organizations to operate according to their sincerely held beliefs.

(Passed 4/30/2015, 228 yeas to 192 nays, Roll Call No. 194)

FRC Action Supported this Resolution.

http://clerk.house.gov/evs/2015/roll194.xml

6. The Pain-Capable Unborn Child Protection Act

Offered by Rep. Trent Franks (R-Ariz.), H.R. 36, the Pain-Capable Unborn Child Protection Act would prohibit abortion nationally after 20 weeks gestation, the point at which an unborn baby possesses the ability to experience severe pain.

(Passed 5/13/2015, 242 yeas to 184 nays, Roll Call No. 233)

FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll223.xml

7. Preventing the Department of Justice from Enforcing Federal Marijuana Laws

Offered by Rep. Dana Rohrabacher (R-Calif.), H.Amdt. 332 to H.R. 2578, the Commerce, Justice, Science and Related Agencies Appropriations Act (CJS), would restrict the Department of Justice from enforcing the Controlled Substances Act (CSA) which makes it illegal to manufacture, distribute, dispense or possess marijuana, even for purported medical use in states where it is legal.

(Passed 6/3/2015, 242 yeas to 186 nays, Roll Call No. 283)

FRC Action Opposed this Amendment.

http://clerk.house.gov/evs/2015/roll283.xml

8. Protecting Seniors' Access to Medicare Act of 2015

Offered by Rep. David Roe (R-Tenn.), H.R. 1190 would repeal the provisions of the Patient Protection Affordable Care Act, otherwise known as Obamacare, related to the establishment of the Independent Payment Advisory Board (IPAB). IPAB represents the wrong way to control health care costs and will result in government healthcare rationing.

(Passed 6/23/2015, 244 yeas to 154 nays, Roll Call No. 376)

FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll376.xml

9. Amendment to Strike Pro-Life Policy Riders for NIH and FDA

Offered by Rep. Barbara Lee (D-Calif.), H. Amdt. 658 to H.R. 6, the Century Cures Act, would strike the restrictions on funding abortion and embryo-destructive research in the Cures Act which current law already places on the National Institutes of Health and the Food and Drug Administration. The Innovation Fund in the Cures Act would bypass the annual Appropriations process, which contain restrictions on funding such research. The Cures Act applies the funding restrictions which already exist on NIH and FDA through the Labor, Health and Human Services and Agriculture Appropriations spending bills. The Lee Amendment would have removed those restrictions altogether.

(Failed 7/10/2015, 176 yeas to 240 nays, Roll Call No. 432)

FRC Action Opposed this Amendment.

http://clerk.house.gov/evs/2015/roll432.xml

10. Allow States to Defund Planned Parenthood in Medicaid

Offered by Rep. Sean Duffy (R-Wis.), H.R. 3495, the Women's Public Health and Safety Act, would amend Title XIX of the Social Security Act to give permission to states to add one more criteria by which they may decide whether or not to restrict the availability of Medicaid reimbursements for certain providers based on their involvement in abortion.

(Passed 9/29/2015, 236 yeas to 193 nays, Roll Call No. 524)

FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll524.xml

11. Continuing Appropriations Act, 2016

The FY16 Continuing Resolution (CR), H.R. 719, would continue funding for the government through December 11, 2015 at current spending levels, while continuing to fund Planned Parenthood Federation of America, the largest abortion provider in America, currently being investigated for selling unborn baby body parts.

(Passed 9/30/2015, 277 yeas to 151 nays, Roll Call No. 528) FRC Action Opposed this Bill.

http://clerk.house.gov/evs/2015/roll528.xml

12. Restoring Americans' Healthcare Freedom Reconciliation Act of 2015

Offered by Rep. Tom Price (R-Ga.), H.R. 3762 would for one year restrict funding under several mandatory programs such as Medicaid to certain entities that provide abortion, effectively eliminating a significant portion of federal funding for Planned Parenthood Federation of American (PPFA). It also eliminates several key pillars of the Patient Protection and Affordable Care Act through the budget reconciliation process, including the penalties for the employer and individual mandates, allowing people to forego providing or buying health plans that conflict with their consciences; and removing the Prevention and Public Health Fund, a slush fund which could be used to fund abortion.

(Passed 10/23/2015, 240 yeas to 189 nays, Roll Call No. 568) FRC Action Supported this Bill.

http://clerk.house.gov/evs/2015/roll568.xml

HOUSE MEMBERSHIP CHANGES DURING THIS CONGRESS

Michael Grimm (R-N.Y.-11): Resigned January 5, 2015

Alan Nunnelee (R-Miss.-1): Died February 6, 2015

Aaron Schock (R-III.-18): Resigned March 31, 2015

Speaker John Boehner (R-Ohio): Resigned October 29, 2015

Daniel Donovan (R-N.Y.-11): Elected May 12, 2015

Trent Kelly (R-Miss.-1): Elected June 9, 2015

Darin LaHood (R-III.-18): Elected September 17, 2015

Alabama	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Bradley Byrne (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Martha Roby (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Mike Rogers (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
4. Robert Aderholt (R)	+	+	+	+	+	+	+	NV	+	+	+	+	100%
5. Mo Brooks (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
6. Gary Palmer (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7 .Terri Sewell (D)	-	-	-	+	-	-	+	-	-	-	-	-	17%
Alaska	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Don Young (R)	+	NV	+	-	+	+	-	+	+	+	-	+	73%

Arizona	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Ann Kirkpatrick (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
2. Martha McSally (R)	+	+	+	+	-	+	+	+	+	+	-	+	83%
3. Raul Grijalva (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
4. Paul Gosar (R)	+	+	NV	+	+	+	+	+	+	+	+	+	100%
5. Matt Salmon (R)	+	+	+	+	+	+	+	+	NV	+	+	-	91%
6. David Schweikert (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
7. Ruben Gallego (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
8. Trent Franks (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
9. Kyrsten Sinema (D)	-	=	+	-	-	-	-	+	-	-	-	-	17%
													_
Arkansas	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Rick Crawford (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. French Hill (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Steve Womack (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
4. Bruce Westerman (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
California	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Doug LaMalfa (R)	-	+	3 +	+	+	+	+	+	+	+	-	+	92%
2. Jared Huffman (D)	+	т	т	- -	т	Т	т	T NV	- -	т	_	- -	0%
3. John Garamendi (D)	=	-	- -		_	=	-	INV	=	=	-	_	8%
4. Tom McClintock (R)	- +	+	NV	+	+	- +	-	+	+	+	+	+	82%
5. Mike Thompson (D)	т	т	INV	_	т	Т	_	т	т	т	т	- -	0%
6. Doris Matsui (D)	=	-	=	-	=	=	-	-	=	=	-	_	0%
7. Ami Bera (D)	=	-	=	-	=	=	-	-	=	=	-	_	0%
8. Paul Cook (R)	+	+	+	+	+	+	+	NV	+	+	_	+	91%
9. Jerry McNerney (D)	т	т	Т	т	т	Т	т	INV	т	т	_	ΝV	0%
10. Jeff Denham (R)		_	_ _		_				_	_	_	+	92%
11. Mark DeSaulnier (D)	+	+	+	+	+	+	+	+	+ NV	+			0%
12. Nancy Pelosi (D)						_			-	_		_	0%
13. Barbara Lee (D)	- -	NV	_	_	_	_	_	_	_	_	_	_	0%
14. Jackie Speier (D)	_	INV	_	_	_	_	_	_	_	_	_	_	0%
15. Eric Swalwell (D)			_			_				_		_	0%
16. Jim Costa (D)	_	_	+		_	_	_	_		_		_	8%
17. Mike Honda (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
18. Anna Eshoo (D)	_	_	NV	_	_	_	_	_	_	_	_	_	0%
19. Zoe Lofgren (D)	_	NV	-	_	_	_	_	NV	NV	_	_	_	0%
20. Sam Farr (D)	_	-	_	_	_	_	_	-	-	_	_	_	0%
21. David Valadao (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
22. Devin Nunes (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
23. Kevin McCarthy (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
24. Lois Capps (D)	-	_	-	-	-	NV	-	_	_	_	_	-	0%
25. Steve Knight (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
26. Julia Brownley (D)	-	_	-	-	-	-	-	_	-	-	_	-	0%
27. Judy Chu (D)	_	NV	_	_	_	_	_	NV	_	_	_	_	0%
27.3ddy Clid (D)		140						147					0 /0

28. Adam Schiff (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
29. Tony Cardenas (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
30. Brad Sherman (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
31. Pete Aguilar (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
32. Grace Napolitano (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
33. Ted Lieu (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
34. Xavier Becerra (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
35. Norma Torres (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
36. Raul Ruiz (D)	-	-	NV	-	-	-		-	-	-	-	-	0%
37. Karen Bass (D)	-	-	-	-	-	-	+	-	NV	-	-	-	9%
38. Linda Sanchez (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
39. Ed Royce (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
40. Lucille Roybal-Allard (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
41. Mark Takano (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
42. Ken Calvert (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
43. Maxine Waters (D)	_	_	_	-	-	_	_	NV	-	-	-	-	0%
44. Janice Hahn (D)	-	_	-	_	-	_	-	_	-	-	-	_	0%
45. Mimi Walters (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
46. Loretta Sanchez (D)	-	-	-	_	-	_	-	NV	NV	-	_	_	0%
47. Alan Lowenthal (D)	-	-	-	-	_	_	_	-	_	-	-	-	0%
48. Dana Rohrabacher (R)	+	+	+	-	+	+	_	NV	+	+	-	+	73%
49. Darrell Issa (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
50. Duncan Hunter (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
51. Juan Vargas (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
52. Scott Peters (D)	-	-	-	-	-	_	-	-	-	-	-	-	0%
53. Susan Davis (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
` '													
Colorado	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Diana DeGette (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
2. Jared Polis (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
3. Scott Tipton (R)	+	+	NV	+	+	+	_	+	+	+	_	+	82%
4. Ken Buck (R)	+	+	+	NV	NV	+	_	+	+	+	+	_	80%
5. Doug Lamborn (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
6. Mike Coffman (R)	+	+	+	_	_	+	_	+	+	+	_	+	67%
7. Ed Perlmutter (D)	NV	_	_	_	_	_	_	_	_	_	_	_	0%
, , <u>_</u> _ , , , , , , , , , , , , , , , , , ,													• 70
Connecticut	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. John Larson (D)	_	_	_	_	_	_	_	_	_	NV	_	_	0%
2. Joe Courtney (D)	_	_	_	_	_	_	_	NV	_	_	_	_	0%
3. Rosa DeLauro (D)	_	_	_	_	_	_	_	-	_	_	_	_	0%
4. Jim Himes (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
5. Elizabeth Esty (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
5. Enzadeth Esty (D)													3 70
Delaware	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. John Carney (D)	-	_	-	-	-	-	_	-	-	-	-	- <u>-</u>	0%
Joini Carriey (D)													3 /0

Florida	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Jeff Miller (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Gwen Graham (D)	-	-	-	-	-	-	-	+	-	-	-	-	8%
3. Ted Yoho (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
4. Ander Crenshaw (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
5. Corrine Brown (D)	-	-	-	-	-	-	+	NV	-	-	-	-	9%
6. Ron DeSantis (R)	+	+	+	+	+	+	-	NV	+	+	+	+	91%
7. John Mica (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
8. Bill Posey (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
9. Alan Grayson (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
10. Daniel Webster (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
11. Richard Nugent (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
12. Gus Bilirakis (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
13. David Jolly (R)	+	+	-	+	-	+	+	+	+	-	-	+	67%
14. Kathy Castor (D)	-	-	-	-	-	-	-	-	-	-	-	NV	0%
15. Dennis Ross (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
16. Vern Buchanan (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
17. Thomas Rooney (R)	+	+	+	-	+	+	-	+	NV	+	+	+	82%
18. Patrick Murphy (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
19. Curt Clawson (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
20. Alcee Hastings (D)	NV	-	-	-	-	-	-	-	-	-	-	-	0%
21. Ted Deutch (D)	NV	-	-	-	-	-	-	-	-	-	-	NV	0%
22. Lois Frankel (D)	-	-	NV	-	-	-	-	-	-	-	-	-	0%
23. Debbie Wasserman Schultz	(D) -	-	-	NV	NV	-	+	-	-	-	-	_	10%
24. Frederica Wilson (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
25. Mario Diaz-Balart (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
26. Carlos Curbelo (R)	+	+	+	-	-	+	-	+	+	-	-	+	58%
27. Ileana Ros-Lehtinen (R)	+	+	+	+	+	+	-	+	+	+	-	+	83%
Georgia	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Buddy Carter (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Sanford Bishop (D)	-	-	+	-	-	-	-	-	-	-	-	-	8%
3. Lynn Westmoreland (R)	+	+	+	+	+	+	-	NV	+	+	+	+	91%
4. Hank Johnson (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. John Lewis (D)	-	-	-	NV	NV	-	-	-	-	-	-	-	0%
6. Tom Price (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7. Rob Woodall (R)	+	+	+	+	+	+	-	+	+	+	-	+	83%
8. Austin Scott (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
9. Doug Collins (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
10. Jody Hice (R)	+	+	+	+	+	Р	+	+	+	+	+	+	92%
11. Barry Loudermilk (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
12. Rick Allen (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
13. David Scott (D)	-	-	-	-	-	-	-	+	-	-	-	-	8%
14. Tom Graves (R)	+	+	+	+	+	+	_	+	+	+	+	+	92%

Hawaii	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Mark Takai (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Tulsi Gabbard (D)	-	-	-	-	-	-	-	+	-	-	-	-	8%
Idaho		•	•		_	_	-	•	•	10	11	12	C
	1	2	3	4	5	6	7	8	9	10	11	12	Score 92%
1. Raul Labrador (R)	+	+	+	+	+	+	-	+	+	+	+	+	
2. Mike Simpson (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
Illinois	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Bobby Rush (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Robin Kelly (D)	-	-	-	-	-	-	-	-	-	NV	NV	NV	0%
3. Dan Lipinski (D)	+	-	-	+	+	+	+	-	+	+	-	-	58%
4. Luis Gutierrez (D)	-	NV	-	-	-	-	-	NV	NV	-	-	-	0%
5. Mike Quigley (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
6. Peter Roskam (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7. Danny Davis (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
8. Tammy Duckworth (D)	NV	NV	-	-	-	-	-	-	-	-	-	-	0%
9. Janice Schakowsky (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
10. Bob Dold (R)	+	-	+	+	-	-	-	+	+	-	-	-	42%
11. Bill Foster (D)	-	-	-	-	-	-	-	+	_	-	-	-	8%
12. Mike Bost (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
13. Rodney Davis (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%
14. Randy Hultgren (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
15. John Shimkus (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
16. Adam Kinzinger (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%
17. Cheri Bustos (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
18. Aaron Schock (R)	+	+	ı	I	- 1	I	- 1	I	- 1	ı	I	- 1	100%
18. Darin LaHood (R)	- 1	1	- 1	- 1	I	-1	-1	I	- 1	+	+	+	100%
	_	_	_	_	_	_	_	_					
Indiana	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Peter Visclosky (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Jackie Walorski (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Marlin Stutzman (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
4. Todd Rokita (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Susan Brooks (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
6. Luke Messer (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7. Andre Carson (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
8. Larry Bucshon (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
9. Todd Young (R)	+	+	+	+	NV	+	-	+	+	+	+	+	91%
lowa	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Rod Blum (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
2. Dave Loebsack (D)	-	-	-	_	-	_	_	-	-	-	-	-	0%
3. David Young (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
4. Steve King (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Jeere rang (ii)													. 50 / 0

Kansas	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Tim Huelskamp (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Lynn Jenkins (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Kevin Yoder (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
4. Mike Pompeo (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Kentucky	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Ed Whitfield (R)	+	+	NV	+	+	+	+	+	+	+	_	+	91%
2. Brett Guthrie (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. John Yarmuth (D)	-	-	-	-	NV	-	-	-	-	-	-	-	0%
4. Thomas Massie (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
5. Hal Rogers (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
6. Andy Barr (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Louisiana	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Steve Scalise (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
2. Cedric Richmond (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
3. Charles Boustany (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
4. John Fleming (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Ralph Abraham (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
6. Garret Graves (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Maine	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Chellie Pingree (D)	•	2	3	4	3	0	,	0	9	10	• • •		0%
2. Bruce Poliquin (R)	+	_	+	_	NV	+	_	+	+	- +	- -	- +	0% 64%
2. Bruce Foliquiti (N)	т	_	т	-	INV	т	_	Т	т	Т	_	т	0470
Maryland	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Andy Harris (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. C. A. Dutch Ruppersberger (D)	-	-	+	-	-	-	-	-	-	-	-	-	8%
3. John Sarbanes (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
4. Donna Edwards (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. Steny Hoyer (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
6. John Delaney (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
7. Elijah Cummings (D)	-	-	-	-	NV	-	-	-	-	-	-	-	0%
8. Chris Van Hollen (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
Massachusetts	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Richard Neal (D)	_	_	-	_	_	_	_	+	_	_	_	-	8%
2. Jim McGovern (D)	_	_	_	_	_	_	_	-	_	_	_	_	0%
3. Niki Tsongas (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
4. Joseph Kennedy (D)	_	_	_	+	_	_	+	_	NV	_	_	_	18%
5. Katherine Clark (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
6. Seth Moulton (D)	_	_	_	_	_	_	_	_	_	_	_	-	0%
7. Michael Capuano (D)	_	_	_	_	_	_	_	+	_	_	_	-	8%
8. Stephen Lynch (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
9. William Keating (D)	_	_	-	+	_	_	+	_	_	-	- .	-	17%
- · · · J \- · /													, -

Michigan	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Dan Benishek (R)	+	+	+	-	+	+	_	+	+	+	-	+	75%
2. Bill Huizenga (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Justin Amash (R)	+	+	+	<u>'</u>	+	+	_	+	+	+	+	+	83%
4. John Moolenaar (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Dan Kildee (D)	_	<u>.</u>	<u>.</u>	- -	<u>-</u>	-	<u>-</u>	_	<u>-</u>	-	<u>.</u>	· -	0%
6. Fred Upton (R)	+	+	+	_	+	+	_	+	+	+	_	+	75%
7. Tim Walberg (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
8. Mike Bishop (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
9. Sandy Levin (D)	-	_	_	+	_	_	+	_	_	_	_	-	17%
10. Candice Miller (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
11. David Trott (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
12. Debbie Dingell (D)	-	-	· -	-	-	-	-	-	-	-	_	-	0%
13. John Conyers (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
14. Brenda Lawrence (D)	_	_	_	_	_	_	_	_	_	_	_	_	0%
The Diction Lawrence (b)													070
Minnesota	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Tim Walz (D)	-	_	-	_	_	_	-	_	-	_	-	_	0%
2. John Kline (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
3. Erik Paulsen (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
4. Betty McCollum (D)	_	-	-	_	-	_	-	_	-	-	-	-	0%
5. Keith Ellison (D)	_	-	-	_	-	_	-	_	-	-	-	-	0%
6. Tom Emmer (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
7. Collin Peterson (D)	+	_	+	+	+	+	-	+	+	+	-	+	75%
8. Rick Nolan (D)	_	-	-	_	-	_	-	_	-	-	-	-	0%
Mississippi	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Trent Kelly (R)	1	ı	ı	ĺ	ı	1	ı	NV	+	+	+	+	100%
2. Bennie Thompson (D)	NV	-	-	-	-	-	-	-	-	-	-	-	0%
3. Gregg Harper (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
4. Steven Palazzo (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Missouri	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. William Clay (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Ann Wagner (R)	+	+	+	NV	NV	+	+	NV	+	+	+	+	100%
3. Blaine Luetkemeyer (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
4. Vicky Hartzler (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Emanuel Cleaver (D)	-	-	-	-	-	-	+	-	-	-	-	-	8%
6. Sam Graves (R)	+	+	+	+	+	+	+	+	NV	+	+	+	100%
7. Billy Long (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
8. Jason Smith (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Montana	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Ryan Zinke (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%

Nebraska	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Jeff Fortenberry (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Brad Ashford (D)	-	-	+	-	-	-	-	+	-	-	-	-	17%
3. Adrian Smith (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
Nevada	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Dina Titus (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
2. Mark Amodei (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
3. Joe Heck (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%
4. Crescent Hardy (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
													_
New Hampshire	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Frank Guinta (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Ann Kuster (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
Nov. Iovoc.		_	_		_	_	-	•	•	10	44	12	C
New Jersey	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Donald Norcross (D)	-	-	-	-	-	-	-	-	-	-	-	-	0% 75%
 Frank LoBiondo (R) Tom MacArthur (R) 	+	+	+	-	+	+	-	+	+	+	-	+	75% 92%
4. Chris Smith (R)	+	+	+	+	+	+	+	+	+	+	-	+	100%
5. Scott Garrett (R)	+	+	+	+	+		-			+	+	+	92%
6. Frank Pallone (D)	+	+	+	+	+	+	_	+	+	+	+	+	92% 0%
7. Leonard Lance (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
8. Albio Sires (D)	- -	т	т	т	т	т	т	т	т	т	-	- -	0%
9. Bill Pascrell (D)				_		_	_	_			_	_	0%
10. Donald Payne (D)	_	_	_	NV	_	_	_	NV	_	_	_	NV	0%
11. Rodney Frelinghuysen (R)	+	+	+	+	+	_	+	+	+	+	_	+	83%
12. Bonnie Watson Coleman (D)	-	_	-	_	-	_	_	-	-	_	_	-	0%
12. Bornine Watson Coleman (B)													0,0
New Mexico	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Michelle Lujan Grisham (D)	-	-	-	_	-	_	-	-	_	-	-	-	0%
2. Steve Pearce (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Ben Ray Lujan (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
New York	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Lee Zeldin (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%
2. Pete King (R)	+	+	+	+	+	+	-	+	+	+	-	+	83%
3. Steve Israel (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
4. Kathleen Rice (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. Gregory Meeks (D)	-	-	-	-	-	-	-	-	-	-	NV	-	0%
6. Grace Meng (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
7. Nydia Velazquez (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
8. Hakeem Jeffries (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
9. Yvette Clarke (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
10. Jerrold Nadler (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%

11. Daniel Donovan (R)	1	1	1	1	1	+	-	+	+	-	-	+	57%
12. Carolyn Maloney (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
13. Charles Rangel (D)	-	-	_	-	-	-	-	-	-	-	-	-	0%
14. Joseph Crowley (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
15. Jose Serrano (D)	-	-	_	-	-	-	-	-	-	-	-	-	0%
16. Eliot Engel (D)	-	-	_	-	-	-	-	NV	NV	-	-	-	0%
17. Nita Lowey (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
18. Sean Patrick Maloney (D)	-	-	-	-	-	-	-	+	-	-	-	-	8%
19. Chris Gibson (R)	+	+	+	-	-	+	-	+	+	-	-	+	58%
20. Paul Tonko (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
21. Elise Stefanik (R)	+	+	+	+	-	+	-	+	+	-	-	+	67%
22. Richard Hanna (R)	-	+	+	-	-	-	-	+	+	-	-	-	33%
23. Tom Reed (R)	+	+	+	-	-	+	-	+	+	+	-	+	67%
24. John Katko (R)	+	-	+	+	-	+	+	+	+	-	-	+	67%
25. Louise Slaughter (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
26. Brian Higgins (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
27. Chris Collins (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%
North Carolina	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. G. Butterfield (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Renee Ellmers (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
3. Walter Jones (R)	+	+	-	-	+	+	-	+	+	+	+	-	67%
4. David Price (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. Virginia Foxx (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
6. Mark Walker (R)	+	+	+	+	+	+	+	+	+	+	+	-	92%
7. David Rouzer (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
8. Richard Hudson (R)	+	+	+	+	+	+	+	+	+	NV	NV	+	100%
9. Robert Pittenger (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
10. Patrick McHenry (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
11. Mark Meadows (R)	+	+	+	+	+	+	+	+	+	+	+	-	92%
12. Alma Adams (D)	-	-	-	-	-	-	NV	-	-	-	-	-	0%
13. George Holding (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
North Dakota	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Kevin Cramer (R)	+	+	+	+	+	+	-	+	+	+	-	+	83%
	_	_	_	_	_	_	_	_					_
Ohio	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Steve Chabot (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Brad Wenstrup (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Joyce Beatty (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
4. Jim Jordan (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Bob Latta (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
6. Bill Johnson (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
7. Bob Gibbs (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%

8. John Boehner (R)	S	S	S	S	S	S	S	S	S	S	S	S	0%
9. Marcy Kaptur (D)	_	-	_	_	_	-	-	-	+	_	-	-	8%
10. Michael Turner (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
11. Marcia Fudge (D)	_	-	-	_	-	-	-	-	_	_	-	_	0%
12. Patrick Tiberi (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
13. Tim Ryan (D)	_	-	-	-	-	_	-	_	_	_	-	_	0%
14. Dave Joyce (R)	+	+	+	+	+	+	-	+	+	+	-	+	83%
15. Steve Stivers (R)	+	+	+	-	+	+	+	+	+	+	-	+	83%
16. James Renacci (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Oklahoma	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Jim Bridenstine (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Markwayne Mullin (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
3. Frank Lucas (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
4. Tom Cole (R)	+	+	+	+	+	+	+	+	+	+	_	+	92%
5. Steve Russell (R)	+	+	+	+	+	+	+	NV	+	+	+	+	100%
Oregon	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Suzanne Bonamici (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Greg Walden (R)	+	+	+	+	+	+	-	+	+	+	-	+	83%
3. Earl Blumenauer (D)	=	-	-	-	-	-	-	-	-	-	-	-	0%
4. Peter DeFazio (D)	_	-	-	-	-	-	-	-	_	-	-	-	0%
5. Kurt Schrader (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. Kurt Schrader (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. Kurt Schrader (D) Pennsylvala	1	2	3	4	5	- 6	7	8	9	10	11	- 12	0% Score
	- 1 -	- 2 -	- 3 -	- 4 -	- 5 -	6 NV	- 7 -	- 8 -	- 9 -	- 10 -	- 11 -	- 12 -	
Pennsylvala	- 1 -	- 2 -									- 11 -		Score
Pennsylvala 1. Robert Brady (D)	- 1 - -	- 2 - -					-				- 11 - -		Score 0%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D)	- -	-	-	-	-	NV -	-	-	-	-	-	-	Score 0% 0%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R)	- - +	- - +	- - +	- +	- - +	NV - +	- - +	- - +	- - +	- - +	- - +	- - +	Score 0% 0% 100%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R)	- - + +	- - + +	- - + NV	- - + -	- - + +	NV - + +	- - + -	- - + +	- - + +	- - + +	- - + +	- - + +	Score 0% 0% 100% 82%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R)	- - + +	- - + +	- + NV +	- - + - +	- - + +	NV - + + +	- - + - +	- - + +	- - + +	- - + +	- + +	- - + +	Score 0% 0% 100% 82%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R)	+ + +	- + + +	- + NV + +	+ + + -	- + + +	NV - + + + + +	- + - +	- - + + +	- + + +	- + + +	- + + -	- + + +	Score 0% 0% 100% 82% 92% 67%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R)	+ + + + +	- + + + +	- + NV + +	- + - + - +	- + + -	NV - + + + + + + + + + + + + + + + + + +	- + - + - +	- + + + +	- + + + +	- + + + +	- + + -	- + + + +	Score 0% 0% 100% 82% 92% 67% 83%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R)	+ + + + + +	- + + + + +	- + NV + + +	- + - + - + - +	- + + - - +	NV - + + + + + + + + + + + + + + + + + +	- + - + - + +	- + + + + +	- + + + + +	- + + + + +	- + + - -	- + + + + +	Score 0% 0% 100% 82% 67% 83% 92%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R)	- - + + + + + +	- + + + + + +	- + NV + + +	- + - + - + + +	- + + + - - +	NV - + + + + + + + + + + + + + + + + + +	- + - + - + + +	- + + + + + +	- + + + + + +	- + + + + + +	- + + - - - -	- + + + + + +	Score 0% 0% 100% 82% 92% 67% 83% 92% 100%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R)	- - + + + + + + +	- + + + + + + +	- + NV + + + +	- + - + - + + + +	- + + + - - +	NV - + + + + + + + + + + + + + + + + + +	- - + - + - + + +	- + + + + + + + NV	- + + + + + + +	- + + + + + + +	- + + - - - + +	- + + + + + + +	Score 0% 0% 100% 82% 67% 83% 92% 100%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R) 11. Louis Barletta (R)	- - + + + + + + +	- + + + + + + +	- + NV + + + + +	- + - + - + + + +	- + + + - - + + +	NV - + + + + + + NV	- + - + - + + + +	- + + + + + + + + NV	- + + + + + + +	- + + + + + + +	- + + - - - + +	- + + + + + + +	Score 0% 0% 100% 82% 92% 67% 83% 92% 100% 100% 91%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R) 11. Louis Barletta (R) 12. Keith Rothfus (R)	- - + + + + + + + +	- + + + + + + + +	- + NV + + + + +	- + - + + + + + +	- + + + - - + + + +	NV - + + + + + + NV + +	- + - + - + + + +	- + + + + + + + NV +	- + + + + + + + +	- + + + + + + +	- + + - - - + + +	- + + + + + + +	Score 0% 0% 100% 82% 67% 83% 92% 100% 100% 100%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R) 11. Louis Barletta (R) 12. Keith Rothfus (R) 13. Brendan Boyle (D)	- - + + + + + + + +	- + + + + + + + +	- + NV + + + + +	- + - + + + + + +	- + + + - - + + + +	NV - + + + + + + NV + +	- + - + - + + + + + NV	- + + + + + + NV + -	- + + + + + + + +	- + + + + + + +	- + + - - - + + +	- + + + + + + + +	Score 0% 0% 100% 82% 92% 67% 83% 92% 100% 100% 91% 100% 0%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R) 11. Louis Barletta (R) 12. Keith Rothfus (R) 13. Brendan Boyle (D) 14. Mike Doyle (D)	- - + + + + + + + -	- + + + + + + + -	- + NV + + + + +	- + - + + + + + +	- + + + - - + + + +	NV - + + + + NV - NV - NV - NV - NV	- + - + + + + + + NV	- + + + + + + + NV +	- + + + + + + + -	- + + + + + + + -	- + + - - - + + +	- + + + + + + + -	Score
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R) 11. Louis Barletta (R) 12. Keith Rothfus (R) 13. Brendan Boyle (D) 14. Mike Doyle (D) 15. Charlie Dent (R)	- - + + + + + + + + +	- + + + + + + + +	- + NV + + + + + + +	- + - + + + + + + +	- + + + - + + + -	NV - + + + + + NV	- + - + + + + + + NV	- + + + + + + NV + - -	- + + + + + + + +	- + + + + + + + -	- + + - - - + + -	- + + + + + + + +	Score 0% 0% 100% 82% 92% 67% 83% 92% 100% 100% 0% 67%
Pennsylvala 1. Robert Brady (D) 2. Chaka Fattah (D) 3. Mike Kelly (R) 4. Scott Perry (R) 5. Glenn Thompson (R) 6. Ryan Costello (R) 7. Patrick Meehan (R) 8. Mike Fitzpatrick (R) 9. Bill Shuster (R) 10. Thomas Marino (R) 11. Louis Barletta (R) 12. Keith Rothfus (R) 13. Brendan Boyle (D) 14. Mike Doyle (D) 15. Charlie Dent (R) 16. Joe Pitts (R)	- - + + + + + + + + + +	- + + + + + + + + +	- + NV + + + + + + +	- + - + + + + + + + +	- + + + - + + + -	NV - + + + + NV - + NV - + + NV	- + - + + + + + + NV - +	- + + + + + + NV + - - +	- + + + + + + + + +	- + + + + + + + - -	+ + +	- + + + + + + + + +	Score 0% 0% 100% 82% 92% 67% 83% 92% 100% 100% 91% 0% 0% 67% 92%

Rhode Island	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. David Cicilline (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Jim Langevin (D)	-	-	-	-	-	+	-	-	-	-	-	-	8%
South Carolina	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Mark Sanford (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
2. Joe Wilson (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Jeff Duncan (R)	+	+	NV	+	+	+	-	+	+	+	+	+	91%
4. Trey Gowdy (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Mick Mulvaney (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
6. James Clyburn (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
7. Tom Rice (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
South Dakota	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Kristi Noem (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
Tennessee	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Phil Roe (R)	+	NV	+	+	+	+	NV	+	NV	+	+	+	100%
2. John Duncan (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
3. Chuck Fleischmann (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
4. Scott DesJarlais (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5. Jim Cooper (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
6. Diane Black (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7. Marsha Blackburn (R)	+	+	NV	+	+	+	+	+	+	+	+	+	100%
8. Stephen Fincher (R)	+	+	+	+	+	+	+	NV	+	+	+	+	100%
9. Steve Cohen (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
_	_				_		_						_
Texas	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Louie Gohmert (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Ted Poe (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
3. Sam Johnson (R)	NV	+	+	+	+	+	+	+	+	+	+	+	100%
4. John Ratcliffe (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
5 Jeb Hensarling (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
6. Joe Barton (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7. John Culberson (R)	+	+	+	+	+	+	+	+	+	+	NV	+	100%
8. Kevin Brady (R)	+	+	+	+	+	+	+	+	+	+	NV	+	100%
9. Al Green (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
10. Michael McCaul (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
11. Mike Conaway (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
12. Kay Granger (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
13. Mac Thornberry (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
14. Randy Weber (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
15. Ruben Hinojosa (D)	NV	-	-	NV	NV	NV	-	-	-	-	-	-	0%
16. Beto O'Rourke (D)	-	-	-	-	-	-	-	+	-	-	-	-	8%
17. Bill Flores (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%

18. Sheila Jackson Lee (D)	-	-	-	-	-	-	NV	NV	-	-	-	_	0%
19. Randy Neugebauer (R)	+	+	+	+	+	+	+	+	NV	+	+	+	100%
20. Joaquin Castro (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
21. Lamar Smith (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
22. Pete Olson (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
23. Will Hurd (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
24. Kenny Marchant (R)	NV	+	+	+	+	+	+	NV	+	+	+	+	100%
25. Roger Williams (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
26. Michael Burgess (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
27. Blake Farenthold (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
28. Henry Cuellar (D)	+	-	+	+	+	+	+	-	+	-	-	-	58%
29. Gene Green (D)	NV	-	-	-	-	-	-	-	-	-	-	-	0%
30. Eddie Johnson (D)	-	-	-	-	_	-	-	-	-	-	-	-	0%
31. John Carter (R)	NV	+	+	+	+	+	+	NV	+	+	+	+	100%
32. Pete Sessions (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
33. Marc Veasey (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
34. Filemon Vela (D)	-	-	-	-	-	-	-	NV	-	-	-	-	0%
35. Lloyd Doggett (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
36. Brian Babin (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
Utah	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Rob Bishop (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
2. Chris Stewart (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
3. Jason Chaffetz (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
4. Mia Love (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
Vermont	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Peter Welch (D)	-	-	NV	-	_	-	-	-	-	-	-	-	0%
(2)													
Virginia	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Rob Wittman (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
2. Scott Rigell (R)	+	+	-	+	+	+	-	+	+	+	-	+	75%
3. Bobby Scott (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
4. J. Forbes (R)	NV	+	+	+	+	+	+	+	+	+	+	+	100%
5. Robert Hurt (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
6. Bob Goodlatte (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
7. David Brat (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
8. Don Beyer (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
9. Morgan Griffith (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
10. Barbara Comstock (R)	+	+	+	+	+	+	+	+	+	NV	-	+	91%
11. Gerald Connolly (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%

Washington	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Suzan DelBene (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
2. Rick Larsen (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
3. Jaime Herrera Beutler (R)	+	+	+	NV	NV	+	+	+	+	+	-	+	90%
4. Dan Newhouse (R)	+	+	+	-	+	+	-	+	+	+	-	+	75%
5. Cathy McMorris Rodgers (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
6. Derek Kilmer (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
7. Jim McDermott (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
8. Dave Reichert (R)	+	+	+	+	+	+	+	+	+	NV	NV	+	100%
9. Adam Smith (D)	-	-	NV	NV	NV	-	-	-	-	-	-	-	0%
10. Denny Heck (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
West Virginia	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. David McKinley (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
2. Alex Mooney (R)	+	+	+	-	+	+	-	+	+	+	+	+	83%
3. Evan Jenkins (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
Wisconsin	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Paul Ryan (R)	+	+	+	+	+	+	+	+	+	+	-	+	92%
2. Mark Pocan (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
3. Ron Kind (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
4. Gwen Moore (D)	-	-	-	-	-	-	-	-	-	-	-	-	0%
5. F. Sensenbrenner (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
6. Glenn Grothman (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
7 .Sean Duffy (R)	+	+	+	+	+	+	+	+	+	+	+	+	100%
8. Reid Ribble (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%
Wyoming	1	2	3	4	5	6	7	8	9	10	11	12	Score
1. Cynthia Lummis (R)	+	+	+	+	+	+	-	+	+	+	+	+	92%

SENATE

1. Anti-Common Core Amendment

Offered by Sen. David Vitter (R-La.), S.Amdt. 515 to the Senate Budget Resolution (S.Con.Res. 11) would prohibit the federal government from mandating, incentivizing, or coercing states into adopting the Common Core States Standards or any other specific academic standards, instructional content, curriculum, assessments, or programs of instruction. This amendment needed 51 votes to pass.

(Passed 3/26/15, 54 yeas to 46 nays, Roll Call No. 105)

FRC Action Supported this Amendment.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00105

2. Eliminating the Death Tax

Offered by Sen. John Thune (R-S.D.), S.Amdt. 607 to the Senate Budget Resolution (S.Con.Res. 11) would eliminate the estate tax, also known as the death tax, spurring more economic growth and job creation that leads to an increase in federal revenue from other taxes. This amendment needed 51 votes to pass.

(Passed 3/26/2015, 54 yeas to 46 nays, Roll Call No. 114)

FRC Action Supported this Amendment.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00114

3. Amendment to Trump State Marriage Laws

Offered by Senator Brian Schatz (D-Hawaii), S.Amdt. 1063 to the Senate Budget Resolution (S.Con.Res. 11) would require the federal government to ignore state marriage laws that affirm marriage between a man and a woman by bypassing the laws of a person's state of residence to determine marital status. This would have undermined the ability of voters to establish marriage policy in their state. The Obergefell ruling on June 26 redefining marriage in all 50 states made this amendment irrelevant. This amendment needed 51 votes to pass.

(Passed 3/26/2015, 57 yeas to 43 nays, Roll Call No. 121)

FRC Action Opposed this Amendment.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00121

4. Runaway and Homeless Youth and Trafficking Prevention Amendment

Offered by Sen. Leahy (D-Vt.), S.Amdt. 290 to the Justice for Victims of Trafficking Act (S.178) would include sweeping so-called nondiscrimination language that would devastate faith-based entities as it applies to any program funded through the Administration for Children and Families of Health and Human Services. The amendment contained a definition of gender identity ("actual or perceived gender-related characteristics") and sexual orientation that would require special protections for some individuals at the expense of the safety and privacy of all youth served by providers. This amendment needed 60 votes to pass.

(Failed 4/22/15, 56 yeas to 43 nays, Roll Call No. 159)

FRC Action Opposed this Amendment.

 $http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114\&session=1\&vote=00159$

5. Redefining Marriage for Veteran's Affairs Purposes

Offered by Sen. Jeanne Shaheen (D-N.H.), S.Amdt. 1494 to the National Defense Spending Bill (H.R. 1735) would redefine "spouse" to allow the Veterans Affairs Department to recognize any same-sex couple as married as long as the couple was married in some jurisdiction that recognizes same sex unions, regardless of whether the couple's state of residence recognizes them as married. The Obergefell ruling on June 26 redefining marriage in all 50 states made this amendment irrelevant. This amendment needed 60 votes to pass.

(Failed 6/4/2015, 53 yeas to 42 nays, Roll Call No. 203)

FRC Action Opposed this Amendment.

 $http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114\&session=1\&vote=00203$

6. Sexual Orientation and Gender Identity in Schools

Offered by Sen. Al Franken (D-Minn.), S.Amdt. 2093 to S.Amdt. 2089 to the Every Child Achieves Act (S. 1177) would impose special protections for sexual orientation and gender identity in Federal law governing public schools. This amendment needed 60 votes to pass.

(Failed 7/14/2015, 52 yeas to 45 nays, Roll Call No. 236)

FRC Action Opposed this Amendment.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00236

7. A bill to prohibit Federal funding of Planned Parenthood Federation of America.

Offered by Sen. Joni Ernst (R-Iowa), S. 1881 would prohibit federal funding of Planned Parenthood Federation of America or its affiliates, subsidiaries, successors, or clinics. The vote was on the motion to proceed to the underlying bill, which required 60 votes.

(Failed 8/3/2015, 53 yeas to 46 nays, Roll Call No. 262)

FRC Action Supported this Bill.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00262

8. The Pain-Capable Unborn Child Protection Act

Offered by Sen. Lindsey Graham (R-S.C.), H.R. 36, the Pain-Capable Unborn Child Protection Act would prohibit abortion nationally after 20 weeks gestation, the point at which an unborn baby possesses the ability to experience severe pain. The vote was on the motion to proceed to the underlying bill, which required 60 votes.

(Failed 9/22/2015, 54 yeas to 42 nays, Roll Call No. 268)

FRC Action Supported this Bill.

 $http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114\&session=1\&vote=00268$

9. The Temporary Continuing Resolution which would Defund Planned Parenthood

Offered by Sen. Thad Cochran (R-Miss.), S.Amdt. 2669 to H.J.Res. 61 would have made continuing appropriations for FY2016, and contained a provision to redirect funding away from Planned Parenthood Federation of America for one year and would have reallocated the funds to comprehensive health centers. The vote was on the motion to proceed to the underlying bill. The motion required 60 votes to pass.

(Failed 9/24/2015, 47 yeas to 52 nays, Roll Call No. 270)

FRC Action Supported this Bill.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00270

10. Amendment to continue funding for Planned Parenthood and create new fund for women's health care

Offered by Senator Patty Murray (D-Wash.), S.Amdt. 2876 to S.Amdt. 2874 to H.R. 3762, would have stricken the provision from the budget reconciliation bill that effectively defunds abortion entities such as Planned Parenthood for one year; additionally, creating a \$1 billion fund for women's health. The vote was on a motion to table this amendment which required 51 votes to pass.

(Passed 12/03/2015, 54 yeas to 46 nays, Roll Call No. 311)

FRC Action Supported the Motion to Table this Amendment.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00311

11. Restoring Americans' Healthcare Freedom Reconciliation Act of 2015 as amended

Offered by Leader McConnell (R-Ky.), H.R. 3762 as amended by the Senate would for one year restrict funding under several mandatory programs such as Medicaid to certain entities that provide abortion, effectively eliminating a significant portion of federal funding for Planned Parenthood Federation of American (PPFA). It also guts the Patient Protection and Affordable Care Act by eliminating several key pillars of through the budget reconciliation process. These include the penalties for the employer and individual mandates, allowing people to forego providing or buying health plans that conflict with their consciences; removing the Prevention and Public Health Fund, a slush fund which could be used to fund abortion; and repealing premium subsidies, which are advanceable, refundable credits, essentially direct payments for insurance premiums that include coverage for elective abortion. This reconciliation bill needed 51 votes to pass.

(Passed 12/03/2015, 52 yeas to 47 nays, Roll Call No. 329)

FRC Action Supported this Bill.

http://www.senate.gov/legislative/LIS/roll_call_lists/roll_call_vote_cfm.cfm?congress=114&session=1&vote=00329

Alabama	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Jeff Sessions [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Richard Shelby [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Alaska	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Lisa Murkowski [R]	+	+	-	-	+	-	+	NV	-	+	+	60%
Sen. Dan Sullivan [R]	+	+	-	+	+	+	+	+	+	+	+	91%
Arkansas	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John Boozman [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Tom Cotton [R]	+	+	+	+	+	+	+	+	-	+	+	91%
Arizona	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John McCain [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Jeff Flake [R]	+	+	+	+	+	+	+	+	+	+	+	100%
California	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Barbara Boxer [D]	-	-	-	-	NV	-	-	NV	NV	-	-	0%
Sen. Dianne Feinstein [D]	-	-	-	-	+	-	-	-	-	-	-	9%

Colorado	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Cory Gardner [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Michael Bennet [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Connecticut	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Christopher Murphy [D]		-	-	-	+	-	-	-	-	-	-	9%
Sen. Richard Blumenthal [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Delaware	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Thomas Carper [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Chris Coons [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Florida	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Bill Nelson [D]	-	-	-	-	+	NV	-	-	-	-	-	10%
Sen. Marco Rubio [R]	+	+	+	+	NV	NV	+	+	+	+	+	100%
Georgia	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John Isakson [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. David Perdue [R]	+	+	+	+	+	+	+	+	+	+	+	100%
		•	•		_		-	•	•	10		Canna
Hawaii	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Mazie Hirono [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Brian Schatz [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Idaho	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Michael Crapo [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. James Risch [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Illinois	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Richard Durbin [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Mark Kirk [R]	+	+	-	-	+	+	-	=	+	-	-	45%
Indiana	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Daniel Coats [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Joe Donnelly [D]	-	-	-	-	+	-	+	+	-	-	-	27%
lowa	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Charles Grassley [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Joni Ernst [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Kansas	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Pat Roberts [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Jerry Moran [R]	+	+	+	+	NV	+	+	+	+	+	+	100%
Kentucky	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Rand Paul [R]	+	+	-	+	+	+	+	+	-	+	+	82%
Sen. Mitch McConnell [R]	+	+	+	+	+	+	+	+	+	+	+	100%

Louisiana	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. David Vitter [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Bill Cassidy [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Maine	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Susan Collins [R]	+	_	-	•	+	-	+	-	_	+	-	36%
Sen. Angus King [I]	-	_	_	_	+	_	-	_	_	_	_	9%
Maryland	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Barbara Mikulski [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Benjamin Cardin [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Massachusetts	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Edward Markey [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Elizabeth Warren [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Michigan	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Debbie Stabenow [D]	-	_	<u>-</u>	- r	+	-	-	-	-	-	-	9%
Sen. Gary Peters [D]	_	_	_	_	+	_	_	_	_	_	_	9%
•												
Minnesota	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Amy Klobuchar [D]	-	-	-	-	+	-	-	-	-	-	=	9%
Sen. Alan Franken [D]	-	-	-	-	+	-	-	=	-	-	-	9%
Mississippi	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Thad Cochran [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Roger Wicker [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Missouri	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Roy Blunt [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Claire McCaskill [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Montana	1	2	2	4	_	6	7	0	0	10	11	Saara
Montana Sen. Jon Tester [D]		2	3	4	5 +	0	7	8	9	10	11	Score 9%
Sen. Steve Daines [R]	+	+	+	+	+	+	+	+	+	+	+	100%
		'			•		•	•	•	'	•	10070
Nebraska	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Deb Fischer [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Benjamin Sasse [R]	+	+	+	+	+	+	+	+	-	+	+	91%
Nevada	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Harry Reid [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Dean Heller [R]	+	+	-	-	NV	-	+	+	-	+	+	60%
New Hampshire	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Jeanne Shaheen [D]	-	_	-	-	+	-	-	-	-	-	-	9%
Sen. Kelly Ayotte [R]	+	+	-	-	+	-	+	+	-	+	+	64%
	4	~	~	_	_	_	7	c	^	10	11	C
New Jersey Sen. Robert Menendez [D]	1	2	3	4	5 +	6	7	8	9	10	11	Score 9%
Jen. Nobert Menellaez D	_	-	-	-	+	-	-	-	-	-	-	ラ %0
Sen. Cory Booker [D]					+						_	9%

New Mexico	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Tom Udall [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Martin Heinrich [D]	-	-	-	-	+	-	-	-	-	-	-	9%
New York	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Charles Schumer [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Kirsten Gillibrand [D]	-	-	-	-	+	-	-	-	-	-	-	9%
North Carolina	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Richard Burr [R]	+	+	+	-	+	+	+	+	+	+	+	91%
Sen. Thom Tillis [R]	+	+	+	-	+	+	+	+	+	+	+	91%
North Dakota	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John Hoeven [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Heidi Heitkamp [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Ohio	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Sherrod Brown [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Robert Portman [R]	+	+	-	-	+	-	+	+	+	+	+	73%
Oklahoma	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. James Inhofe [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. James Lankford [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Oregon	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Ron Wyden [D]	_	-	-	-	+	-	-	-	-	_	-	9%
Sen. Jeff Merkley [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Pennsylvania	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Robert Casey Jr. [D]	-	-	-	-	+	-	-	+	-	-	-	18%
Sen. Patrick Toomey [R]	+	+	-	+	+	+	+	+	+	+	+	91%
Rhode Island	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John Reed [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Sheldon Whitehouse [D]	-	-	-	-	+	-	-	-	-	-	-	9%
South Carolina	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Lindsey Graham [R]	+	+	+	+	NV	NV	NV	+	+	+	+	100%
Sen. Tim Scott [R]	+	+	+	+	+	+	+	+	+	+	+	100%
South Dakota	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John Thune [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Mike Rounds [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Tennessee	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Lamar Alexander [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Bob Corker [R]	+	+	+	-	+	+	+	+	+	+	+	91%
Texas	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. John Cornyn [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Ted Cruz [R]	+	+	NV	+	+	+	+	+	+	+	+	100%

Utah	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Orrin Hatch [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. Mike Lee [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Vermont	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Patrick Leahy [D]	•	_	_	_	+	-	_	-	_	-	_	9%
Sen. Bernard Sanders [I]	_	_	_	_	+	_	_	_	_	_	NV	10%
Sen. Demard Sanders [1]	_	_	-	-	т	_	-	_	-	_	INV	1070
Virginia	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Mark Warner [D]	-	-	-	-	+	-	-	NV	-	-	-	10%
Sen. Timothy Kaine [D]	-	-	-	-	+	-	-	-	-	-	-	9%
			_	_	_	_	_					
Washington	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Maria Cantwell [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Patty Murray [D]	-	-	-	-	+	-	-	NV	-	-	-	10%
West Virginia	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Shelley Capito [R]	+	+	_	-	+	+	+	+	+	+	+	82%
Sen. Joe Manchin III [D]	-	+	-	-	+	-	+	+	+	+	-	55%
Wisconsin	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Tammy Baldwin [D]	-	-	-	-	+	-	-	-	-	-	-	9%
Sen. Ron Johnson [R]	+	+	+	-	+	-	+	+	+	+	+	82%
Wyoming	1	2	3	4	5	6	7	8	9	10	11	Score
Sen. Michael Enzi [R]	+	+	+	+	+	+	+	+	+	+	+	100%
Sen. John Barrasso [R]	+	+	+	+	+	+	+	+	+	+	+	100%

JOIN THE RANKS - BECOME A MEMBER

GO TO WWW.FRCACTION.ORG/BECOME-A-MEMBER

801 G STREET NW WASHINGTON D.C. 20001 www.frcaction.org