
CENTER FOR LEGISLATIVE
ACCOUNTABILITY

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2019 49th Edition

RATINGS *of* CONGRESS

116th United States Congress,
First Session

TABLE OF CONTENTS

Letter from the Chairman.....	2
ACU & ACUF Board Members.....	3
Selecting the Votes.....	3
2019 Winners & Losers.....	4
US Senate Statistics	8
US Senate Scores	9
US Senate Vote Descriptions.....	22
US House Statistics.....	28
US House Scores.....	29
US House Vote Descriptions.....	95

2019 49th Edition

RATINGS *of* CONGRESS

116th United States Congress, First Session

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation (ACUF) is proud to present our 2019 Ratings of Congress.

For forty-nine years, our Ratings of Congress have served as the gold standard for holding lawmakers accountable. This scorecard—and our Ratings of all 50 state legislatures—are initiatives of ACUF's Center for Legislative Accountability. In all, we rate every lawmaker in every legislative chamber across the country every year.

As a 501(c)(3) educational endeavor, these Ratings serve as a retrospective analysis to demonstrate to voters, the media, scholars, and activists how lawmakers view the role of government in an individual's life, and how consistently each lawmaker applies conservative principles when casting votes. We finalize our scorecards only after legislative sessions adjourn so we can provide full and complete pictures of lawmakers' voting records.

In the 2019 session of Congress, Speaker Pelosi disgraced the People's House by weaponizing its oversight authority in an attempt to overturn the 2016 presidential election. True to form, her number one legislative priority was designed to scuttle our various voter integrity laws and amass power to herself. Similarly, she tried to grab control of the internet and our health care system knowing that citizens are virtually powerless if they cannot control their speech and their physical wellbeing.

Not to be outdone, Senator Schumer exploited Senate rules to impose nearly indefinite delays for important judicial and executive branch confirmations. Our Constitution creates certain "checks and balances" but Senator Schumer's shenanigans made a mockery of this principle.

With all but thirteen Democrats qualifying for *The Coalition of the Radical Left*, the days of the "moderate Democratic Party" are over. History has shown us that once the Left seizes power from the people, it is extremely difficult to ever get it back.

But thanks to an historic response from conservatives in Congress, none of these coup attempts and socialist schemes prevailed. In fact, so significant was the conservative response to Pelosi's plots that Republican scores in the House of Representatives rose to a recent high, and a near-record number of Representatives earned awards. Not only did conservatives fend off the lion's share of Leftist attacks on American liberty, but the

Senate also confirmed 105 judges despite Democrats' vengeful, partisan obstructionism.

While the session included many important victories, lawmakers from both parties once again failed in their duty to exercise wise fiscal discipline. And in these uncertain times, Americans are beginning to feel the steep price of electing big-government spendthrifts.

And remember: America is fighting for its very existence. Some of our elected Representatives in Congress have praised socialism as the best way to "totally transform society" while destroying free elections, free speech and free enterprise. Other lawmakers have stood proudly in defense of our American liberties and the Founders' understanding of our inherent natural rights. ACUF is tirelessly working to advance the cause of freedom and we urge lawmakers to take action in defense of America. We hope these Ratings of Congress will serve as a guide for all Americans to hold their lawmakers accountable for their work in this battle.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union Foundation

TO SEE MORE ACU RATINGS, PLEASE VISIT:
conservative.org/ratings

/acuconservative

/acuconservative

conservative.org/ratings

ACUF

Executive Committee

Matt Schlapp
Chairman

Millie Hallow
Vice Chair

Van D. Hipp, Jr.
Treasurer

Kimberly Bellissimo
Secretary

Dan Schneider
Executive Director

Board Members

Veronica Birkenstock

Gordon Chang

Jonathan Garthwaite

Charlie Gerow

Niger Innis

Adam Laxalt

Willes K. Lee

Carolyn D. Meadows

Randy Neugebauer

Thomas Winter

ACU

Executive Committee

Matt Schlapp
Chairman

Charlie Gerow
Vice Chairman

Carolyn D. Meadows
2nd Vice Chair

Bob Beauprez
Treasurer

Ron Christie
Secretary

Ed Yevoli
At-Large

Dan Schneider
Executive Director

Board Members

Jackie Arends

Larry Beasley

Kimberly Bellissimo

Morton C. Blackwell

Jamie Burke

Muriel Coleman

Sean Fieler

Sander Gerber

Alan M. Gottlieb

Van D. Hipp, Jr.

Dr. M. Zuhdi Jasser

KT McFarland

Jim McLaughlin

Priscilla O'Shaughnessy

Ron Robinson

Mike Rose

Tim Ryan

Peter Samuelson

Terry Schilling

Matt Smith

Chris Turner

Bill Walton

Thomas Winter

THE CENTER FOR LEGISLATIVE ACCOUNTABILITY

Fred McGrath, *Director*

Luke Schneider,
Public Affairs & Policy Analyst

Francis Finnegan,
Data Manager

Larry Hart, *Senior Policy Fellow*

Thomas Bradbury, *Policy Analyst*

Abby Draiss, *Policy Fellow*

Jonathan Moy, *Policy Fellow*

SELECTING THE VOTES

ACUF's Center for Legislative Accountability researches and selects a range of bills to evaluate a member's adherence to conservative principles. We begin by defining conservatism (i.e., the political philosophy that sovereignty resides in the person). Next, we apply our understanding of the proper role of government (i.e., protecting Life, Liberty and Property). Then, we select 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: Second 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 view the role of government in an individual's life.

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

1199 N Fairfax Street, Suite 500
Alexandria, VA 22314
T: (202) 347-9388

2019 WINNERS & LOSERS

90-100%

AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

BLACKBURN, MARSHA
 BRAUN, MIKE
 CRUZ, TED
 ENZI, MICHAEL
 LANKFORD, JAMES
 LEE, MIKE
 PAUL, RAND
 SASSE, BEN
 TOOMEY, PATRICK

HOUSE

ARRINGTON, JODEY	FOXX, VIRGINIA	LAMBORN, DOUG	SENSENBRENNER, JIM
BANKS, JIM	FULCHER, RUSS	LESKO, DEBBIE	SMITH, JASON
BIGGS, ANDY	GOHMERT, LOUIE	LOUDERMILK, BARRY	STEUBE, GREG
BROOKS, MO	GOODEN, LANCE	MASSIE, THOMAS	TAYLOR, VAN
BUCK, KEN	GOSAR, PAUL	MCCLINTOCK, TOM	TIMMONS, WILLIAM
BUDD, TED	GRAVES, TOM	MEADOWS, MARK	WALKER, MARK
BURCHETT, TIM	GREEN, MARK	MULLIN, MARKWAYNE	WEBER, RANDY
CHABOT, STEVE	GROTHMAN, GLENN	NORMAN, RALPH	WENSTRUP, BRAD
CLINE, BEN	HARRIS, ANDY	PALMER, GARY	WITTMAN, ROB
CLOUD, MICHAEL	HERN, KEVIN	PERRY, SCOTT	WRIGHT, RON
COMER, JAMES	HICE, JODY	RIGGLEMAN, DENVER	
DAVIDSON, WARREN	HUIZENGA, BILL	ROSE, JOHN	
DESJARLAIS, SCOTT	JOHNSON, MIKE	ROY, CHIP	
DUNCAN, JEFF	JORDAN, JIM	SCALISE, STEVE	
ESTES, RON	JOYCE, JOHN	SCHWEIKERT, DAVID	

Republicans in ALL CAPS, Democrats in initial caps, asterisk indicates Independents/Libertarians/other

2019 WINNERS & LOSERS *Continued*

 80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

BARRASSO, JOHN
 CASSIDY, BILL
 INHOFE, JAMES
 ISAKSON, JOHNNY
 JOHNSON, RON
 KENNEDY, JOHN
 RISCH, JIM
 ROUNDS, MIKE
 SCOTT, RICK
 SCOTT, TIM
 TILLIS, THOM

HOUSE

ABRAHAM, RALPH	CURTIS, JOHN	HUDSON, RICHARD	NUNES, DEVIN
ALLEN, RICK	EMMER, TOM	HUNTER JR., DUNCAN	OLSON, PETE
Amash, Justin*	FERGUSON, DREW	JOHNSON, DUSTY	RATCLIFFE, JOHN
ARMSTRONG, KELLY	FLORES, BILL	KELLER, FRED	RICE, TOM
BABIN, BRIAN	GAETZ, MATT	KELLY, MIKE	ROUZER, DAVID
BARR, ANDY	GALLAGHER, MIKE	KELLY, TRENT	SCOTT, AUSTIN
BISHOP, ROB	GIANFORTE, GREG	KING, STEVE	SMUCKER, LLOYD
BRADY, KEVIN	GIBBS, BOB	LAHOOD, DARIN	STEWART, CHRIS
BURGESS, MICHAEL	GRAVES, GARRET	LAMALFA, DOUG	WATKINS, STEVE
BYRNE, BRADLEY	GRAVES, SAM	LATTA, BOB	WEBSTER, DANIEL
CARTER, BUDDY	GRIFFITH, MORGAN	MARCHANT, KENNY	WESTERMAN, BRUCE
COLLINS, DOUG	GUEST, MICHAEL	MCCARTHY, KEVIN	WILLIAMS, ROGER
CONAWAY, MIKE	HIGGINS, CLAY	MITCHELL, PAUL	YOHO, TED
CRAWFORD, RICK	HOLDING, GEORGE	MOONEY, ALEX	

Republicans in ALL CAPS, Democrats in initial caps, asterisk indicates Independents/Libertarians/other

2019 WINNERS & LOSERS *Continued*

 ≤ 10% COALITION OF THE RADICAL LEFT

SENATE

Baldwin, Tammy	Leahy, Patrick
Bennet, Michael	Markey, Ed
Blumenthal, Richard	Menendez, Bob
Booker, Cory	Merkley, Jeff
Brown, Sherrod	Murphy, Chris
Cantwell, Maria	Murray, Patty
Cardin, Ben	Peters, Gary
Carper, Tom	Reed, Jack
Casey, Bob	Rosen, Jacky
Coons, Chris	Sanders, Bernie*
Cortez Masto, Catherine	Schatz, Brian
Duckworth, Tammy	Schumer, Chuck
Durbin, Dick	Shaheen, Jeanne
Feinstein, Dianne	Smith, Tina
Gillibrand, Kirsten	Stabenow, Debbie
Harris, Kamala	Tester, Jon
Hassan, Maggie	Udall, Tom
Heinrich, Martin	Van Hollen, Chris
Hirono, Mazie	Warner, Mark
Kaine, Tim	Warren, Elizabeth
King, Angus*	Whitehouse, Sheldon
Klobuchar, Amy	Wyden, Ron

HOUSE

Adams, Alma	Casten, Sean	Davis, Danny	Frankel, Lois
Aguilar, Pete	Castor, Kathy	Davis, Susan	Fudge, Marcia
Allred, Colin	Castro, Joaquín	Dean, Madeleine	Gallego, Ruben
Barragán, Nanette	Chu, Judy	Defazio, Peter	Garamendi, John
Bass, Karen	Cicilline, David	Degette, Diana	García, Jesús "Chuy"
Beatty, Joyce	Cisneros, Gil	Delauro, Rosa	Garcia, Sylvia
Bera, Ami	Clark, Katherine	Delbene, Suzan	Gomez, Jimmy
Beyer, Don	Clarke, Yvette	Delgado, Antonio	Gonzalez, Vicente
Bishop, Sanford	Clay, William "Lacy"	Demings, Val	Green, Al
Blumenauer, Earl	Cleaver, Emanuel	Desaulnier, Mark	Grijalva, Raúl
Blunt Rochester, Lisa	Clyburn, James	Deutch, Ted	Haaland, Deb
Bonamici, Suzanne	Cohen, Steve	Dingell, Debbie	Hastings, Alcee
Boyle, Brendan	Connolly, Gerry	Doggett, Lloyd	Hayes, Jahana
Brown, Anthony	Cooper, Jim	Doyle, Mike	Heck, Denny
Brownley, Julia	Correa, Lou	Engel, Eliot	Higgins, Brian
Bustos, Cheri	Costa, Jim	Escobar, Veronica	Hill, Katie
Butterfield, G. K.	Courtney, Joe	Eshoo, Anna	Himes, Jim
Carbajal, Salud	Cox, Tj	Espaillet, Adriano	Horsford, Steven
Cárdenas, Tony	Craig, Angie	Evans, Dwight	Houlahan, Chrissy
Carson, André	Crist, Charlie	Finkenauer, Abby	Hoyer, Steny
Cartwright, Matt	Crow, Jason	Fletcher, Lizzie	Huffman, Jared
Case, Ed	Davids, Sharice	Foster, Bill	Jackson Lee, Sheila

Republicans in ALL CAPS, Democrats in initial caps, asterisk indicates Independents/Libertarians/other

2019 WINNERS & LOSERS *Continued*

 ≤ 10% COALITION OF THE RADICAL LEFT *Continued*

HOUSE

Jayapal, Pramila	Lee, Barbara	Mcnerney, Jerry	Perlmutter, Ed	Schiff, Adam	Thompson, Mike
Jeffries, Hakeem	Lee, Susie	Meeks, Gregory	Phillips, Dean	Schneider, Brad	Titus, Dina
Johnson, Eddie Bernice	Levin, Andy	Meng, Grace	Pingree, Chellie	Schrier, Kim	Tlaib, Rashida
Johnson, Hank	Levin, Mike	Moore, Gwen	Pocan, Mark	Scott, Bobby	Tonko, Paul
Kaptur, Marcy	Lewis, John	Morelle, Joseph	Porter, Katie	Scott, David	Trahan, Lori
Keating, William	Lieu, Ted	Moulton, Seth	Pressley, Ayanna	Serrano, José	Trone, David
Kelly, Robin	Loeb sack, Dave	Mucarsel-Powell, Debbie	Price, David	Sewell, Terri	Underwood, Lauren
Kennedy, Joseph	Lofgren, Zoe	Nadler, Jerrold	Quigley, Mike	Shalala, Donna	Vargas, Juan
Khanna, Ro	Lowenthal, Alan	Napolitano, Grace	Raskin, Jamie	Sherman, Brad	Veasey, Marc
Kildee, Dan	Lowey, Nita	Neal, Richard	Richmond, Cedric	Sherrill, Mikie	Vela, Filemon
Kilmer, Derek	Luján, Ben Ray	Neguse, Joe	Rose, Max	Sires, Albio	Velázquez, Nydia
Kim, Andy	Luria, Elaine	Norcross, Donald	Rouda, Harley	Slotkin, Elissa	Visclosky, Peter
Kirkpatrick, Ann	Lynch, Stephen	Ocasio-Cortez, Alexandria	Roybal-Allard, Lucille	Smith, Adam	Wasserman Schultz, Debbie
Krishnamoorthi, Raja	Malinowski, Tom	O'Halleran, Tom	Ruiz, Raul	Soto, Darren	Waters, Maxine
Kuster, Ann Mclane	Maloney, Carolyn	Omar, Ilhan	Ruppersberger, Dutch	Speier, Jackie	Watson Coleman, Bonnie
Lamb, Conor	Maloney, Sean Patrick	Pallone, Frank	Rush, Bobby	Stanton, Greg	Welch, Peter
Langevin, Jim	Matsui, Doris	Panetta, Jimmy	Ryan, Tim	Stevens, Haley	Wexton, Jennifer
Larsen, Rick	Mcbath, Lucy	Pappas, Chris	Sánchez, Linda	Suozzi, Thomas	Wild, Susan
Larson, John	Mccollum, Betty	Pascrell, Bill	Sarbanes, John	Swalwell, Eric	Wilson, Frederica
Lawrence, Brenda	Mceachin, Donald	Payne, Donald	Scanlon, Mary Gay	Takano, Mark	Yarmuth, John
Lawson Jr., Al	Mcgovern, Jim		Schakowsky, Jan	Thompson, Bennie	

Republicans in ALL CAPS, Democrats in initial caps, asterisk indicates Independents/Libertarians/other

US SENATE STATISTICS

US SENATORS CONSERVATIVE RATINGS

RED = REPUBLICANS BLUE = DEMOCRATS

↓ LOWEST REPUBLICAN

COLLINS, SUSAN (ME)
23%

↑ HIGHEST DEMOCRAT

MANCHIN, JOE (WV)
32%

US SENATE SCORES

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
		Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	Y	N	N	Y	N	Y	N	Y	N	N		
Alabama																										
Jones, Doug	D	18%	14%	15.91%	2	-	-	+	+	-	--	+	-	-	-	-	-	-	-	+	-	-	-	-		
Shelby, Richard	R	68%	68%	77.41%	41	+	-	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	-	-		
Alaska																										
Murkowski, Lisa	R	45%	36%	56.98%	18	-	-	+	-	+	++	+	+	+	-	-	-	-	+	+	-	+	-	-		
Sullivan, Dan	R	73%	86%	80.62%	5	+	-	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	+	-		
Arizona																										
McSally, Martha	R	68%	84%	73.47%	5	+	-	+	+	+	++	+	+	+	+	-	-	-	+	+	+	+	+	-		
Sinema, Kyrsten	D	19%	19%	14.75%	7	-	-	+	-	X	--	+	-	+	-	-	-	-	-	+	-	-	-	-		

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
		Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	Y	N	Y	N	Y	N	Y	N	N			
Arkansas																										
Boozman, John	R	64%	73%	86.13%	18	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	-	-		
Cotton, Tom	R	73%	82%	87.79%	7	+	-	+	+	+	++	+	+	+	-	-	-	+	+	+	+	+	-	-		
California																										
Feinstein, Dianne	D	0%	5%	8.31%	27	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-		
Harris, Kamala	D	0%	9%	3.03%	3	-	-	-	-	-	--	-	x	x	-	x	-	x	x	-	x	x	x	x		
Colorado																										
Bennet, Michael	D	6%	14%	5.46%	11	-	-	-	-	-	--	-	-	-	-	x	-	+	-	-	-	-	x	x		
Gardner, Cory	R	68%	86%	79.85%	9	+	-	+	+	+	++	+	+	+	-	-	-	+	+	+	+	+	-	-		
Connecticut																										
Blumenthal, Richard	D	0%	9%	3.33%	9	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-		
Murphy, Chris	D	0%	9%	1.93%	13	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-		

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
		Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N				
Delaware																										
Carper, Tom	D	9%	9%	13.51%	29	-	-	-	-	-	--	-	-	-	-	-	+	-	-	-	-	-	+			
Coons, Chris	D	0%	9%	2.91%	10	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-			
Florida																										
Rubio, Marco	R	76%	86%	90.92%	9	+	-	+	+	+	++	+	+	+	-	-	+	+	X	+	+	+	-			
Scott, Rick	R	86%	n/a	86.36%	1	+	-	+	+	+	++	+	+	+	-	-	+	+	+	+	+	+	+			
Georgia																										
Isakson, Johnny	R	80%	77%	81.71%	21	+	-	+	+	+	++	+	+	+	-	-	X	X	+	+	X	X	X			
Perdue, David	R	76%	82%	84.14%	5	+	-	+	+	+	++	+	+	X	-	+	+	-	+	+	+	+	-			
Hawaii																										
Hirono, Mazie	D	0%	10%	1.35%	13	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-			
Schatz, Brian	D	0%	14%	3.18%	7	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-			

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
		Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N				
Idaho																										
Crapo, Mike	R	76%	82%	91.46%	27	x	-	+	+	+	++	+	+	+	+	-	+	-	+	+	+	+	-	-		
Risch, Jim	R	86%	82%	91.95%	11	+	-	+	+	+	++	+	+	+	+	-	+	+	+	+	+	+	-	+		
Illinois																										
Duckworth, Tammy	D	0%	6%	3.70%	7	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-		
Durbin, Dick	D	0%	9%	4.52%	37	-	-	-	-	-	--	-	-	-	x	-	-	-	-	-	-	-	-	-		
Indiana																										
Braun, Mike	R	95%	n/a	95.45%	1	+	-	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+		
Young, Todd	R	68%	91%	81.01%	9	+	-	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	-	-		
Iowa																										
Ernst, Joni	R	73%	86%	83.11%	5	+	-	+	+	+	++	+	+	+	-	+	-	-	+	+	+	+	+	-	-	
Grassley, Chuck	R	77%	82%	83.63%	45	+	-	+	+	+	++	+	+	+	-	+	+	-	+	+	+	+	+	-	-	

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 353)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																					
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415	
						ACU Position																					
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N	
Kansas																											
Moran, Jerry	R	71%	77%	85.94%	23	+	-	+	+	+	++	+	+	+	X	-	-	-	+	+	+	+	+	+	-	-	
Roberts, Pat	R	64%	73%	85.40%	39	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	-	-	-	
Kentucky																											
McConnell, Mitch	R	64%	82%	87.68%	35	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	-	-	-	
Paul, Rand	R	95%	100%	96.43%	9	X	+	-	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	
Louisiana																											
Cassidy, Bill	R	82%	86%	82.86%	11	+	-	+	+	+	++	+	+	+	-	-	+	+	+	+	+	+	+	+	-	+	
Kennedy, John	R	86%	77%	81.21%	3	+	-	+	+	+	++	+	+	+	-	+	+	+	+	+	+	+	+	+	-	+	
Maine																											
Collins, Susan	R	23%	41%	43.86%	23	-	-	+	+	-	--	+	-	+	-	-	-	-	-	+	-	-	-	-	-	-	
King, Angus	I	9%	9%	6.17%	7	-	-	-	-	-	--	+	-	+	-	-	-	-	-	-	-	-	-	-	-	-	

- **RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- **RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- **RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- **RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- **RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- **RC #PN:** Appointing Judges Dedicated to the Constitution
- **RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- **RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- **RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- **RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- **RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- **RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- **RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- **RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- **RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- **RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- **RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
		Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N				
Maryland																										
Cardin, Ben	D	0%	9%	4.15%	33	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Van Hollen, Chris	D	0%	9%	4.30%	17	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Massachusetts																										
Markey, Ed	D	0%	5%	3.37%	43	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Warren, Elizabeth	D	0%	9%	3.56%	7	-	-	-	-	-	--	-	-	-	-	X	-	X	X	X	-	X				
Michigan																										
Peters, Gary	D	0%	9%	6.63%	11	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Stabenow, Debbie	D	0%	14%	6.38%	23	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Minnesota																										
Klobuchar, Amy	D	6%	5%	4.79%	13	-	-	-	-	-	--	-	-	-	-	X	-	+	-	-	X	-				
Smith, Tina	D	0%	5%	2.27%	2	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				

- **RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- **RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- **RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- **RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- **RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- **RC #PN:** Appointing Judges Dedicated to the Constitution
- **RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- **RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- **RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- **RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- **RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- **RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- **RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- **RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- **RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- **RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- **RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																					
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415	
						ACU Position																					
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N	
Mississippi																											
Hyde-Smith, Cindy	R	68%	82%	75.27%	2	+	-	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	+	-	-	-	
Wicker, Roger	R	73%	86%	84.00%	25	+	-	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	+	+	-	-	
Missouri																											
Blunt, Roy	R	68%	82%	85.58%	23	+	-	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	+	-	-	-	
Hawley, Josh	R	77%	n/a	77.27%	1	+	-	+	+	+	++	+	+	+	-	-	-	+	+	+	+	+	+	+	-	+	
Montana																											
Daines, Steve	R	77%	82%	84.49%	7	+	-	+	+	+	++	+	+	+	-	-	+	+	+	+	+	+	+	-	-	+	
Tester, Jon	D	5%	14%	10.77%	13	-	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	
Nebraska																											
Fischer, Deb	R	77%	81%	81.53%	7	+	-	+	+	+	++	+	+	+	-	-	+	+	+	+	+	+	+	+	-	-	
Sasse, Ben	R	91%	86%	94.65%	5	+	+	+	+	+	++	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	

- **RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- **RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- **RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- **RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- **RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- **RC #PN:** Appointing Judges Dedicated to the Constitution
- **RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- **RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- **RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- **RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- **RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- **RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- **RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- **RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- **RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- **RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- **RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	N	N	Y	N	Y	N	Y	N	N	
Nevada																										
Cortez Masto, Catherine	D	0%	9%	3.03%	3	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Rosen, Jacky	D	0%	9%	4.23%	3	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
New Hampshire																										
Hassan, Maggie	D	0%	14%	4.55%	3	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Shaheen, Jeanne	D	0%	10%	3.94%	11	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
New Jersey																										
Booker, Cory	D	0%	14%	4.25%	6	-	-	-	-	-	--	-	-	x	-	x	-	x	x	x	x	x	x	x	x	
Menendez, Bob	D	0%	14%	6.87%	27	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
New Mexico																										
Heinrich, Martin	D	5%	14%	5.70%	11	-	-	-	-	-	--	-	-	+	-	-	-	-	-	-	-	-	-	-	-	
Udall, Tom	D	0%	9%	3.95%	21	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

- **RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- **RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- **RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- **RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- **RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- **RC #PN:** Appointing Judges Dedicated to the Constitution
- **RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- **RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- **RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- **RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- **RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- **RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- **RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- **RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- **RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- **RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- **RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																						
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415		
						ACU Position																						
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N		
New York																												
Gillibrand, Kirsten	D	5%	9%	4.44%	13	-	-	-	-	-	--	-	-	-	-	x	-	-	-	-	-	-	-	-	-	-	-	+
Schumer, Chuck	D	0%	9%	4.69%	39	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
North Carolina																												
Burr, Richard	R	63%	77%	86.56%	25	x	-	x	+	+	++	+	+	+	-	-	x	-	+	+	+	+	+	+	-	-	-	
Tillis, Thom	R	82%	80%	78.53%	5	+	-	+	+	+	++	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	-	
North Dakota																												
Cramer, Kevin	R	64%	78%	71.95%	7	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	+	-	-	-	
Hoeven, John	R	64%	73%	68.95%	9	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	+	-	-	-	
Ohio																												
Brown, Sherrod	D	0%	9%	5.82%	27	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Portman, Rob	R	59%	76%	79.06%	21	+	-	+	+	+	++	+	+	+	-	-	-	-	-	+	+	+	+	+	-	-	-	

- **RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- **RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- **RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- **RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- **RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- **RC #PN:** Appointing Judges Dedicated to the Constitution
- **RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- **RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- **RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- **RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- **RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- **RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- **RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- **RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- **RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- **RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- **RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																						
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415		
						ACU Position																						
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N		
Oklahoma																												
Inhofe, James	R	82%	91%	95.33%	33	+	+	+	+	+	++	+	+	+	-	-	+	-	+	+	+	+	+	+	-	+		
Lankford, James	R	95%	91%	89.63%	9	+	+	+	+	+	++	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+		
Oregon																												
Merkley, Jeff	D	0%	9%	3.46%	11	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Wyden, Ron	D	0%	5%	7.96%	39	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Pennsylvania																												
Casey, Bob	D	9%	9%	6.32%	13	+	-	-	+	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Toomey, Patrick	R	100%	100%	92.83%	15	+	+	+	+	+	++	+	+	+	x	+	+	+	+	+	+	+	+	+	+	+		
Rhode Island																												
Reed, Jack	D	0%	9%	4.68%	29	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Whitehouse, Sheldon	D	0%	9%	2.23%	13	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	x	-	-	-	-

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																					
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415	
						ACU Position																					
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N	
South Carolina																											
Graham, Lindsey	R	62%	71%	79.57%	25	x	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	-	-	-	
Scott, Tim	R	82%	86%	91.54%	9	+	-	+	+	+	++	+	+	+	-	+	+	+	+	+	+	+	+	-	-	+	
South Dakota																											
Rounds, Mike	R	80%	71%	74.89%	5	+	-	+	+	+	++	+	+	+	x	x	+	-	+	+	+	+	+	+	-	-	
Thune, John	R	68%	82%	84.66%	21	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	+	+	-	
Tennessee																											
Alexander, Lamar	R	63%	81%	72.12%	17	x	-	+	+	+	++	+	+	+	x	-	-	-	+	+	x	+	+	-	-	-	
Blackburn, Marsha	R	91%	n/a	95.44%	16	+	-	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	
Texas																											
Cornyn, John	R	73%	77%	88.36%	17	+	-	+	+	+	++	+	+	+	-	-	-	-	+	+	+	+	+	+	-	+	
Cruz, Ted	R	95%	95%	97.78%	7	+	+	+	+	+	++	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	

- **RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- **RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- **RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- **RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- **RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- **RC #PN:** Appointing Judges Dedicated to the Constitution
- **RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- **RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- **RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- **RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- **RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- **RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- **RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- **RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- **RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- **RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- **RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																				
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415
						ACU Position																				
		Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N				
Utah																										
Lee, Mike	R	95%	100%	99.05%	9	+	+	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+				
Romney, Mitt	R	77%	n/a	77.27%	1	+	-	+	+	+	--	+	+	+	+	-	+	+	+	+	+	-				
Vermont																										
Leahy, Patrick	D	0%	5%	4.66%	45	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Sanders, Bernie	I	0%	9%	6.54%	29	-	-	-	-	-	--	-	-	-	-	x	-	x	x	x	x	x				
Virginia																										
Kaine, Tim	D	0%	9%	1.85%	7	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Warner, Mark	D	0%	9%	6.90%	11	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Washington																										
Cantwell, Maria	D	0%	5%	8.26%	21	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				
Murray, Patty	D	0%	5%	2.43%	27	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-				

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 353)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.

R = Republican, D = Democrat, I = Independent

US SENATE VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL#																					
						7	22	24	27	33	PN	52	59	77	129	183	222	262	305	313	324	329	337	339	340	415	
						ACU Position																					
						Y	N	Y	Y	Y	Y	N	Y	Y	N	Y	Y	N	N	Y	N	Y	N	Y	N	N	
West Virginia																											
Capito, Shelley Moore	R	62%	91%	67.91%	19	+	-	+	+	+	++	+	+	+	X	-	-	-	-	+	+	+	+	-	-	-	
Manchin, Joe	D	32%	36%	27.21%	10	+	-	+	+	-	--	+	-	+	-	-	-	+	-	-	+	-	-	-	-	-	
Wisconsin																											
Baldwin, Tammy	D	0%	5%	1.93%	21	-	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Johnson, Ron	R	86%	95%	90.31%	9	+	+	+	+	+	++	+	+	+	-	-	+	+	+	+	+	+	+	+	-	+	
Wyoming																											
Barrasso, John	R	82%	86%	88.98%	13	+	-	+	+	+	++	+	+	+	-	+	+	-	+	+	+	+	+	+	-	+	
Enzi, Michael	R	90%	86%	90.65%	23	+	-	+	+	+	++	+	+	+	X	+	+	+	+	+	+	+	+	+	-	+	

- RC #7:** Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109)
- RC #22:** Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47)
- RC #24:** Confirming William P. Barr as Attorney General of the United States (PN 17)
- RC #27:** Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311)
- RC #33:** Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22)
- RC #PN:** Appointing Judges Dedicated to the Constitution
- RC #52:** Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8)
- RC #59:** Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92)
- RC #77:** Confirming David Bernhardt as Secretary of the Interior (PN 503)
- RC #129:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #183:** Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401)
- RC #222:** Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327)
- RC #262:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #305:** Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333)
- RC #313:** Confirming Eugene Scalia as Secretary of Labor (PN 1099)
- RC #324:** Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53)
- RC #329:** Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110)
- RC #337:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for "State Relief and Empowerment Waivers, SJ Res. 52)
- RC #339:** Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #340:** Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #415:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on one-half or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US SENATE VOTE DESCRIPTIONS

- 1. Protecting Life by Prohibiting Taxpayer Funded Abortion (No Taxpayer Funding for Abortion and Abortion Insurance Full Disclosure Act of 2019, S. 109, Roll Call 7).** This bill would permanently enact the Hyde Amendment to prohibit federal taxpayer funds to be used to take the life of an unborn child. Conservative lawmakers have added the Hyde Amendment to numerous appropriations and health care-related bills, and this legislation would make the amendment permanent law. Furthermore, the bill would prevent abortions from being performed in a federal health care facility or by a federal employee. The bill would provide exemptions to allow federal funding to protect the life of the mother from life-endangering physical conditions or in cases of rape or incest. Finally, the bill would clarify that the provisions of the Hyde Amendment also apply to the District of Columbia government. ACU believes abortion is a human tragedy, supports restrictions to end the practice and supported this bill. The Senate defeated a motion to consider the bill on January 17, 2019 by a vote of 48-47. (A three-fifths majority vote was required and a “yes” vote supported the ACU position.)
- 2. Expanding Government Land Control through the Reauthorization of the Land and Water Conservation Fund (Conservation, Management, and Recreation Act, S. 47, Roll Call 22).** This bill makes permanent the Land and Water Conservation Fund (LWCF), which allows more land-grabbing by the federal government. This fund is used to expand federal land holdings, which produces perverse results that harm private property rights through voracious landgrabs and restrictions on the extraction of mineral rights. Not to mention the National Park Service already has a \$12 billion backlog to maintain existing landholdings. ACU believes the private sector and the states are best equipped to manage land, opposes further expanding federal land control—especially considering the federal government controls an astonishing and unsustainable 28% of the country’s total land—and opposed this bill. The Senate passed the bill on February 12, 2019 by a vote of 92-8 and the bill was signed into law.
- 3. Confirming William P. Barr as Attorney General of the United States (PN 17, Roll Call 24).** This vote confirms William P. Barr as the 85th United States Attorney General. Barr has led a long and distinguished career upholding the rule of law and was previously confirmed unanimously by voice vote as the 77th Attorney General under George H.W. Bush. This confirmation is especially crucial following two years at the Department of Justice when Jeff Sessions recused himself from the partisan attack known as the Mueller investigation which was aimed at removing President Trump from office based on Democrat-funded opposition research abetted by the deep state resistance. ACU believes Barr has consistently demonstrated his commitment to upholding the U.S. Constitution as the nation’s chief law enforcement officer and supported this nomination. The Senate confirmed Barr on February 14, 2019 by a vote of 54-45.
- 4. Protecting Children Who Survive Abortion (Born-Alive Abortion Survivors Protection Act, S. 311, Roll Call 27).** This bill would amend the U.S. Code to require health practitioners to immediately admit to a hospital any child who is born alive after an abortion is attempted and failed. Additionally, health practitioners would face criminal penalties if they do not provide the same degree of care to children who survive abortion as they would any other child. ACU believes abortion is a human tragedy, supports restrictions to end the practice and supported this bill. The Senate failed to advance the bill by invoking cloture (end debate) on a motion to take the bill up on February 25, 2019 by a vote of 53-44. (A three-fifths majority vote was required and a “yes” vote supported the ACU position. Lawmakers who were absent for this vote were counted as supporting or opposing the ACU position based on their public statements.)

US SENATE VOTE DESCRIPTIONS *Continued*

5. **Confirming Andrew R. Wheeler as Administrator of the EPA (PN 22 Roll Call 33).** This vote confirms Andrew R. Wheeler as the 15th Administrator of the U.S. Environmental Protection Agency (EPA). Wheeler has served as chief counsel to Sen. Inhofe (R-OK, ACUF Lifetime 95%) and the Senate Environment and Public Works Committee and has protected property rights, combatted overregulation, and ensured proper environmental protection throughout his career at the EPA. ACU believes Wheeler is remarkably qualified to carry out the Trump administration's efforts to reform an agency that the Obama administration weaponized to infringe property rights and interfere in business operations and supported this nomination. The Senate voted to confirm Wheeler on February 28, 2019 by a vote of 52-47.

6. **Appointing Judges Dedicated to the Constitution.** This slate of votes serves as symbolic recognition of the persistence of conservatives led by President Trump and Senate Majority Leader Mitch McConnell to confirm 102 judges in 2019 alone. ACU lauds the determination of members of the Senate who strengthened the judiciary branch for decades to come by confirming remarkably qualified nominees, including Bress, Bumatay, Collins, Lee, Menashi, Myers, Park, Pitlyk, Rao, Readler, Rushing, Truncale, VanDyke, and Walker, to federal court positions. Lawmakers who consistently voted to confirm conservative judges throughout 2019, including all of the aforementioned judges, were recorded as supporting the ACU position. (This matter is double-weighted due to the crucial lifetime roles for this cadre of judges to uphold the Constitution.)

7. **Threatening Economic Catastrophe by Enacting the Green New Deal (Recognizing the Duty of the Federal Government to Create a Green New Deal, SJ Res. 8, Roll Call 52).** This resolution, known as the Green New Deal, asserts the duty of Congress to contrive the sprawling socialist agenda proposed by Rep. Alexandria Ocasio-Cortez (D-NY, ACUF Lifetime 7%) and Sen. Ed Markey (D-MA, ACUF Lifetime 3%). The plan calls for the complete elimination of all energy except so-called "renewable" and zero-emission sources within 10 years. Additionally, the plan would impose paralyzing energy-efficiency regulations on buildings and the manufacturing industry. Furthermore, the plan would foster racial discrimination by directing funds to people strictly based on their race and mandating that the bill's provisions be carried out exclusively by unionized employers. ACU opposes the devastating affect this plan's regulations and \$10 trillion costs would have on the country, finds support by lawmakers for green-new-deal fantasies to be blatantly corrupt, ludicrous and laughable and opposed this bill. The Senate failed to advance the resolution by invoking cloture (end debate) by a vote of 0-57. (Members who voted "present" to avoid admitting that they favor this radical policy were recorded as opposing the ACU position.)

8. **Protecting the Integrity of the Judiciary by Reducing Debate Time (Nomination of Jeffrey Kessler, PN 92, Roll Call 59).** This vote changes Senate rules to help ensure the confirmation of judges dedicated to the Constitution and nominees to crucial executive branch positions by eliminating tools that allowed the Democrat minority to nearly indefinitely hold up Trump nominees. Specifically, this vote reduced debate time following a motion to end debate from 30 hours to two hours for the majority of nominations, excluding cabinet secretaries, Supreme Court nominees and appeals court judges. Sen. Schumer (D-NY, ACUF 5% Lifetime) has used the 30-hour delay tactic to hold Trump nominees hostage by forcing cloture to be invoked 264 times through 2019, compared to 32 cloture votes combined for the first terms of the previous four presidents. There are some Republicans who say these delay tactics could be useful for Republican minorities in the future; however, ACU believes it is a serious breach of American values to delay over 200 nominees in an attempt to prevent the executive branch from advancing any conservative reforms. ACU opposes Sen. Schumer's weaponization of cloture, supports this measure to confirm judges dedicated to the Constitution and properly staff the executive branch with competent officials in these crucial, Senate-confirmed positions and supported this rule change. The rule restricting this delay tactic was implemented after the Senate voted to overrule the chair (by not sustaining the chair's ruling) on April 3, 2019 by a vote of 48-51. (A "no" vote supported the ACU position.)

US SENATE VOTE DESCRIPTIONS *Continued*

9. **Confirming David Bernhardt as Secretary of the Interior (PN 503, Roll Call 77).** This vote confirms David Bernhardt as the 53rd U.S. Secretary of the Interior. Throughout his tenure as deputy secretary of the Department of Interior, Bernhardt was seen as the driving force behind aggressively implementing the Trump administration's efforts to protect property rights. Such successes include eliminating abuses of the Endangered Species Act and cutting bureaucratic red tape in the permitting process for federal lands and offshore drilling. ACU recognizes Bernhardt has fought for limited government principles and strong property rights protections throughout his career and supported this nomination. The Senate voted to confirm Bernhardt on April 11, 2019 by a vote of 56-41.

10. **Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157, Roll Call 129).** This supplemental appropriations bill appropriates \$19.1 billion in so-called "emergency" disaster relief spending. However, according to the Congressional Budget Office, only \$5.3 billion of these funds would be spent in 2019, demonstrating that the majority of these funds have nothing to do with any kind of emergency. Additionally, the lion's share of the funds have been earmarked for programs benefiting special interests such as the National Flood Insurance Program and "climate crisis" slush funds, feeding into the worst kind of cronyism. This vote also came at a time when the Federal Emergency Management Agency (FEMA) had a balance in its account exceeding \$28 billion. ACU opposes this scheme to bypass spending caps, opposes expanding wasteful government spending under the guise of "emergency" disaster relief, resulting in the nation lacking revenue for true emergencies and opposed this bill. The Senate passed the bill on May 23, 2019 by a vote of 85-8 and the bill was signed into law.

11. **Funding Humanitarian Assistance and Border Security through a Reduction in Foreign Aid (Emergency Supplemental Appropriations for Humanitarian Assistance and Security at the Southern Border Act, HR 3401, Roll Call 183).** The Paul (R-KY, ACUF Lifetime 96%) amendment to a supplemental appropriations bill would fund humanitarian assistance and security at the southern border by rescinding and re-appropriating roughly \$4.5 billion in foreign aid (approximately 10% of total U.S. foreign aid). ACU supports prioritizing funds to strengthen national security and address the crisis at the southern border and supported this amendment. The Senate defeated the amendment by a vote to table on June 26, 2019 by a vote of 77-15 and the underlying bill was signed into law without this crucial reform. (A "no" vote supported the ACU position.)

12. **Ensuring Compensation to Victims of the September 11th Attack Does Not Languish in Bureaucracy (Lee Amendment to The Permanent Authorization of the September 11th Victim Compensation Fund Act, HR 1327, Roll Call 222).** The Lee (R-UT, ACUF Lifetime 99%) amendment to a bill establishing a permanent September 11th victim compensation fund would help ensure benefits are properly delivered to intended beneficiaries and not misused by government. The amendment would authorize a set amount of funds each decade through 2092 in order to cover all claims of September 11th victims. Prior to the amendment, the bill did not specify any funding amounts, potentially permitting money to be improperly channeled through the fund to other purposes and misused for unrelated government programs. ACU believes that funds dedicated to heroes of the September 11th attacks should not be squandered or diverted from their intended purpose and supported this amendment. The Senate defeated the amendment on July 23, 2019 by a vote of 32-66 and the underlying bill was signed into law without this crucial reform.

13. **Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877, Roll Call 262).** This bill, known as the Bipartisan Budget Act of 2019, codifies the budget deal that busts the budget caps by \$320 billion, suspends the debt limit, and "pays" for the new spending through budget gimmicks. Such gimmicks include changes in mandatory program spending (CHIMPs) which artificially create "savings" which are never actually realized. ACU believes the Senate missed a real opportunity to make the case that national security comes before all other spending by failing to offer an amendment to improve defense readiness while maintaining the domestic spending budget caps. While ACU supports additional defense spending necessary to improve defense readiness, we oppose busting the domestic spending budget caps which are intended to provide some form of fiscal discipline on Congress and opposed this bill. The Senate passed the bill on August 1, 2019 by a vote of 67-28 and the bill was signed into law.

US SENATE VOTE DESCRIPTIONS *Continued*

14. **Forcing Taxpayers to Provide Paid Family Leave to Federal Employees (Federal Employee Paid Leave Act, S. Res. 333, Roll Call 305).** This resolution, introduced by Sen. Schatz (D-HI, ACUF Lifetime 3%), would instruct the Senate conferees to the National Defense Authorization Act (NDAA) to acquiesce to the Speaker Pelosi (D-CA, ACUF Lifetime 3%) House language to mandate paid family leave for all federal employees (beyond the Department of Defense). Specifically, the resolution would provide federal employees with 12 weeks' paid leave in addition to the 13 to 26 days' paid leave (plus holidays) already available—resulting in a cost to taxpayers of \$3.3 billion over the next four years. ACU has a pair of novel suggestions. No. 1: the NDAA should only be for issues pertaining to national security. No. 2: acquiescing to anything that is called “Pelosi language” will most assuredly be negatively scored. ACU recognizes, as noted in a 2017 Congressional Budget Office study, that federal employees already receive higher compensation than comparable private sector employees. ACU opposes burdening taxpayers with billions in additional costs to provide even more lucrative benefits to government employees and opposed this resolution. The Senate rejected the resolution on September 25, 2019 by a vote of 47-48.
-
15. **Confirming Eugene Scalia as Secretary of Labor (PN 1099, Roll Call 313).** This vote confirms Eugene Scalia as 28th U.S. Secretary of Labor. Scalia was previously confirmed by the U.S. Senate as the solicitor of the Labor Department in the George W. Bush administration. Scalia is regarded as one of the best labor lawyers in the country and has fought excessive government regulations and protected the right of employees and employers to freely contract. ACU believes Scalia will aggressively carry out the Trump administration's efforts to overturn Obama-era regulations which have immensely harmed private businesses, but ACU believes there is still unfinished business to be done to eliminate those business-wrecking regulations and supported this nomination. The Senate voted to confirm Scalia on September 26, 2019 by a vote of 53-44.
-
16. **Raising Energy Costs by Reinstating Obama's War on Coal (Providing Congressional Disapproval of the Affordable Clean Energy (ACE) Rule, SJ Res. 53, Roll Call 324).** This resolution, introduced by Sen. Cardin (D-MD, ACUF Lifetime 4%), would invoke the Congressional Review Act (CRA) to repeal the Trump administration's regulatory reforms and reinstate the disastrous Obama-era Clean Power Plan regulations. These regulations would destroy the coal industry and result in enormous price hikes for consumers to heat and cool their homes, in addition to rising prices for many other goods and services. The Trump administration rolled back these Obama-era regulations through the Affordable Clean Energy (ACE) rule which addressed greenhouse gas emissions while maintaining the competitive edge of the U.S. economy. ACU supports all sources of energy, supports the Trump administration's efforts to repeal Obama-era environmental regulations that have enormously harmed the economy, stagnated job growth, and catapulted consumer electricity costs and opposed this resolution. The Senate rejected the resolution on October 17, 2019 by a vote of 41-53.
-
17. **Confirming Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva (PN 110, Roll Call 329).** This vote confirms Andrew P. Bremberg as the U.S. Ambassador to the United Nations in Geneva. As an ambassador, Bremberg will play a crucial role in carrying out the Trump administration's efforts to protect the lives of unborn children, defend intellectual property rights, and protect the sovereignty of the United States from the central-planning delusions of the United Nations. ACU supports strong conservative representation at the United Nations to combat the Left's “abortion-on-demand” agenda, believes Bremberg is especially qualified given his consistent support for the right to Life and supported this nomination. The Senate confirmed Bremberg on October 22, 2019 by a vote of 50-44.
-

US SENATE VOTE DESCRIPTIONS *Continued*

18. **Increasing Health Care Costs by Preventing States from Reforming Obamacare (Providing Congressional Disapproval for “State Relief and Empowerment Waivers, SJ Res. 52, Roll Call 337).** This Warner (D-VA, ACUF Lifetime 7%) resolution would invoke the Congressional Review Act (CRA) to overturn the Trump administration’s efforts to allow insurers to offer less expensive, short-term health plans. The Trump administration provided states flexibility to bypass Obamacare mandates by permitting states to submit “state relief and empowerment waivers” to the federal Department of Health and Human Services under section 1332 of the Affordable Care Act. This resolution would invoke the CRA to undo the Trump administration’s reforms and largely prohibit insurers from offering short-term health insurance plans or other policies exempt from the ACA’s costly “essential health benefit” mandates. ACU has long opposed Obamacare and its heavy-handed mandates which have led to skyrocketing health care costs, supports the Trump administration’s use of waivers to provide consumers with more affordable health care by permitting them to select the health plans that best suit their needs and opposed this resolution. The Senate rejected the resolution on October 30, 2019 by a vote of 43-52.
-
19. **Protecting Taxpayer Funds by Prioritizing Government Land Maintenance over New Acquisition (Lee Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055, Roll Call 339).** The Lee (R-UT, ACUF Lifetime 99%) amendment to a continuing appropriations and health extenders bill would protect taxpayer funds from being used to acquire new land which the federal government cannot properly manage. Under the amendment, money within the Land and Water Conservation Fund would be prohibited from being used to acquire additional land, and instead the funds would be re-prioritized to care for the existing land owned by the federal government. This reform is particularly necessary considering the National Park Service currently has a land maintenance backlog of \$12 billion and the federal government controls an astonishing and unsustainable 28% of the country’s total land. ACU believes the private sector and the states are best equipped to manage land, believes it is absurd for the federal government to continue to indebt taxpayers to acquire more private land while it continually fails to manage the enormous land holdings already under its control and supported this amendment. The Senate defeated the amendment on October 31, 2019 by a vote of 29-64 and the underlying bill was signed into law.
-
20. **Increasing Debt by Removing a Mass Transit Budget Control Mechanism (Jones Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055, Roll Call 340).** The Jones (D-AL, ACUF Lifetime 16%) amendment to a continuing appropriations and health extenders bill allows mass transit programs to be exempted from the financial discipline of being paid for based on anticipated tax collections. Since spending was projected to exceed the amount of funds available within the mass transit account of the Highway Trust Fund, a 12% across-the-board cut was scheduled to go into effect. Instead, this amendment allows Congress to violate the “Rostenkowski solvency test” which is named after a longtime liberal Democrat from Chicago who realized Congress must find a responsible way to pay for public transportation projects before Congress authorizes them. Yes, even Rep. Rostenkowski (D-IL, ACUF Lifetime 8%) realized government must have a way to pay for things before committing taxpayers to government projects. ACU opposes removing an imperative, decades-old safeguard that has protected taxpayers from wasteful and out-of-control government spending, believes the fact that Republicans also voted for this measure demonstrates the country truly has a bipartisan spending problem and opposed this amendment. The Senate adopted the amendment on October 31, 2019 by a vote of 82-11 and the underlying bill was signed into law without this fiscally responsible measure.
-

US SENATE VOTE DESCRIPTIONS *Continued*

21. **Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865, Roll Call 415).** This bill is one of two “minibus” appropriations bills passed at the end of the session. This particular minibus appropriates roughly \$540 billion in spending and includes countless irresponsible and wasteful spending provisions. For example, the bill (which includes appropriations for Labor-Health, Agriculture, Energy and Water, Interior and Environment, Legislative Branch, Military Construction, State and Foreign Affairs, and THUD) reauthorizes both the crony Export-Import Bank for seven years and the National Flood Insurance Program without reforms through 2020. Additionally, the bill busts discretionary spending caps by \$170 billion and contains a laundry list of special interest subsidies and carve-outs to unions. Furthermore, the bill infringes individual liberties of adults by raising the age to use tobacco and nicotine products from 18 to 21. ACU opposes this outrageous spending and unabashed cronyism, believes tobacco and nicotine usage is a personal liberty issue and opposed this bill. The Senate passed the bill on December 19, 2019 by a vote of 71-23 and the bill was signed into law.
-

US HOUSE OF REPRESENTATIVES STATISTICS

US HOUSE OF REPRESENTATIVES CONSERVATIVE RATINGS

RED = REPUBLICANS BLUE = DEMOCRATS

↓ LOWEST REPUBLICAN

FITZPATRICK, BRIAN (PA)
41%

↑ HIGHEST DEMOCRAT

PETERSON, COLLIN (MN)
41%

US HOUSE OF REPRESENTATIVES SCORES

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							ACU Position																											
Alabama							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N			
1	Byrne, Bradley	R	89%	84%	90.31%	6	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	X	+	+	+	+	++	++			
2	Roby, Martha	R	66%	70%	71.33%	9	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	-	+	-	+	++	++			
3	Rogers, Mike	R	79%	72%	77.49%	17	-	+	X	+	++	+	-	+	+	+	+	+	+	-	+	+	+	-	-	+	+	-	+	++	++			
4	Aderholt, Robert	R	76%	72%	82.83%	23	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	+	+	-	++	++			
5	Brooks, Mo	R	100%	84%	90.68%	9	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++			

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N				
6	Palmer, Gary	R	100%	92%	98.40%	5	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++				
7	Sewell, Terri	D	7%	11%	6.64%	9	-	-	-	-	--	-	-	-	-	-	+	-	-	-	+	-	-	-	-	x	-	-	--	--		
Alaska																																
A	Young, Don	R	69%	54%	73.00%	47	-	+	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	+	+	++	++		
Arizona																																
1	O'Halleran, Tom	D	7%	17%	9.17%	3	-	-	-	-	--	-	-	-	-	-	+	-	-	-	+	-	-	-	-	x	-	-	--	--		
2	Kirkpatrick, Ann	D	4%	n/a	17.15%	7	-	-	-	-	--	-	-	-	-	-	+	x	x	-	-	-	-	-	-	-	-	-	--	--		
3	Crijalva, Raúl	D	0%	4%	4.28%	17	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	x	-	-	-	--	--		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																												
							ACU Position																												
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696			
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N									
2	Hill, French	R	76%	80%	83.26%	5	-	+	+	+	++	+	-	+	+	+	-	+	+	-	+	+	+	-	+	+	-	+	+	-	+	+	-	++	++
3	Womack, Steve	R	76%	76%	72.34%	9	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	+	+	+	+	-	++	++		
4	Westerman, Bruce	R	89%	88%	89.16%	5	-	+	+	+	++	+	-	+	+	X	X	+	+	-	+	+	+	+	+	+	+	+	+	+	+	++	++		
California																																			
1	LaMalfa, Doug	R	82%	71%	87.69%	7	+	+	+	+	++	+	-	+	+	+	+	+	-	+	+	+	+	-	+	X	-	+	-	++	++				
2	Huffman, Jared	D	3%	8%	5.14%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
3	Garamendi, John	D	0%	9%	4.43%	11	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
4	McClintock, Tom	R	96%	100%	98.61%	11	-	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++		

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N						
5	Thompson, Mike	D	0%	4%	6.94%	21	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--					
6	Matsui, Doris	D	0%	4%	2.12%	15	-	-	-	-	--	x	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--				
7	Bera, Ami	D	3%	12%	5.59%	7	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	--	--				
8	Cook, Paul	R	70%	72%	71.52%	7	-	+	+	x	++	+	-	+	+	+	+	+	-	-	+	+	+	-	-	+	x	-	+	-	++	++		
9	McNerney, Jerry	D	0%	12%	6.54%	13	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
10	Harder, Josh	D	14%	n/a	13.79%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	+	+	-	+	-	-	-	-	-	-	--	--		
11	DeSaulnier, Mark	D	0%	4%	1.60%	5	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	x	-	-	-	--	--	
12	Pelosi, Nancy	D	n/a†	4%	2.61%	33	x	-	-	x	--	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	--	--	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
13	Lee, Barbara	D	0%	8%	4.40%	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-								
14	Speier, Jackie	D	0%	n/a	3.62%	12	-	-	-	-	-	x	-	-	-	-	-	-	-	-	-	x	-	-	x	-								
15	Swalwell, Eric	D	0%	4%	3.41%	7	-	-	-	-	-	x	x	x	x	-	-	-	x	x	-	-	-	-	-	-								
16	Costa, Jim	D	4%	27%	15.95%	15	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	x	-									
17	Khanna, Ro	D	0%	4%	3.80%	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-									
18	Eshoo, Anna	D	0%	4%	3.59%	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	x	-									
19	Lofgren, Zoe	D	0%	13%	5.46%	25	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	x	-	-									
20	Panetta, Jimmy	D	3%	4%	2.48%	3	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-									

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump - Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump - Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N	
45	Porter, Katie	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-								
46	Correa, Lou	D	3%	21%	10.56%	3	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-								
47	Lowenthal, Alan	D	0%	0%	3.00%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-								
48	Rouda, Harley	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-								
49	Levin, Mike	D	3%	n/a	3.45%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-								
50	Hunter Jr., Duncan	R	83%	88%	90.07%	11	+	+	+	+	++	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+								
51	Vargas, Juan	D	0%	4%	4.58%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X								
52	Peters, Scott	D	10%	20%	8.86%	7	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-								

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump - Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump - Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							ACU Position																											
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N				
6	Crow, Jason	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-					
7	Perlmutter, Ed	D	0%	8%	3.65%	13	-	-	-	-	--	-	-	-	-	-	-	-	-	-	x	x	-	-	-	-	-	-	-					
Connecticut																																		
1	Larson, John	D	0%	8%	5.19%	21	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
2	Courtney, Joe	D	0%	4%	3.07%	13	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
3	DeLauro, Rosa	D	0%	4%	4.26%	29	-	-	-	-	--	-	-	-	-	x	x	-	-	-	-	-	-	-	-	-	-	-	-					
4	Himes, Jim	D	0%	20%	6.64%	11	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
5	Hayes, Jahana	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N			
Delaware																																
A	Blunt Rochester, Lisa	D	0%	8%	3.90%	3	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
Florida																																
1	Gaetz, Matt	R	85%	89%	88.70%	3	-	+	+	+	++	+	-	+	+	X	X	X	+	-	+	+	+	+	-	+	+	+	+	++	++	
2	Dunn, Neal	R	71%	80%	78.48%	3	-	+	X	+	++	+	-	+	+	+	-	+	+	-	+	+	+	-	-	+	+	-	+	++	++	
3	Yoho, Ted	R	88%	88%	89.80%	7	+	+	+	+	++	+	-	+	+	X	X	X	+	-	+	+	+	+	+	+	+	-	+	++	++	
4	Rutherford, John	R	75%	68%	73.00%	3	-	+	+	X	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	+	+	-	++	++	
5	Lawson Jr., Al	D	7%	12%	9.08%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	--	--	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
6	Waltz, Michael	R	69%	n/a	69.23%	1	-	+	+	-	++	+	-	+	+	X	X	X	-	-	+	+	+	+	-	+	-	-	+	+	++	++		
7	Murphy, Stephanie	D	10%	12%	7.45%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	+	-	-	-	-	-	-	--	--		
8	Posey, Bill	R	71%	88%	89.58%	11	-	+	+	+	--	+	-	+	+	+	+	+	-	-	+	+	+	+	X	+	-	-	+	+	++	++		
9	Soto, Darren	D	3%	4%	2.48%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	--	--			
10	Demings, Val	D	3%	4%	2.48%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	--	--			
11	Webster, Daniel	R	83%	92%	84.97%	9	-	+	+	+	++	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	-	+	+	++	++		
12	Bilirakis, Gus	R	79%	80%	85.27%	13	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	-	+	+	X	-	+	-	++	++		
13	Crist, Charlie	D	7%	8%	6.30%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	--	--			
14	Castor, Kathy	D	0%	4%	3.82%	13	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																															
							ACU Position																															
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696						
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N												
15	Spano, Ross	R	79%	n/a	79.31%	1	-	+	+	+	++	+	-	+	+	+	-	+	+	-	+	+	+	+	-	+	+	+	-	+	+	+	+	+	+	+	++	++
16	Buchanan, Vern	R	66%	58%	72.90%	13	-	-	+	+	++	+	-	+	+	-	-	+	+	-	+	+	+	+	-	+	-	-	+	-	+	+	+	+	++	++		
17	Steube, Greg	R	97%	n/a	96.55%	1	+	+	+	+	++	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++			
18	Mast, Brian	R	72%	52%	62.46%	3	-	-	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	+	-	+	+	+	+	+	+	+	+	++	++			
19	Rooney, Francis	R	70%	96%	87.12%	3	-	+	+	X	X	X	+	+	+	-	-	+	-	X	+	+	-	+	-	+	+	X	X	+	++	++						
20	Hastings, Alcee	D	0%	4%	4.09%	26	-	-	-	-	--	-	X	X	X	X	X	X	X	X	-	-	-	-	-	-	-	-	-	-	-	-	--	--				
21	Frankel, Lois	D	0%	4%	4.57%	7	X	X	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--				
22	Deutch, Ted	D	0%	4%	2.82%	10	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	--	--				

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump - Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump - Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 X = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
10	Hice, Jody	R	97%	100%	97.77%	5	+	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	+	+	++	++							
11	Loudermilk, Barry	R	90%	96%	94.70%	5	-	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	++	++						
12	Allen, Rick	R	86%	84%	88.56%	5	-	+	+	+	++	+	-	+	+	+	+	+	-	+	+	+	+	+	-	+	++	++						
13	Scott, David	D	7%	13%	11.97%	17	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--							
14	Craves, Tom	R	90%	96%	94.10%	10	+	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	+	-	++	++						
Hawaii																																		
1	Case, Ed	D	3%	n/a	3.45%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--							
2	Gabbard, Tulsi	D	n/a†	8%	7.36%	7	-	-	-	-	--	x	-	x	-	-	-	-	-	-	x	x	x	-	-	x	x	x						

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
Idaho							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N					
1	Fulcher, Russ	R	97%	n/a	96.55%	1	+	+	+	+	++	+	+	+	+	+	+	-	+	+	+	+	+	+	+	++	++							
2	Simpson, Mike	R	66%	60%	75.28%	21	-	+	+	-	++	+	-	+	+	+	-	+	-	+	+	+	-	+	-	++	++							
Illinois							N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N	N						
1	Rush, Bobby	D	0%	8%	4.22%	27	-	-	-	-	--	x	-	-	-	-	-	-	-	-	-	-	-	-	--	--								
2	Kelly, Robin	D	0%	4%	4.51%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--								
3	Lipinski, Daniel	D	18%	13%	18.55%	15	-	-	-	-	--	-	-	+	+	-	-	+	-	-	+	x	-	+	-	--								
4	García, Jesús "Chuy"	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--								

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N			
5	Quigley, Mike	D	0%	8%	3.22%	11	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
6	Casten, Sean	D	3%	n/a	3.45%	1	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
7	Davis, Danny	D	0%	9%	3.98%	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
8	Krishnamoorthi, Raja	D	0%	4%	2.57%	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
9	Schakowsky, Jan	D	0%	4%	3.21%	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
10	Schneider, Brad	D	4%	17%	6.99%	3	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
11	Foster, Bill	D	3%	16%	6.53%	10	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-			

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157).
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055).
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N		
12	Bost, Mike	R	59%	64%	54.32%	5	-	+	+	-	++	+	-	X	X	+	-	+	-	+	+	+	-	-	+	-	-	+	-	++	++	
13	Davis, Rodney	R	62%	56%	54.71%	7	-	+	+	-	++	+	-	+	+	+	-	+	-	+	+	+	-	-	+	-	-	+	-	++	++	
14	Underwood, Lauren	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	--	--		
15	Shimkus, John	R	77%	67%	78.91%	23	-	+	+	+	++	+	-	+	+	+	+	+	-	+	+	+	+	-	+	+	+	X	X	X		
16	Kinzinger, Adam	R	62%	64%	58.56%	9	-	+	+	-	++	+	-	+	+	+	-	+	-	+	+	+	-	-	-	+	-	+	++	++		
17	Bustos, Cheri	D	7%	8%	4.41%	7	-	-	-	-	--	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	--	--		
18	LaHood, Darin	R	86%	76%	82.68%	5	-	+	+	+	++	+	+	+	+	+	-	+	+	-	+	+	+	+	-	+	+	+	++	++		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
Indiana							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N		
1	Visclosky, Peter	D	3%	8%	9.35%	35	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
2	Walorski, Jackie	R	69%	76%	76.65%	7	-	+	+	-	++	+	-	+	+	+	+	+	-	-	+	+	+	+	-	+	-	+	++	++		
3	Banks, Jim	R	97%	92%	93.71%	3	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++			
4	Baird, Jim	R	76%	n/a	75.86%	1	-	+	+	+	++	+	-	+	+	+	+	+	-	-	+	+	+	+	-	+	+	-	++	++		
5	Brooks, Susan	R	66%	72%	71.19%	7	-	+	+	-	++	+	-	+	+	+	+	+	-	-	+	+	+	-	-	+	-	+	++	++		
6	Pence, Greg	R	69%	n/a	68.97%	1	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	+	-	++	++		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
						95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
						ACU Position																											
		N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N	N				
Kansas																																	
1	Marshall, Roger	R	79%	68%	74.78%	3	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	+	+	X	+	-	+	+	++	++	
2	Watkins, Steve	R	86%	n/a	86.21%	1	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	++	++	
3	Davids, Sharice	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
4	Estes, Ron	R	97%	84%	87.17%	3	-	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++		
Kentucky																																	
1	Comer, James	R	90%	88%	91.32%	3	-	+	+	+	++	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	++	++	
2	Cuthrie, Brett	R	72%	88%	82.09%	11	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	-	-	+	-	-	+	-	++	++	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N			
3	Yarmuth, John	D	0%	4%	3.49%	13	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
4	Massie, Thomas	R	93%	92%	90.59%	8	+	+	+	+	++	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	++	++				
5	Rogers, Harold "Hal"	R	66%	72%	80.35%	39	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	-	-	+	++	++			
6	Barr, Andy	R	83%	88%	80.34%	7	-	+	+	+	++	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	-	+	++	++			
Louisiana																																		
1	Scalise, Steve	R	90%	90%	93.74%	12	+	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	++	++				
2	Richmond, Cedric	D	4%	6%	5.76%	9	-	-	-	-	--	X	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	--	--				
3	Higgins, Clay	R	89%	79%	86.88%	3	+	+	+	+	++	+	+	+	+	+	+	+	+	-	X	X	+	+	-	+	+	-	+	++	++			

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 -= Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
4	Johnson, Mike	R	97%	84%	91.05%	3	+	+	+	+	++	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	++	++				
5	Abraham, Ralph	R	86%	80%	82.84%	5	+	+	+	+	X	X	X	+	+	X	X	X	-	-	+	+	X	+	X	+	+	+	+	++	++			
6	Craves, Garret	R	83%	92%	89.43%	5	+	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	-	+	-	-	+	+	++	++		
Maine																																		
1	Pingree, Chellie	D	0%	8%	4.82%	11	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--				
2	Golden, Jared	D	17%	n/a	17.24%	1	-	+	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	--	++				
Maryland																																		
1	Harris, Andy	R	100%	96%	95.11%	9	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++				

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
						95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
						ACU Position																									
Massachusetts		N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N			
1	Neal, Richard	D	0%	4%	6.44%	31	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
2	McGovern, Jim	D	0%	4%	3.10%	23	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
3	Trahan, Lori	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
4	Kennedy, Joseph	D	0%	4%	4.24%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
5	Clark, Katherine	D	0%	4%	3.31%	7	-	-	-	x	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
6	Moulton, Seth	D	4%	8%	3.85%	5	-	-	-	-	--	-	-	-	-	x	x	x	-	-	-	+	-	-	-	-	--	--			

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157).
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055).
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
5	Kildee, Dan	D	0%	4%	3.34%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-							
6	Upton, Fred	R	52%	60%	69.18%	33	-	-	+	-	++	+	-	+	+	-	-	+	-	+	+	+	-	-	-	-	+	+						
7	Walberg, Tim	R	76%	92%	90.64%	11	-	+	+	+	++	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+						
8	Slotkin, Elissa	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-						
9	Levin, Andy	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-						
10	Mitchell, Paul	R	83%	76%	80.08%	3	-	+	+	+	++	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+						
11	Stevens, Haley	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-						
12	Dingell, Debbie	D	0%	4%	2.34%	5	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-						

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 -= Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
13	Tlaib, Rashida	D	3%	n/a	3.45%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-							
14	Lawrence, Brenda	D	0%	4%	3.08%	5	-	-	-	-	--	-	-	-	-	-	-	-	-	X	X	-	-	-	-	-	-							
Minnesota																																		
1	Hagedorn, Jim	R	79%	n/a	79.31%	1	+	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	+	+	+	+							
2	Craig, Angie	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-							
3	Phillips, Dean	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-							
4	McCollum, Betty	D	3%	4%	3.37%	19	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-							

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
5	Omar, Ilhan	D	7%	n/a	7.41%	1	-	-	-	-	--	-	x	-	-	-	-	-	-	-	-	-	-	-	-	-	-							
6	Emmer, Tom	R	88%	76%	82.47%	5	-	+	+	+	++	x	+	+	+	+	-	+	x	x	+	+	+	+	+	+	+							
7	Peterson, Collin	D	41%	39%	41.52%	29	-	+	-	+	--	-	-	-	+	-	-	+	+	-	+	+	-	-	-	-	-							
8	Stauber, Pete	R	66%	n/a	65.52%	1	+	+	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	-	-						
Mississippi																																		
1	Kelly, Trent	R	86%	80%	85.65%	5	-	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+							
2	Thompson, Bennie	D	0%	0%	8.44%	27	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-							

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157).
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055).
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 -= Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N				
3	Guest, Michael	R	86%	n/a	85.71%	1	-	+	+	+	++	+	x	+	+	+	-	+	+	-	+	+	+	+	+	+	-	+	+	++	++	
4	Palazzo, Steven	R	78%	70%	80.73%	9	-	+	+	+	++	+	-	x	x	+	+	+	+	-	+	+	-	+	+	+	-	+	-	++	++	
Missouri																																
1	Clay, William "Lacy"	D	4%	5%	6.01%	19	-	-	x	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
2	Wagner, Ann	R	75%	91%	81.77%	7	x	+	+	-	++	+	-	+	+	+	-	+	+	+	+	+	+	+	-	-	-	+	-	++	++	
3	Luetkemeyer, Blaine	R	62%	80%	79.53%	11	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	-	-	+	-	++	++	
4	Hartzler, Vicky	R	76%	76%	78.29%	9	-	+	+	+	++	+	-	+	+	+	-	+	+	-	+	+	+	-	+	+	+	-	+	-	++	++

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
						95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
						ACU Position																									
		N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N			
Nebraska																															
1	Fortenberry, Jeff	R	63%	56%	73.16%	15	-	+	+	x	++	+	-	+	+	+	-	+	-	-	+	+	x	-	-	+	-	+	++	++	
2	Bacon, Don	R	76%	72%	75.21%	3	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	-	-	+	-	+	++	++	
3	Smith, Adrian	R	79%	80%	88.98%	13	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	-	+	+	-	++	++	
Nevada																															
1	Titus, Dina	D	0%	8%	5.19%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
2	Amodei, Mark	R	75%	63%	73.19%	9	-	+	+	+	x	+	-	+	+	+	+	+	+	-	+	+	+	+	-	+	+	-	++	++	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
3	Lee, Susie	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	-	--	--	
4	Horsford, Steven	D	3%	n/a	3.45%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	--	--	
New Hampshire																																		
1	Pappas, Chris	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
2	Kuster, Ann McLane	D	0%	14%	4.23%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
New Jersey																																		
1	Norcross, Donald	D	3%	4%	3.10%	6	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	--	--		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																														
							ACU Position																														
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696					
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N											
2	Van Drew, Jeff	D/R	24%	n/a	24.14%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	++	++
3	Kim, Andy	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--
4	Smith, Christopher	R	55%	40%	57.14%	39	-	-	+	+	++	-	-	+	+	+	-	+	-	-	+	+	-	-	-	+	-	-	+	-	-	-	-	-	-	++	++
5	Gottheimer, Josh	D	10%	16%	11.25%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--
6	Pallone, Frank	D	3%	8%	9.97%	31	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	--	--
7	Malinowski, Tom	D	3%	n/a	3.45%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--
8	Sires, Albio	D	3%	4%	3.11%	14	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--
9	Pascrell, Bill	D	0%	8%	9.12%	23	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
New York							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N		
1	Zeldin, Lee	R	72%	80%	67.90%	5	-	+	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	+	-	+	+	+	++	++		
2	King, Peter	R	59%	52%	66.63%	27	-	-	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	-	+	++	++		
3	Suozzi, Thomas	D	3%	12%	7.71%	3	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	--	--			
4	Rice, Kathleen	D	11%	12%	6.02%	5	-	-	-	-	x	-	-	-	-	-	-	+	-	-	-	+	-	+	-	-	-	-	--	--		
5	Meeks, Gregory	D	0%	8%	4.31%	22	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
6	Meng, Grace	D	0%	4%	4.67%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
		N																														
7	Velázquez, Nydia	D	0%	4%	3.66%	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
8	Jeffries, Hakeem	D	0%	4%	4.70%	7	-	-	-	-	-	-	-	-	-	-	-	-	x	-	-	-	-	-	-	-	-					
9	Clarke, Yvette	D	0%	4%	3.14%	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
10	Nadler, Jerrold	D	0%	4%	2.68%	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	x	-					
11	Rose, Max	D	3%	n/a	3.45%	1	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-					
12	Maloney, Carolyn	D	0%	4%	3.76%	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
13	Espaillet, Adriano	D	0%	4%	2.57%	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N	N					
14	Ocasio-Cortez, Alexandria	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
15	Serrano, José	D	0%	4%	3.03%	30	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
16	Engel, Eliot	D	0%	4%	5.68%	31	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
17	Lowey, Nita	D	3%	4%	3.64%	31	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
18	Maloney, Sean Patrick	D	3%	12%	10.27%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					
19	Delgado, Antonio	D	3%	n/a	3.45%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-					

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							ACU Position																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N						
27	Collins, Chris	R	59%	72%	71.88%	7	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	x	x	x	x	x	x	x
North Carolina																																
1	Butterfield, G. K.	D	3%	4%	5.10%	16	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	
2	Holding, George	R	88%	84%	93.25%	7	+	+	+	+	++	+	-	+	+	x	x	x	+	-	+	+	+	+	+	+	-	+	+	+	++	++
3	Murphy, Greg	R	n/a†	n/a	n/a	1	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	+	+	-	+	+	++	++
4	Price, David	D	0%	4%	4.33%	23	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5	Foxx, Virginia	R	90%	92%	93.93%	15	-	+	+	+	++	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	++	++

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							ACU Position																											
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N					
6	Walker, Mark	R	93%	96%	96.12%	5	+	+	+	+	++	x	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	+	x	++	++			
7	Rouzer, David	R	86%	76%	88.46%	5	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	x	+	+	-	+	+	++	++		
8	Hudson, Richard	R	89%	83%	90.82%	7	-	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	x	+	-	+	+	+	++	++			
9	Bishop, Dan	R	n/a†	n/a	n/a	1	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	+	x	+	+	+	++	++			
10	McHenry, Patrick	R	76%	84%	91.70%	15	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	-	-	+	-	+	+	-	++	++		
11	Meadows, Mark	R	100%	91%	95.90%	7	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	x	+	+	+	+	+	++	++		
12	Adams, Alma	D	3%	4%	2.52%	6	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	--	--			
13	Budd, Ted	R	97%	100%	98.85%	3	+	+	+	+	++	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	++	++			

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N			
North Dakota																																
A	Armstrong, Kelly	R	83%	n/a	82.76%	1	-	+	+	+	++	+	-	+	+	+	-	+	+	+	+	+	+	-	+	+	-	+	+	++	++	
Ohio																																
1	Chabot, Steve	R	93%	96%	96.57%	23	+	+	+	+	++	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	++	++	
2	Wenstrup, Brad	R	93%	92%	92.12%	7	+	+	+	+	++	X	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	++	++
3	Beatty, Joyce	D	0%	5%	3.53%	7	-	-	-	-	--	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--	
4	Jordan, Jim	R	100%	100%	100.00%	13	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump - Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump - Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
5	Latta, Bob	R	86%	92%	90.70%	13	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	+	+	++	++		
6	Johnson, Bill	R	79%	72%	75.52%	9	-	+	+	+	++	+	X	+	+	+	+	+	+	-	+	+	+	-	-	+	+	-	+	-	++	++		
7	Gibbs, Bob	R	83%	80%	81.10%	9	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	-	++	++			
8	Davidson, Warren	R	100%	100%	98.77%	3	+	+	+	+	++	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++			
9	Kaptur, Marcy	D	7%	4%	12.21%	37	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	--	--			
10	Turner, Michael	R	66%	52%	64.74%	17	-	+	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	-	-	+	-	++	++		
11	Fudge, Marcia	D	0%	4%	3.42%	12	-	-	-	-	--	-	-	-	-	-	-	-	-	-	X	X	-	-	-	-	-	-	-	-	--	--		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N			
12	Balderson, Troy	R	79%	n/a	79.31%	2	-	+	+	-	++	+	-	+	+	+	+	+	-	+	+	+	+	+	+	-	+	-	++	++		
13	Ryan, Tim	D	0%	4%	10.76%	17	-	-	-	X	--	X	-	-	-	-	-	X	-	-	-	-	-	X	-	-	-	-	--	--		
14	Joyce, David	R	62%	60%	53.19%	7	-	+	+	-	++	+	-	+	+	+	-	+	-	+	+	+	-	-	+	-	-	+	+	++	++	
15	Stivers, Steve	R	67%	63%	65.03%	9	-	+	X	-	++	+	X	+	+	-	-	+	+	-	+	+	+	+	-	+	-	-	+	+	++	++
16	Gonzalez, Anthony	R	72%	n/a	72.41%	1	-	+	+	-	++	+	-	+	+	+	-	+	-	+	+	+	+	-	+	-	+	+	+	++	++	
Oklahoma																																
1	Hern, Kevin	R	97%	n/a	96.55%	2	+	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
							ACU Position																											
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N				
2	Mullin, Markwayne	R	90%	80%	83.69%	7	+	+	+	+	++	+	-	+	+	+	+	+	-	+	+	+	+	+	+	-	+	+	++	++				
3	Lucas, Frank	R	71%	71%	86.32%	26	+	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	-	-	+	++	++			
4	Cole, Tom	R	62%	68%	78.18%	17	-	+	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	-	-	++	++				
5	Horn, Kendra	D	10%	n/a	10.34%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
Oregon																																		
1	Bonamici, Suzanne	D	0%	4%	4.45%	8	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-				
2	Walden, Greg	R	62%	64%	74.15%	21	-	+	+	-	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	-	-	++	++				

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157).
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055).
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 -= Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
11	Smucker, Lloyd	R	83%	92%	84.18%	3	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	-	+	+	-	+	+	++	++		
12	Keller, Fred	R	82%	n/a	81.82%	1	x	x	x	x	x	x	x	+	+	+	-	+	+	-	+	+	+	+	+	+	-	+	+	++	++			
13	Joyce, John	R	90%	n/a	89.66%	1	-	+	+	+	++	+	+	+	+	+	+	+	-	+	-	+	+	+	-	+	+	+	+	++	++			
14	Reschenthaler, Guy	R	69%	n/a	68.97%	1	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	-	+	+	-	+	-	++	++		
15	Thompson, Glenn	R	72%	64%	70.95%	11	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	+	-	+	-	++	++		
16	Kelly, Mike	R	86%	68%	71.51%	9	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	++	++			
17	Lamb, Conor	D	7%	10%	8.21%	2	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N		
18	Doyle, Mike	D	0%	4%	13.47%	25	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
Rhode Island																																
1	Cicilline, David	D	0%	8%	5.27%	9	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
2	Langevin, Jim	D	3%	12%	5.81%	11	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	--	--		
South Carolina																																
1	Cunningham, Joe	D	14%	n/a	13.79%	1	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	+	+	+	-	-	-	-	-	--	--
2	Wilson, Joe	R	76%	76%	90.15%	18	-	+	+	+	++	+	-	+	+	+	+	+	-	-	+	+	+	-	+	+	+	-	+	++	++	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 -= Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N		
3	Duncan, Jeff	R	93%	100%	97.08%	9	-	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+			
4	Timmons, William	R	93%	n/a	92.59%	1	-	+	+	+	++	+	+	+	+	+	+	+	+	-	+	+	+	+	+	X	X	+	+	+		
5	Norman, Ralph	R	100%	92%	93.67%	3	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+			
6	Clyburn, James	D	0%	4%	6.70%	27	-	-	-	-	--	-	-	-	-	-	-	-	-	X	-	-	-	-	X	-	-	-	-			
7	Rice, Tom	R	85%	83%	86.83%	7	-	+	+	+	++	+	-	+	+	+	+	+	+	-	X	X	+	+	+	+	+	-	+	+		
South Dakota																																
A	Johnson, Dusty	R	83%	n/a	82.76%	1	-	+	+	+	++	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	-	+	+		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combating the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
						ACU Position																											
						95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
		N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N					
Tennessee																																	
1	Roe, Phil	R	79%	88%	88.31%	11	-	+	+	+	++	+	-	+	+	+	+	+	+	-	+	X	+	+	-	+	+	-	+	-	++	++	
2	Burchett, Tim	R	93%	n/a	92.59%	1	-	+	+	-	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	+	++	++			
3	Fleischmann, Chuck	R	72%	80%	83.29%	9	-	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	+	-	+	-	++	++	
4	DesJarlais, Scott	R	90%	96%	93.07%	9	-	+	+	+	++	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	++	++		
5	Cooper, Jim	D	7%	32%	20.88%	17	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
6	Rose, John	R	93%	n/a	93.10%	1	+	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157).
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055).
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N				
7	Green, Mark	R	96%	n/a	96.15%	1	+	+	+	+	++	+	x	x	x	+	+	+	+	+	+	+	+	+	+	-	+	+	++	++		
8	Kustoff, David	R	79%	87%	84.81%	3	-	+	+	x	++	+	-	+	+	+	+	+	-	+	+	+	-	+	+	+	-	+	-	++	++	
9	Cohen, Steve	D	0%	8%	4.26%	13	x	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
Texas																																
1	Gohmert, Louie	R	93%	86%	94.38%	15	+	+	+	+	++	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	x	-	+	+	++	++
2	Crenshaw, Dan	R	76%	n/a	75.86%	1	-	+	+	+	++	+	-	+	+	+	-	+	-	+	+	+	+	+	-	+	-	+	+	-	++	++
3	Taylor, Van	R	100%	n/a	100.00%	1	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #358:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
11	Conaway, Mike	R	83%	84%	91.69%	15	-	+	+	+	++	+	-	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	-	++	++			
12	Granger, Kay	R	71%	72%	82.57%	21	-	+	+	X	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	-	+	+	-	++	++		
13	Thornberry, Mac	R	72%	72%	90.74%	25	-	+	+	+	++	+	-	+	+	+	-	+	+	-	+	+	+	-	+	+	-	-	+	-	++	++		
14	Weber, Randy	R	93%	76%	89.92%	7	+	+	+	+	X	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++			
15	Gonzalez, Vicente	D	7%	32%	15.43%	3	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
16	Escobar, Veronica	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
17	Flores, Bill	R	85%	88%	91.28%	9	-	+	+	+	++	X	-	+	+	+	+	+	+	-	+	+	+	+	+	-	X	+	+	+	++	++		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote
 n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
25	Williams, Roger	R	86%	92%	92.36%	7	+	+	+	-	++	+	-	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	+	+	++	++		
26	Burgess, Michael	R	86%	84%	92.26%	17	+	+	+	+	++	+	-	+	+	+	+	+	+	-	+	+	+	+	-	+	+	-	+	+	++	++		
27	Cloud, Michael	R	100%	n/a	100.00%	2	+	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	++	++			
28	Cuellar, Henry	D	14%	40%	26.40%	15	-	-	-	-	--	-	-	+	+	-	-	+	-	-	+	-	-	-	-	-	-	-	-	--	--			
29	Garcia, Sylvia	D	0%	n/a	0.00%	1	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
30	Johnson, Eddie Bernice	D	4%	4%	5.81%	27	-	-	-	-	--	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	X	--	--		
31	Carter, John	R	79%	68%	85.97%	17	+	+	+	-	++	+	-	+	+	+	+	+	+	-	-	+	+	+	-	+	+	+	+	-	++	++		

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696		
N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N								
3	Curtis, John	R	88%	92%	90.23%	3	-	+	+	+	++	+	+	+	+	X	X	X	+	-	+	+	+	+	+	+	+	-	+	+	++	++		
4	McAdams, Ben	D	21%	n/a	20.69%	1	-	-	-	-	--	-	-	+	-	-	-	+	-	-	-	+	+	+	-	-	-	-	-	+	--	--		
Vermont																																		
A	Welch, Peter	D	0%	12%	5.57%	13	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	--	--		
Virginia																																		
1	Wittman, Rob	R	90%	92%	87.89%	13	-	+	+	+	++	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	++	++		
2	Luria, Elaine	D	7%	n/a	6.90%	1	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	-	-	-	-	--	--		
3	Scott, Bobby	D	3%	4%	5.45%	27	-	-	-	-	--	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	--	--		

- **RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- **RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- **RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- **RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- **RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- **RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- **RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- **RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- **RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- **RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- **RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- **RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- **RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- **RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- **RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- **RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- **RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- **RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- **RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- **RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- **RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- **RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 X = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

		2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
						95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
						ACU Position																									
Washington		N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N			
1	DelBene, Suzan	D	0%	4%	3.96%	8	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--			
2	Larsen, Rick	D	0%	8%	7.19%	19	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--		
3	Herrera Beutler, Jaime	R	n/a†	76%	65.57%	8	-	+	+	-	++	+	x	x	x	x	x	x	x	+	+	+	+	-	x	-	-	-	++	++	
4	Newhouse, Dan	R	71%	60%	73.81%	5	-	+	+	+	++	+	-	+	+	+	-	+	-	+	+	+	+	+	-	x	-	+	++	++	
5	McMorris Rodgers, Cathy	R	76%	76%	85.40%	15	-	+	+	+	++	+	-	+	+	+	-	+	+	-	+	+	+	+	-	+	-	+	++	++	
6	Kilmer, Derek	D	3%	8%	5.59%	7	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--	

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position
 - = Member voted against ACU's position
 ++ and -- = Member's position on double-weighted vote
 x = Member was absent or excused for vote

n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 R = Republican, D = Democrat, I = Independent

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																											
							ACU Position																											
							N	N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N	N	N	N	N	
Wisconsin																																		
1	Steil, Bryan	R	79%	n/a	79.31%	1	-	+	+	-	++	+	+	+	+	+	+	-	+	+	+	+	-	+	-	-	+	+	++	++				
2	Pocan, Mark	D	0%	4%	5.19%	7	-	-	-	-	--	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--					
3	Kind, Ron	D	11%	13%	12.36%	23	-	-	-	-	--	-	-	-	-	-	+	-	-	-	-	-	+	X	-	-	-	+	--	--				
4	Moore, Gwen	D	0%	8%	2.92%	15	-	-	-	-	--	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	--	--					
5	Sensenbrenner, Jim	R	93%	96%	90.11%	41	+	+	+	+	++	-	+	X	X	+	+	+	+	-	+	+	+	+	+	+	+	++	++					
6	Grothman, Glenn	R	96%	88%	93.72%	5	-	+	+	+	++	+	+	+	+	+	+	+	+	X	X	+	+	+	+	+	+	++	++					

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump – Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump – Article II (H Res. 755)

+ = Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 - = Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DETAIL, BY STATE

			2019%	2018%	Lifetime Average	Years of Service	ROLL CALL #																									
							95	99	118	156	167	196	232	266	267	336	338	353	388	396	462	467	496	511	516	624	630	677	682	689	695	696
							ACU Position																									
							N	N	N	N	N	N	Y	Y	Y	Y	N	Y	N	Y	N	N	N	N	N	N	N	N				
7	Duffy, Sean	R	n/a†	76%	77.71%	9	+	+	+	+	++	+	-	+	+	+	+	+	-	x	x	+	+	+	x	x	x	x	x	x		
8	Gallagher, Mike	R	83%	92%	86.65%	3	-	+	+	+	++	+	+	+	+	+	-	+	-	+	+	+	+	-	+	+	-	+	+	++	++	
Wyoming																																
A	Cheney, Liz	R	79%	77%	79.35%	3	+	+	+	+	++	+	-	+	+	+	-	+	-	-	+	+	+	-	+	+	+	-	+	+	++	++

- RC #95:** Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47)
- RC #99:** Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8)
- RC #118:** Weakening Election Integrity and Infringing Free Speech through the "For the Politicians Act" (For the People Act, HR 1)
- RC #156:** Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585)
- RC #167:** Re-Imposing "Net Neutrality" Regulations on the Internet (Save the Internet Act, HR 1644)
- RC #196:** Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986)
- RC #232:** Hiking Wasteful Spending under the Guise of "Emergency" Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157)
- RC #266:** Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #267:** Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #336:** Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #338:** Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740)
- RC #353:** Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740)
- RC #388:** Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #396:** Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055)
- RC #462:** Strengthening National Security by Preventing the Disarmament of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500)
- RC #467:** Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500)
- RC #496:** Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582)
- RC #511:** Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877)
- RC #516:** Extending an Obama-Era "Clean" Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768)
- RC #624:** Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863)
- RC #630:** Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084)
- RC #677:** Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O'Halleran Amendment to the Lower Drug Costs Now Act, HR 3)
- RC #682:** Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3)
- RC #689:** Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865)
- RC #695:** Impeaching President Donald J. Trump - Article I (H Res. 755)
- RC #696:** Impeaching President Donald J. Trump - Article II (H Res. 755)

+= Member voted with ACU's position n/a = Legislator did not vote on enough bills to be rated. Only Legislators who voted on two-thirds or more of the selected bills receive a 2019 percentage.
 -= Member voted against ACU's position Yearly scores are displayed as whole numbers, while the lifetime averages are rounded to the hundredth decimal point.
 ++ and -- = Member's position on double-weighted vote R = Republican, D = Democrat, I = Independent
 x = Member was absent or excused for vote

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS

- 1. Expanding Government Land Control through the Permanent Reauthorization of the Land and Water Conservation Fund (Conservation, Management and Recreation Act, S. 47, Roll Call 95).** This bill makes permanent the Land and Water Conservation Fund (LWCF), which allows more land-grabbing by the federal government. This fund is used to expand federal land holdings, which produces perverse results that harm private property rights through voracious landgrabs and restrictions on the extraction of mineral rights. Not to mention the National Park Service already has a \$12 billion backlog to maintain existing land holdings. ACU believes the private sector and the states are best equipped to manage land, opposes further expanding federal land control—especially considering the federal government controls an astonishing and unsustainable 28% of the country’s total land—and opposed this bill. The House passed the bill on February 26, 2019 by a vote of 363-62 and the bill was signed into law.
- 2. Establishing a Costly and Burdensome Barrier to Exercise Second Amendment Rights (Bipartisan Background Checks Act of 2019, HR 8, Roll Call 99).** This gun control bill would make it more difficult for law-abiding citizens to exercise their Second Amendment rights by mandating “universal” background checks for nearly all private firearm sales and transfers. As a result, individuals privately selling a firearm would be forced to conduct the sale through a federal firearms licensee (FFL) and pay any fees charged by the FFL dealer. ACU recognizes that countless studies have found no correlation between imposing universal background checks and reducing unlawful usage of firearms. These sorts of legislative barriers do nothing to stop criminals from engaging in additional criminal behaviors; they just make it more difficult for law-abiding citizens who are not committing crimes to exercise their constitutional rights. ACU supports the founders’ belief in the Second Amendment, opposes this political attack intended to prevent law-abiding citizens from accessing firearms and opposed this bill. The House passed the bill on February 27, 2019 by a vote of 240-190. (The bill failed to advance in the Senate.)
- 3. Weakening Election Integrity and Infringing Free Speech through the “For the Politicians Act” (For the People Act, HR 1 Roll Call 118).** This bill attempts to improve chances of election victories for Democrats at the federal, state and local levels and is therefore better known as the For the Politicians Act rather than Rep. Sarbanes’ (D-MD, ACUF Lifetime 2%) misnomer, For the People. The bill’s list of atrocities begins with disenfranchising legitimate voters and instead embracing voter fraud through same-day, online, and automatic voter registration. Next, the bill would erode voluntary political support under the First Amendment with a system that bribes voters with tax credits to contribute to publicly-funded campaigns. The bill would also seek greater federal control of speech by burdening political organizations and committees with myriad new campaign finance disclosure requirements while altering the Federal Elections Committee and overhauling redistricting processes to benefit Democrat politicians. Furthermore, the bill would prohibit citizens from voting for their preferred presidential candidate unless he or she discloses recent personal income taxes. And, finally, the bill’s proponents saw fit to burden taxpayers and harm private employers by making Election Day a federal holiday. ACU opposes this partisan political ploy which infringes free speech, disenfranchises legitimate voters by increasing the risk of voter fraud and opposed this bill. The House passed the bill on March 8, 2019 by a vote of 234-193. (The bill failed to advance in the Senate.)
- 4. Expanding Gun Control Measures within the Violence Against Women Act (Violence Against Women Act of 2019, HR 1585 Roll Call 156).** This bill would reauthorize the Violence Against Women Act (VAWA) and violate Second Amendment rights through the expansion of the program’s gun control measures. Specifically, the bill would rescind the Second Amendment rights of individuals with certain misdemeanors, a significant expansion which was previously only applied to individuals with certain felony convictions. Additionally, the bill would prevent a “dating partner” who is subject to restraining orders from purchasing a firearm, another expansion which the law currently only applies to married partners. ACU opposes this infringement of Second Amendment rights, recognizes VAWA has grown exponentially since its original passage and provides millions of taxpayer dollars to leftist organizations, and opposed this bill. The House passed the bill on April 4, 2019 by a vote of 263-158. (The bill failed to advance in the Senate.)

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

5. **Re-Imposing “Net Neutrality” Regulations on the Internet (Save the Internet Act, HR 1644, Roll Call 167).** This bill would re-impose Obama-era “net neutrality” regulations on the internet. These regulations, which were rescinded by Chairman Ajit Pai and the Federal Communications Commission, classify the internet as a public utility, allowing the government to impose price controls that prohibit internet service providers (ISPs) from charging different rates for faster service or blocking websites. ACU recognizes if the Left were to succeed in imposing these draconian regulations, the world would be forced to defer to the Chinese Communist Party’s puppet corporation Huawei to create and control the standards of infrastructure security, including 5G technology. ACU supports an internet free of government interference, which has allowed it to thrive since its conception, and opposes heavy-handed government regulations, such as net neutrality, which have favored some companies while placing over 1,000 small ISPs at a competitive disadvantage, and opposed this bill. The House passed the bill on April 10, 2019 by a vote of 232-190. (The bill failed to advance in the Senate. This vote was double-weighted due to the fact it would allow government to retake control of the internet, a remarkable driver of innovation and free speech.)

6. **Increasing Health Care Costs by Preventing States from Reforming Obamacare (Protecting Americans with Preexisting Conditions Act, HR 986, Roll Call 196).** This bill would overturn the Trump administration’s efforts to allow insurers to offer less expensive, short-term health plans. The Trump administration provided states flexibility to bypass Obamacare mandates by permitting states to submit “state relief and empowerment waivers” to the federal Department of Health and Human Services under section 1332 of the Affordable Care Act. This bill would largely prohibit insurers from offering short-term health insurance plans or other policies exempt from the ACA’s costly “essential health benefit” mandates by undoing reforms made by the Trump administration. ACU has long opposed Obamacare and its heavy-handed mandates which have led to skyrocketing health care costs, supports the Trump administration’s use of waivers to provide consumers with more affordable health care by permitting them to select the health plans that best suit their needs and opposed this bill. The House passed the bill on May 9, 2019 by a vote of 230-183. (The bill failed to advance in the Senate.)

7. **Hiking Wasteful Spending under the Guise of “Emergency” Disaster Relief (Additional Supplemental Appropriations for Disaster Relief Act, HR 2157, Roll Call 232).** This supplemental appropriations bill appropriates \$19.1 billion in so-called “emergency” disaster relief spending. However, according to the Congressional Budget Office, only \$5.3 billion of these funds would be spent in 2019, demonstrating that the majority of these funds have nothing to do with any kind of emergency. Additionally, the lion’s share of the funds have been earmarked for programs benefiting special interests such as the National Flood Insurance Program and “climate crisis” slush funds, feeding into the worst kind of cronyism. This vote also came at a time when the Federal Emergency Management Agency (FEMA) had a balance in its account exceeding \$28 billion. ACU opposes this scheme to bypass spending caps, opposes expanding wasteful government spending under the guise of “emergency” disaster relief, resulting in the nation lacking revenue for true emergencies and opposed this bill. The House passed the bill on June 3, 2019 by a vote of 354-58 and the bill was signed into law.

8. **Protecting Health Care Providers from Being Forced to Abort Unborn Children (Cole Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740, Roll Call 266).** The Cole (R-OK, ACUF Lifetime 78%) amendment to a multi-agency appropriations bill would protect the lives of unborn children by restoring the Trump administration’s conscience protection rule. Specifically, the rule protects health care professionals who work for entities which receive federal funding from being forced to take the lives of unborn children and other practices if doing so would violate their deeply-held religious beliefs. ACU believes abortion is a human tragedy, supports restrictions to end the practice and supported this amendment. The House defeated the amendment on June 12, 2019 by a vote of 192-230.

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

9. **Protecting Life by Defunding Planned Parenthood and Other Abortion Providers (Roby Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740, Roll Call 267).** The Roby (R-AL, ACUF Lifetime 71%) amendment to a multi-agency appropriations bill would protect life by ensuring Title X family planning grants are not channeled to entities that provide abortion. Prior to the amendment, the bill contained a provision that was designed to obstruct the Trump administration's new rule which prevents Title X family planning grants from being provided to Planned Parenthood and other entities that provide abortion. ACU believes abortion is a human tragedy, supports restrictions to end the practice and supported this amendment. The House defeated the amendment on June 12, 2019 by a vote of 191-231.

10. **Maintaining the Withdrawal from the Paris Climate Agreement (Palmer Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740, Roll Call 336).** The Palmer (R-AL, ACUF Lifetime 98%) amendment to a multi-agency appropriations bill would allow President Trump to follow through on his plan to withdraw from the Paris climate agreement. Specifically, the amendment would remove language which halted the withdrawal. Additionally, the amendment would block payments from being made to support the agreement, which would cost the U.S. hundreds of thousands of jobs and lead to skyrocketing consumer goods and energy costs. ACU supports the full withdrawal from the Paris climate agreement which would severely harm the financial wellbeing of Americans while having little to no impact on the so-called "climate crisis" and supported this amendment. The House defeated the amendment on June 18, 2019 by a vote of 184-241.

11. **Combatting the \$23 Trillion National Debt by Restoring Fiscal Responsibility to Foreign Aid (Banks Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR, 2740, Roll Call 338).** The Banks (R-IN, ACUF Lifetime 94%) amendment to a multi-agency appropriations bill would combat the \$23 trillion national debt by reducing spending on non-defense foreign aid by 14% or to the level that would avoid busting the budget cap. The amendment would include reductions to a number of leftist programs and initiatives regarding abortion promotion and "climate change." ACU supports significant spending cuts to force federal government to re-prioritize spending to only the most pressing initiatives and help combat the ever-surging \$23 trillion national debt and supported this amendment. The House defeated the amendment on June 18, 2019 by a vote of 123-303.

12. **Weakening National Security by Halting Development of Long-Range Nuclear Weapons (Jayapal Amendment to the Labor, Health and Human Services, Education, Defense, State, Foreign Operations, and Energy and Water Development Appropriations Act, HR 2740, Roll Call 353).** The Jayapal (D-WA, ACUF Lifetime 4%) amendment to a multi-agency appropriations bill would halt development of the Long-Range Standoff (LRSO) missile program. As a result, the amendment would weaken national security by prohibiting any funding from being used to develop the nuclear-armed cruise missiles which have advanced accuracy, range, and stealth capabilities and play a crucial role in the Trump administration's plan to strengthen U.S. military strength and readiness. ACU firmly believes in President Ronald Reagan's "peace through strength" doctrine, supports strengthening our national security by ensuring our military is as strong and prepared as possible and opposed this amendment. The House defeated the amendment on June 18, 2019 by a vote of 138-289.

13. **Reducing Spending in the EPA and Department of Interior to Levels Requested by the Trump Administration (Hice Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055, Roll Call 388).** The Hice (R-GA, ACUF Lifetime 98%) amendment to the continuing appropriations and health extenders bill would reduce spending to levels requested by the Trump administration at the Environmental Protection Agency (EPA), Department of Interior and other land management agencies. The original bill appropriated \$37.4 billion in funding (a \$1.6 billion increase over last year), while this amendment would reduce the bill's appropriations by 23.6%. ACU supports significant spending cuts to force federal government to re-prioritize spending to only the most pressing initiatives and help combat the ever-surging \$23 trillion national debt and supported this amendment. The House defeated the amendment on June 20, 2019 by a vote of 128-304.

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

- 14. Imposing Even Greater Taxpayer Costs through Protectionist Procurement Mandates (Bost Amendment to the Further Continuing Appropriations and Further Health Extenders Act, HR 3055, RC 396).** The Bost (R-IL, ACUF Lifetime 54%) amendment to the continuing appropriations and health extenders bill raises taxpayer costs by forcing federal agencies to comply with even more stringent “buy-American” requirements when procuring materials for infrastructure projects. ACU supports the principles of free trade while always taking into account direct and credible national security considerations and we recognize that the president’s ability to negotiate bilateral, reciprocal trade agreements can reduce trade barriers, expand free trade and lower consumer costs in both countries. However, ACU opposes this stringent protectionist measure which prohibits some American companies from competing in the procurement process, drives up taxpayer costs, and is solely designed to enrich select companies and opposed this amendment. The House passed the amendment on June 21, 2019 by a vote of 373-51.

- 15. Strengthening National Security by Allowing Deployment of Low-Yield Nuclear Weapons (Turner Amendment to the National Defense Authorization Act, HR 2500, Roll Call 462).** The Turner (R-OH, ACUF Lifetime 65%) amendment to the National Defense Authorization bill would strengthen national security by preventing the disarmament of low-yield nuclear weapons. Specifically, the amendment would ensure the Secretary of Defense may deploy “low-yield ballistic missile warheads” on submarines and other military equipment. The original bill contained a provision which was designed to eliminate these weapons by blocking funding. ACU firmly believes in President Ronald Reagan’s “peace through strength” doctrine, opposes measures which weaken our country’s military strength and supported this amendment. The House defeated the amendment on July 12, 2019 by a vote of 201-221.

- 16. Prohibiting the Armed Forces from Supporting Enforcement of Immigration Laws along the Southern Border (Ocasio-Cortez Amendment to the National Defense Authorization Act, HR 2500, Roll Call 467).** The Ocasio-Cortez (D-NY, ACUF Lifetime 7%) amendment to the National Defense Authorization bill would advance an open borders agenda by prohibiting the Armed Forces from supporting enforcement of immigration laws along the southern border. Specifically, this amendment would prohibit the president from deploying members of the Armed Forces to the U.S. southern border to support the enforcement of immigration laws, even in administrative roles. While ACU opposes the use of combat troops for domestic purposes, we support the use of non-combat units to assist in protecting the border and opposed this amendment. The House defeated the amendment on July 12, 2019 by a vote of 179-241.

- 17. Reducing Employment by Raising the Federal Minimum Wage to \$15 per Hour (Raise the Wage Act, HR 582, Roll Call 496).** This bill would amend the Fair Labor Standards Act to reduce employment opportunities and infringe the right of employees and employers to freely contract by raising the federal minimum wage to \$15 per hour. This increase would be implemented over a period of six years and then increased annually based on inflation. The bill would also reduce employment opportunities for tipped employees by imposing the full minimum wage on those occupations. ACU opposes increases in the minimum wage which harm those who most need help with employment experience, such as students and inexperienced workers, and opposed this bill. The House passed the bill on July 18, 2019 by a vote of 231-199. (The bill failed to advance in the Senate.)

- 18. Authorizing a Fiscally Irresponsible Budget (Bipartisan Budget Act of 2019, HR 3877, Roll Call 511).** This bill, known as the Bipartisan Budget Act of 2019, codifies the budget deal that busts the budget caps by \$320 billion, suspends the debt limit, and “pays” for the new spending through budget gimmicks. Such gimmicks include changes in mandatory program spending (CHIMPs) which artificially create “savings” which are never actually realized. ACU believes the Senate missed a real opportunity to make the case that national security comes before all other spending by failing to offer an amendment to improve defense readiness while maintaining the domestic spending budget caps. While ACU supports additional defense spending necessary to improve defense readiness, we oppose busting the domestic spending budget caps which are intended to provide some form of fiscal discipline on Congress and opposed this bill. The House passed the bill on July 25, 2019 by a vote of 284-149 and the bill was signed into law.

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

19. **Extending an Obama-Era “Clean” Diesel Engine Retrofit Program (Diesel Emissions Reduction Act, HR 1768, Roll Call 516).** This bill would reauthorize the Diesel Emissions Reduction Act (DERA) which forces taxpayers to provide grants, rebates or loans to either rebuild or retrofit diesel engines to reduce emissions. The bill would extend the program through 2024, which was expanded under the Obama administration to provide benefits to private individuals and companies. ACU opposes misusing taxpayer funds for a nonessential program which enriches providers of diesel retrofit services and opposed this bill. The House passed the bill on September 9, 2019 by a vote of 295-114. (The bill failed to advance in the Senate.)
-
20. **Expanding Cronyism by Reauthorizing the Export-Import Bank (United States Export Finance Agency Act, HR 4863, Roll Call 624).** This bill would reauthorize the Export-Import bank for 10 years and rename the agency the “United States Export Finance Agency.” Additionally, the bill would further expand cronyism and primarily benefit select companies such as Boeing and General Electric by significantly boosting the lending authority of the agency over the next decade to \$175 billion. Furthermore, the bill would foster discrimination based on race and sex by establishing a new Office of Minority and Women Inclusion and would interfere in the energy and automotive markets through a new “renewable” energy export mandate to provide special favors for the electric vehicle industry. ACU supports the principles of free trade, opposes utilizing taxpayer funds to interfere in the marketplace and enrich select companies and manufacturers and opposed this bill. The House passed the bill on November 15, 2019 by a vote of 235-184. (The bill failed to advance in the Senate, but the “Bank of Boeing” was reauthorized under HR 1865, No. 24 in this guide.)
-
21. **Interfering in Private Business Operations by Mandating Diversity Reporting (Improving Corporate Governance through Diversity Act, HR 5084, Roll Call 630).** This bill would outrageously expand the power of the federal government in order to send a chilling effect to companies striving to find officers for their boards. Under the bill, companies that are publicly-traded are forced to report the racial, ethnic and gender composition of their boards of directors and executive officers. ACU recognizes that this bill is designed to impose government control over private hiring decisions and ultimately radicalize private companies by shaming, and eventually forcing, private companies to create quotas for appointing board members based on factors other than merit. ACU believes in equal rights under the law for all, vehemently opposes discrimination and believes those who discriminate will face repercussions in the marketplace. ACU opposes this measure which is designed to harass companies and foster discrimination based on race and sex and opposed this bill. The House passed the bill on November 18, 2019 by a vote of 281-135. (The bill failed to advance in the Senate.)
-
22. **Rewarding Teaching Hospitals for the Misuse of Taxpayer Funds by Providing Additional Subsidies without Crucial Reforms. (O’Halloran Amendment to the Lower Drug Costs Now Act, HR 3, RC 677).** The O’Halloran (D-AZ, ACUF Lifetime 9%) amendment to a bill known as Pelosi’s drug plan would force taxpayers to channel even more funds to private hospitals for graduate medical education (GME) expenses despite the enormous misuse of funds for existing programs. Currently, the federal government provides hospitals over \$15 billion per year in GME funding to subsidize the education and residency costs of aspiring medical professionals. However, a recent study by the American Medical Association found that roughly \$1.28 billion in funds are wasted annually by overpaying hospitals. This amendment would create yet another GME program specifically for hospitals located in rural areas. While ACU questions whether taxpayers should be forced to fund the education costs of select government-favored workers, we especially oppose this measure which would channel even greater taxpayer funds to an initiative known to be rife with waste and abuse and opposed this amendment. The House passed the amendment on December 12, 2019 by a vote of 351-73 and the House passed the underlying bill. (The bill failed to advance in the Senate.)
-

US HOUSE OF REPRESENTATIVES VOTE DESCRIPTIONS *Continued*

- 23. Undercutting Innovation by Imposing Socialist Price Controls on Prescription Drugs (Lower Drug Costs Now Act, HR 3, Roll Call 682).** This bill, known as Pelosi's drug plan, would enable government-sanctioned theft from the private sector and eliminate incentives for innovation by establishing price controls on prescription drugs. Under the bill, drug manufacturers would be extorted by government to "negotiate" with Medicare for below-market prices (maximum allowed under Medicare) for insulin products and at least 25 brand-name drugs. However, the "negotiated" price would be prohibited from exceeding 120% of the price charged for the drug in Canada and other countries with socialist pricing schemes. Furthermore, drug manufacturers would be forced to sell the drugs to consumers with private insurance at the same extorted price set by government. Finally, the bill would prevent manufacturers from raising drug prices at a rate greater than inflation and further socialize drug costs for Medicare beneficiaries by establishing a \$2,000 cap on out-of-pocket drug costs. ACU opposes price controls and government extortion of private companies which devastates innovation. ACU supports reducing prescription drug costs by stopping foreign countries from freeloading on Americans by fostering free-market principles in international markets and streamlining the approval process at the FDA and opposed this bill. The House passed the bill on December 12, 2019 by a vote of 230-192. (The bill failed to advance in the Senate.)
-
- 24. Authorizing an Irresponsible \$540 Billion Spending Package (Further Consolidated Appropriations, HR 1865, Roll Call 689).** This bill is one of two "minibus" appropriations bills passed at the end of the session. This particular minibus appropriates roughly \$540 billion in spending and includes countless irresponsible and wasteful spending provisions. For example, the bill (which includes appropriations for Labor-Health, Agriculture, Energy and Water, Interior and Environment, Legislative Branch, Military Construction, State and Foreign Affairs, and THUD) reauthorizes both the crony Export-Import Bank for seven years and the National Flood Insurance Program through 2020. Additionally, the bill busts discretionary spending caps by \$170 billion and contains a laundry list of special interest subsidies and carve-outs to unions. Furthermore, the bill infringes individual liberties of adults by raising the age to use tobacco and nicotine products from 18 to 21. ACU opposes this outrageous spending and unabashed cronyism, believes tobacco and nicotine usage is a personal liberty issue and opposed this bill. The House passed the bill on December 17, 2019 by a vote of 297-120 and the bill was signed into law.
-
- 25. Impeaching President Donald J. Trump – Article I (H Res. 755, Roll Call 695).** This vote (Article I) impeaches President Donald J. Trump for "abuse of power." The article alleges President Trump abused his presidential power by discussing with Ukraine President Volodymyr Zelensky the credible allegations of corruption involving former Vice President Joe Biden and his son. ACU finds it especially ironic that this impeachment hoax was deployed to cover up the very behavior it claimed to condemn through its attempt to shield a former vice president from transparency into his use of government power for personal gain. ACU further recognizes the Constitution permits impeachment only in cases of treason, bribery, and other high crimes and misdemeanors and that the framers explicitly rejected the parliamentary system wherein a legislative body may remove an executive merely because legislators dislike the president. In fact, James Madison specifically argued, "so vague a term [maladministration] will be equivalent to a tenure during the pleasure of the Senate." ACU opposes this coup against a president who has courageously fought for and advanced countless conservative principles and policies and opposed this resolution. The House adopted the resolution on December 18, 2019 by a vote of 230-197. (This vote was double-weighted due to its egregious attempt to reject the will of the People and reverse the results of the 2016 presidential election.)
-
- 26. Impeaching President Donald J. Trump – Article II (H Res. 755, Roll Call 696).** This vote (Article II) impeaches President Donald J. Trump for "obstruction of Congress." The article alleges President Trump directed defiance of certain subpoenas issued by Democrats in the House of Representatives. ACU recognizes the Constitution only calls for impeachment in cases of treason, bribery, and other high crimes and misdemeanors and that the Constitution specifically creates checks and balances, and when the executive and legislative branches have a conflict, those conflicts shall be resolved by the judiciary; conflicts are inevitable, and must not be the basis for removing a duly elected president. Speaker Nancy Pelosi (D-CA, ACUF Lifetime 3%), Rep. Schiff (D-CA, ACUF Lifetime 5%), and Rep. Nadler (D-NY, ACUF Lifetime 3%) have lawlessly advanced an illegal coup against a seated president in our nation's history. ACU opposed this resolution. The House adopted the resolution on December 18, 2019 by a vote of 229-198. (This vote was double-weighted due to its egregious attempt to reject the will of the People and reverse the results of the 2016 presidential election.)