

2016 46th Edition

RATINGS *of* CONGRESS

114th United States Congress, Second Session

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

TABLE OF CONTENTS

Letter from the Chairman	2
ACU & ACUF Board Members	3
Selecting the Votes	3
2016 Winners & Losers	4
US Senate Statistics	6
US Senate Vote Descriptions	9
US Senate Scores	10
US House Statistics	20
US House Vote Descriptions	21
US House Scores	24

2016 46th Edition RATINGS of CONGRESS

114th United States Congress, Second Session

LETTER FROM THE CHAIRMAN

The American Conservative Union Foundation (ACU) is pleased to present the ratings for the Second Session of the 114th Congress. Now in its 46th year, our Congressional Ratings reflect how elected officials view the role of government in an individual's life. We begin with our philosophy (conservatism is the political philosophy that sovereignty resides in the person) and then apply our understanding of government (its essential role is to defend life, liberty, and property).

Because our ratings are designed to educate the public about how consistently their elected officials adhere to conservatism, we generally do not announce in advance which bills we will score. Rather, we carefully examine the complete record for the full year to select the most meaningful votes and then publish the results after the dust has settled. Separate from these ratings, ACU also rates every elected official in all 50 state legislatures. In all, we rate about 8,000 lawmakers every year across the full spectrum of issues.

This year's Congressional Ratings includes one unusual score. The most consequential action taken by the U. S. Senate in 2016 was to give the American people a voice in the selection of the next Justice to the US Supreme Court. Senators who did not waiver in this historic decision receive double credit for holding firm.

We believe this guide provides the most comprehensive evaluative tool to learn how legislators measure up. We hope that our ratings will continue to encourage Members of Congress to govern in a more conservative manner.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jackie Arends	John Eddy	Mike Rose
Charlie Gerow <i>First Vice Chairman</i>	Larry Beasley	Luis Fortuno	Ned Ryun
Bob Beauprez <i>Treasurer</i>	Kimberly Bellissimo	Alan M. Gottlieb	Peter Samuelson
Amy Frederick <i>Secretary</i>	Steve Biegun	Van D. Hipp, Jr.	Sabrina Schaeffer
Ed Yevoli <i>At-Large</i>	Morton C. Blackwell	Dr. M. Zuhrdi Jasser	Terry Schilling
	John Bolton	Michael R. Long	Matt Smith
	Jose Cardenas	Ed McFadden	Thomas Winter
	Ron Christie	Carolyn D. Meadows	
	Muriel Coleman	Priscilla O'Shaughnessy	
	Becky Norton Dunlop	Ron Robinson	

ACUF BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jose Cardenas	Mary Matalin
Millie Hallow <i>Vice Chairman</i>	Jonathan Garthwaite	Carolyn D. Meadows
Van D. Hipp, Jr. <i>Treasurer</i>	Charlie Gerow	Randy Neugebauer
Kimberly Bellissimo <i>Secretary</i>	Colin Hanna	Thomas Winter
	Niger Innes	
	Adam Laxalt	
	Willes K. Lee	

1331 H Street NW, Suite 500
Washington, DC 20005
(202) 347-9388

SELECTING THE VOTES

ACU researched and selected a range of bills before Congress that determine a member's adherence to conservative principles. We selected bills that focus on Ronald Reagan's philosophy of the "three-legged stool": 1) *fiscal and economic*: taxes, budgets, regulation, spending, healthcare, and property; 2) *social and cultural*: 2nd amendment, religion, life, welfare, and education; and 3) *National Security*: preserving our nation's security by maintaining a strong national defense.

The wide range of issues covered are designed to give citizens an accurate assessment of how Members of Congress best defend the principles of a free society: Life, Liberty, and Property.

The votes selected by the ACU are not always considered the "most important" votes; instead, the selected votes we score help reflect the ideological distinctions among our elected officials.

2016 WINNERS & LOSERS

90-100% AWARD FOR CONSERVATIVE EXCELLENCE

US SENATE

Cotton
Crapo
Daines
Lankford
Lee
Perdue
Risch
Sasse
Scott
Toomey

US HOUSE

Allen	Burgess	Farenthold	Grothman	Jordan	Massie	Perry	Rouzer	Walker
Babin	Byrne	Fincher	Guthrie	Kelly, T.	McClintock	Pitts	Salmon	Weber
Barton	Carter, B.	Fleming	Harris	Knight	McHenry	Pompeo	Sanford	Webster
Bilirakis	Chabot	Forbes	Hartzler	Labrador	McMorris Rodgers	Posey	Schweikert	Wenstrup
Bishop, R.	Chaffetz	Foxx	Hensarling	LaMalfa	Meadows	Price, T.	Scott, A.	Westerman
Black	Clawson	Franks	Hice	Lamborn	Messer	Ratcliffe	Sensenbrenner	Westmoreland
Blackburn	Collins, D.	Garrett	Holding	Latta	Miller, J.	Ribble	Sessions	Williams
Brady, K.	Conaway	Gohmert	Hudson	Long	Mullin	Rice, T.	Smith, J.	Wilson, J.
Brat	Culberson	Goodlatte	Huelskamp	Loudermill	Mulvaney	Roe	Smith, L.	Wittman
Bridenstine	DeSantis	Gosar	Hurt	Love	Neugebauer	Rohrabacher	Stewart	Yoder
Brooks, M.	DesJarlais	Gowdy	Johnson, S.	Lummis	Olson	Rokita	Stutzman	Yoho
Buck	Duncan, Jeff	Griffith	Jones	Marchant	Palmer	Rothfus	Tipton	

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

US SENATE

Barrasso	McCain
Coats	Paul
Corker	Roberts
Enzi	Rubio
Ernst	Sessions
Fischer	Shelby
Inhofe	Sullivan
Johnson	Thune

US HOUSE

Abraham	Collins, C.	Granger	Hurd	Marino	Palazzo	Thompson, G.
Amash	Cramer	Graves, G.	Issa	McCarthy	Pearce	Thornberry
Barr	Crawford	Graves, T.	Jenkins, L.	McCaul	Pittenger	Wagner
Benishek	Duncan, John	Guinta	King, S.	Mica	Ross	Walberg
Bishop, M.	Ellmers	Hill	Kline	Moolenaar	Royce	Walorski
Blum	Fleischmann	Huizenga	LaHood	Mooney	Russell	Whitfield
Boustany	Flores	Hultgren	Lucas	Newhouse	Scalise	Womack
Carter, J.	Gibbs	Hunter	Luetkemeyer	Nunes	Smith, Adrian	Woodall

<=10% COALITION OF THE RADICAL LEFT

US SENATE

Baldwin	Merkley
Bennet	Mikulski
Blumenthal	Murphy
Booker	Murray
Boxer	Nelson
Brown	Peters
Cantwell	Reed
Cardin	Reid
Casey	Schatz
Coons	Schumer
Durbin	Shaheen
Feinstein	Stabenow
Franken	Tester
Gillibrand	Udall
Heinrich	Warner
Hirono	Warren
Kaine	Whitehouse
King	Wyden
Klobuchar	
Leahy	
Markey	
Menendez	

US HOUSE

Adams	Cicilline	Duckworth	Huffman	Lowey	Perlmutter	Sires
Aguilar	Clark	Edwards	Israel	Lujan Grisham, M.	Peters	Slaughter
Ashford	Clarke	Ellison	Jackson Lee	Luján, B.	Pingree	Smith, Adam
Bass	Clay	Engel	Jeffries	Lynch	Pocan	Speier
Beatty	Cleaver	Eshoo	Johnson, E.	Maloney, C.	Price, D.	Swalwell
Becerra	Clyburn	Esty	Johnson, H.	Maloney, S.	Quigley	Takano
Bera	Cohen	Farr	Kaptur	Matsui	Rangel	Thompson, B.
Beyer	Connolly	Foster	Keating	McCollum	Rice, K.	Thompson, M.
Bishop, S.	Conyers	Frankel	Kelly, R.	McDermott	Richmond	Titus
Blumenauer	Cooper	Fudge	Kennedy	McGovern	Roybal-Allard	Tonko
Bonamici	Costa	Gabbard	Kildee	McNerney	Ruiz	Torres
Boyle	Courtney	Gallego	Kilmer	Meeks	Ruppersberger	Tsongas
Brady, R.	Crowley	Garamendi	Kind	Meng	Rush	Van Hollen
Brown	Cummings	Graham	Kirkpatrick	Moore	Ryan, T.	Vargas
Brownley	Davis, D.	Grayson	Kuster	Moulton	Sánchez, Linda	Veasey
Bustos	Davis, S.	Green, A.	Langevin	Murphy, P.	Sánchez, Loretta	Vela
Butterfield	DeFazio	Green, G.	Larsen	Nadler	Sarbanes	Velázquez
Capps	DeGette	Grijalva	Larson	Napolitano	Schakowsky	Visclosky
Capuano	Delaney	Gutiérrez	Lawrence	Neal	Schiff	Walz
Cárdenas	DeLauro	Hahn	Lee	Nolan	Schrader	Wasserman Schultz
Carney	DelBene	Heck, D.	Levin	Norcross	Scott, B.	Waters
Carson	DeSaulnier	Higgins	Lewis	O'Rourke	Scott, D.	Watson Coleman
Cartwright	Deutch	Himes	Lieu	Pallone	Serrano	Welch
Castor	Dingell	Hinojosa	Loeb sack	Pascrell	Sewell	Wilson, F.
Castro	Doggett	Honda	Lofgren	Payne	Sherman	Yarmuth
Chu	Doyle	Hoyer	Lowenthal	Pelosi	Sinema	

US SENATE STATISTICS

US SENATORS CONSERVATIVE RATINGS

RED = REPUBLICANS BLUE = DEMOCRATS

US SENATE VOTE DESCRIPTIONS

- 1. Nomination of Merrick Garland to the US Supreme Court.** The most consequential question addressed in the 2016 session was whether to confirm Merrick Garland to the US Supreme Court to replace the late Justice Antonin Scalia. ACU supported Senate Majority Leader Mitch McConnell's historic efforts to allow the electorate to determine the next Supreme Court appointment via casting a vote in the presidential election. ACU gives credit to those 48 Senators who did not waiver on whether Merrick Garland should have a hearing or a vote in the 114th Congress. This matter is double-weighted due to its impact.

- 2. S. 2232 Audit of the Federal Reserve System (Roll Call 2).** This bill requires a full audit of the Federal Reserve System and the Federal Reserve banks by the Comptroller General. ACU supports increasing accountability in government agencies that significantly impact our nation's financial well-being and supported this bill. The Senate defeated a motion to invoke cloture, which would have allowed them to consider the bill, on January 12, 2016 by a vote of 53-44 (60 votes were required).

- 3. P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3).** This vote confirms the nomination of Wilhelmina Wright to be United States District Judge for the District of Minnesota. ACU opposed the nomination of Wright, who has equated property rights with racism and wrote that a free market economy is responsible for bigotry, poverty, and poor educational opportunities for most public school students. The Senate voted to confirm the nomination on January 19, 2016 by a vote of 58-36.

- 4. S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5).** Under the Congressional Review Act, the Senate voted on and passed a Resolution of Disapproval to reject the Waters of the United States rule. That rule dramatically expands the federal government's definition of "navigable waterways" to give it authority over streams and ponds. The resolution was vetoed by the president. ACU opposes the absurd desire of federal bureaucrats to expand the government's regulatory scope by claiming ownership over small amounts of water and supported the Senate's rejection of the rule. The Senate failed to invoke cloture, which would have allowed them to consider overriding the president's veto, on January 21, 2016 by a vote of 52-40 (60 votes were required).

- 5. S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10).** The Sen. Mike Lee (R-UT) amendment to the North American Energy Security and Infrastructure Act of 2016 ("Energy Bill") would put restrictions on the president's ability to declare national monuments by requiring federal and state laws also approving the monuments. ACU opposes the overuse of national monument designations, which are supposed to be reserved for important historical landmarks, and supported this amendment. The Senate defeated the amendment on February 2, 2016 by a vote of 47-48.

- 6. S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30).** The Sen. Jeanne Shaheen (D-NH) amendment to the Comprehensive Addiction and Recovery Act adds \$600 million in additional "emergency" spending, thus adding to the deficit. ACU opposes the constant use of "emergency" spending, which avoids offsetting spending reductions to pay for it, and opposed this amendment. The Senate passed the amendment on March 2, 2016 by a vote of 48-47.

- 7. P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36).** This vote confirms the nomination of John King as Secretary of Education. ACU opposed the nomination of someone who, as New York State Education Commissioner, imposed Common Core and advocated for a national student database that would share nationwide children's sensitive information, such as disabilities and disciplinary records. The Senate voted to confirm the nomination on March 14, 2016 by a vote of 49-40.

- 8. H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43).** The Sen. Chuck Schumer (D-NY) amendment to the Small Business Tax Relief Act requires the Federal Aviation Administration to establish minimum requirements regarding seating space for passengers on commercial aircrafts. ACU does not believe it is a proper function of government to mandate the size of airline seats and opposed this amendment. The Senate defeated the amendment on April 7, 2016 by a vote of 42-54.

US SENATE VOTE DESCRIPTIONS *Continued*

9. **S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49).** The Sen. Johnny Isakson (R-GA) amendment to the Energy bill requires the Federal Housing Administration to give special favor to borrowers who use green energy in their homes. ACU opposes adding more taxpayer risk to these loans via mandates and opposed this amendment. The Senate passed the amendment on April 19, 2016 by a vote of 66-31.

10. **S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50).** The Sen. James Lankford (R-OK) amendment to the Energy bill, which includes the permanent reauthorization of the Land and Water Conservation Fund, requires that half of any funds spent to acquire new land go to the land's maintenance. ACU opposes the continued acquisition of federal lands with no plan to maintain them and supported this amendment. The Senate defeated the amendment on April 19, 2016 by a vote of 34-63.

11. **S. 2012 Energy Policy Modernization Act (Roll Call 54).** This bill provides for a series of initiatives that increases the federal government's role in the energy sector by promoting energy projects favored by the government. These would include carbon capture, methane hydrates, industrial bioheat systems, the use of disaster relief to promote favored government energy systems, and other programs that have failed in the past and can be funded by the private sector. The bill also permanently reauthorizes the Land and Water Conservation Fund, which has nothing to do with energy programs and should be handled as a separate bill. ACU supports all forms of energy, believes government should not favor one form of energy over another, and opposed this bill. The Senate passed the bill on April 20, 2016 by a vote of 85-12.

12. **H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56).** The Sen. Joni Ernst (R-IA) amendment to the Energy and Water Appropriations bill eliminates funding for a number of outdated agencies and commissions, including the Appalachian Regional Commission, the Delta Regional Authority, and the Northern Border Regional Commission. ACU supports the elimination of wasteful bureaucracies, which, in some cases, go back to the New Deal era, and supported this amendment. The Senate defeated the amendment on April 20, 2016 by a vote of 25-71.

13. **H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58).** The Sen. Dan Coats (R-IN) amendment to the Energy and Water Appropriations bill phases out an alternative energy vehicle loan program, which, after nine years, has billions of dollars in unspent funds and gave loans to companies that went bankrupt. ACU opposes such wasteful government programs, which favor one form of energy over another, and supported this amendment. The Senate defeated the amendment on April 21, 2016 by a vote of 48-49.

14. **H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61).** The Sen. Jeff Merkley (D-OR) amendment to the Energy and Water Appropriations bill adds \$95 million for wind energy research, an industry that already receives subsidies through tax credits. ACU supports all forms of energy, believes government should not support one form of energy over another, and opposed this amendment. The Senate passed the amendment on April 26, 2016 by a vote of 54-42.

15. **P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72).** This vote confirms Paula Xinis to be the United States District Judge for the District of Maryland. ACU opposed the nomination of Xinis, who was opposed by the Baltimore City Fraternal Order of Police for her record of bias against law enforcement. The Senate confirmed the nomination on May 16, 2016 by a vote of 53-44.

16. **H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77).** This amendment to a broad appropriations bill covering numerous departments adds \$1.1 billion in funds for combating the Zika virus with no offset reductions. ACU opposes the constant use of "emergency" funds, which increases the deficit instead of setting spending priorities, and opposed this amendment. The Senate passed the amendment on May 19, 2016 by a vote of 68-30.

17. **H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81).** The Sen. Mike Lee (R-UT) amendment to a broad appropriations bill covering numerous departments prohibits the use of funds to carry out the "Affirmatively Furthering Fair Housing Rule." ACU opposes this rule, which creates what is in effect a national zoning board directing local governments to submit plans to increase "fair housing" until local governments meet certain criteria, and supported this amendment. The Senate voted to table, or kill, the amendment on May 19, 2016 by a vote of 60-37 (A "No" vote supports the ACU position).

US SENATE VOTE DESCRIPTIONS *Continued*

18. **S.J. Res. 28 Catfish Inspection Program (Roll Call 86).** This Resolution of Disapproval, sponsored by Sen. John McCain (R-AZ), uses the Congressional Review Act to stop a duplicative federal catfish inspection program at the Department of Agriculture. The program has been cited as wasteful by the Government Accountability Office ten times and costs the taxpayers \$14 million dollars a year. The catfish inspection programs are examples of overregulation by the federal government and ACU supported this resolution. The Senate passed the resolution on May 25, 2016 by a vote of 55-43.
-
19. **S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90).** The Sen. Dick Durbin (D-IL) amendment to the National Defense Authorization Act would increase spending on medical research unrelated to defense issues. ACU supports using funds for their allocated purposes and opposed this amendment. The Senate passed the amendment on June 7, 2016 by a vote of 66-32.
-
20. **S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91).** The Sen. Jim Inhofe (R-OK) amendment to the National Defense Authorization Act eliminates a pilot program privatizing five commissaries to determine if a new system would work. ACU supports increasing the role of the private sector to improve government programs where possible and opposed this amendment. The Senate passed the amendment on June 7, 2016 by a vote of 70-28.
-
21. **H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106).** The Sen. Dianne Feinstein (D-CA) amendment to the Commerce, Justice, and Science Appropriations bill allows the US Attorney General to unilaterally deny requests to transfer a firearm to certain law-abiding citizens. ACU opposes placing such power in the hands of one person without due process, which could be used for political purposes, and opposed this amendment. The Senate defeated the amendment on June 20, 2016 by a vote of 47-53.
-
22. **S. 3100 Sanctuary Cities (Roll Call 119).** This bill reduces funds for sanctuary cities, where local officials refuse to cooperate with federal immigration authorities, and makes it clear that local officials are required to detain illegal immigrants when requested to do so by the Department of Homeland Security. ACU supports the enforcement of federal immigration laws and supported this bill. The Senate refused to invoke cloture, which would have allowed consideration of the bill, on July 6, 2016 by a vote of 53-44 (60 votes were required).
-
23. **S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120).** This bill, known as “Kate’s Law,” increases penalties for those who illegally re-enter the US after being deported. ACU supports protecting citizens from individuals who desire to break the law, supports increasing the penalties for those who continually do, and supported this bill. The Senate refused to invoke cloture, which would have allowed them to consider the bill, on July 6, 2016 by a vote of 55-42 (60 votes were required).
-
24. **P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128).** This vote confirms Carla Hayden to be Librarian of Congress. ACU opposed the nomination of someone who has been more of a political activist than a librarian as head of the American Library Association. ACU also opposed confirming anyone to a ten year term of office mere months before a presidential election. The Senate voted to confirm the nomination on July 13, 2016 by a vote of 74-18.
-
25. **S. 3110 Energy Development on Public Land (Roll Call 153).** This bill reforms the administration of the Outer Continental Shelf to allow for energy exploration offshore and on other public lands. ACU supports increasing access to public lands for energy exploration and supported this bill. The Senate defeated a cloture motion, which would have allowed them to consider the bill, on November 17, 2016 by a vote of 51-47 (60 votes were required).
-

US SENATE SCORES

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y					
Alabama																															
Sessions	R	++	+	+	+	+	+	X	+	+	+	+	-	+	+	+	+	-	+	-	+	+	+	+	X	X	19/22	87%	92%	20	93.65%
Shelby	R	++	+	+	+	X	+	+	+	+	+	+	-	+	+	+	+	+	-	-	-	+	+	+	X	+	19/23	83%	96%	38	77.82%
Alaska																															
Murkowski	R	--	+	+	+	+	+	+	+	-	+	-	-	-	+	+	-	-	-	-	-	+	+	+	-	+	14/25	54%	48%	14	59.63%
Sullivan	R	++	+	+	+	+	+	+	+	-	+	-	-	+	+	X	+	+	+	+	-	+	+	+	-	+	19/24	80%	88%	2	84.00%
Arizona																															
Flake	R	--	+	-	+	+	+	X	+	+	+	-	+	+	+	X	+	+	+	+	+	+	+	+	-	+	19/23	79%	79%	16	93.07%
McCain	R	++	+	+	+	+	+	X	+	+	-	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	21/24	88%	67%	34	81.62%
Arkansas																															
Boozman	R	++	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	-	-	-	+	+	+	-	+	19/25	77%	96%	15	88.93%
Cotton	R	++	+	+	+	+	+	+	+	+	+	+	-	+	+	X	+	+	-	+	+	+	+	+	+	+	22/24	92%	96%	4	95.00%
California																															
Boxer	D	--	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	X	0/22	0%	5%	34	3.15%
Feinstein	D	--	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	2/25	8%	0%	24	9.15%

- Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted).
- S. 2232 Audit of the Federal Reserve System (Roll Call 2).
- P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3).
- S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5).
- S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10).
- S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30).

- P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36).
- H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43).
- S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49).
- S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50).
- S. 2012 Energy Policy Modernization Act (Roll Call 54).
- H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56).

- H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58).
- H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61).
- P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72).
- H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77).
- H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81).
- S.J. Res. 28 Catfish Inspection Program (Roll Call 86).
- S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90).

- S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91).
- H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106).
- S. 3100 Sanctuary Cities (Roll Call 119).
- S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120).
- P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128).
- S. 3110 Energy Development on Public Land (Roll Call 153).

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
Colorado																																
Bennet	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	8	5.11%
Gardner	R	++	+	+	+	-	+	+	+	+	-	-	+	+	-	+	+	+	+	-	-	+	+	+	-	+	18/25	73%	79%	6	81.35%	
Connecticut																																
Blumenthal	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	6	3.47%
Murphy	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	10	1.60%
Delaware																																
Carper	D	--	-	-	-	-	-	-	+	-	-	X	X	-	-	-	-	-	+	-	+	-	-	-	-	-	-	3/23	13%	0%	26	14.21%
Coons	D	--	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/24	4%	0%	7	2.29%
Florida																																
Nelson	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	28	30.67%
Rubio	R	++	+	X	X	X	X	X	+	+	+	+	+	+	+	-	-	+	+	+	-	+	+	+	+	+	+	17/20	86%	94%	6	95.29%
Georgia																																
Isakson	R	--	+	+	+	+	+	+	+	-	-	-	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	17/25	65%	83%	18	82.30%
Perdue	R	++	+	+	+	+	+	+	+	X	X	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	21/23	92%	83%	2	87.33%

- | | | | |
|--|--|---|--|
| <ol style="list-style-type: none"> Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted). S. 2232 Audit of the Federal Reserve System (Roll Call 2). P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3). S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5). S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10). S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30). | <ol style="list-style-type: none"> P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36). H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43). S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49). S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50). S. 2012 Energy Policy Modernization Act (Roll Call 54). H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56). | <ol style="list-style-type: none"> H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58). H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61). P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72). H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77). H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81). S.J. Res. 28 Catfish Inspection Program (Roll Call 86). S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90). | <ol style="list-style-type: none"> S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91). H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106). S. 3100 Sanctuary Cities (Roll Call 119). S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120). P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128). S. 3110 Energy Development on Public Land (Roll Call 153). |
|--|--|---|--|

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
Hawaii																																
Hirono	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	10	0.80%
Schatz	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	4	2.00%
Idaho																																
Crapo	R	++	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23/25	92%	96%	24	92.80%	
Risch	R	++	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23/25	92%	96%	8	94.91%	
Illinois																																
Durbin	D	--	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	0%	34	4.65%	
Kirk	R	--	+	-	+	-	-	X	+	-	-	-	-	+	-	-	-	-	+	-	-	-	-	+	+	+	8/24	32%	29%	16	52.47%	
Indiana																																
Coats	R	++	X	-	+	+	+	+	+	+	+	-	+	+	+	-	+	-	+	+	+	+	+	+	+	+	20/24	84%	75%	24	87.79%	
Donnelly	D	--	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	+	-	-	3/25	12%	17%	10	26.35%	
Iowa																																
Ernst	R	++	+	-	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	+	+	22/25	88%	88%	2	88.23%	
Grassley	R	++	+	-	+	+	+	+	+	+	+	-	+	+	-	-	-	+	+	-	-	+	+	+	-	+	17/25	69%	92%	42	83.91%	

- Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted).
- S. 2232 Audit of the Federal Reserve System (Roll Call 2).
- P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3).
- S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5).
- S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10).
- S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30).

- P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36).
- H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43).
- S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49).
- S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50).
- S. 2012 Energy Policy Modernization Act (Roll Call 54).
- H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56).

- H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58).
- H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61).
- P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72).
- H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77).
- H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81).
- S.J. Res. 28 Cattfish Inspection Program (Roll Call 86).
- S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90).

- S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91).
- H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106).
- S. 3100 Sanctuary Cities (Roll Call 119).
- S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120).
- P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128).
- S. 3110 Energy Development on Public Land (Roll Call 153).

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
Kansas																																
Moran	R	--	+	+	+	+	+	+	+	+	+	-	+	+	-	X	+	+	-	-	-	+	+	+	-	+	17/24	68%	88%	20	87.20%	
Roberts	R	++	+	+	+	+	+	+	+	+	+	-	-	+	+	X	+	+	-	+	-	+	+	+	X	+	19/23	83%	75%	36	86.51%	
Kentucky																																
McConnell	R	++	+	-	+	+	+	-	+	+	+	-	-	+	+	-	-	+	-	+	+	+	+	+	-	+	17/25	69%	75%	32	88.85%	
Paul	R	++	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	-	-	21/25	85%	96%	6	95.44%
Louisiana																																
Cassidy	R	++	+	+	+	+	+	-	+	-	+	-	-	-	+	+	-	+	-	-	+	+	+	+	+	+	17/25	69%	92%	8	82.90%	
Vitter	R	++	+	-	+	+	+	+	+	+	+	-	-	+	+	X	-	+	-	+	-	+	+	+	+	+	18/24	76%	95%	18	90.78%	
Maine																																
Collins	R	--	+	-	-	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	+	+	+	-	-	6/25	23%	21%	20	44.85%	
King	I	--	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	+	-	+	-	-	-	-	-	2/24	8%	0%	4	6.25%	
Maryland																																
Cardin	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	30	4.27%	
Mikulski	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	40	4.65%	

- | | | | |
|--|--|---|--|
| <ol style="list-style-type: none"> Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted). S. 2232 Audit of the Federal Reserve System (Roll Call 2). P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3). S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5). S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10). S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30). | <ol style="list-style-type: none"> P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36). H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43). S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49). S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50). S. 2012 Energy Policy Modernization Act (Roll Call 54). H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56). | <ol style="list-style-type: none"> H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58). H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61). P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72). H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77). H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81). S.J. Res. 28 Catfish Inspection Program (Roll Call 86). S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90). | <ol style="list-style-type: none"> S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91). H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106). S. 3100 Sanctuary Cities (Roll Call 119). S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120). P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128). S. 3110 Energy Development on Public Land (Roll Call 153). |
|--|--|---|--|

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
Massachusetts																																
Markey	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	4%	40	3.51%
Warren	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	4	3.96%
Michigan																																
Peters	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	4%	8	7.48%
Stabenow	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	20	6.65%
Minnesota																																
Franken	D	--	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/24	4%	0%	8	1.50%
Klobuchar	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	10	5.18%
Mississippi																																
Cochran	R	++	+	+	+	+	+	-	+	-	-	-	-	+	+	+	-	-	-	-	-	+	+	+	X	+	14/24	60%	58%	44	77.95%	
Wicker	R	++	+	+	+	+	+	+	+	+	-	-	-	+	+	+	-	+	-	-	-	+	+	+	X	+	17/24	72%	75%	22	84.59%	
Missouri																																
Blunt	R	++	+	+	+	+	+	+	+	-	-	-	-	X	+	+	-	-	-	-	-	+	+	+	-	+	14/24	60%	83%	20	86.75%	
McCaskill	D	--	-	-	-	-	X	-	+	-	-	-	-	+	-	-	-	-	+	-	-	-	-	-	-	-	3/24	12%	4%	10	12.20%	

- Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted).
- S. 2232 Audit of the Federal Reserve System (Roll Call 2).
- P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3).
- S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5).
- S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10).
- S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30).

- P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36).
- H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43).
- S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49).
- S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50).
- S. 2012 Energy Policy Modernization Act (Roll Call 54).
- H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56).

- H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58).
- H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61).
- P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72).
- H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77).
- H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81).
- S.J. Res. 28 Calfish Inspection Program (Roll Call 86).
- S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90).

- S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91).
- H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106).
- S. 3100 Sanctuary Cities (Roll Call 119).
- S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120).
- P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128).
- S. 3110 Energy Development on Public Land (Roll Call 153).

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
Montana																																
Daines	R	++	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23/25	92%	92%	4	85.08%
Tester	D	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	8%	10	11.78%
Nebraska																																
Fischer	R	++	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	-	+	22/25	88%	92%	4	84.12%	
Sasse	R	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	2	100.00%	
Nevada																																
Heller	R	++	+	+	+	+	+	+	+	-	+	-	+	-	-	+	+	+	+	-	-	+	+	+	+	+	19/25	77%	71%	10	82.09%	
Reid	D	--	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	1/24	4%	0%	34	14.91%	
New Hampshire																																
Ayotte	R	++	+	-	+	-	-	+	+	-	-	-	-	+	+	+	-	-	+	-	-	-	+	+	-	-	11/25	46%	38%	6	64.36%	
Shaheen	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	1/25	4%	0%	8	4.23%	
New Jersey																																
Booker	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	1/25	4%	4%	3	3.95%	
Menendez	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	1/25	4%	0%	24	7.16%	

- | | | | |
|--|--|---|--|
| <ol style="list-style-type: none"> Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted). S. 2232 Audit of the Federal Reserve System (Roll Call 2). P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3). S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5). S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10). S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30). | <ol style="list-style-type: none"> P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36). H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43). S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49). S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50). S. 2012 Energy Policy Modernization Act (Roll Call 54). H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56). | <ol style="list-style-type: none"> H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58). H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61). P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72). H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77). H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81). S.J. Res. 28 Calfish Inspection Program (Roll Call 86). S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90). | <ol style="list-style-type: none"> S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91). H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106). S. 3100 Sanctuary Cities (Roll Call 119). S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120). P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128). S. 3110 Energy Development on Public Land (Roll Call 153). |
|--|--|---|--|

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
New Mexico																																
Heinrich	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	8%	8	5.48%
Udall	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	18	4.10%
New York																																
Gillibrand	D	--	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	0%	10	4.38%	
Schumer	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	1/25	4%	0%	36	4.83%	
North Carolina																																
Burr	R	++	+	+	+	+	+	+	+	-	-	-	-	+	+	+	-	-	+	-	-	+	+	+	-	-	15/25	62%	79%	22	88.34%	
Tillis	R	++	+	+	+	+	+	+	+	-	-	-	-	+	+	+	-	-	+	+	-	+	+	+	-	+	17/25	69%	79%	2	74.12%	
North Dakota																																
Heitkamp	D	--	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	+	4/25	15%	13%	4	14.10%	
Hoeven	R	++	+	+	+	+	+	+	+	-	+	-	+	+	-	+	-	-	-	-	+	+	+	+	-	+	17/25	69%	79%	6	67.37%	
Ohio																																
Brown	D	--	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	-	-	0/22	0%	0%	24	6.17%	
Portman	R	++	+	+	+	+	-	X	+	-	-	-	-	-	-	-	-	-	-	-	+	+	+	+	-	+	11/24	48%	71%	18	80.94%	

- Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted).
- S. 2232 Audit of the Federal Reserve System (Roll Call 2).
- P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3).
- S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5).
- S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10).
- S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30).

- P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36).
- H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43).
- S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49).
- S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50).
- S. 2012 Energy Policy Modernization Act (Roll Call 54).
- H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56).

- H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58).
- H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61).
- P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72).
- H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77).
- H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81).
- S.J. Res. 28 Catfish Inspection Program (Roll Call 86).
- S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90).

- S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91).
- H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106).
- S. 3100 Sanctuary Cities (Roll Call 119).
- S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120).
- P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128).
- S. 3110 Energy Development on Public Land (Roll Call 153).

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y					
Oklahoma																															
Inhofe	R	++	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	+	-	+	+	+	X	+	21/24	88%	92%	30	96.43%	
Lankford	R	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	23/25	92%	96%	6	88.72%	
Oregon																															
Merkley	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	8	3.63%
Wyden	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	+	-	-	-	-	-	-	-	1/24	4%	8%	36	8.50%
Pennsylvania																															
Casey	D	--	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	4%	10	6.40%
Toomey	R	++	+	+	+	+	+	X	+	+	+	+	+	+	X	X	+	+	+	+	+	+	+	+	-	+	21/22	96%	83%	12	92.97%
Rhode Island																															
Reed	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	2/25	8%	0%	26	4.87%
Whitehouse	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	1/25	4%	0%	10	1.98%
South Carolina																															
Graham	R	++	+	X	+	X	-	+	+	-	-	-	-	+	-	-	-	-	-	+	+	+	X	X	-	+	10/21	50%	57%	22	80.95%
Scott	R	++	+	X	X	+	+	+	+	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	21/23	92%	92%	6	95.28%

- | | | | |
|--|--|---|--|
| <ol style="list-style-type: none"> Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted). S. 2232 Audit of the Federal Reserve System (Roll Call 2). P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3). S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5). S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10). S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30). | <ol style="list-style-type: none"> P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36). H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43). S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49). S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50). S. 2012 Energy Policy Modernization Act (Roll Call 54). H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56). | <ol style="list-style-type: none"> H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58). H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61). P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72). H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77). H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81). S.J. Res. 28 Catfish Inspection Program (Roll Call 86). S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90). | <ol style="list-style-type: none"> S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91). H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106). S. 3100 Sanctuary Cities (Roll Call 119). S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120). P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128). S. 3110 Energy Development on Public Land (Roll Call 153). |
|--|--|---|--|

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
South Dakota																																
Rounds	R	++	+	+	+	+	+	+	+	-	+	-	-	+	-	+	-	+	-	+	-	+	+	+	X	+	17/24	72%	71%	2	71.50%	
Thune	R	++	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	-	-	+	+	+	+	-	+	20/25	81%	75%	18	85.99%	
Tennessee																																
Alexander	R	++	+	-	X	-	+	-	+	-	-	-	-	+	-	-	-	+	-	-	+	+	+	-	+	10/24	44%	50%	14	72.14%		
Corker	R	++	-	-	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	20/25	81%	63%	10	80.28%	
Texas																																
Cornyn	R	++	+	X	+	+	+	-	X	-	+	-	+	+	+	+	+	+	+	+	-	+	+	+	-	+	18/23	79%	75%	14	90.87%	
Cruz	R	++	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	+	+	+	+	+	+	+	8/8	n/a	100%	4	100.00%	
Utah																																
Hatch	R	++	+	-	+	+	+	-	+	-	+	-	-	+	+	-	-	-	+	+	-	+	+	+	-	+	15/25	62%	65%	40	88.24%	
Lee	R	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	+	+	23/23	100%	100%	6	100.00%	
Vermont																																
Leahy	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	42	4.88%	
Sanders	I	--	+	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	-	-	X	-	1/6	n/a	9%	26	6.96%

- Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted).
- S. 2232 Audit of the Federal Reserve System (Roll Call 2).
- P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3).
- S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5).
- S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10).
- S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30).

- P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36).
- H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43).
- S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49).
- S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50).
- S. 2012 Energy Policy Modernization Act (Roll Call 54).
- H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56).

- H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58).
- H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61).
- P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72).
- H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77).
- H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81).
- S.J. Res. 28 Catfish Inspection Program (Roll Call 86).
- S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90).

- S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91).
- H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106).
- S. 3100 Sanctuary Cities (Roll Call 119).
- S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120).
- P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128).
- S. 3110 Energy Development on Public Land (Roll Call 153).

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US SENATE VOTE DETAIL, BY STATE

ACU Position	VOTE #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	N	Y	Y	N	N	N	N	Y	N	Y	Y	N	N	N	Y	Y	N	N	N	Y	Y	N	Y						
Virginia																																
Kaine	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	4	0.96%
Warner	D	--	-	-	X	-	-	X	-	-	-	-	-	-	X	-	-	-	+	X	X	-	-	-	-	-	-	1/20	5%	0%	8	8.35%
Washington																																
Cantwell	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	18	9.38%
Murray	D	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	1/25	4%	0%	24	2.54%
West Virginia																																
Capito	R	++	+	-	+	+	+	+	+	-	-	-	-	+	+	+	-	+	-	-	-	+	+	+	-	+	15/25	62%	63%	16	66.60%	
Manchin	D	--	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	+	-	+	+	-	+	7/25	27%	33%	7	27.99%	
Wisconsin																																
Baldwin	D	--	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	0%	18	1.99%
Johnson	R	++	+	+	+	+	+	+	+	-	+	-	+	+	+	X	+	+	+	-	+	-	+	+	+	-	+	20/24	84%	75%	6	91.83%
Wyoming																																
Barrasso	R	++	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	-	+	+	+	-	+	21/25	85%	79%	10	90.86%	
Enzi	R	++	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	-	+	+	+	-	+	21/24	88%	91%	20	91.40%	

- | | | | |
|--|---|---|--|
| <ol style="list-style-type: none"> 1. Nomination of Merrick Garland to the US Supreme Court (this vote is doubled weighted). 2. S. 2232 Audit of the Federal Reserve System (Roll Call 2). 3. P.N. 367 Nomination of Wilhelmina Wright to the US District Court (Roll Call 3). 4. S.J. Res. 22 Rejecting the Waters of the United States Rule (Roll Call 5). 5. S. 2012 Lee Amendment Presidential Authority to Declare National Monuments (Roll Call 10). 6. S. 524 Shaheen Amendment More Emergency Spending (Roll Call 30). | <ol style="list-style-type: none"> 7. P.N. 1152 Nomination of John King as Secretary of Education (Roll Call 36). 8. H.R. 636 Schumer Amendment Federal Mandate for Airplane Seats (Roll Call 43). 9. S. 2012 Isakson Amendment Mortgage Underwriting Mandate (Roll Call 49). 10. S. 2012 Lankford Amendment Land and Water Conservation Fund Spending (Roll Call 50). 11. S. 2012 Energy Policy Modernization Act (Roll Call 54). 12. H.R. 2028 Ernst Amendment Eliminating Wasteful Government Agencies (Roll Call 56). | <ol style="list-style-type: none"> 13. H.R. 2028 Coats Amendment Advanced Technology Vehicles Manufacturing Loan Program (Roll Call 58). 14. H.R. 2028 Merkley Amendment Wind Energy Subsidies (Roll Call 61). 15. P.N. 327 Nomination of Paula Xinis to the US District Court (Roll Call 72). 16. H.R. 2577 Funds to Combat the Zika Virus (Roll Call 77). 17. H.R. 2577 Lee Amendment New Federal Fair Housing Rule (Roll Call 81). 18. S.J. Res. 28 Calfish Inspection Program (Roll Call 86). 19. S. 2943 Durbin Amendment Non-Defense Spending at the Department of Defense (Roll Call 90). | <ol style="list-style-type: none"> 20. S. 2943 Inhofe Amendment Privatization of Commissaries (Roll Call 91). 21. H.R. 2578 Feinstein Amendment Attorney General Authority over Firearm Transfers (Roll Call 106). 22. S. 3100 Sanctuary Cities (Roll Call 119). 23. S. 2193 Stopping Illegal Reentry for Deportees (Roll Call 120). 24. P.M. 1180 Nomination of Carla Hayden as Librarian of Congress (Roll Call 128). 25. S. 3110 Energy Development on Public Land (Roll Call 153). |
|--|---|---|--|

Senators receiving an "n/a" did not vote on enough bills to be rated. Only Senators who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point. Though 25 votes were selected, each vote counts as 1/26 due to the Garland Nomination being double weighted.

US HOUSE OF REPRESENTATIVES STATISTICS

US HOUSE OF REPRESENTATIVES CONSERVATIVE RATINGS

RED = REPUBLICANS BLUE = DEMOCRATS

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS

1. **H.R. 1927 Tort Reform (Roll Call 33).** This bill tightens the rules covering class-action lawsuits by requiring a showing that all of the people covered under the class action have actually suffered the same injury as those in the original filing. ACU supports tort reform of this kind and supported this bill. The House passed the bill on January 8, 2016 by a vote of 211-188.

2. **H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53).** This bill uses a legislative procedure known as budget reconciliation to repeal many provisions of Obamacare and prohibit Medicaid reimbursements for Planned Parenthood, an organization that performs abortions. ACU supports the repeal of Obamacare, believes abortion is a human tragedy, opposes federal funding of abortions, and supported this bill. The House failed to override the president's veto of the bill on February 2, 2016 by a vote of 241-186. (A two-thirds vote was required).

3. **H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123).** This bill changes EPA standards to allow coal refuse-to-energy projects, which recycle left-over waste products. ACU opposes burdensome EPA regulations that limit domestic energy abundance and supported this bill. The House passed the bill on March 15, 2016 by a vote of 231-183.

4. **H.R. 4901 District of Columbia School Voucher Program (Roll Call 179).** This bill reauthorizes the District of Columbia school voucher program, which helps students attend private schools who otherwise would not have the option. ACU supports school choice and supported this bill. The House passed the bill on April 29, 2016 by a vote of 224-181.

5. **H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204).** The Congressman Jerrold Nadler (D-NY-10) amendment to the National Defense Authorization Act removes provisions in the bill that prohibits transferring terrorist detainees being held at Guantanamo to the United States. ACU opposes closing Guantanamo and transferring detainees to a facility in the United States and opposed this amendment. The House defeated the amendment on May 18, 2016 by a vote of 163-259.

6. **H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208).** The Congressman Ken Buck (R-CO-04) amendment to the National Defense Authorization Act requires the Secretary of Defense to evaluate the cost of different types of energy and purchase the most effective option available. Currently, the Defense Department is required to use renewable energy fuels whenever possible, regardless of the cost. ACU supports all forms of energy, believes that government should not favor one form of energy over another, and supported this amendment. The House defeated the amendment on May 18, 2016 by a vote of 159-266.

7. **H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222).** The Congressman John Fleming (R-LA-04) amendment to the Military Construction and Veterans Affairs Appropriations bill prohibits using federal funds to modify or construct facilities on a military installation to house unaccompanied children who are illegal immigrants. ACU opposes the use of defense funds for non-defense purposes and supported this amendment. The House passed the amendment on May 19, 2016 by a vote of 219-202.

8. **H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225).** The Congressman Scott Perry (R-PA-04) amendment to the Military Construction and Veterans Affairs Appropriations bill prohibits using funds to enforce an executive order which encourages federal agencies to require labor agreements on construction projects. Such agreements force contractors to negotiate with unions and make it difficult for competing non-union companies to secure contracts. ACU opposes such agreements, which drive up the cost of projects to taxpayers, and supported this amendment. The House defeated the amendment on May 19, 2016 by a vote of 209-216.

9. **H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258).** The Congressman Sean Patrick Maloney (D-NY-18) amendment to the Energy and Water Appropriations bill prohibits federal contracts for companies who “discriminate based on sexual orientation or gender identity” with no religious exemption. ACU supports the free exercise of religion under the Constitution and opposed this amendment. The House passed the amendment on May 25, 2016 by a vote of 223-195.

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

10. **H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260).** The Congressman Marsha Blackburn (R-TN-07) amendment to the Energy and Water Appropriations bill provides for an across-the-board one percent spending reduction. ACU supports this modest effort at reducing spending to help shrink the deficit and supported this amendment. The House defeated the amendment on May 25, 2016 by a vote of 158-258.

11. **H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262).** The Congressman Mark Walker (R-NC-06) amendment to the Energy and Water Appropriations bill freezes spending for unauthorized programs at 2016 spending levels, reduces various other programs by \$185 million, and applies the savings to the spending reduction account to shrink the deficit. ACU supports enforcing the rule against spending funds on programs that are unauthorized and supported this amendment. The House defeated the amendment on May 25, 2016 by a vote of 128-291.

12. **H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317).** The Congressman Paul Gosar (R-AZ-04) amendment to the Department of Defense Appropriations bill prohibits illegal immigrants from enlisting in the military, as is allowed under executive orders issued by President Obama. ACU opposes the use of presidential executive orders that both circumvent Congress and provide special rights for illegal immigrants, and supported this amendment. The House defeated the amendment on June 16, 2016 by a vote of 210-211.

13. **H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326).** The Congressman Tim Walberg (R-MI-07) amendment to the Department of Defense Appropriations bill prohibits spending on Afghanistan Infrastructure Fund projects. ACU opposes additional spending on such projects, which the Special Inspector General for Afghanistan Reconstruction has found to be wrought with waste, susceptible to fraud, and unsustainable over the long term, and supported this amendment. The House passed the amendment on June 16, 2016 by a vote of 218-210.

14. **H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358).** The Congressman Sean Duffy (R-WI-07) amendment to the Financial Services Appropriations bill reduces spending for the Community Development Financial Institutions account by \$20.7 million. The reduction offsets the amount banks have been forced to give organizations selected by the Department of Justice, such as La Raza, as part of settlement agreements outside of the congressional appropriations process. ACU opposes attempts to circumvent the role of Congress under the Constitution through executive action and opposes activities that use government authority to funnel money to favored groups and supported this amendment. The House defeated the amendment on July 6, 2016 by a vote of 166-254.

15. **H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378).** The Congressman Ken Buck (R-CO-04) amendment to the Financial Services Appropriations bill reduces the salary of the IRS Commissioner to \$0 through January 20, 2017. ACU supports efforts to take action against those who have not been penalized for using the government's power for political purposes and supported this amendment. The House defeated the amendment on July 7, 2016 by a vote of 197-224.

16. **H.R. 5485 Sanctuary Cities (Roll Call 382).** The Congressman Paul Gosar (R-AZ-04) amendment to the House Financial Services Appropriations bill prohibits funds from being used to provide financial assistance to sanctuary cities that refuse to cooperate with federal immigration authorities. ACU supports the enforcement of federal immigration laws and supported this amendment. The House passed the amendment on July 7, 2016 by a vote of 236-182.

17. **H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390).** The Congressman Gary Palmer (R-AL-06) amendment to the Financial Services Appropriations bill prohibits funds from being used to implement the District of Columbia's Reproductive Health Non-Discrimination Act. The current law fails to include a religious exemption to respect the rights of those who believe abortion violates their religious belief. ACU supports the free exercise of religion under the Constitution and supported this amendment. The House passed the amendment on July 7, 2016 by a vote of 223-192.

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

18. **H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411)**. The underlying bill, the Separation of Powers Restoration Act, removes the legal deference shown by the courts to actions taken by federal agencies. The Congressman Hank Johnson (D-GA-04) amendment exempts from the bill actions taken by the Environmental Protection Agency pertaining to regulation of lead and copper in drinking water. ACU supports restoring the balance of power between the Executive and Legislative branches and opposed this amendment. The House defeated the amendment on July 12, 2016 by a vote of 194-223.
-
19. **H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425)**. The Congressman Jason Smith (R-MO-08) amendment to the Department of the Interior Appropriations bill reduces the funding for the Environmental Protection Agency by \$88.3 million and applies the savings to the spending reduction account to reduce the deficit. ACU supports reduced funding for an agency that has legislated by executive fiat and supported this amendment. The House defeated the amendment on July 12, 2016 by a vote of 208-217.
-
20. **H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437)**. The Congressman Raul Grijalva (D-AZ-03) amendment to the Department of the Interior Appropriations bill removes a provision of the bill that restricts presidential proclamations of national monuments in a number of Western states. ACU opposes the overuse of national monument designations and opposed this amendment. The House defeated the amendment on July 13, 2016 by a vote of 202-225.
-
21. **H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448)**. The Congressman Steve King (R-IA-04) amendment to the Department of the Interior Appropriations bill prohibits using funds to enforce the prevailing wage provisions of the Davis-Bacon Act, a Depression-era price control. ACU opposes artificial wage requirements that drive up the cost of projects and supported this amendment. The House defeated the amendment on July 13, 2016 by a vote of 188-238.
-
22. **H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453)**. The Congressman Gary Palmer (R-AL-06) amendment to the Department of the Interior Appropriations bill prohibits funding for the Environmental Protection Agency's Criminal Enforcement Division. ACU opposes the EPA's misuse of this division, which has conducted armed raids of the Gibson Guitar Company with no charges forthcoming, and supported this amendment. The House defeated the amendment on July 13, 2016 by a vote of 195-223.
-
23. **H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568)**. The Congressman Garrett Graves (R-LA-06) amendment to the Water Resources Development Act allows a non-federal entity to execute a project under the bill if they determine it can be completed at a lower cost and/or faster. Twenty percent of the cost savings would be returned to the Treasury for deficit reduction. ACU supports innovative solutions to both improve government efficiency and lower costs to taxpayers and supported this amendment. The House defeated the amendment on September 28, 2016 by a vote of 190-233.
-
24. **H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570)**. This bill authorizes the federal government to provide funds to repair public and private infrastructure at the local level if the president has declared an emergency as the result of chemical, lead, or other contaminants in the system. ACU opposes this new precedent for federal aid designed to help the city of Flint, Michigan for what is primarily a state and local responsibility and opposed this bill. The House passed the bill on September 28, 2016 by a vote of 284-141.
-
25. **H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575)**. This bill sets up another marketing promotion program for the Concrete Masonry Industry. ACU opposes such programs which give large private companies the authority to tax members of their industry to promote their products and opposed this bill. The House passed the bill on November 14, 2016 by a vote of 355-38.
-

US HOUSE OF REPRESENTATIVES SCORES

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

		VOTE #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2013%	Years of Service	Lifetime Average
ACU Position		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N						
Alabama																																
1	Byrne	R	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	96%	3	92.00%
2	Roby	R	+	+	+	+	X	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	-	-	17/24	71%	75%	6	70.97%
3	Rogers, M.	R	-	+	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	19/25	76%	75%	14	78.07%
4	Aderholt	R	+	+	+	+	+	-	+	+	+	-	-	+	-	+	-	+	X	+	+	+	+	+	+	-	-	17/24	71%	71%	20	83.99%
5	Brooks, M.	R	+	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	23/25	92%	96%	6	89.33%
6	Palmer	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	2	100.00%
7	Sewell	D	-	-	-	-	+	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	1/23	4%	5%	6	6.39%	
Alaska																																
A	Young, Don	R	X	+	+	+	+	+	+	-	+	-	-	+	+	+	+	+	+	+	+	+	-	+	-	-	-	17/24	71%	50%	44	73.63%
Arizona																																
1	Kirkpatrick	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	1/23	4%	4%	6	19.39%
2	McSally	R	+	+	+	+	+	-	+	+	-	+	-	-	+	+	+	+	-	+	-	+	+	+	+	+	+	19/25	76%	58%	2	67.00%
3	Grijalva	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	0/24	0%	4%	14	4.64%	
4	Gosar	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	96%	6	93.33%

- | | | | |
|---|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25				
							Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N
5	Salmon	R	+	+	+	+	+	X	X	X	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	20/22	91%	96%	10	94.79%
6	Schweikert	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	6	98.67%
7	Gallego	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	0/24	0%	8%	2	4.00%	
8	Franks	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	14	98.57%	
9	Sinema	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	X	-	+	-	-	-	-	-	-	-	-	-	2/24	8%	21%	4	15.33%	
Arkansas																																			
1	Crawford	R	+	+	+	X	+	+	+	+	+	+	-	+	X	+	+	+	X	+	+	+	+	+	+	+	+	+	-	-	19/22	86%	88%	6	77.06%
2	Hill	R	+	+	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	22/25	88%	88%	2	88.00%
3	Womack	R	+	+	+	+	+	+	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	20/25	80%	58%	6	69.67%
4	Westerman	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	88%	2	92.00%
California																																			
1	LaMalfa	R	+	+	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	22/24	92%	100%	4	93.92%	
2	Huffman	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	4	5.00%	
3	Garamendi	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	0/24	0%	4%	8	5.00%	
4	McClintock	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	8	99.00%
5	Thompson, M.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	18	7.67%	
6	Matsui	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	12	2.00%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N					
7	Bera	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	8%	4	5.00%
8	Cook	R	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	-	+	-	+	-	-	-	18/25	72%	71%	4	74.75%	
9	McNerney	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	0%	10	7.30%	
10	Denham	R	+	+	+	+	+	-	-	+	-	-	-	-	-	+	+	+	+	+	+	+	-	+	-	-	X	14/24	58%	42%	6	65.06%
11	DeSaulnier	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	2	2.00%	
12	Pelosi	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	0/24	0%	0%	30	2.40%	
13	Lee	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	19	4.47%	
14	Speier	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	5%	9	4.00%	
15	Swalwell	D	-	-	-	-	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	0/20	0%	0%	4	4.00%	
16	Costa	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	1/24	4%	4%	12	16.93%	
17	Honda	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	16	3.44%	
18	Eshoo	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	0/24	0%	0%	24	3.71%	
19	Lofgren	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	10%	22	5.27%	
20	Farr	D	X	-	-	-	-	-	-	-	-	-	-	-	+	-	-	X	-	-	-	-	-	-	-	X	1/22	5%	0%	24	3.15%	
21	Valadao	R	+	+	+	+	+	-	+	-	-	-	-	-	-	+	+	-	+	+	+	+	-	-	-	-	12/25	48%	42%	4	47.50%	
22	Nunes	R	+	+	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	20/25	80%	58%	14	85.79%
23	McCarthy	R	X	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	21/24	88%	79%	10	87.55%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N						N
24	Capps	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	19	5.37%
25	Knight	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	24/24	100%	71%	2	85.50%
26	Brownley	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	4	5.00%
27	Chu	D	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	0%	8	3.63%
28	Schiff	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	14	5.14%
29	Cárdenas	D	-	-	-	-	-	-	-	-	X	X	X	-	+	-	-	-	-	-	-	-	X	-	-	-	-	-	1/21	5%	0%	4	7.19%
30	Sherman	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	20	7.70%
31	Aguilar	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	2	4.00%
32	Napolitano	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	18	4.00%
33	Lieu	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	8%	2	4.00%
34	Becerra	D	-	-	X	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	8%	24	3.72%
35	Torres	D	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	0%	2	0.00%
36	Ruiz	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	5%	4	15.00%
37	Bass	D	-	-	-	-	X	-	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	0/22	0%	0%	6	4.00%
38	Sánchez, Linda	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	14	4.07%
39	Royce	R	+	+	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	+	-	22/25	88%	83%	24	96.25%
40	Roybal-Allard	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	24	3.00%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N					
41	Takano	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	4	6.00%
42	Calvert	R	+	+	+	X	+	+	+	+	+	-	-	+	+	+	+	+	+	-	+	+	-	+	-	+	+	19/24	79%	48%	24	84.05%
43	Waters	D	-	-	-	-	-	-	-	-	-	X	-	-	-	-	X	-	-	-	-	-	-	-	-	-	X	0/22	0%	8%	26	4.42%
44	Hahn	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	6	4.00%
45	Walters	R	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	-	+	+	-	+	-	-	+	19/25	76%	75%	2	75.50%
46	Sánchez, Loretta	D	-	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	X	X	-	-	-	X	X	X	1/19	5%	4%	20	9.01%
47	Lowenthal	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	5.25%
48	Rohrabacher	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	23/24	96%	100%	28	94.89%
49	Issa	R	X	+	+	X	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	X	+	-	-	18/22	82%	83%	16	87.49%
50	Hunter	R	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-	22/25	88%	92%	8	92.25%
51	Vargas	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	4	6.00%
52	Peters	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	7.00%
53	Davis, S.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	16	3.75%
Colorado																																
1	DeGette	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	20	3.70%
2	Polis	D	-	-	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	3/25	12%	13%	8	10.50%
3	Tipton	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	24/24	100%	91%	6	86.00%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N						N
5	Brown	D	X	-	-	-	+	-	-	-	-	-	-	X	X	X	X	X	X	-	-	-	-	-	-	-	-	1/18	6%	0%	24	7.44%	
6	DeSantis	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	24/24	100%	100%	4	100.00%	
7	Mica	R	+	+	+	+	+	+	+	+	+	+	-	+	+	X	-	+	+	+	+	+	+	+	+	+	-	21/24	88%	83%	24	92.02%	
8	Posey	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	-	23/25	92%	92%	8	92.38%	
9	Grayson	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	13%	6	7.67%	
10	Webster	R	X	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	-	21/23	91%	88%	6	82.38%	
11	Nugent	R	X	+	+	+	+	-	+	+	+	-	-	+	-	X	X	X	X	+	+	+	+	+	+	+	-	X	14/19	74%	70%	6	78.61%
12	Bilirakis	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	23/25	92%	88%	10	86.20%	
13	Jolly	R	+	+	+	+	+	-	-	+	-	-	-	+	-	+	-	+	-	X	X	+	-	-	+	-	X	11/22	50%	42%	3	49.00%	
14	Castor	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	8%	10	3.80%	
15	Ross	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	22/25	88%	79%	6	87.17%	
16	Buchanan	R	+	+	+	+	+	-	+	+	+	+	-	+	+	+	-	+	+	+	+	+	+	-	-	-	-	18/25	72%	67%	10	75.30%	
17	Rooney	R	+	+	+	+	+	+	+	+	-	-	+	+	-	X	X	X	+	+	+	+	+	+	+	-	-	17/22	77%	79%	8	86.03%	
18	Murphy, P.	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	3	4.00%	
19	Clawson	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	96%	3	98.00%	
20	Hastings	D	-	-	-	-	-	-	-	-	-	-	-	-	+	X	X	X	X	X	X	X	X	X	-	-	-	1/16	n/a	4%	24	4.43%	
21	Deutch	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	7	2.86%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	ACU Votes	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	2016%	2015%	Years of Service	Lifetime Average		
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N					N	
22	Frankel	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	4	7.00%
23	Wasserman Schultz	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	12	1.08%
24	Wilson, F.	D	-	-	-	-	-	-	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	X	0/22	0%	5%	6	3.50%	
25	Diaz-Balart	R	-	+	+	+	+	-	-	-	-	-	-	-	+	+	+	-	X	+	-	+	-	-	-	-	-	9/24	38%	46%	14	64.04%	
26	Curbelo	R	-	+	-	+	+	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	3/24	13%	33%	2	22.75%	
27	Ros-Lehtinen	R	X	+	-	+	+	-	-	-	-	-	-	-	+	+	+	-	+	-	-	+	-	-	-	-	-	8/24	33%	42%	28	67.40%	
Georgia																																	
1	Carter, B.	R	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	92%	2	92.00%	
2	Bishop, S.	D	-	-	+	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	13%	24	25.30%	
3	Westmoreland	R	+	X	+	X	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	X	20/22	91%	79%	12	93.08%	
4	Johnson, H.	D	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	10	3.30%	
5	Lewis	D	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	0%	30	2.60%	
6	Price, T.	R	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/24	96%	92%	12	95.99%	
7	Woodall	R	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	22/25	88%	91%	6	89.17%	
8	Scott, A.	R	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	92%	6	90.67%	
9	Collins, D.	R	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	96%	4	90.00%	
10	Hice	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	2	98.00%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N					
6	Roskam	R	+	+	X	+	+	+	+	+	+	-	-	+	-	+	-	+	+	+	+	-	+	-	-	-	16/24	67%	65%	10	82.77%	
7	Davis, D.	D	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/23	0%	0%	20	3.90%	
8	Duckworth	D	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/23	0%	0%	4	5.00%	
9	Schakowsky	D	-	-	-	-	-	-	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	-	-	-	0/23	0%	4%	18	3.11%	
10	Dold	R	+	-	-	-	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	3/25	12%	13%	4	26.25%	
11	Foster	D	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	4%	7	6.00%	
12	Bost	R	+	+	+	-	+	-	+	-	+	-	-	+	-	X	X	X	X	+	+	+	-	+	-	-	11/21	52%	33%	2	42.69%	
13	Davis, R.	R	+	+	+	+	+	-	-	-	-	-	-	+	+	+	+	+	+	+	+	+	-	+	-	-	14/25	56%	42%	4	51.00%	
14	Hultgren	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	+	-	+	X	21/24	88%	88%	6	85.25%
15	Shimkus	R	+	+	+	+	+	-	+	-	-	+	-	+	-	+	+	+	+	+	+	+	-	+	-	-	16/25	64%	58%	20	80.25%	
16	Kinzinger	R	+	+	+	+	+	-	-	-	-	-	-	-	+	-	+	+	+	+	+	+	-	-	-	-	11/25	44%	46%	6	57.00%	
17	Bustos	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	4.00%	
18	LaHood	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	+	-	+	21/25	84%	n/a	2	85.00%	
Indiana																																
1	Visclosky	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	1/25	4%	0%	32	9.75%	
2	Walorski	R	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	21/25	84%	83%	4	74.75%
3	Stutzman	R	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	+	+	+	+	22/22	100%	100%	7	98.86%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25				
							Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	Y	N	N		
4	Rokita	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	92%	6	91.67%
5	Brooks, S.	R	+	+	+	+	+	-	+	+	-	+	-	+	-	+	+	+	+	+	+	+	+	+	-	+	-	-	-	18/25	72%	67%	4	71.75%	
6	Messer	R	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	-	22/24	92%	92%	4	87.92%		
7	Carson	D	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	0%	9	4.00%		
8	Bucshon	R	+	+	+	+	+	-	+	+	+	+	-	+	+	+	-	+	+	+	+	+	-	-	+	-	-	-	18/25	72%	71%	6	78.50%		
9	Young, T.	R	+	+	+	+	+	-	+	+	-	+	+	+	-	+	-	+	+	+	+	+	+	+	-	+	-	-	18/25	72%	82%	6	81.67%		
Iowa																																			
1	Blum	R	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	-	21/25	84%	96%	2	90.00%	
2	Loeb sack	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	10	3.60%		
3	Young, David	R	+	+	+	+	+	-	+	+	-	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	-	-	19/25	76%	83%	2	79.50%		
4	King, S.	R	X	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	21/24	88%	87%	14	92.75%	
Kansas																																			
1	Huelskamp	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	+	-	23/24	96%	96%	6	94.64%		
2	Jenkins, L.	R	+	+	+	+	+	+	+	+	X	X	X	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	19/22	86%	96%	8	90.30%	
3	Yoder	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	88%	6	88.00%		
4	Pompeo	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	X	-	+	22/24	92%	96%	6	95.94%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #																										ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25						
ACU Position	Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N						
Kentucky																															
1	Whitfield	R	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	-	X	X	X	19/22	86%	59%	22	81.93%
2	Guthrie	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	79%	8	81.25%
3	Yarmuth	D	-	-	-	-	-	-	-	X	X	X	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/22	5%	5%	10	3.75%
4	Massie	R	-	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23/24	96%	100%	5	90.96%
5	Rogers, H.	R	+	+	+	+	X	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	-	+	-	-	17/24	71%	50%	36	81.38%
6	Barr	R	+	+	+	+	+	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	+	-	21/25	84%	79%	4	75.75%
Louisiana																															
1	Scalise	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	22/25	88%	79%	9	94.56%
2	Richmond	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	6	5.67%
3	Boustany	R	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	21/25	84%	63%	12	84.08%
4	Fleming	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	24/25	96%	96%	8	96.50%
5	Abraham	R	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	21/25	84%	83%	2	83.50%
6	Graves, G.	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	-	+	-	-	21/24	88%	96%	2	91.75%
Maine																															
1	Pingree	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	8	5.13%
2	Poliquin	R	+	+	-	+	+	-	-	+	-	+	-	+	-	+	+	-	+	-	+	+	-	+	-	-	14/25	56%	65%	2	60.50%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #																										ACU Votes	2016%	2015%	Years of Service	Lifetime Average					
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25										
ACU Position	Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N											
Maryland																																			
1	Harris	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	6	93.33%			
2	Ruppersberger	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	1/24	4%	9%	14	10.51%
3	Sarbanes	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	10	2.00%
4	Edwards	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	9	4.11%	
5	Hoyer	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	36	6.50%	
6	Delaney	D	-	-	-	+	-	-	-	-	-	-	-	-	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	1/21	5%	4%	4	7.19%	
7	Cummings	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	21	3.57%	
8	Van Hollen	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	14	4.57%	
Massachusetts																																			
1	Neal	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	28	6.86%	
2	McGovern	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	20	3.00%	
3	Tsongas	D	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	0/23	0%	4%	10	2.40%	
4	Kennedy	D	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	5%	4	5.25%	
5	Clark	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	4	4.00%	
6	Moulton	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	2	0.00%	
7	Capuano	D	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	4%	18	4.00%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N						
8	Lynch	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	0%	16	10.87%
9	Keating	D	-	-	-	X	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	8%	6	6.03%
Michigan																																
1	Benishek	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	22/25	88%	50%	6	73.67%	
2	Huizenga	R	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	+	-	-	21/25	84%	96%	6	89.33%	
3	Amash	R	-	+	-	+	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	20/24	83%	96%	6	88.56%	
4	Moolenaar	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	-	+	+	+	+	+	+	-	-	21/24	88%	71%	2	79.25%	
5	Kildee	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	3.00%	
6	Upton	R	+	+	+	+	+	-	-	+	-	+	-	+	+	+	+	+	-	-	-	-	-	-	-	-	12/25	48%	58%	30	70.17%	
7	Walberg	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	-	22/25	88%	96%	6	91.33%	
8	Bishop, M.	R	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	-	21/25	84%	92%	2	88.00%	
9	Levin	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	34	3.76%	
10	Miller, C.	R	X	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	-	+	+	-	-	-	X	17/23	74%	71%	14	76.49%	
11	Trott	R	+	+	+	+	+	-	+	+	+	-	-	+	+	+	+	+	-	+	+	+	+	+	-	X	19/24	79%	75%	2	77.08%	
12	Dingell	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	2	2.00%	
13	Conyers	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	46	4.67%	
14	Lawrence	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	2	2.00%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #																										ACU Votes	2016%	2015%	Years of Service	Lifetime Average		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25							
ACU Position	Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N							
Minnesota																																
1	Walz	D	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	4%	10	8.20%
2	Kline	R	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	-	21/25	84%	75%	14	89.07%	
3	Paulsen	R	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	-	-	+	-	+	-	+	-	19/25	76%	83%	8	83.88%	
4	McCollum	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	16	3.06%	
5	Ellison	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	10	4.00%	
6	Emmer	R	+	+	+	+	+	-	+	-	-	-	+	+	+	+	+	+	+	+	+	-	+	-	+	+	19/25	76%	83%	2	79.50%	
7	Peterson	D	-	+	+	-	+	-	-	-	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-	X	5/24	21%	33%	26	42.22%	
8	Nolan	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	X	-	-	-	-	-	-	-	1/24	4%	4%	4	5.04%	
Mississippi																																
1	Kelly, T.	R	+	+	+	X	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	22/24	92%	n/a	2	91.67%	
2	Thompson, B.	D	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	4%	24	9.17%	
3	Harper	R	X	+	+	+	+	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	-	19/24	79%	67%	8	78.15%	
4	Palazzo	R	+	+	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	-	22/25	88%	83%	6	84.17%	
Missouri																																
1	Clay	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	0/24	0%	4%	16	6.13%	
2	Wagner	R	X	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	21/24	88%	74%	4	78.38%	
3	Luetkemeyer	R	+	+	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	21/25	84%	71%	8	81.88%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average				
		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N									
New Hampshire																																			
1	Guinta	R	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	+	-	+	+	+	-	-	21/24	88%	79%	4	84.63%				
2	Kuster	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	0/24	0%	4%	4	4.00%			
New Jersey																																			
1	Norcross	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	0%	3	2.00%
2	LoBiondo	R	-	+	-	-	+	-	+	-	-	-	-	-	+	+	+	+	+	-	-	-	-	-	-	-	-	-	-	-	8/25	32%	33%	22	56.32%
3	MacArthur	R	+	+	+	X	+	-	+	-	-	-	-	-	+	-	+	+	+	-	+	-	-	-	-	-	-	-	-	-	10/24	42%	46%	2	43.83%
4	Smith, C.	R	+	+	-	+	+	-	+	-	+	-	-	-	+	+	+	+	+	-	-	-	-	-	-	-	-	-	-	-	12/25	48%	48%	36	58.19%
5	Garrett	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	14	99.14%
6	Pallone	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	28	10.50%
7	Lance	R	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	-	-	-	-	+	-	-	-	-	-	-	-	16/25	64%	71%	8	68.38%
8	Sires	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	11	2.55%
9	Pascrell	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	20	9.90%
10	Payne	D	-	-	-	X	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	5%	5	6.29%
11	Frelinghuysen	R	+	+	+	+	+	+	+	-	-	-	+	-	+	-	+	+	+	-	+	+	-	+	-	-	-	-	-	-	16/25	64%	46%	22	63.05%
12	Watson Coleman	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	2	4.00%

- H.R. 1927 Tort Reform (Roll Call 33).
- H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53).
- H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123).
- H.R. 4901 District of Columbia School Voucher Program (Roll Call 179).
- H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204).
- H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208).
- H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222).

- H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225).
- H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258).
- H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260).
- H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262).
- H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317).
- H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326).

- H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358).
- H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378).
- H.R. 5485 Sanctuary Cities (Roll Call 382).
- H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390).
- H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411).
- H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425).
- H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437).

- H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448).
- H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453).
- H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568).
- H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570).
- H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575).

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	ACU Votes	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	2016%	2015%	Years of Service	Lifetime Average		
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N					N	
New Mexico																																	
1	Lujan Grisham, M.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	5.25%
2	Pearce	R	+	+	+	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	X	X	X	+	+	-	-	19/22	86%	79%	12	87.36%
3	Luján, B.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	8	4.00%
New York																																	
1	Zeldin	R	+	+	+	+	+	+	+	-	-	-	-	+	-	+	+	+	+	-	+	+	-	-	-	+	-	-	15/25	60%	54%	2	57.00%
2	King, P.	R	+	+	+	+	+	-	+	-	+	-	-	-	-	+	-	+	+	+	-	-	-	-	-	-	X	-	11/24	46%	33%	24	68.37%
3	Israel	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	16	7.81%
4	Rice, K.	D	-	-	X	-	-	-	-	-	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/21	0%	0%	2	0.00%
5	Meeks	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	19	4.37%
6	Meng	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	6.25%
7	Velázquez	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	24	3.79%
8	Jeffries	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	0%	4	6.25%
9	Clarke	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	10	3.30%
10	Nadler	D	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X	-	-	-	-	-	-	-	-	-	0/21	0%	0%	24	2.54%
11	Donovan	R	+	+	+	+	+	-	+	-	-	-	-	-	-	+	-	+	+	+	-	+	-	-	-	-	-	-	11/25	44%	35%	2	39.50%
12	Maloney, C.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	24	3.74%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	D	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N					
13	Rangel	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	46	3.46%
14	Crowley	D	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	4%	18	6.50%
15	Serrano	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	27	3.07%
16	Engel	D	-	-	-	X	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	4%	28	6.01%
17	Lowey	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	28	3.50%
18	Maloney, S.	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	13%	4	12.25%
19	Gibson	R	-	+	-	+	+	-	+	-	-	-	-	+	+	-	-	+	-	-	-	-	-	+	-	-	-	8/25	32%	33%	6	34.83%
20	Tonko	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	2/25	8%	4%	8	4.00%
21	Stefanik	R	+	+	+	+	+	-	+	-	-	-	-	-	+	+	+	-	-	-	-	-	+	-	-	-	-	10/25	40%	33%	2	36.50%
22	Hanna	R	+	-	+	X	+	-	-	+	X	X	X	X	X	+	-	+	-	+	-	-	-	-	-	-	-	7/19	37%	25%	6	42.64%
23	Reed	R	+	+	+	+	+	+	+	+	-	-	-	+	+	-	+	+	-	+	+	+	-	-	-	X	-	15/24	63%	46%	7	66.93%
24	Katko	R	+	-	+	X	+	-	+	-	-	-	-	+	-	-	+	+	-	-	-	-	-	+	-	-	-	8/24	33%	33%	2	33.17%
25	Slaughter	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	30	4.83%
26	Higgins	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	12	5.67%
27	Collins, C.	R	X	+	+	X	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	19/23	83%	65%	4	72.65%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average		
ACU Position		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N							
North Carolina																																	
1	Butterfield	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	13	5.69%
2	Ellmers	R	+	+	X	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	21/24	88%	71%	6	80.25%	
3	Jones	R	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24/25	96%	88%	22	84.45%	
4	Price, D.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	20	4.60%	
5	Foxx	R	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	X	X	+	+	+	+	+	+	+	22/23	96%	83%	12	94.55%	
6	Walker	R	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/24	96%	100%	2	97.92%	
7	Rouzer	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	92%	2	94.00%	
8	Hudson	R	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/24	96%	95%	4	91.71%	
9	Pittenger	R	+	+	+	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	22/25	88%	83%	4	88.75%	
10	McHenry	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	23/25	92%	83%	12	93.92%		
11	Meadows	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	4	95.00%	
12	Adams	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	5%	3	2.50%	
13	Holding	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	4	96.00%	
North Dakota																																	
A	Cramer	R	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	21/25	84%	65%	4	70.25%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	N						
Ohio																																
1	Chabot	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	96%	20	96.60%
2	Wenstrup	R	+	+	X	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22/24	92%	88%	4	90.92%
3	Beatty	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	4.00%
4	Jordan	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	10	100.00%
5	Latta	R	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	92%	10	91.20%	
6	Johnson, B.	R	+	+	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	-	+	-	+	-	19/25	76%	63%	6	76.50%	
7	Gibbs	R	+	+	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	22/25	88%	88%	6	80.33%	
8	Davidson	R	X	X	X	X	X	X	X	X	X	X	+	-	+	+	+	+	+	+	+	+	+	+	+	+	13/14	n/a	n/a	1	n/a	
9	Kaptur	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	34	12.85%	
10	Turner	R	+	+	+	+	+	-	+	-	+	-	-	+	-	X	X	X	X	+	+	+	-	-	+	-	12/21	57%	38%	14	65.72%	
11	Fudge	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	9	3.67%	
12	Tiberi	R	+	+	+	+	+	-	+	+	+	-	+	+	+	-	+	+	+	+	+	+	-	+	-	+	-	19/25	76%	63%	16	81.00%
13	Ryan, T.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	8%	14	12.50%	
14	Joyce	R	+	+	X	+	+	-	+	-	+	-	-	+	-	+	+	+	+	-	+	-	-	-	-	-	12/24	50%	50%	4	49.00%	
15	Stivers	R	X	+	+	+	+	+	X	+	+	-	-	+	+	+	+	+	+	+	+	-	+	-	-	-	17/23	74%	54%	6	64.49%	
16	Renacci	R	+	+	+	+	+	+	+	+	-	-	-	+	+	+	-	+	+	+	+	+	-	+	-	+	-	18/25	72%	67%	6	71.17%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	ACU Votes	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	2016%	2015%	Years of Service	Lifetime Average		
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N					N	
Oklahoma																																	
1	Bridenstine	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	96%	4	95.00%
2	Mullin	R	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	79%	4	83.75%	
3	Lucas	R	+	+	+	+	+	-	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	-	21/25	84%	58%	23	88.35%	
4	Cole	R	+	+	+	+	+	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	-	+	-	-	18/25	72%	42%	14	80.43%	
5	Russell	R	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	22/25	88%	78%	2	83.00%	
Oregon																																	
1	Bonamici	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	1/24	4%	4%	5	4.83%	
2	Walden	R	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	-	-	-	-	-	18/25	72%	50%	18	75.61%	
3	Blumenauer	D	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	0/23	0%	4%	21	4.67%	
4	DeFazio	D	-	-	-	X	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	4%	30	12.47%	
5	Schrader	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	2/24	8%	8%	8	9.92%	
Pennsylvania																																	
1	Brady, R.	D	-	-	X	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	5%	19	6.01%	
2	Fattah	D	-	X	-	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	0/2	n/a	9%	22	2.71%	
3	Kelly, M.	R	+	+	+	+	+	+	+	+	+	-	-	+	-	+	-	+	+	+	+	+	-	+	-	+	-	18/25	72%	63%	6	69.83%	
4	Perry	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	4	96.00%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

ACU Position	VOTE #		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N					
5	Thompson, G.	R	+	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	21/25	84%	50%	8	71.25%
6	Costello	R	-	+	+	-	+	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	-	5/25	20%	38%	2	29.00%
7	Meehan	R	-	+	+	+	+	-	-	-	-	-	-	-	-	+	-	+	-	+	+	-	-	-	-	-	-	8/25	32%	46%	6	45.67%
8	Fitzpatrick	R	-	+	+	+	+	+	-	-	-	-	-	-	+	-	+	+	X	+	-	-	-	-	-	-	X	9/23	39%	38%	8	46.89%
9	Shuster	R	+	+	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	-	+	-	-	-	18/25	72%	58%	14	81.86%
10	Marino	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	X	X	+	+	X	+	-	-	19/22	86%	63%	6	72.06%
11	Barletta	R	+	+	+	+	+	+	+	+	+	-	-	+	+	+	-	+	+	+	+	+	-	+	-	-	-	18/25	72%	57%	6	63.50%
12	Rothfus	R	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23/25	92%	88%	4	84.00%
13	Boyle	D	-	-	-	-	-	-	+	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	2/25	8%	10%	2	9.00%	
14	Doyle	D	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	4%	22	14.95%	
15	Dent	R	+	+	+	+	+	-	-	+	-	-	-	-	-	+	-	+	-	-	-	-	+	-	+	-	10/25	40%	33%	12	58.67%	
16	Pitts	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	75%	20	93.40%
17	Cartwright	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	4	7.00%	
18	Murphy, T.	R	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	-	+	-	-	-	19/25	76%	54%	14	70.29%
Rhode Island																																
1	Cicilline	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	4%	6	5.33%	
2	Langevin	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	8%	8	5.13%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
ACU Position		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N						
South Carolina																																
1	Sanford	R	+	+	X	+	-	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22/23	96%	92%	6	90.78%
2	Wilson, J.	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	75%	15	92.13%	
3	Duncan, Jeff	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	96%	6	98.00%	
4	Gowdy	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	6	97.33%	
5	Mulvaney	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	96%	6	97.83%	
6	Clyburn	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	24	7.21%	
7	Rice, T.	R	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	23/25	92%	83%	4	85.75%	
South Dakota																																
A	Noem	R	+	+	+	+	+	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	X	19/24	79%	67%	6	75.53%	
Tennessee																																
1	Roe	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	8	89.50%	
2	Duncan, John	R	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	22/25	88%	96%	29	87.86%	
3	Fleischmann	R	+	+	+	+	+	+	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	-	-	20/25	80%	88%	6	86.00%	
4	DesJarlais	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	6	92.00%	
5	Cooper	D	-	-	-	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	2/25	8%	21%	14	21.79%	
6	Black	R	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	-	22/23	96%	96%	6	91.28%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N					
7	Blackburn	R	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/24	96%	96%	14	95.70%	
8	Fincher	R	X	+	+	X	+	+	+	+	X	X	X	X	X	+	+	+	+	+	+	+	+	+	+	-	17/18	94%	95%	6	86.91%	
9	Cohen	D	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	8%	10	4.00%	
Texas																																
1	Gohmert	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	96%	12	96.00%
2	Poe	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	X	X	X	X	X	X	X	X	X	15/16	n/a	92%	12	90.36%
3	Johnson, S.	R	+	+	+	+	X	X	X	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	20/21	95%	100%	26	96.97%
4	Ratcliffe	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	100%	2	100.00%
5	Hensarling	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	96%	14	97.14%	
6	Barton	R	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	74%	32	92.78%	
7	Culberson	R	+	+	+	+	+	+	X	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	22/24	92%	76%	16	91.67%
8	Brady, K.	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	83%	20	93.80%	
9	Green, A.	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	1/24	4%	4%	12	8.18%	
10	McCaul	R	+	+	+	+	+	-	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	X	+	-	20/24	83%	88%	12	88.78%
11	Conaway	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	92%	12	93.00%	
12	Granger	R	+	+	+	+	+	+	+	+	X	X	X	+	-	+	-	+	+	+	+	+	+	X	+	-	X	17/20	85%	67%	18	83.67%
13	Thornberry	R	+	+	+	+	+	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	-	20/25	80%	83%	22	92.68%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

	VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
			Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N					
14	Weber	R	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24/25	96%	88%	4	92.00%
15	Hinojosa	D	-	-	-	-	X	X	X	X	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	X	0/19	0%	n/a	20	12.85%
16	O'Rourke	D	-	-	-	-	-	-	-	X	X	X	-	+	-	-	-	-	-	-	-	-	-	-	-	-	X	1/21	5%	4%	4	9.19%
17	Flores	R	+	+	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	-	22/25	88%	92%	6	92.00%
18	Jackson Lee	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	0/24	0%	5%	22	5.36%
19	Neugebauer	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	96%	14	96.50%
20	Castro	D	-	X	-	-	-	-	-	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/21	0%	0%	4	5.00%
21	Smith, L.	R	+	+	+	X	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	22/24	92%	100%	30	91.12%
22	Olson	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	92%	8	94.00%
23	Hurd	R	+	+	+	+	+	-	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	-	20/25	80%	83%	2	81.50%
24	Marchant	R	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	+	+	X	+	+	X	+	+	-	-	20/22	91%	96%	12	94.74%
25	Williams	R	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	96%	4	93.00%
26	Burgess	R	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	92%	14	93.00%
27	Farenthold	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	100%	6	86.00%
28	Cuellar	D	-	-	+	-	+	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	3/25	12%	27%	12	26.67%
29	Green, G.	D	-	-	-	-	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	2/25	8%	13%	24	21.46%
30	Johnson, E.	D	X	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	0/21	0%	0%	24	6.21%

- H.R. 1927 Tort Reform (Roll Call 33).
- H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53).
- H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123).
- H.R. 4901 District of Columbia School Voucher Program (Roll Call 179).
- H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204).
- H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208).
- H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222).

- H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225).
- H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258).
- H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260).
- H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262).
- H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317).
- H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326).

- H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358).
- H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378).
- H.R. 5485 Sanctuary Cities (Roll Call 382).
- H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390).
- H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411).
- H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425).
- H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437).

- H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448).
- H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453).
- H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568).
- H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570).
- H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575).

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

ACU Position	VOTE #	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	
																																Y
31	Carter, J.	R	+	+	+	+	+	+	+	+	-	-	+	-	+	-	+	+	+	+	+	+	+	+	+	+	-	20/25	80%	74%	14	87.79%
32	Sessions	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	88%	20	94.80%
33	Veasey	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-	0/24	0%	0%	4	5.00%
34	Vela	D	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	8%	4	8.00%
35	Doggett	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	8%	22	7.45%
36	Babin	R	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24/24	100%	100%	2	100.00%
Utah																																
1	Bishop, R.	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	78%	14	92.29%
2	Stewart	R	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	23/25	92%	86%	4	82.50%
3	Chaffetz	R	X	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	22/24	92%	96%	8	92.58%
4	Love	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	23/25	92%	96%	2	94.00%
Vermont																																
A	Welch	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	1/25	4%	9%	10	5.30%
Virginia																																
1	Wittman	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	96%	10	87.20%
2	Rigell	R	+	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	-	+	-	-	19/25	76%	63%	6	76.50%
3	Scott, B.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	24	5.67%
4	Forbes	R	+	+	+	+	+	+	+	+	-	+	X	X	+	+	+	+	+	+	+	+	+	+	+	+	X	21/22	95%	96%	16	90.15%
5	Hurt	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	-	23/24	96%	96%	6	90.47%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	ACU Votes	2016%	2015%	Years of Service	Lifetime Average	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25					
							Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	Y	N	N
6	Goodlatte	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24/25	96%	100%	24	93.71%
7	Brat	R	+	+	+	+	+	+	+	+	+	+	+	+	X	X	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	22/22	100%	100%	2	100.00%
8	Beyer	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	2	2.00%	
9	Griffith	R	X	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	22/24	92%	75%	6	76.94%	
10	Comstock	R	+	+	+	+	+	-	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	-	19/25	76%	50%	2	63.00%	
11	Connolly	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	8	7.13%	
Washington																																				
1	DelBene	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	4%	5	5.00%	
2	Larsen	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	16	7.81%	
3	Herrera Beutler	R	+	+	X	+	X	X	X	X	X	X	X	X	X	+	+	+	+	+	+	+	+	+	+	-	+	-	X	12/14	n/a	58%	6	64.00%		
4	Newhouse	R	+	+	+	X	+	+	+	+	+	-	-	-	+	+	-	+	+	+	+	+	+	+	+	+	+	+	X	19/23	83%	75%	2	78.80%		
5	McMorris Rodgers	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	24/25	96%	75%	12	87.00%	
6	Kilmer	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	6.00%	
7	McDermott	D	X	X	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	X	1/22	5%	8%	28	3.27%		
8	Reichert	R	+	+	+	-	+	-	-	-	-	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	+	-	-	8/25	32%	26%	12	51.42%		
9	Smith, Adam	D	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/22	0%	0%	20	11.30%	
10	Heck, D.	D	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/25	0%	0%	4	4.00%	

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

VOTE #	ACU Position	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	ACU Votes	2016%	2015%	Years of Service	Lifetime Average
		Y	Y	Y	Y	N	Y	Y	Y	N	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	N	Y	Y	Y	N	N					
West Virginia																															
1	McKinley	R	-	+	+	+	+	+	-	+	-	-	+	+	+	+	+	-	+	+	-	+	-	+	-	-	17/25	68%	58%	6	62.33%
2	Mooney	R	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	-	22/25	88%	88%	2	88.00%
3	Jenkins, E.	R	+	+	+	+	+	+	-	+	-	-	+	-	+	+	+	+	+	+	+	-	+	-	-	-	17/25	68%	54%	2	61.00%
Wisconsin																															
1	Ryan, P.**	R	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	0/25	n/a	78%	18	88.59%
2	Pocan	D	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0/24	0%	8%	4	7.00%
3	Kind	D	X	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	1/24	4%	4%	20	12.66%
4	Moore	D	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	1/24	4%	0%	12	2.35%
5	Sensenbrenner	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	96%	38	89.63%
6	Grothman	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25/25	100%	88%	2	94.00%
7	Duffy	R	+	+	+	+	+	-	-	X	X	X	+	+	+	+	+	+	+	+	+	-	+	-	-	-	16/22	73%	79%	6	78.12%
8	Ribble	R	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	X	-	22/24	92%	92%	6	88.61%
Wyoming																															
A	Lummis	R	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24/25	96%	96%	8	94.50%

- | | | | |
|--|--|--|--|
| 1. H.R. 1927 Tort Reform (Roll Call 33). | 8. H.R. 4974 Perry Amendment Project Labor Agreements (Roll Call 225). | 14. H.R. 5485 Duffy Amendment Unauthorized Spending Mandates (Roll Call 358). | 21. H.R. 5538 King Amendment Repeal of Davis-Bacon Act (Roll Call 448). |
| 2. H.R. 3762 Obamacare Repeal and Defunding of Planned Parenthood (Roll Call 53). | 9. H.R. 5055 Maloney Amendment Religious Freedom for Government Contractors (Roll Call 258). | 15. H.R. 5485 Buck Amendment IRS Salaries (Roll Call 378). | 22. H.R. 5538 Palmer Amendment EPA's Criminal Enforcement Division (Roll Call 453). |
| 3. H.R. 3797 Coal Refuse-to-Energy Regulations (Roll Call 123). | 10. H.R. 5055 Blackburn Amendment Spending Reduction (Roll Call 260). | 16. H.R. 5485 Sanctuary Cities (Roll Call 382). | 23. H.R. 5303 Graves Amendment Local Competition for Water Projects (Roll Call 568). |
| 4. H.R. 4901 District of Columbia School Voucher Program (Roll Call 179). | 11. H.R. 5055 Walker Amendment Unauthorized Appropriations (Roll Call 262). | 17. H.R. 5485 Palmer Amendment Religious Freedom (Roll Call 390). | 24. H.R. 5303 Federal Aid for Local Water Infrastructure Projects (Roll Call 570). |
| 5. H.R. 4909 Nadler Amendment Closing Guantanamo (Roll Call 204). | 12. H.R. 5293 Gosar Amendment Illegal Immigrants in the Military (Roll Call 317). | 18. H.R. 4768 Johnson Amendment Judicial Deference to Executive Agencies (Roll Call 411). | 25. H.R. 985 Concrete Masonry Marketing Promotion Program (Roll Call 575). |
| 6. H.R. 4909 Buck Amendment Renewable Energy Mandate (Roll Call 208). | 13. H.R. 5293 Walberg Amendment Afghanistan Infrastructure Projects (Roll Call 326). | 19. H.R. 5538 Smith Amendment EPA Funding Reduction (Roll Call 425). | |
| 7. H.R. 4974 Fleming Amendment Defense Funds for Illegal Immigrants (Roll Call 222). | | 20. H.R. 5538 Grijalva Amendment Presidential Proclamations of National Monuments (Roll Call 437). | |

Representatives receiving an "n/a" did not vote on enough bills to be rated. Only Representatives who voted on 2/3rds or more of the selected bills receive a 2016 percentage. Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

**The Speaker of the House typically does not vote.