

2017

A Year of Protest, Prayer, and Persistence

By Laura Peralta-Schulte

2017 was a tumultuous year for our nation. Following the election of President Trump and with Republicans in control of both the House and Senate, advocates were fearful of what lay ahead for women, people of color, immigrants, and other communities that had been the target of then-candidate Trump's consistent attacks on the campaign trail.

President Trump began his Inaugural Address talking about “American carnage”, building walls, and making “America first.” The next day, millions of people marched in Washington and around the world to show their opposition to President Trump's agenda. Sister Simone Campbell addressed the Women's March in Washington, D.C. asking people of faith to actively engage in the political debate on behalf of the common good. With that historic mobilization, we began the political action of 2017.

Administrative Attacks on our Mend the Gap Agenda

Two areas of NETWORK's Mend the Gap agenda were under constant attack in 2017: healthcare and immigration. On both issues, the Trump Administration used all legal means at their disposal to undo the progress of the Obama Administration.

For healthcare, the Administration moved immediately to dismantle the Affordable Care Act (ACA) by changing regulations under the guise of “flexibility” to limit the program. Later in the year, the Administration refused to advertise and engage in ACA enrollment activities, which was an act of sabotage.

On immigration, including in the area of refugee resettlement, the Administration attempted to fundamentally restructure longstanding programs. This began with issuing multiple Muslim travel bans — which were, until recently, stopped by Court challenges — then concluded the year by announcing a historic cut to the number of refugees the U.S. will settle. The Trump Administration also callously rescinded the Deferred Action for Childhood Arrival (DACA) program created by President Obama that has protected Dreamers from deportation and allowed them legal work authorization since 2012. The Administration is currently working to remove Temporary Protected Status for large communities of immigrants including those from Haiti, El Salvador, Guatemala, Honduras, and elsewhere.

Legislative Attacks on Mend the Gap Issues

One of the first and most sustained threats to our agenda came as Republicans in Congress launched their efforts to repeal the Affordable Care Act. Republican members of Congress campaigned on repealing the ACA since its passage, so it was no surprise when the House moved to repeal the program. Congress

also moved to unravel our broader healthcare system by attempting to fundamentally restructure the Medicaid program into a block grant. This proposal would devastate Medicaid and risk the health of millions of Americans who depend on the program.

What was surprising — and inspiring — was that these efforts failed due to the hard work of a diverse coalition of advocates and the engagement of many people all around the country. The Republicans had planned to repeal the ACA quickly at the beginning of the Congressional session, but ended up fighting to make changes through the spring and summer until they finally failed in July. NETWORK chaired the national faith healthcare table and played an important role in defeating the effort.

Harmful immigration bills became part of the Republican legislative agenda during the first days of the new Congress. Republicans moved swiftly to increase funding for deportations, detention, and border security as well as pass new legislation to strip sanctuary cities of federal funding. Early on, Democratic Senators united and refused to support a bill that included significant funding to build a border wall. It became apparent that Republicans would have trouble implementing their agenda because of Senate rules (requiring 60 votes to pass legislation) when operating under regular process. That is why the budget reconciliation process (which only requires 51 votes) has been used to try to pass partisan healthcare and tax legislation.

Crisis set in as the Administration rescinded DACA in September. Over 800,000 Dreamers who had signed up for protections and who are fully integrated in American communities, schools, and workplaces face the threat of deportation if Congress does not pass legislation that provides protection. Congress failed to pass this critical legislation in 2017 and it remains a key part of NETWORK's agenda for 2018.

End of the Year: Tax Cuts or Bust

Because of advocates' success in blocking major portions of the Republican agenda during the first half of the year, when Congress returned after the August recess, the pressure was on Republicans to deliver a win before the end of the year. They moved quickly to a popular issue for the party: tax cuts. Congressional Republicans worked feverishly for the rest of the year to pass a partisan tax bill that gives significant tax cuts to wealthy people and corporations at a loss of \$1.5 trillion dollars for our nation. While there were obstacles to passing the bill, in the end Republicans rallied around the tax bill written by and for lobbyists and their rich donors, marketing it as a middle class tax bill that will spur economic growth and raise wages.

Unlike earlier debates, there was little Republican opposition to the tax bill and it moved forward at lightning speed.

This was a loss for NETWORK for two reasons. First, as part of the tax bill, Republicans achieved a year-long goal of destabilizing the Affordable Care Act by repealing the individual mandate. Experts show that this will increase premiums and potentially lead to 13 million people losing healthcare in the near future. Second, the significant loss of national revenue sets the table for leadership to talk about the need to cut social safety net programs like Medicaid, Medicare, and nutrition programs. Already, President Trump and House Speaker Paul Ryan have indicated that Congress will push for “Welfare Reform” in 2018.

An Uninspiring Federal Budget Process

Congress did not pass a full federal budget for 2018, deciding instead to put all of their political energy into passing tax cuts for the wealthy and large corporations. Congress adjourned on December 21 after passing a short-term bill to fund the government at current levels through January 19. This sets the stage for further budget action as well as discussions on funding for 2019.

Harmful Neglect of the Common Good

Congress’s single-minded focus on partisan priorities continually got in the way of bipartisan legislation that would have advanced the common good. For much of 2017, NETWORK urged Congress to extend funding for the Children’s Health Insurance Program (CHIP) well before the October 1 deadline. Congress failed to renew CHIP funding and only passed a temporary funding fix for the program until March of 2018 when they will try again to achieve bipartisan consensus.

Overall, there are three important lessons we have learned in the past year. First, Republicans are deeply divided on core Mend the Gap issues like healthcare and immigration; it is possible in certain instances to build bipartisan support to block bad bills and, over time, potentially to develop bipartisan legislation to solve problems. Second, in order to be successful, advocates must organize and engage in Washington and, perhaps more importantly, at home. Third, President Trump and Republicans in Washington are fearful of political losses in 2018 and will prioritize “winning” the political fight and the next election over the common good. As we work to resist against unjust policies and to promote the common good, we continue to find our power in diversity and community.

Senate Changes during this Session

- Jeff Sessions (R-AL), Resigned February 8, 2017
- Luther Strange (R-AL), Appointed February 9, 2017
- Doug Jones (D-AL), Elected to finish term December 12, 2017

Senate Vote Descriptions

1 Unemployment Benefit Drug Testing Vote #87 (H.J. Res. 42)

NETWORK opposed this resolution that would start a process to allow states to drug test people who apply for federal unemployment assistance. *Passed 51-48, March 14, 2017*

2 Better Care Reconciliation Act Vote #168 (S.Amdt. 270 to S.Amdt. 267 to H.R. 1628)

NETWORK strongly opposed this amendment, which would have repealed the Affordable Care Act, restructured and deeply cut Medicaid by over \$750 billion, and weakened protections for people with pre-existing conditions. *Rejected 43-57, July 25, 2017*

3 Obamacare Repeal and Reconciliation Act Vote #169 (S.Amdt. 271 to S.Amdt. 267 to H.R. 1628)

NETWORK strongly opposed this bill, which would have repealed most of the ACA without any replacement. It would have ended the Medicaid expansion, repealed premium and cost sharing subsidies, and repealed the individual and employer mandates.

Rejected 45-55, July 26, 2017

4 “Skinny” Affordable Care Act Repeal Vote #179 (S.Amdt. 667 to S.Amdt. 267 to H.R. 1628)

NETWORK opposed this ill-conceived attempt to pass a last-minute, partial ACA repeal bill in the Senate in order to get the bill to conference negotiations. *Rejected 49-51, July 28, 2017*

5 Senate Budget Resolution Vote #245 (H. Con. Res 71)

NETWORK opposed this bill because it would fast track budget cuts to safety net programs and increase wealth and income disparity. It also included reconciliation instructions for passing the tax bill. *Passed 51-49, October 19, 2017*

6 Tax Cuts and Jobs Act Vote #303 (H.R.1 as Amended)

NETWORK opposed this Senate-amended version of the tax bill. It maintains a highly regressive tax structure, would add \$1.5 trillion to the deficit, and repeal the ACA’s individual mandate.

Passed 51-49, December 2, 2017

7 Tax Cuts and Jobs Act (Conference Report) Vote #323 (H.R.1)

NETWORK opposed this final, agreed-upon version of the GOP’s tax overhaul. The bill remained extremely regressive by design, and the tax cuts increase the deficit drastically, endangering future funding for critical programs. The bill also repeals the ACA’s individual mandate. *Passed 51-48, December 19, 2017*

8 Dream Act/Children’s Health Insurance Program

This column is blank because of Congressional inaction on passing the Dream Act and funding the Children’s Health Insurance Program.

115th CONGRESS
FIRST SESSION

HOW THEY
VOTED IN THE
SENATE

NETWORK position	Unemployment Benefit Drug Testing	Better Care Reconciliation Act	Obamacare Repeal and Reconciliation Act	"Skinny" ACA Repeal	Senate Budget Resolution	Senate Tax Bill	Conference Tax Bill	Dream Act / CHIP Funding	%
	1	2	3	4	5	6	7	8	
ALABAMA									
Richard C. Shelby (R)	-	-	-	-	-	-	-	-	0%
Luther Strange (R)	-	-	-	-	-	-	-	-	0%
ALASKA									
Lisa Murkowski (R)	-	+	+	+	-	-	-	-	43%
Dan Sullivan (R)	-	-	-	-	-	-	-	-	0%
ARIZONA									
John Boozman (R)	-	-	-	-	-	-	-	-	0%
Tom Cotton (R)	-	+	-	-	-	-	-	-	14%
ARKANSAS									
Jeff Flake (R)	-	-	-	-	-	-	-	-	0%
John McCain (R)	-	-	+	+	-	-	o	-	33%*
CALIFORNIA									
Dianne Feinstein (D)	+	+	+	+	+	+	+	+	100%
Kamala Harris (D)	+	+	+	+	+	+	+	+	100%
COLORADO									
Michael Bennet (D)	+	+	+	+	+	+	+	+	100%
Cory Gardner (R)	-	-	-	-	-	-	-	-	0%
CONNECTICUT									
Richard Blumenthal (D)	+	+	+	+	+	+	+	+	100%
Christopher S. Murphy (D)	+	+	+	+	+	+	+	+	100%
DELAWARE									
Thomas R. Carper (D)	+	+	+	+	+	+	+	+	100%
Chris Coons (D)	+	+	+	+	+	+	+	+	100%
FLORIDA									
Bill Nelson (D)	+	+	+	+	+	+	+	+	100%
Marco Rubio (R)	-	-	-	-	-	-	-	-	0%
GEORGIA									
Johnny Isakson (R)	o	-	-	-	-	-	-	-	0%*
David Perdue (R)	-	-	-	-	-	-	-	-	0%
HAWAII									
Mazie Hirono (D)	+	+	+	+	+	+	+	+	100%
Brian Schatz (D)	+	+	+	+	+	+	+	+	100%
IDAHO									
Michael D. Crapo (R)	-	-	-	-	-	-	-	-	0%
Jim Risch (R)	-	-	-	-	-	-	-	-	0%
ILLINOIS									
Tammy Duckworth (D)	+	+	+	+	+	+	+	+	100%
Richard J. Durbin (D)	+	+	+	+	+	+	+	+	100%
INDIANA									
Joe Donnelly (D)	+	+	+	+	+	+	+	+	100%
Todd Young (R)	-	-	-	-	-	-	-	-	0%
IOWA									
Joni Ernst (R)	-	-	-	-	-	-	-	-	0%
Charles E. Grassley (R)	-	-	-	-	-	-	-	-	0%
KANSAS									
Jerry Moran (R)	-	+	-	-	-	-	-	-	14%
Pat Roberts (R)	-	-	-	-	-	-	-	-	0%
KENTUCKY									
Mitch McConnell (R)	-	-	-	-	-	-	-	-	0%
Rand Paul (R)	-	+	-	-	+	-	-	-	29%
LOUISIANA									
Bill Cassidy (R)	-	-	-	-	-	-	-	-	0%
John Kennedy (R)	-	-	-	-	-	-	-	-	0%
MAINE									
Susan Collins (R)	-	+	+	+	-	-	-	-	43%
Angus King (I)	+	+	+	+	+	+	+	+	100%
MARYLAND									
Benjamin L. Cardin (D)	+	+	+	+	+	+	+	+	100%
Chris Van Hollen (D)	+	+	+	+	+	+	+	+	100%
MASSACHUSETTS									
Edward J. Markey (D)	+	+	+	+	+	+	+	+	100%
Elizabeth Warren (D)	+	+	+	+	+	+	+	+	100%
MICHIGAN									
Gary Peters (D)	+	+	+	+	+	+	+	+	100%
Debbie Stabenow (D)	+	+	+	+	+	+	+	+	100%
MINNESOTA									
Al Franken (D)	+	+	+	+	+	+	+	+	100%
Amy Klobuchar (D)	+	+	+	+	+	+	+	+	100%
MISSISSIPPI									
Thad Cochran (R)	-	-	-	-	-	-	-	-	0%
Roger Wicker (R)	-	-	-	-	-	-	-	-	0%
MISSOURI									
Roy Blunt (R)	-	-	-	-	-	-	-	-	0%
Claire McCaskill (D)	+	+	+	+	+	+	+	+	100%

Key to votes:

Voted with NETWORK

Voted against NETWORK

Did not vote

Inactive/not in office |

NETWORK position	Unemployment Benefit Drug Testing	Better Care Reconciliation Act	Obamacare Repeal and Reconciliation Act	"Skinny" ACA Repeal	Senate Budget Resolution	Senate Tax Bill	Conference Tax Bill	Dream Act / CHIP Funding	%
	1	2	3	4	5	6	7	8	
MONTANA									
Steve Daines (R)	-	-	-	-	-	-	-	-	0%
Jon Tester (D)	+	+	+	+	+	+	+	+	100%
NEBRASKA									
Deb Fischer (R)	-	-	-	-	-	-	-	-	0%
Ben Sasse (R)	-	-	-	-	-	-	-	-	0%
NEVADA									
C. Cortez Masto (D)	+	+	+	+	+	+	+	+	100%
Dean Heller (R)	-	+	+	-	-	-	-	-	29%
NEW HAMPSHIRE									
Maggie Hassan (D)	+	+	+	+	+	+	+	+	100%
Jeanne Shaheen (D)	+	+	+	+	+	+	+	+	100%
NEW JERSEY									
Cory Booker (D)	+	+	+	+	+	+	+	+	100%
Robert Menendez (D)	+	+	+	+	+	+	+	+	100%
NEW MEXICO									
Martin Heinrich (D)	+	+	+	+	+	+	+	+	100%
Tom Udall (D)	+	+	+	+	+	+	+	+	100%
NEW YORK									
Kirsten Gillibrand (D)	+	+	+	+	+	+	+	+	100%
Charles E. Schumer (D)	+	+	+	+	+	+	+	+	100%
NORTH CAROLINA									
Richard M. Burr (R)	-	-	-	-	-	-	-	-	0%
Thom Tillis (R)	-	-	-	-	-	-	-	-	0%
NORTH DAKOTA									
Heidi Heitkamp (D)	+	+	+	+	+	+	+	+	100%
John Hoeven (R)	-	-	-	-	-	-	-	-	0%
OHIO									
Sherrod Brown (D)	+	+	+	+	+	+	+	+	100%
Rob Portman (R)	-	-	+	-	-	-	-	-	14%
OKLAHOMA									
James M. Inhofe (R)	-	-	-	-	-	-	-	-	0%
James Lankford (R)	-	-	-	-	-	-	-	-	0%
OREGON									
Jeff Merkley (D)	+	+	+	+	+	+	+	+	100%
Ron Wyden (D)	+	+	+	+	+	+	+	+	100%
PENNSYLVANIA									
Bob Casey (D)	+	+	+	+	+	+	+	+	100%
Patrick J. Toomey (R)	-	-	-	-	-	-	-	-	0%
RHODE ISLAND									
Jack Reed (D)	+	+	+	+	+	+	+	+	100%
Sheldon Whitehouse (D)	+	+	+	+	+	+	+	+	100%
SOUTH CAROLINA									
Lindsey Graham (R)	-	+	-	-	-	-	-	-	14%
Tim Scott (R)	-	-	-	-	-	-	-	-	0%
SOUTH DAKOTA									
Mike Rounds (R)	-	-	-	-	-	-	-	-	0%
John Thune (R)	-	-	-	-	-	-	-	-	0%
TENNESSEE									
Lamar Alexander (R)	-	-	+	-	-	-	-	-	14%
Bob Corker (R)	-	+	-	-	-	+	-	-	29%
TEXAS									
John Cornyn (R)	-	-	-	-	-	-	-	-	0%
Ted Cruz (R)	-	-	-	-	-	-	-	-	0%
UTAH									
Orrin G. Hatch (R)	-	-	-	-	-	-	-	-	0%
Mike Lee (R)	-	+	-	-	-	-	-	-	14%
VERMONT									
Patrick J. Leahy (D)	+	+	+	+	+	+	+	+	100%
Bernie Sanders (I)	+	+	+	+	+	+	+	+	100%
VIRGINIA									
Tim Kaine (D)	+	+	+	+	+	+	+	+	100%
Mark Warner (D)	+	+	+	+	+	+	+	+	100%
WASHINGTON									
Maria Cantwell (D)	+	+	+	+	+	+	+	+	100%
Patty Murray (D)	+	+	+	+	+	+	+	+	100%
WEST VIRGINIA									
Shelley Moore Capito (R)	-	-	+	-	-	-	-	-	14%
Joe Manchin III (D)	+	+	+	+	+	+	+	+	100%
WISCONSIN									
Tammy Baldwin (D)	+	+	+	+	+	+	+	+	100%
Ron Johnson (R)	-	-	-	-	-	-	-	-	0%
WYOMING									
John Barrasso (R)	-	-	-	-	-	-	-	-	0%
Michael B. Enzi (R)	-	-	-	-	-	-	-	-	0%

* Percentage with asterisk (*) signifies that legislator did not vote on all relevant bills

House Vote Descriptions

1 American Health Care Act of 2017 Vote #256 (H.R. 1628)

NETWORK opposed this bill, which would have repealed the Affordable Care Act, restructured and deeply cut Medicaid by over \$830 billion, cut premium subsidies, and greatly widened the gap in access to healthcare in this nation.

Passed 217-213, May 4, 2017

2 No Sanctuary for Criminals Act Vote #342 (H.R. 3003)

NETWORK opposed this bill which threatens public safety by undermining efforts to foster collaboration between local police and impacted residents and improve their communities. This bill jeopardizes crucial community trust by promoting an “enforcement-only” approach for policing. *Passed 228-195, June 29, 2017*

3 Amendment to Reduce ICE Funding Vote #460 (H. Amdt. 310 to H.R. 3354)

NETWORK supported this bill which would have decreased funding for Immigration Customs and Enforcement (ICE) agents by almost \$850 million. ICE agents' enforcement activities threaten the sense of community and security in immigrant neighborhoods and tear families apart.

Failed 170-241, September 7, 2017

4 Criminal Alien Gang Member Removal Act Vote #517 (H.R. 3697)

NETWORK opposed this bill because it targets immigrant youth and expands the definition of “criminal gang” to potentially include charities and churches that assist the immigrant community. It puts the burden of proof on the accused to demonstrate that they are not affiliated with a criminal gang and is likely to further divide local police from communities they are meant to serve.

Passed 233-175, September 14, 2017

5 House Budget Resolution Vote #589 (H. Con. Res. 71)

NETWORK opposed this amended resolution because it fast tracked budget cuts to vital safety net programs, increased wealth and income disparity in our nation, and included reconciliation instructions that ushered passage of the Republican tax plan without any Democratic support in the Senate. This House vote ultimately adopted the Senate version of final budget resolution, approving \$200 billion in cuts to mandatory programs.

Passed 216-212, October 26, 2017

6 Championing Healthy Kids Act of 2017 Vote #606 (H.R. 3922)

NETWORK opposed this bill. While it included important provisions to extend funding for the Children’s Health Insurance Program (CHIP) and Community Health Centers, it also included deep cuts to public health funding, risky changes to Medicaid and Medicare financing, and new barriers for families to access affordable health care coverage in the private marketplace.

Passed 242-174, November 3, 2017

7 Tax Cuts and Jobs Act (House Version) Vote #637 (H.R.1)

NETWORK opposed this bill which would result in wide-reaching, regressive changes to the tax code by adopting provisions that largely benefit corporations and the highest-income households while offering little to no relief to middle and lower-income households. It also adds \$1.5 trillion to the deficit over 10 years. *Passed 227-205, November 16, 2017*

8 Tax Cuts and Jobs Act (Conference Report) Vote #699 (H.R.1)

NETWORK opposed this final, agreed-upon version of the GOP’s tax overhaul. The bill remained extremely regressive by design, and the tax cuts increase the deficit drastically, thereby endangering future funding for critical programs. The bill also repeals the ACA’s individual insurance mandate, which will result in millions more people becoming uninsured and increase premium costs. *Passed 224-201, December 20, 2017*

9 Dream Act/Children’s Health Insurance Program

This column is blank because of Congressional inaction on passing the Dream Act and funding the Children’s Health Insurance Program.

House Changes during this Session

- Mike Pompeo (R-KA-4), Resigned January 23, 2017
- Ron Estes (R-KA-4), Elected April 11, 2017
- Xavier Becerra (D-CA-34), Resigned January 24, 2017
- Jimmy Gomez (D-CA-34), Elected June 6, 2017
- Tom Price (R-GA-6), Resigned February 10, 2017
- Karen Handel (R-GA-6), Elected June 20, 2017
- Mick Mulvaney (R-SC-5), Resigned February 16, 2017
- Ralph Norman (R-SC-5), Elected June 20, 2017
- Ryan Zinke (R-MT), Resigned March 1, 2017
- Greg Gianforte (R-MT), Elected May 25, 2017
- Jason Chaffetz (R-UT-3), Resigned June 30, 2017
- John Curtis (R-UT-3), Elected November 7, 2017
- Tim Murphy (R-PA-18), Resigned October 21, 2017
- John Conyers (D-MI-13), Resigned December 5, 2017
- Trent Franks (R-AZ-8), Resigned December 8, 2017

115th CONGRESS
SECOND SESSION

HOW THEY
VOTED IN THE
HOUSE

NETWORK position	Key to votes:									%
	American Health Care Act	No Sanctuary for Criminals Act	Decrease ICE Funding	“Criminal Alien” Removal Act	House Budget Resolution	Championing Healthy Kids Act	House Tax Bill	Conference Tax Bill	Dream Act / CHIP Funding	
	1	2	3	4	5	6	7	8	9	
ALABAMA										
1 Bradley Byrne (R)	-	-	-	-	-	-	-	-	-	0%
2 Martha Roby (R)	-	-	-	-	-	-	-	-	-	0%
3 Mike D. Rogers (R)	-	-	-	-	-	-	-	-	-	0%
4 Robert B. Aderholt (R)	-	-	-	-	-	-	o	-	-	0%*
5 Mo Brooks (R)	-	-	-	-	-	o	-	o	-	0%*
6 Gary Palmer (R)	-	-	-	-	-	-	-	-	-	0%
7 Terri A. Sewell (D)	+	+	+	+	+	+	+	+	+	100%
ALASKA										
AL Don Young (R)	-	-	+	-	-	-	-	-	-	13%
ARIZONA										
1 Tom O’Halloran (D)	+	+	-	-	+	-	+	+	-	63%
2 Martha McSally (R)	-	-	-	-	-	-	-	-	-	0%
3 Raúl M. Grijalva (D)	+	+	+	+	+	+	+	+	+	100%
4 Paul Gosar (R)	-	o	-	o	-	-	-	-	-	0%*
5 Andy Biggs (R)	+	-	-	-	-	+	-	-	-	25%
6 David Schweikert (R)	-	-	-	-	-	-	-	-	-	0%
7 Ruben Gallego (D)	+	+	+	+	+	+	+	+	+	100%
8 Trent Franks (R)	-	-	-	-	-	-	-	l	-	0%*
9 Kyrsten Sinema (D)	+	+	-	-	+	-	+	+	+	63%
ARKANSAS										
1 Rick Crawford (R)	-	-	-	-	-	-	-	-	-	0%
2 French Hill (R)	-	-	-	-	-	-	-	-	-	0%
3 Steve Womack (R)	-	-	-	-	-	-	-	-	-	0%
4 Bruce Westerman (R)	-	-	-	-	-	-	-	-	-	0%
CALIFORNIA										
1 Doug LaMalfa (R)	-	-	-	-	-	o	-	-	-	0%*
2 Jared Huffman (D)	+	+	+	+	+	+	+	+	+	100%
3 John Garamendi (D)	+	+	+	+	+	+	+	+	+	100%
4 Tom McClintock (R)	-	-	-	-	-	-	-	+	-	13%
5 Mike Thompson (D)	+	+	+	+	o	+	+	+	+	100%*
6 Doris Matsui (D)	+	+	+	+	+	+	+	+	+	100%
7 Ami Bera (D)	+	+	-	+	+	-	+	+	+	75%
8 Paul Cook (R)	-	-	-	-	-	-	-	-	-	0%
9 Jerry McNerney (D)	+	+	+	+	+	+	+	+	+	100%
10 Jeff Denham (R)	-	-	-	-	-	-	-	-	-	0%
11 Mark DeSaulnier (D)	+	+	+	+	+	+	+	+	+	100%
12 Nancy Pelosi (D)	+	+	o	o	+	+	+	+	+	100%*
13 Barbara Lee (D)	+	+	+	+	+	+	+	+	+	100%
14 Jackie Speier (D)	+	+	+	+	+	o	+	+	+	100%*
15 Eric Swalwell (D)	+	+	+	+	+	+	+	+	+	100%
16 Jim Costa (D)	+	+	o	o	+	-	+	+	+	83%*
17 Ro Khanna (D)	+	+	+	+	+	+	+	+	+	100%
18 Anna G. Eshoo (D)	+	+	+	+	+	+	+	+	+	100%
19 Zoe Lofgren (D)	+	+	+	+	+	+	+	+	+	100%
20 Jimmy Panetta (D)	+	+	+	+	+	+	+	+	+	100%
21 David Valadao (R)	-	-	-	-	-	-	-	-	-	0%
22 Devin Nunes (R)	-	o	-	-	-	-	-	-	-	0%*
23 Kevin McCarthy (R)	-	-	-	-	-	-	-	-	-	0%
24 Salud Carbajal (D)	+	+	+	-	+	-	+	+	+	75%
25 Steve Knight (R)	-	-	-	-	-	-	-	-	-	0%
26 Julia Brownley (D)	+	+	+	+	+	+	+	+	+	100%
27 Judy Chu (D)	+	+	+	+	+	+	+	+	+	100%
28 Adam B. Schiff (D)	+	+	+	+	+	+	+	+	+	100%
29 Tony Cárdenas (D)	+	+	+	+	+	+	+	+	+	100%
30 Brad Sherman (D)	+	+	+	+	+	+	+	+	+	100%
31 Pete Aguilar (D)	+	+	+	+	+	+	+	+	+	100%
32 Grace F. Napolitano (D)	+	o	+	+	+	+	+	o	+	100%*
33 Ted Lieu (D)	+	+	+	+	+	+	+	+	+	100%
34 Jimmy Gomez (D)	l	l	+	+	+	+	+	+	+	100%*
35 Norma J. Torres (D)	+	+	+	+	+	+	+	+	+	100%
36 Raul Ruiz (D)	+	+	-	-	+	+	+	+	+	75%
37 Karen Bass (D)	+	+	+	+	+	+	+	+	+	100%

Key to votes:

Voted with NETWORK +
Voted against NETWORK -
Did not vote o
Inactive/not in office |

NETWORK position	Key to votes:									%
	American Health Care Act	No Sanctuary for Criminals Act	Decrease ICE Funding	“Criminal Alien” Removal Act	House Budget Resolution	Championing Healthy Kids Act	House Tax Bill	Conference Tax Bill	Dream Act / CHIP Funding	
	1	2	3	4	5	6	7	8	9	
CALIFORNIA (CONTINUED)										
38 Linda T. Sánchez (D)	+	+	+	+	+	+	+	+	+	100%
39 Ed Royce (R)	-	-	-	-	-	-	-	-	-	0%
40 Lucille Roybal-Allard (D)	+	+	+	+	+	+	+	+	+	100%
41 Mark Takano (D)	+	+	+	+	+	+	+	+	+	100%
42 Ken Calvert (R)	-	-	-	-	-	-	-	-	-	0%
43 Maxine Waters (D)	+	+	+	+	+	+	+	+	+	100%
44 Nanette Barragán (D)	+	+	+	+	+	+	+	+	+	100%
45 Mimi Walters (R)	-	-	-	-	-	-	-	-	-	0%
46 Lou Correa (D)	+	+	+	+	+	+	+	+	+	88%
47 Alan Lowenthal (D)	+	+	+	+	+	+	+	+	+	100%
48 Dana Rohrabacher (R)	-	-	-	-	-	-	+	+	+	25%
49 Darrell Issa (R)	-	-	-	-	-	-	+	+	+	25%
50 Duncan Hunter (R)	-	-	-	-	-	-	-	-	-	0%
51 Juan C. Vargas (D)	+	+	+	+	+	+	+	+	+	100%
52 Scott Peters (D)	+	+	-	+	+	o	+	+	+	86%*
53 Susan A. Davis (D)	+	+	+	+	+	+	+	+	+	100%
COLORADO										
1 Diana DeGette (D)	+	+	o	+	+	+	+	+	+	100%*
2 Jared Polis (D)	+	+	+	+	+	+	+	+	+	100%
3 Scott Tipton (R)	-	-	-	-	-	-	-	-	-	0%
4 Ken Buck (R)	-	-	-	-	+	-	-	-	-	13%
5 Doug Lamborn (R)	-	-	-	-	-	-	-	-	-	0%
6 Mike Coffman (R)	+	-	-	-	-	-	-	-	-	13%
7 Ed Perlmutter (D)	+	+	+	+	+	+	+	+	+	100%
CONNECTICUT										
1 John B. Larson (D)	+	+	+	o	+	+	+	+	+	100%*
2 Joe Courtney (D)	+	+	+	+	+	+	+	+	+	100%
3 Rosa DeLauro (D)	+	+	+	o	+	+	+	+	+	100%*
4 Jim Himes (D)	+	+	+	+	+	+	+	+	+	100%
5 Elizabeth Esty (D)	+	+	+	+	+	+	+	+	+	100%
DELAWARE										
AL Lisa Blunt Rochester (D)	+	+	+	+	+	+	+	+	+	100%
DISTRICT OF COLUMBIA										
AL Eleanor Holmes Norton	l	l	l	l	l	l	l	l	l	
FLORIDA										
1 Matt Gaetz (R)	-	-	-	-	+	-	-	-	-	13%
2 Neal Dunn (R)	-	-	-	-	-	-	-	-	-	0%
3 Ted Yoho (R)	-	-	-	o	-	-	-	-	-	0%*
4 John Rutherford (R)	-	-	-	o	-	-	-	-	-	0%*
5 Al Lawson Jr. (D)	+	+	+	o	+	+	+	+	+	100%*
6 Ron DeSantis (R)	-	-	o	-	-	-	-	-	-	0%*
7 Stephanie Murphy (D)	+	+	+	-	+	-	+	+	+	75%
8 Bill Posey (R)	-	-	o	o	-	-	-	-	-	0%*
9 Darren Soto (D)	+	+	+	+	+	+	+	+	+	100%
10 Val B. Demings (D)	+	+	+	+	+	+	+	+	+	100%
11 Daniel Webster (R)	-	-	o	-	o	-	-	-	-	0%*
12 Gus Bilirakis (R)	-	-	-	-	-	-	-	-	-	0%
13 Charlie Crist (D)	+	+	o	o	+	+	+	+	+	100%*
14 Kathy Castor (D)	+	+	-	+	+	+	+	+	+	88%
15 Dennis A. Ross (R)	-	-	o	o	-	-	-	-	-	0%*
16 Vern Buchanan (R)	-	-	-	-	-	-	-	-	-	0%
17 Tom Rooney (R)	-	-	-	o	-	-	-	-	-	0%*
18 Brian Mast (R)	-	-	-	-	-	-	-	-	-	0%
19 Francis Rooney (R)	-	-	-	o	-	-	-	-	-	0%*
20 Alcee L. Hastings (D)	+	+	+	+	+	+	+	+	+	100%
21 Lois Frankel (D)	+	+	+	o	+	+	+	+	+	100%*
22 Ted Deutch (D)	+	+	o	+	+	+	+	+	+	100%*
23 Wasserman Schultz (D)	+	+	o	+	+	+	+	+	+	100%*
24 Frederica S. Wilson (D)	+	+	+	+	o	o	o	+	+	100%*
25 Mario Diaz-Balart (R)	-	+	o	o	-	-	-	-	-	17%*
26 Carlos Curbelo (R)	-	+	o	-	-	-	-	-	-	14%*
27 Ileana Ros-Lehtinen (R)	+	+	o	-	-	-	-	-	-	33%*

* Percentage with asterisk (*) signifies that legislator did not vote on all relevant bills

115th CONGRESS
SECOND SESSION

HOW THEY
VOTED IN THE
HOUSE

NETWORK position	Key to votes:									%
	1	2	3	4	5	6	7	8	9	
NETWORK position	1	2	3	4	5	6	7	8	9	%
GEORGIA										
1 Earl L. "Buddy" Carter (R)	-	-	-	o	-	-	-	-	-	0%*
2 Sanford D. Bishop Jr. (D)	+	+	+	+	+	o	+	+	+	100%*
3 Drew Ferguson (R)	-	-	-	-	-	-	-	-	-	0%
4 Hank Johnson (D)	+	+	+	+	+	+	+	+	+	100%
5 John Lewis (D)	+	+	+	+	+	+	+	+	+	100%
6 Karen Handel (R)	+	+	+	+	+	+	+	+	+	100%*
7 Rob Woodall (R)	-	-	-	-	-	-	-	-	-	0%
8 Austin Scott (R)	-	-	-	-	-	-	-	-	-	0%
9 Doug Collins (R)	-	-	-	-	-	-	-	-	-	0%
10 Jody B. Hice (R)	-	-	-	-	-	-	-	-	-	0%
11 Barry Loudermilk (R)	-	-	-	o	-	-	-	-	-	0%*
12 Rick W. Allen (R)	-	-	-	-	-	-	-	-	-	0%
13 David Scott (D)	+	+	+	+	+	+	+	+	+	100%
14 Tom Graves (R)	-	-	-	-	-	-	-	-	-	0%
HAWAII										
1 Colleen Hanabusa (D)	+	+	+	+	+	+	+	+	+	100%
2 Tulsi Gabbard (D)	+	+	+	+	+	+	+	+	+	100%
IDAHO										
1 Raúl R. Labrador (R)	-	-	-	-	-	-	-	-	-	0%
2 Mike Simpson (R)	-	-	-	-	-	-	-	-	-	0%
ILLINOIS										
1 Bobby L. Rush (D)	+	+	o	+	+	+	+	+	+	100%*
2 Robin Kelly (D)	+	+	+	+	+	+	+	+	+	100%
3 Daniel Lipinski (D)	+	+	-	-	+	-	+	+	+	63%
4 Luis V Gutiérrez (D)	+	+	+	+	+	o	+	+	+	100%*
5 Mike Quigley (D)	+	+	+	+	+	+	+	+	+	100%
6 Peter Roskam (R)	-	-	-	-	-	-	-	-	-	0%
7 Danny K. Davis (D)	+	+	+	+	+	+	+	+	+	100%
8 Raja Krishnamoorthi (D)	+	+	+	+	+	+	+	+	+	100%
9 Jan Schakowsky (D)	+	+	+	+	+	+	+	+	+	100%
10 Brad Schneider (D)	+	+	+	+	+	-	+	+	+	88%
11 Bill Foster (D)	+	+	+	+	+	+	+	+	+	100%
12 Mike Bost (R)	-	-	-	-	-	-	-	-	-	0%
13 Rodney Davis (R)	-	-	-	-	-	-	-	-	-	0%
14 Randy Hultgren (R)	-	-	-	-	-	-	-	-	-	0%
15 John Shimkus (R)	-	-	-	-	-	-	-	-	-	0%
16 Adam Kinzinger (R)	-	-	-	-	-	-	-	-	-	0%
17 Cheri Bustos (D)	+	+	-	+	+	+	+	+	+	88%
18 Darin LaHood (R)	-	-	-	-	-	-	-	-	-	0%
INDIANA										
1 Peter J. Visclosky (D)	+	+	+	+	+	+	+	+	+	100%
2 Jackie Walorski (R)	-	-	-	-	-	-	-	-	-	0%
3 Jim Banks (R)	-	-	-	-	-	-	-	-	-	0%
4 Todd Rokita (R)	-	-	-	-	-	-	-	-	-	0%
5 Susan W. Brooks (R)	-	-	-	-	-	-	-	-	-	0%
6 Luke Messer (R)	-	-	-	-	-	-	-	-	-	0%
7 André Carson (D)	+	+	+	+	+	+	+	+	+	100%
8 Larry Bucshon (R)	-	-	-	-	-	-	-	-	-	0%
9 Trey Hollingsworth (R)	-	-	-	-	-	-	-	-	-	0%
IOWA										
1 Rod Blum (R)	-	-	-	-	-	-	-	-	-	0%
2 Dave Loebsack (D)	+	+	-	+	+	-	+	+	+	75%
3 David Young (R)	-	-	-	-	-	-	-	-	-	0%
4 Steve King (R)	-	-	-	-	-	-	-	-	-	0%
KANSAS										
1 Roger Marshall (R)	-	-	-	-	-	-	-	-	-	0%
2 Lynn Jenkins (R)	-	-	-	-	+	-	-	-	-	13%
3 Kevin Yoder (R)	-	-	-	-	-	-	-	-	-	0%
4 Ron Estes (R)	-	-	-	-	-	-	-	-	-	0%

Key to votes:

Voted with NETWORK +
Voted against NETWORK -
Did not vote o
Inactive/not in office |

NETWORK position	Key to votes:									%
	1	2	3	4	5	6	7	8	9	
NETWORK position	1	2	3	4	5	6	7	8	9	%
KENTUCKY										
1 James R. Comer (R)	-	-	-	-	-	-	-	-	-	0%
2 Brett Guthrie (R)	-	-	-	-	-	-	-	-	-	0%
3 John Yarmuth (D)	+	+	+	+	+	+	+	+	+	100%
4 Thomas Massie (R)	+	-	-	-	+	+	-	-	-	38%
5 Harold Rogers (R)	-	-	-	-	-	-	-	-	-	0%
6 Andy Barr (R)	-	-	-	-	-	-	-	-	-	0%
LOUISIANA										
1 Steve Scalise (R)	-	o	o	o	-	-	-	-	-	0%*
2 Cedric L. Richmond (D)	+	+	+	+	+	+	+	+	+	100%
3 Clay Higgins (R)	-	-	-	-	-	-	-	-	-	0%
4 Mike Johnson (R)	-	-	-	-	-	-	-	-	-	0%
5 Ralph Abraham (R)	-	-	-	-	-	-	-	-	-	0%
6 Garret Graves (R)	-	-	-	-	-	-	-	-	-	0%
MAINE										
1 Chellie Pingree (D)	+	+	+	+	+	+	+	+	+	100%
2 Bruce Poliquin (R)	-	-	-	-	-	-	-	-	-	0%
MARYLAND										
1 Andy Harris (R)	-	-	-	-	-	-	-	-	-	0%
2 D. Ruppertsberger (D)	+	+	+	+	+	+	+	+	+	100%
3 John Sarbanes (D)	+	+	+	+	+	+	+	+	+	100%
4 Anthony G. Brown (D)	+	+	+	+	+	+	+	+	+	100%
5 Steny H. Hoyer (D)	+	+	+	+	+	+	+	+	+	100%
6 John Delaney (D)	+	+	+	+	+	+	+	+	+	100%
7 Elijah E. Cummings (D)	+	o	o	+	+	+	+	+	+	100%*
8 Jamie Raskin (D)	+	+	+	+	+	+	+	+	+	100%
MASSACHUSETTS										
1 Richard E. Neal (D)	+	+	+	+	+	+	+	+	+	100%
2 Jim McGovern (D)	+	+	+	+	+	+	+	+	+	100%
3 Niki Tsongas (D)	+	+	o	+	+	+	+	+	+	100%*
4 Joseph P. Kennedy III (D)	+	+	+	+	+	+	+	o	+	100%*
5 Katherine M. Clark (D)	+	+	+	+	+	+	+	+	+	100%
6 Seth Moulton (D)	+	+	+	+	+	+	+	+	+	100%
7 Michael E. Capuano (D)	+	+	+	+	+	+	+	+	+	100%
8 Stephen F. Lynch (D)	+	+	-	+	+	+	+	+	+	88%
9 William Keating (D)	+	+	+	+	+	+	+	+	+	100%
MICHIGAN										
1 Jack Bergman (R)	-	-	-	-	-	-	-	-	-	0%
2 Bill Huizenga (R)	-	-	-	-	-	-	-	-	-	0%
3 Justin Amash (R)	-	+	-	+	+	-	-	-	-	50%
4 John Moolenaar (R)	-	-	-	-	-	-	-	-	-	0%
5 Dan Kildee (D)	+	+	+	+	+	+	+	+	+	100%
6 Fred Upton (R)	-	-	-	-	-	o	-	-	-	0%*
7 Tim Walberg (R)	-	-	-	-	-	-	-	-	-	0%
8 Mike Bishop (R)	-	-	-	-	-	-	-	-	-	0%
9 Sander M. Levin (D)	+	+	+	+	+	+	+	+	+	100%
10 Paul Mitchell (R)	-	-	-	-	-	-	-	-	-	0%
11 Dave Trott (R)	-	-	-	-	-	-	-	-	-	0%
12 Debbie Dingell (D)	+	+	+	+	+	+	+	+	+	100%
13 John Conyers Jr. (D)	+	+	+	+	+	+	+	+	+	100%*
14 Brenda Lawrence (D)	+	+	+	+	+	+	+	+	+	100%
MINNESOTA										
1 Tim Walz (D)	+	+	+	+	+	+	+	+	+	100%
2 Jason Lewis (R)	-	-	-	-	-	-	-	-	-	0%
3 Erik Paulsen (R)	-	-	-	-	-	-	-	-	-	0%
4 Betty McCollum (D)	+	+	+	+	+	+	+	+	+	100%
5 Keith Ellison (D)	+	+	+	+	+	+	+	+	+	100%
6 Tom Emmer (R)	-	-	-	-	-	-	-	-	-	0%
7 Collin C. Peterson (D)	+	-	-	-	+	-	+	+	+	50%
8 Rick Nolan (D)	+	+	o	+	+	+	+	+	+	100%*

Percentage with asterisk () signifies that legislator did not vote on all relevant bills

115th CONGRESS
SECOND SESSION

HOW THEY
VOTED IN THE
HOUSE

NETWORK position	American Health Care Act									%
	1	2	3	4	5	6	7	8	9	
MISSISSIPPI										
1 Trent Kelly (R)	-	-	-	-	-	-	-	-	-	0%
2 Bennie Thompson (D)	+	+	+	+	+	+	+	o	100%*	
3 Gregg Harper (R)	-	-	-	-	-	-	-	-	0%	
4 Steven M. Palazzo (R)	-	-	-	-	-	-	-	-	0%	
MISSOURI										
1 William Lacy Clay (D)	+	+	+	+	+	+	+	+	100%	
2 Ann Wagner (R)	-	-	o	-	-	-	-	-	0%*	
3 Blaine Luetkemeyer (R)	-	-	-	-	-	-	-	-	0%	
4 Vicky Hartzler (R)	-	-	-	-	-	-	-	-	0%	
5 Emanuel Cleaver II (D)	+	+	+	o	+	+	+	+	100%*	
6 Sam Graves (R)	-	-	-	o	-	-	-	-	0%*	
7 Billy Long (R)	-	o	-	-	-	-	-	-	0%*	
8 Jason Smith (R)	-	-	-	-	-	-	-	-	0%	
MONTANA										
AL Greg Gianforte (R)	+	-	-	-	-	-	-	-	0%*	
NEBRASKA										
1 Jeff Fortenberry (R)	-	-	-	-	-	-	-	-	0%	
2 Don Bacon (R)	-	-	-	-	-	-	-	-	0%	
3 Adrian Smith (R)	-	-	-	-	o	-	-	-	0%*	
NEVADA										
1 Dina Titus (D)	+	+	+	+	+	+	+	+	100%	
2 Mark Amodei (R)	-	-	-	-	-	-	-	-	0%	
3 Jacky Rosen (D)	+	+	+	-	+	+	+	+	75%	
4 Ruben Kihuen (D)	+	+	+	-	+	+	+	+	88%	
NEW HAMPSHIRE										
1 Carol Shea-Porter	+	+	+	+	+	+	+	+	100%	
2 Ann McLane Kuster	+	+	+	+	+	+	+	+	100%	
NEW JERSEY										
1 Donald Norcross (D)	+	+	+	+	+	+	+	+	100%	
2 Frank A. LoBiondo (R)	+	-	-	-	+	-	+	+	50%	
3 Tom MacArthur (R)	-	-	-	-	+	-	-	-	13%	
4 Christopher H. Smith (R)	+	o	-	-	+	-	+	+	57%*	
5 Josh Gottheimer (D)	+	+	+	-	+	+	+	+	88%	
6 Frank Pallone Jr. (D)	+	+	+	+	+	+	+	+	100%	
7 Leonard Lance (R)	+	-	-	-	+	-	+	+	50%	
8 Albio Sires (D)	+	+	+	+	+	+	+	+	100%	
9 Bill Pascrell Jr. (D)	+	+	+	+	+	+	+	+	100%	
10 Donald M. Payne Jr. (D)	+	+	+	+	+	+	+	+	100%	
11 R. Frelinghuysen (R)	-	-	+	-	-	-	+	+	25%	
12 B. Watson Coleman (D)	+	+	+	+	+	+	+	+	100%	
NEW MEXICO										
1 M. Lujan Grisham (D)	+	+	+	+	+	+	+	+	100%	
2 Steve Pearce (R)	-	-	-	-	-	-	-	-	0%	
3 Ben Ray Lujan (D)	+	+	+	+	+	+	+	+	100%	
NEW YORK										
1 Lee Zeldin (R)	-	-	-	-	+	-	+	+	38%	
2 Peter T. King (R)	-	+	-	-	+	-	+	+	50%	
3 Tom Suozzi (D)	+	+	-	+	+	+	+	+	88%	
4 Kathleen Rice (D)	+	+	+	+	+	+	+	+	100%	
5 Gregory W. Meeks (D)	+	+	+	+	+	+	+	+	100%	
6 Grace Meng (D)	+	+	+	+	+	+	+	+	100%	
7 Nydia M. Velázquez (D)	+	+	+	+	+	+	+	+	100%	
8 Hakeem Jeffries (D)	+	+	+	+	+	+	+	+	100%	
9 Yvette D. Clarke (D)	+	+	+	+	+	+	+	+	100%	
10 Jerrold Nadler (D)	+	+	+	+	+	+	+	+	100%	
11 Dan Donovan (R)	+	+	-	-	+	-	+	+	63%	
12 Carolyn B. Maloney (D)	+	+	+	+	+	+	+	+	100%	
13 Adriano Espaillat (D)	+	+	+	+	+	+	+	+	100%	
14 Joseph Crowley (D)	+	+	+	+	+	+	+	+	100%	
15 José E. Serrano (D)	+	+	+	+	+	+	+	+	100%	
16 Eliot L. Engel (D)	+	+	+	+	+	+	+	+	100%	

Key to votes:

Voted with NETWORK +
Voted against NETWORK -
Did not vote o
Inactive/not in office |

NETWORK position	American Health Care Act									%
	1	2	3	4	5	6	7	8	9	
NEW YORK (CONTINUED)										
17 Nita M. Lowey (D)	+	+	+	+	+	+	+	+	100%	
18 Sean P. Maloney (D)	+	+	-	+	+	+	+	+	88%	
19 John J. Faso (R)	-	-	-	-	+	-	+	+	38%	
20 Paul Tonko (D)	+	+	+	+	+	+	+	+	100%	
21 Elise Stefanik (R)	-	-	-	-	+	-	+	+	38%	
22 Claudia Tenney (R)	-	-	-	-	+	-	-	-	13%	
23 Tom Reed (R)	-	-	-	-	-	-	-	-	0%	
24 John Katko (R)	+	-	-	-	+	-	-	-	25%	
25 Louise M. Slaughter (D)	+	+	+	+	+	+	+	+	100%	
26 Brian Higgins (D)	+	+	-	+	+	+	+	+	88%	
27 Chris Collins (R)	-	-	-	-	-	-	-	-	0%	
NORTH CAROLINA										
1 G. K. Butterfield (D)	+	+	+	+	+	+	+	+	100%	
2 George Holding (R)	-	-	-	-	-	-	-	-	0%	
3 Walter B. Jones (R)	+	-	-	-	+	-	+	+	50%	
4 David E. Price (D)	+	+	+	+	+	+	+	+	100%	
5 Virginia Foxx (R)	-	-	-	-	-	-	-	-	0%	
6 Mark Walker (R)	-	-	-	-	-	-	-	-	0%	
7 David Rouzer (R)	-	-	-	-	-	-	-	-	0%	
8 Richard Hudson (R)	-	-	-	-	-	-	-	-	0%	
9 Robert Pittenger (R)	-	-	-	-	-	-	-	-	0%	
10 Patrick T. McHenry (R)	-	-	-	-	-	-	-	-	0%	
11 Mark Meadows (R)	-	o	o	-	-	-	-	-	0%*	
12 Alma Adams (D)	+	+	+	+	+	+	+	+	100%	
13 Ted Budd (R)	-	-	-	-	-	-	-	-	0%	
NORTH DAKOTA										
AL Kevin Cramer (R)	-	-	-	-	-	-	-	-	0%	
OHIO										
1 Steve Chabot (R)	-	-	-	-	-	-	-	-	0%	
2 Brad Wenstrup (R)	-	-	-	-	-	-	-	-	0%	
3 Joyce Beatty (D)	+	+	+	+	+	+	+	+	100%	
4 Jim Jordan (R)	-	-	-	-	-	-	-	-	0%	
5 Bob Latta (R)	-	-	-	-	-	-	-	-	0%	
6 Bill Johnson (R)	-	-	-	-	-	-	-	-	0%	
7 Bob Gibbs (R)	-	-	-	-	-	-	-	-	0%	
8 Warren Davidson (R)	-	-	-	-	-	-	-	-	0%	
9 Marcy Kaptur (D)	+	+	+	+	+	+	+	+	100%	
10 Michael R. Turner (R)	+	-	-	-	-	-	-	-	13%	
11 Marcia L. Fudge (D)	+	+	+	+	+	+	+	+	100%	
12 Pat Tiberi (R)	-	-	-	o	-	-	-	-	0%*	
13 Tim Ryan (D)	+	+	+	+	+	+	+	+	100%	
14 David Joyce (R)	+	-	-	-	-	-	-	-	13%	
15 Steve Stivers (R)	-	o	-	-	-	-	-	-	0%*	
16 James B. Renacci (R)	-	-	-	-	-	-	-	o	0%*	
OKLAHOMA										
1 Jim Bridenstine (R)	-	-	o	o	-	o	-	-	0%*	
2 Markwayne Mullin (R)	-	-	-	-	-	-	-	-	0%	
3 Frank D. Lucas (R)	-	-	-	-	-	-	-	-	0%	
4 Tom Cole (R)	-	-	-	-	-	-	-	-	0%	
5 Steve Russell (R)	-	-	-	-	-	-	-	-	0%	
OREGON										
1 Suzanne Bonamici (D)	+	+	+	+	+	+	+	+	100%	
2 Greg Walden (R)	-	-	-	-	-	-	-	-	0%	
3 Earl Blumenauer (D)	+	+	+	+	+	+	+	+	100%	
4 Peter A. DeFazio (D)	+	+	+	+	+	+	+	+	100%	
5 Kurt Schrader (D)	+	+	+	+	+	+	+	+	88%	
PENNSYLVANIA										
1 Robert A. Brady (D)	+	+	+	+	+	+	+	+	100%	
2 Dwight Evans (D)	+	+	+	+	+	+	+	+	100%	
3 Mike Kelly (R)	-	-	-	-	-	-	-	-	0%	
4 Scott Perry (R)	-	-	-	-	-	-	-	-	0%	

Percentage with asterisk () signifies that legislator did not vote on all relevant bills

115th CONGRESS
SECOND SESSION

HOW THEY
VOTED IN THE
HOUSE

NETWORK position	American Health Care Act	No Sanctuary for Criminals Act	Decrease ICE Funding	"Criminal Alien" Removal Act	House Budget Resolution	Championing Healthy Kids Act	House Tax Bill	Conference Tax Bill	Dream Act / CHIP Funding	%
	1	2	3	4	5	6	7	8	9	
PENNSYLVANIA (CONTINUED)										
5 Glenn Thompson (R)	-	-	-	-	-	-	-	-	-	0%
6 Ryan A. Costello (R)	+	+	-	-	-	-	-	-	-	13%
7 Patrick Meehan (R)	+	-	-	-	-	-	-	-	-	13%
8 Brian Fitzpatrick (R)	+	-	-	-	+	-	-	-	-	25%
9 Bill Shuster (R)	-	-	-	-	-	-	-	-	-	0%
10 Tom Marino (R)	-	-	-	-	-	-	-	-	-	0%
11 Lou Barletta (R)	-	-	-	-	-	-	-	-	-	0%
12 Keith Rothfus (R)	-	-	-	-	-	-	-	-	-	0%
13 Brendan F. Boyle (D)	+	+	+	+	+	+	+	+	+	100%
14 Mike Doyle (D)	+	+	+	+	+	+	+	+	+	100%
15 Charlie Dent (R)	+	-	-	-	-	-	-	-	-	13%
16 Lloyd K. Smucker (R)	-	-	-	-	-	-	-	-	-	0%
17 Matt Cartwright (D)	+	-	+	+	+	+	+	+	+	88%
18 Tim Murphy (R)	-	-	-	-						0%*
PUERTO RICO										
AL J. González-Colón										
RHODE ISLAND										
1 David Cicilline (D)	+	+	+	+	+	+	+	+	+	100%
2 Jim Langevin (D)	+	+	+	+	+	+	+	+	+	100%
SOUTH CAROLINA										
1 Mark Sanford (R)	-	-	-	-	+	-	-	-	-	13%
2 Joe Wilson (R)	-	-	-	-	-	-	-	-	-	0%
3 Jeff Duncan (R)	-	-	-	-	-	-	-	-	-	0%
4 Trey Gowdy (R)	-	-	-	-	-	-	-	-	-	0%
5 Ralph Norman (R)		-	-	-	-	-	-	-	-	0%*
6 James E. Clyburn (D)	+	+	+	o	+	+	+	+	+	100%*
7 Tom Rice (R)	-	-	-	-	-	-	-	-	-	0%
SOUTH DAKOTA										
AL Kristi Noem (R)	-	-	-	-	-	-	-	-	-	0%
TENNESSEE										
1 Phil Roe (R)	-	-	-	-	-	-	-	-	-	0%
2 John J. Duncan Jr. (R)	-	-	-	-	+	-	-	-	-	13%
3 Chuck Fleischmann (R)	-	-	-	-	-	-	-	-	-	0%
4 Scott DesJarlais (R)	-	-	-	-	-	-	-	-	-	0%
5 Jim Cooper (D)	+	+	-	+	+	+	+	+	+	88%
6 Diane Black (R)	-	-	-	-	-	o	-	-	-	0%*
7 Marsha Blackburn (R)	-	-	-	-	-	-	-	-	-	0%
8 David Kustoff (R)	-	-	-	-	-	-	-	-	-	0%
9 Steve Cohen (D)	+	+	+	+	+	+	+	+	+	100%
TEXAS										
1 Louie Gohmert (R)	-	-	-	-	-	-	-	-	-	0%
2 Ted Poe (R)	-	-	-	-	-	-	-	-	-	0%
3 Sam Johnson (R)	-	-	-	-	o	o	-	-	-	0%*
4 John Ratcliffe (R)	-	-	-	-	-	-	-	-	-	0%
5 Jeb Hensarling (R)	-	-	-	-	-	-	-	-	-	0%
6 Joe L. Barton (R)	-	-	-	-	-	-	-	-	-	0%
7 John Culberson (R)	-	-	-	-	-	-	-	-	-	0%
8 Kevin Brady (R)	-	-	-	-	-	-	-	-	-	0%
9 Al Green (D)	+	+	+	+	+	+	+	+	+	100%
10 Michael McCaul (R)	-	-	-	-	-	-	-	-	-	0%
11 K. Michael Conaway (R)	-	-	-	-	-	-	-	-	-	0%
12 Kay Granger (R)	-	-	-	-	-	-	-	-	-	0%
13 Mac Thornberry (R)	-	-	-	-	-	-	-	-	-	0%
14 Randy Weber (R)	-	-	-	-	-	-	-	-	-	0%
15 Vicente Gonzalez (D)	+	+	+	+	+	+	+	+	+	100%
16 Beto O'Rourke (D)	+	+	+	+	+	+	+	+	+	100%
17 Bill Flores (R)	-	-	-	-	-	-	-	-	-	0%
18 Sheila Jackson Lee (D)	+	+	+	+	+	o	+	+	+	100%*
19 Jodey C. Arrington (R)	-	-	-	-	-	-	-	-	-	0%
20 Joaquin Castro (D)	+	+	+	+	+	+	+	+	+	100%
21 Lamar Smith (R)	-	-	-	-	-	-	-	o	-	0%*
22 Pete Olson (R)	-	-	-	-	-	-	-	-	-	0%

Key to votes:

Voted with NETWORK +
Voted against NETWORK -
Did not vote o
Inactive/not in office |

NETWORK position	American Health Care Act	No Sanctuary for Criminals Act	Decrease ICE Funding	"Criminal Alien" Removal Act	House Budget Resolution	Championing Healthy Kids Act	House Tax Bill	Conference Tax Bill	Dream Act / CHIP Funding	%
	1	2	3	4	5	6	7	8	9	
TEXAS (CONTINUED)										
23 Will Hurd (R)	+	-	-	-	-	-	-	-	-	13%
24 Kenny Marchant (R)	-	-	-	-	-	-	-	-	-	0%
25 Roger Williams (R)	-	-	-	-	-	o	-	-	-	0%*
26 Michael C. Burgess (R)	-	-	-	-	-	-	-	-	-	0%
27 Blake Farenthold (R)	-	-	-	-	-	-	-	-	-	0%
28 Henry Cuellar (D)	+	-	+	-	+	-	+	+	+	63%
29 Gene Green (D)	+	+	+	+	+	+	+	+	+	100%
30 E. Bernice Johnson (D)	+	+	+	+	+	o	+	+	+	100%*
31 John Carter (R)	-	-	-	-	-	-	-	-	-	0%
32 Pete Sessions (R)	-	-	-	-	-	-	-	-	-	0%
33 Marc Veasey (D)	+	+	+	+	+	+	+	+	+	100%
34 Filemon Vela (D)	+	+	+	+	+	+	+	+	+	100%
35 Lloyd Doggett (D)	+	+	+	+	+	+	+	+	+	100%
36 Brian Babin (R)	-	-	-	-	-	-	-	-	-	0%
UTAH										
1 Rob Bishop (R)	-	-	-	-	-	-	-	-	-	0%
2 Chris Stewart (R)	-	-	-	-	-	-	-	-	-	0%
3 Jason Chaffetz (R)	-	o								0%*
3 John Curtis (R)										0%*
4 Mia Love (R)	-	-	-	-	-	-	-	-	-	0%
VERMONT										
AL Peter Welch (D)	+	+	+	+	+	+	+	+	+	100%
VIRGINIA										
1 Rob Wittman (R)	-	-	-	-	-	-	-	-	-	0%
2 Scott Taylor (R)	-	-	-	-	-	-	-	-	-	0%
3 Robert C. Scott (D)	+	+	+	+	+	+	+	+	+	100%
4 A. Donald McEachin (D)	+	+	+	+	+	+	+	+	+	100%
5 Tom Garrett (R)	-	-	o	o	-	-	-	-	-	0%*
6 Robert W. Goodlatte (R)	-	-	-	-	-	-	-	-	-	0%
7 Dave Brat (R)	-	-	-	-	-	-	-	-	-	0%
8 Donald S. Beyer Jr. (D)	+	+	+	+	+	+	+	+	+	100%
9 Morgan Griffith (R)	-	-	-	-	-	-	-	-	-	0%
10 Barbara Comstock (R)	+	-	-	-	-	-	-	-	-	13%
11 Gerald E. Connolly (D)	+	+	+	+	+	+	+	+	+	100%
VIRGIN ISLANDS										
AL Stacey Plaskett										
WASHINGTON										
1 Suzan DelBene (D)	+	+	+	+	+	+	+	+	+	100%
2 Rick Larsen (D)	+	+	+	+	+	+	+	+	+	100%
3 J. Herrera Beutler (R)	+	-	-	-	-	-	-	-	-	13%
4 Dan Newhouse (R)	o	-	-	-	-	-	-	-	-	0%*
5 C. McMorris Rodgers (R)	-	-	-	-	-	-	-	-	-	0%
6 Derek Kilmer (D)	+	+	+	+	+	+	+	+	+	100%
7 Pramila Jayapal (D)	+	+	+	+	+	+	+	+	+	100%
8 Dave Reichert (R)	+	+	-	-	-	-	-	-	-	25%
9 Adam Smith (D)	+	+	+	+	+	+	+	+	+	100%
10 Denny Heck (D)	+	+	+	+	+	+	+	+	+	100%
WEST VIRGINIA										
1 David B. McKinley (R)	-	-	-	-	-	-	-	-	-	0%
2 Alex Mooney (R)	-	-	-	-	-	-	-	-	-	0%
3 Evan H. Jenkins (R)	-	-	-	-	-	-	-	-	-	0%
WISCONSIN										
1 Paul D. Ryan (R)	-	-	-	-	-	-	-	-	-	0%
2 Mark Pocan (D)	+	+	+	+	+	o	o	o	o	100%*
3 Ron Kind (D)	+	+	+	+	+	-	+	+	+	88%
4 Gwen Moore (D)	+	+	+	+	+	+	+	+	+	100%
5 Jim Sensenbrenner (R)	-	-	-	-	-	-	-	-	-	0%
6 Glenn Grothman (R)	-	-	-	-	-	-	-	-	-	0%
7 Sean P. Duffy (R)	-	-	-	-	-	-	-	-	-	0%
8 Mike Gallagher (R)	-	-	-	-	-	-	-	-	-	0%
WYOMING										
AL Liz Cheney (R)	-	-	-	-	-	-	-	-	-	0%

* Percentage with asterisk (*) signifies that legislator did not vote on all relevant bills