
1

SENATE SCORECARD

Congressional Scorecard
Congressional Civil Liberties Record in the Trump Era

The ACLU Congressional Scorecard evaluates votes by members of Congress on key
legislation affecting civil liberties and civil rights since January 2017.

The ACLU’s Washington Legislative Office took a position on every piece of legislation
covered by this scorecard, including those receiving votes in the full House, the full
Senate, and several House and Senate committees. Descriptions of the measures are
included in the appendices. The scorecard gives each member of Congress an overall
percentage number representing how well their votes align with ACLU positions and
values.

The start of the 115th Congress coincided with the start of the Trump administration,
which has brought new attacks on civil rights and civil liberties. That reality makes
it more important than ever that Congress fulfills its duty as a check on the executive
branch and as a lawmaking body. Members’ votes represent their willingness to stand
up and guard the rights that are fundamental to our democracy. And we will continue to
hold them accountable for their votes.

METHODOLOGY

This scorecard consists of 36 House votes and 22 Senate votes on issues of concern for the
ACLU. These votes took place between Jan. 3, 2017 and May 18, 2018. The percentage
scores indicate how members of Congress voted in accordance with the ACLU’s positions
on legislation. Most of these votes were floor votes in the House and the Senate. Also
included are some votes in committee – eight in the House and one in the Senate – that
were important in the advancement of legislation. In some cases, we included crucial
procedural votes, like a cloture vote, as well as the final passage vote.

A member received 1 point for a vote that aligns with the ACLU’s position and 0 points
for a vote that does not align with our position. The percentage score represents the sum
value of a member’s votes divided by the number of votes that member cast. Missed votes
were not calculated in a member’s score.

TABLE OF CONTENTS

U.S. Senate Scorecard1

Roll Call Appendix — Senate18

U.S. House Scorecard29

Roll Call Appendix — House95

LEGEND:

 Green check mark indicates
alignment with ACLU

X Red X indicates lack of
alignment with ACLU

 Light grey indicates
committee vote

 Light red indicates
missed vote

 Light blue indicates
not yet in office

1

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

ALASKA

SEN. DAN
SULLIVAN
(R-AK)

21% X X X X X X X X X X X X X X X —

SEN. LISA
MURKOWSKI
(R-AK)

52% X X X X X X X X X X —

ALABAMA

SEN. RICHARD
SHELBY
(R-AL)

5% X —

SEN. DOUG JONES
(D-AL)

42% X X X X X X X —

ARKANSAS

SEN. JOHN
BOOZMAN
(R-AR)

5% X —

SEN. TOM
COTTON
(R-AR)

14% X X X X X X X X X X X X X X X X X X —

2

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

ARIZONA

SEN. JEFF FLAKE
(R-AZ)

24% X X X X X X X X X X X X X X X X

SEN. JOHN
MCCAIN
(R-AZ)

22% X X X X X X X —

CALIFORNIA

SEN. DIANNE
FEINSTEIN
(D-CA)

73% X X X X X X

SEN. KAMALA
HARRIS
(D-CA)

86% X X X

COLORADO

SEN. CORY
GARDNER
(R-CO)

29% X X X X X X X X X X X X X X X —

SEN. MICHAEL
BENNET
(D-CO)

71% X X X X X X —

CONNECTICUT

3

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. CHRIS
MURPHY
(D-CT)

71% X X X X X X —

SEN. RICHARD
“DICK”
BLUMENTHAL
(D-CT)

73% X X X X X X

DELAWARE

SEN.
CHRISTOPHER
“CHRIS” COONS
(D-DE)

77% X X X X X

SEN. TOM CARPER
(D-DE)

62% X X X X X X X X —

FLORIDA

SEN. MARCO
RUBIO
(R-FL)

5% X —

SEN. BILL NELSON
(D-FL)

60% X X X X X X X X —

GEORGIA

4

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. DAVID
PERDUE
(R-GA)

14% X X X X X X X X X X X X X X X X X X —

SEN. JOHNNY
ISAKSON
(R-GA)

6% X X X X X X X X X X X X X X X X —

HAWAII

SEN. BRIAN
SCHATZ
(D-HI)

75% X X X X X —

SEN. MAZIE
HIRONO
(D-HI)

77% X X X X X

IOWA

SEN. CHUCK
GRASSLEY
(R-IA)

18% X X X X X X X X X X X X X X X X X X

SEN. JONI ERNST
(R-IA)

10% X X X X X X X X X X X X X X X X X X X —

IDAHO

5

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. JAMES “JIM”
RISCH
(R-ID)

14% X X X X X X X X X X X X X X X X X X —

SEN. MIKE CRAPO
(R-ID)

18% X X X X X X X X X X X X X X X X X X

ILLINOIS

SEN. TAMMY
DUCKWORTH
(D-IL)

62% X X X X X X X X —

WHIP DICK
DURBIN
(D-IL)

82% X X X X

INDIANA

SEN. TODD
YOUNG
(R-IN)

5% X —

SEN. JOE
DONNELLY
(D-IN)

52% X X X X X X X X X X —

KANSAS

6

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. JERRY
MORAN
(R-KS)

19% X X X X X X X X X X X X X X X X X —

SEN. PAT
ROBERTS
(R-KS)

5% X X X X X X X X X X X X X X X X X X X —

KENTUCKY

LEADER MITCH
MCCONNELL
(R-KY)

5% X X X X X X X X X X X X X X X X X X X X —

SEN. RAND PAUL
(R-KY)

45% X X X X X X X X X X X —

LOUISIANA

SEN. BILL
CASSIDY
(R-LA)

14% X X X X X X X X X X X X X X X X X X —

SEN. JOHN
KENNEDY
(R-LA)

27% X X X X X X X X X X X X X X X X

MASSACHUSETTS

7

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. EDWARD
“ED” MARKEY
(D-MA)

81% X X X X —

SEN. ELIZABETH
WARREN
(D-MA)

86% X X X —

MARYLAND

SEN. BEN CARDIN
(D-MD)

71% X X X X X X —

SEN. CHRIS VAN
HOLLEN
(D-MD)

76% X X X X X —

MAINE

SEN. ANGUS KING
(I-ME)

67% X X X X X X X —

SEN. SUSAN
COLLINS
(R-ME)

43% X X X X X X X X X X X X —

MICHIGAN

8

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. DEBBIE
STABENOW
(D-MI)

62% X X X X X X X X —

SEN. GARY
PETERS
(D-MI)

62% X X X X X X X X —

MINNESOTA

SEN. AMY
KLOBUCHAR
(D-MN)

64% X X X X X X X X

SEN. TINA SMITH
(D-MN)

67% X X X X —

MISSOURI

SEN. ROY BLUNT
(R-MO)

5% X —

SEN. CLAIRE
MCCASKILL
(D-MO)

67% X X X X X X X —

MISSISSIPPI

9

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. CINDY
HYDE-SMITH
(R-MS)

0% X X —

SEN. ROGER
WICKER
(R-MS)

10% X X X X X X X X X X X X X X X X X X X —

MONTANA

SEN. STEVE
DAINES
(R-MT)

33% X X X X X X X X X X X X X X —

SEN. JON TESTER
(D-MT)

81% X X X X —

NORTH CAROLINA

SEN. RICHARD
BURR
(R-NC)

6% X X X X X X X X X X X X X X X X X —

SEN. THOM TILLIS
(R-NC)

14% X X X X X X X X X X X X X X X X X X X

NORTH DAKOTA

10

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. JOHN
HOEVEN
(R-ND)

5% X —

SEN. HEIDI
HEITKAMP
(D-ND)

62% X X X X X X X X —

NEBRASKA

SEN. BENJAMIN
“BEN” SASSE
(R-NE)

18% X X X X X X X X X X X X X X X X X X

SEN. DEB FISCHER
(R-NE)

14% X X X X X X X X X X X X X X X X X X —

NEW HAMPSHIRE

SEN. JEANNE
SHAHEEN
(D-NH)

62% X X X X X X X X —

SEN. MAGGIE
HASSAN
(D-NH)

62% X X X X X X X X —

NEW JERSEY

11

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. CORY
BOOKER
(D-NJ)

86% X X X

SEN. ROBERT
“BOB” MENENDEZ
(D-NJ)

76% X X X X X —

NEW MEXICO

SEN. MARTIN
HEINRICH
(D-NM)

76% X X X X X —

SEN. TOM UDALL
(D-NM)

76% X X X X X —

NEVADA

SEN. DEAN
HELLER
(R-NV)

15% X X X X X X X X X X X X X X X X X —

SEN. CATHERINE
CORTEZ MASTO
(D-NV)

62% X X X X X X X X —

NEW YORK

12

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

LEADER CHARLES
“CHUCK”
SCHUMER
(D-NY)

67% X X X X X X X —

SEN. KIRSTEN
GILLIBRAND
(D-NY)

86% X X X —

OHIO

SEN. ROB
PORTMAN
(R-OH)

10% X X X X X X X X X X X X X X X X X X X —

SEN. SHERROD
BROWN
(D-OH)

76% X X X X X —

OKLAHOMA

SEN. JAMES “JIM”
INHOFE
(R-OK)

10% X X X X X X X X X X X X X X X X X X X —

SEN. JAMES
LANKFORD
(R-OK)

10% X X X X X X X X X X X X X X X X X X X —

OREGON

13

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. JEFF
MERKLEY
(D-OR)

86% X X X —

SEN. RON WYDEN
(D-OR)

86% X X X —

PENNSYLVANIA

SEN. PAT TOOMEY
(R-PA)

6% X X X X X X X X X X X X X X X X —

SEN. ROBERT
“BOB” CASEY
(D-PA)

57% X X X X X X X X X —

RHODE ISLAND

SEN. JACK REED
(D-RI)

62% X X X X X X X X —

SEN. SHELDON
WHITEHOUSE
(D-RI)

64% X X X X X X X X

SOUTH CAROLINA

14

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. LINDSEY
GRAHAM
(R-SC)

9% X

SEN. TIM SCOTT
(R-SC)

5% X —

SOUTH DAKOTA

SEN. JOHN THUNE
(R-SD)

10% X X X X X X X X X X X X X X X X X X X —

SEN. MIKE
ROUNDS
(R-SD)

5% X —

TENNESSEE

SEN. BOB CORKER
(R-TN)

14% X X X X X X X X X X X X X X X X X X —

SEN. LAMAR
ALEXANDER
(R-TN)

5% X X X X X X X X X X X X X X X X X X X —

TEXAS

15

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. TED CRUZ
(R-TX)

23% X X X X X X X X X X X X X X X X X

WHIP JOHN
CORNYN
(R-TX)

5% X

UTAH

SEN. MIKE LEE
(R-UT)

36% X X X X X X X X X X X X X X

SEN. ORRIN
HATCH
(R-UT)

5% X

VIRGINIA

SEN. MARK
WARNER
(D-VA)

62% X X X X X X X X —

SEN. TIM KAINE
(D-VA)

67% X X X X X X X —

VERMONT

16

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. BERNIE
SANDERS
(I-VT)

86% X X X —

SEN. PATRICK
“PAT” LEAHY
(D-VT)

76% X X X X X

WASHINGTON

SEN. MARIA
CANTWELL
(D-WA)

76% X X X X X —

SEN. PATTY
MURRAY
(D-WA)

76% X X X X X —

WISCONSIN

SEN. RON
JOHNSON
(R-WI)

14% X X X X X X X X X X X X X X X X X X —

SEN. TAMMY
BALDWIN
(D-WI)

75% X X X X X —

WEST VIRGINIA

17

SENATE SCORECARD

SENATOR
Total
Percentage
Score

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

ACLU SUPPORT (S) OR OPPOSE (O) S O O O O O O O O O O O O O O O O O O S S S

SEN. SHELLEY
MOORE CAPITO
(R-WV)

5% X —

SEN. JOE
MANCHIN
(D-WV)

52% X X X X X X X X X X —

WYOMING

SEN. JOHN
BARRASSO
(R-WY)

19% X X X X X X X X X X X X X X X X X —

SEN. MIKE ENZI
(R-WY)

19% X X X X X X X X X X X X X X X X X —

ROLL CALL APPENDIX — SENATE

18

Roll Call # Date Type Bill Amendment Title Description

FLOOR VOTES

1 66 2/15/2017 On the
Joint
Resolution

H.J.
Res
40

A joint resolution
disapproving the
rule submitted by
the Social Security
Administration relating
to Implementation of
the NICS Improvement
Amendments Act of
2007.

This legislation would overturn
a federal rule to add the names
of Social Security disability
benefit recipients to the national
background check system used
during gun purchases. In contrast
to well-crafted measures that
respect civil liberties while
reducing gun violence, the rule
in question raises due process
concerns and reinforces the
harmful and unsupported
stereotype that people with
mental disabilities, a vast and
diverse group of citizens, are
violent.

(ACLU Position: Supported)

ROLL CALL APPENDIX — SENATE

19

Roll Call # Date Type Bill Amendment Title Description

2 80 3/2/2017 On the
Motion to
Proceed

H.J.
Res
37

A joint resolution
disapproving the
rule submitted by
the Department of
Defense, the General
Services Administration,
and the National
Aeronautics and
Space Administration
relating to the Federal
Acquisition Regulation.

In this procedural vote, the
Senate voted whether to
further consider legislation that
would overturn the regulations
implementing the 2014 Fair
Pay and Safe Workplaces
executive order, which require
federal agencies to contract
only with companies that
comply with workplace safety
laws, sexual harassment laws,
anti-discrimination laws, and
minimum wage and overtime
laws.

(ACLU Position: Opposed)

3 81 3/6/2017 On the
Joint
Resolution

H.J.
Res
37

A joint resolution
disapproving the
rule submitted by
the Department of
Defense, the General
Services Administration,
and the National
Aeronautics and
Space Administration
relating to the Federal
Acquisition Regulation.

This legislation would overturn
the regulations implementing
the 2014 Fair Pay and Safe
Workplaces executive order,
which require federal agencies
to contract only with companies
that comply with workplace
safety laws, sexual harassment
laws, anti-discrimination laws,
and minimum wage and overtime
laws.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

20

Roll Call # Date Type Bill Amendment Title Description

4 84 3/9/2017 On the
Joint
Resolution

H.J.
Res
57

A joint resolution
disapproving the
rule submitted by
the Department of
Education relating to
accountability and
State plans under
the Elementary and
Secondary Education
Act of 1965

This legislation would, in effect,
overturn critical protections
for historically marginalized
students, including students of
color, students with disabilities,
and students who are English
learners, immigrants, girls, Native
American, LGBTQ, or low-income
students.

(ACLU Position: Opposed)

5 94 3/23/2017 On the
Joint
Resolution

S.J.
Res
34

A joint resolution
disapproving the rule
submitted by the
Federal Communications
Commission relating
to “Protecting the
Privacy of Customers of
Broadband and Other
Telecommunications
Services.”

This legislation would overturn
federal privacy protection
rules that require broadband
internet service providers to
get customers’ consent before
sharing their sensitive data with
third parties.

(ACLU Position: Opposed)

6 100 3/30/2017 On the
Motion to
Proceed

H.J.
Res
43

A joint resolution
disapproving the rule
submitted by Secretary
of Health and Human
Services relating to
compliance with title X
requirements by project
recipients in selecting
subrecipients.

In this procedural vote, the
Senate voted whether to further
consider legislation that would
overturn a federal rule that
reinforces protections against
ideologically driven attempts to
exclude qualified reproductive
health care providers from
participating in the Title X family
planning program.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

21

Roll Call # Date Type Bill Amendment Title Description

7 101 3/30/2017 On the
Joint
Resolution

H.J.
Res
43

A joint resolution
disapproving the rule
submitted by Secretary
of Health and Human
Services relating to
compliance with title X
requirements by project
recipients in selecting
subrecipients.

This legislation would overturn
a federal rule that reinforces
protections against ideologically
driven attempts to exclude
qualified reproductive health
care providers from participating
in the Title X family planning
program.

(ACLU Position: Opposed)

8 167 7/25/2017 On the
Motion to
Proceed

H.R.
1628

American Health Care
Act of 2017

In this procedural vote, the
Senate voted on whether to
further consider health care
repeal legislation. The ACLU
opposed any final health care
legislation that would repeal key
provisions of the Affordable Care
Act, harm people with disabilities
by cutting and capping Medicaid,
deny people access to Planned
Parenthood, restrict abortion
coverage, and make private
insurance more difficult or
impossible to obtain.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

22

Roll Call # Date Type Bill Amendment Title Description

9 179 7/28/2017 On the
Amendment

H.R.
1628

S.Amdt. 667
to S.Amdt.
267

American Health Care
Act of 2017

In this vote, the Senate voted on
the Health Care Freedom Act,
legislation that would repeal
key provisions of the Affordable
Care Act. The ACLU opposed
any final health care legislation
that would repeal key provisions
of the Affordable Care Act,
harm people with disabilities by
cutting and capping Medicaid,
deny people access to Planned
Parenthood, restrict abortion
coverage, and make private
insurance more difficult or
impossible to obtain.

(ACLU Position: Opposed)

10 10 1/11/2018 On the
Motion to
Proceed

S.
139

FISA Amendments
Reauthorization Act

In this vote, the Senate voted
on a motion to proceed to
consideration of legislation that
would fail to meaningfully reform
Section 702 of the Foreign
Intelligence Surveillance Act
(FISA) to protect Americans
from illegal government spying
and make current law more
vulnerable to government
abuses.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

23

Roll Call # Date Type Bill Amendment Title Description

11 11 1/16/2018 On the
Cloture
Motion

S.
139

FISA Amendments
Reauthorization Act

In this procedural vote, the
Senate voted whether to further
consider legislation that would
fail to meaningfully reform
Section 702 of the Foreign
Intelligence Surveillance Act
(FISA) to protect Americans
from illegal government spying
and make current law more
vulnerable to government
abuses.

(ACLU Position: Opposed)

12 12 1/18/2018 On the
Motion to
Concur in
the House
Amendment
to S. 139

S.
139

FISA Amendments
Reauthorization Act

In this vote, the Senate voted
whether or not to pass legislation
that would fail to meaningfully
reform Section 702 of the
Foreign Intelligence Surveillance
Act (FISA) to protect Americans
from illegal government spying
and make current law more
vulnerable to government
abuses.

(ACLU Position: Opposed)

13 25 1/29/2018 On Cloture
on the
Motion to
Proceed

S.
2311

Pain-Capable Unborn
Child Protection Act

This bill is an extreme and
unconstitutional nationwide
pre-viability ban on abortion
that interferes with a woman’s
most personal medical decisions
and violates fundamental
constitutional principles.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

24

Roll Call # Date Type Bill Amendment Title Description

14 34 2/15/2018 On the
Cloture
Motion

H.R.
2579

S. Amdt
1948

Stop Dangerous
Sanctuary Cities
Act - Sen. Toomey
Amendment 1948 to
immigration legislation

This legislation would perpetuate
unconstitutional immigration
detainer practices and punish
local law enforcement agencies
that have adopted community
trust policies that promote public
safety and combat crime.

(ACLU Position: Opposed)

15 36 2/15/2018 On the
Cloture
Motion

H.R.
2579

S. Amdt
1959

SECURE and SUCCEED
Act - Sen. Grassley
Amendment 1959 to
immigration legislation

This sweeping mass deportation
bill contains radical and divisive
provisions that would, among
other things, expand mandatory
detentions of immigrants, swell
the federal prison system,
undermine people’s fundamental
due process rights and U.S. treaty
obligations, and encourage racial
profiling and surveillance of
entire communities.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

25

Roll Call # Date Type Bill Amendment Title Description

16 57 3/19/2018 On Cloture
on the
Motion to
Proceed

H.R.
1865

Allow States and Victims
to Fight Online Sex
Trafficking Act of 2017
 (FOSTA)

In this procedural vote, the
Senate voted whether to further
consider H.R. 1865. That bill
poses a risk to freedom of
speech on the Internet as we
have come to know it, while
failing to successfully reconcile
the goal to stop the use of the
internet for sex trafficking and
the goal to ensure a thriving
internet by retaining certain
liability protections for online
platform providers.

(ACLU Position: Opposed)

17 60 3/21/2018 On Passage H.R.
1865

Allow States and Victims
to Fight Online Sex
Trafficking Act of 2017
 (FOSTA)

This legislation poses a risk
to freedom of speech on the
Internet as we have come
to know it, while failing to
successfully reconcile the goal
to stop the use of the internet
for sex trafficking and the goal
to ensure a thriving internet
by retaining certain liability
protections for online platform
providers.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

26

Roll Call # Date Type Bill Amendment Title Description

18 62 3/23/2018 On the
Cloture
Motion

H.R.
1625

Consolidated
Appropriations Act, 2018

In this procedural vote, the
Senate voted whether to further
consider H.R. 1625, the vehicle
for a large government spending
bill which raises numerous
concerns and also includes a
version of the CLOUD Act that
jeopardizes Americans’ privacy,
threatens human rights, and
grants the executive branch
broad discretion with inadequate
checks to prevent abuse.

(ACLU Position: Opposed)

19 63 3/23/2018 On the
Motion to
Concur in
the House
Amendment
to the
Senate
Amendment
to H.R. 1625

H.R.
1625

Consolidated
Appropriations Act, 2018

In this vote to pass a large
government spending bill, the
ACLU opposed the legislation
because of the version of the
“Clarifying Lawful Overseas
Use of Data Act (CLOUD Act)”
contained within. The CLOUD
Act jeopardizes Americans’
privacy, threatens human rights,
and grants the executive branch
broad discretion with inadequate
checks to prevent abuse.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

27

Roll Call # Date Type Bill Amendment Title Description

20 96 5/16/2018 On the
Motion to
Proceed

S.J.
Res
52

A joint resolution
disapproving the rule
submitted by the
Federal Communications
Commission relating
to “Restoring Internet
Freedom.”

In this procedural vote, the
Senate voted whether to
further consider a resolution
of disapproval that would use
the Congressional Review
Act to restore net neutrality,
by reversing the Federal
Communication Commission’s
December 2017 action to
repeal previous established net
neutrality regulations.

(ACLU Position: Supported)

21 97 5/16/2018 On the
Joint
Resolution

S.J.
Res
52

A joint resolution
disapproving the rule
submitted by the
Federal Communications
Commission relating
to “Restoring Internet
Freedom.”

This resolution of disapproval
would use the Congressional
Review Act to restore net
neutrality, by reversing the
Federal Communication
Commission’s December 2017
action to repeal previous
established net neutrality
regulations.

(ACLU Position: Supported)

ROLL CALL APPENDIX — SENATE

28

Roll Call # Date Type Bill Amendment Title Description

COMMITTEE VOTES

22 2/15/2018 To Report
Favorably

S.
1917

Sentencing Reform and
Corrections Act

The most significant criminal
justice reform legislation to be
considered by Congress since
2010, this bill, considered in the
Senate Judiciary Committee,
aims to reduce incarceration
rates by instituting reforms
such as giving judges additional
discretion in sentencing and
reducing sentencing disparities.

(ACLU Position: Supported)

29

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

ALASKA

REP. DON
YOUNG
(R-AK-1)

15% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

ALABAMA

REP.
BRADLEY
BYRNE
(R-AL-1)

4% X – – – – – – – –

REP. MARTHA
ROBY
(R-AL-2)

3% X –

REP. MIKE
ROGERS
(R-AL-3)

4% X – – – – – – – –

REP. ROBERT
“BOB”
ADERHOLT
(R-AL-4)

4% X – – – – – – – –

REP. MO
BROOKS
(R-AL-5)

11% X X X – – – – – – – –

30

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. GARY
PALMER
(R-AL-6)

7% X – – – – – – – –

REP. TERRI
SEWELL
(D-AL-7)

79% X X X X X X – – – – – – –

ARKANSAS

REP. RICK
CRAWFORD
(R-AR-1)

4% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – X – –

REP. FRENCH
HILL
(R-AR-2)

11% X X X X X – – – – – – – –

REP. STEVE
WOMACK
(R-AR-3)

4% X – – – – – – – –

REP. BRUCE
WESTERMAN
(R-AR-4)

7% X – – – – – – – –

ARIZONA

31

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. TOM
O’HALLERAN
(D-AZ-1)

68% X X X X X X X X X – – – – – – – –

REP. MARTHA
MCSALLY
(R-AZ-2)

7% X – – – – – – – –

REP. RAUL
GRIJALVA
(D-AZ-3)

89% X X X – – – – – – – –

REP. PAUL
GOSAR
(R-AZ-4)

29% X X X X X X X X X X X X X X X X X – – – – – – – –

REP. ANDY
BIGGS
(R-AZ-5)

26% X – X

REP. DAVID
SCHWEIKERT
(R-AZ-6)

18% X – – – – – – – –

REP. RUBEN
GALLEGO
(D-AZ-7)

89% X X X – – – – – – – –

32

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DEBBIE
LESKO
(R-AZ-8)

n/a X X – – – – –

REP.
KYRSTEN
SINEMA
(D-AZ-9)

64% X X X X X X X X X X – – – – – – – –

CALIFORNIA

REP. DOUG
LAMALFA
(R-CA-1)

4% X X X – – – – – – – –

REP. JARED
HUFFMAN
(D-CA-2)

93% X X – – – – – – – –

REP. JOHN
GARAMENDI
(D-CA-3)

75% X X X X X X X – – – – – – – –

REP. TOM
MCCLINTOCK
(R-CA-4)

21% X – – – – – – – –

REP. MIKE
THOMPSON
(D-CA-5)

75% X X X X X X X – – – – – – – –

33

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DORIS
MATSUI
(D-CA-6)

89% X X X – – – – – – – –

REP. AMI
BERA
(D-CA-7)

71% X X X X X X X X – – – – – – – –

REP. PAUL
COOK
(R-CA-8)

7% X – – – – – – – –

REP. JERRY
MCNERNEY
(D-CA-9)

88% X X X – – – – – – – –

REP. JEFF
DENHAM
(R-CA-10)

11% X – – – – – – – –

REP. MARK
DESAULNIER
(D-CA-11)

96% X – – – – – – – –

LEADER
NANCY
PELOSI
(D-CA-12)

77% X X X X X X – – – – – – – –

34

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
BARBARA
LEE
(D-CA-13)

96% X – – – – – – – –

REP. JACKIE
SPEIER
(D-CA-14)

82% X X X X X – – – – – – –

REP. ERIC
SWALWELL
(D-CA-15)

78% X X X X X X

REP. JIM
COSTA
(D-CA-16)

60% X X X X X X X X – – – – – – – –

REP. RO
KHANNA
(D-CA-17)

93% X X – – – – – – – –

REP. ANNA
ESHOO
(D-CA-18)

86% X X X X – – – – – – – –

REP. ZOE
LOFGREN
(D-CA-19)

91% X X – X

35

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JIMMY
PANETTA
(D-CA-20)

79% X X X X X X – – – – – – – –

REP. DAVID
VALADAO
(R-CA-21)

4% X X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. DEVIN
NUNES
(R-CA-22)

4% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – X – –

LEADER
KEVIN
MCCARTHY
(R-CA-23)

4% X – – – – – – – –

REP. SALUD
CARBAJAL
(D-CA-24)

73% X X X X X X X – – – – – – – –

REP. STEVE
KNIGHT
(R-CA-25)

7% X – – – – – – – –

REP. JULIA
BROWNLEY
(D-CA-26)

79% X X X X X X – – – – – – – –

36

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JUDY
CHU
(D-CA-27)

89% X X X – – – – – – – –

REP. ADAM
SCHIFF
(D-CA-28)

79% X X X X X X – – – – – – –

REP. TONY
CARDENAS
(D-CA-29)

88% X X X – – – – – – – –

REP. BRAD
SHERMAN
(D-CA-30)

86% X X X X – – – – – – – –

REP. PETER
“PETE”
AGUILAR
(D-CA-31)

75% X X X X X X X – – – – – – – –

REP. GRACE
NAPOLITANO
(D-CA-32)

86% X X X – – – – – – – –

REP. TED LIEU
(D-CA-33)

87% X X X – X

37

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JIMMY
GOMEZ
(D-CA-34)

93% X – – – – – – – –

REP. NORMA
TORRES
(D-CA-35)

81% X X X X X – – – – – – – –

REP. RAUL
RUIZ
(D-CA-36)

71% X X X X X X X X – – – – – – – –

REP. KAREN
BASS
(D-CA-37)

92% X X –

REP. LINDA
SANCHEZ
(D-CA-38)

89% X X X – – – – – – – –

REP. ED
ROYCE
(R-CA-39)

4% X – – – – – – – –

REP. LUCILLE
ROYBAL-
ALLARD
(D-CA-40)

89% X X X – – – – – – – –

38

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MARK
TAKANO
(D-CA-41)

93% X X – – – – – – – –

REP. KEN
CALVERT
(R-CA-42)

4% X – – – – – – – –

REP. MAXINE
WATERS
(D-CA-43)

89% X X X – – – – – – – –

REP.
NANETTE
BARRAGAN
(D-CA-44)

93% X X – – – – – – – –

REP. MIMI
WALTERS
(R-CA-45)

4% X – – – – – – – –

REP. LOU
CORREA
(D-CA-46)

75% X X X X X X X – – – – – – – –

REP. ALAN
LOWENTHAL
(D-CA-47)

89% X X X – – – – – – – –

39

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DANA
ROHRABACHER
(R-CA-48)

21% X – – – – – – – –

REP.
DARRELL
ISSA
(R-CA-49)

9% X X X – X X

REP. DUNCAN
HUNTER
(R-CA-50)

4% X – – – – – – – –

REP. JUAN
“PACO”
VARGAS
(D-CA-51)

89% X X X – – – – – – – –

REP. SCOTT
PETERS
(D-CA-52)

71% X X X X X X X X – – – – – – – –

REP. SUSAN
DAVIS
(D-CA-53)

86% X X X X – – – – – – – –

COLORADO

40

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DIANA
DEGETTE
(D-CO-1)

92% X X – – – – – – – –

REP. JARED
POLIS
(D-CO-2)

93% X X – – – – – – – –

REP. SCOTT
TIPTON
(R-CO-3)

7% X – – – – – – – –

REP.
KENNETH
“KEN” BUCK
(R-CO-4)

9% X X – X X

REP. DOUG
LAMBORN
(R-CO-5)

11% X – – – – – – – –

REP. MIKE
COFFMAN
(R-CO-6)

21% X – – – – – – – –

REP. ED
PERLMUTTER
(D-CO-7)

75% X X X X X X X – – – – – – – –

CONNECTICUT

41

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JOHN
LARSON
(D-CT-1)

80% X X X X X – – – – – – – –

REP. JOE
COURTNEY
(D-CT-2)

78% X X X X X X – – – – – – – –

REP. ROSA
DELAURO
(D-CT-3)

79% X X X X X – – – – – – – –

REP. JIM
HIMES
(D-CT-4)

79% X X X X X X – – – – – – –

REP.
ELIZABETH
ESTY
(D-CT-5)

79% X X X X X X – – – – – – – –

DELAWARE

REP. LISA
BLUNT
ROCHESTER
(D-DE-1)

79% X X X X X X – – – – – – – –

42

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

FLORIDA

REP. MATT
GAETZ
(R-FL-1)

9% X – X X

REP. NEAL
DUNN
(R-FL-2)

4% X – – – – – – – –

REP.
THEODORE
“TED” YOHO
(R-FL-3)

15% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. JOHN
RUTHERFORD
(R-FL-4)

3% X X X X X X X X X X X X X X X X X X X X X X X X X – – – X X – – X

REP. ALFRED
“AL” LAWSON
(D-FL-5)

67% X X X X X X X X – – – – – – – –

REP. RON
DESANTIS
(R-FL-6)

6% X X – X X

43

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
STEPHANIE
MURPHY
(D-FL-7)

64% X X X X X X X X X X – – – – – – – –

REP. BILL
POSEY
(R-FL-8)

17% X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. DARREN
SOTO
(D-FL-9)

86% X X X X – – – – – – – –

REP. VALDEZ
“VAL”
DEMINGS
(D-FL-10)

69% X X X X X X X X – X

REP. DANIEL
“DAN”
WEBSTER
(R-FL-11)

15% X – – – – – – – –

REP. GUS
BILIRAKIS
(R-FL-12)

4% X X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

44

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
CHARLES
“CHARLIE”
CRIST
(D-FL-13)

69% X X X X X X X X – – – – – – – –

REP. KATHY
CASTOR
(D-FL-14)

75% X X X X X X X – – – – – – – –

REP. DENNIS
ROSS
(R-FL-15)

4% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. VERN
BUCHANAN
(R-FL-16)

7% X – – – – – – – –

REP. TOM
ROONEY
(R-FL-17)

4% X X X X X X X X X X X X X X X X X X X X X X X X – – – – – X – –

REP. BRIAN
MAST
(R-FL-18)

14% X – – – – – – – –

REP. FRANCIS
ROONEY
(R-FL-19)

4% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

45

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. ALCEE
HASTINGS
(D-FL-20)

92% X X – – – – – – – –

REP. LOIS
FRANKEL
(D-FL-21)

83% X X X X – – – – – – – –

REP. TED
DEUTCH
(D-FL-22)

77% X X X X X X – X

REP. DEBBIE
WASSERMAN
SCHULTZ
(D-FL-23)

77% X X X X X X – – – – – – – –

REP.
FREDERICA
“FREDDI”
WILSON
(D-FL-24)

88% X X X – – – – – – – –

REP. MARIO
DIAZ-BALART
(R-FL-25)

13% X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. CARLOS
CURBELO
(R-FL-26)

24% X X X X X X X X X X X X X X X X X X X – – – – – – – –

46

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. ILEANA
ROS-
LEHTINEN
(R-FL-27)

33% X X X X X X X X X X X X X X X – – – – – X – –

GEORGIA

REP. BUDDY
CARTER
(R-GA-1)

4% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP.
SANFORD
BISHOP
(D-GA-2)

77% X X X X X X – – – – – – – –

REP. DREW
FERGUSON
(R-GA-3)

4% X – – – – – – – –

REP. HANK
JOHNSON
(D-GA-4)

82% X X X X X – X

REP. JOHN
LEWIS
(D-GA-5)

89% X X X – – – – – – – –

47

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. KAREN
HANDEL
(R-GA-6)

0% X – X

REP. ROB
WOODALL
(R-GA-7)

7% X – – – – – – – –

REP. AUSTIN
SCOTT
(R-GA-8)

4% X – – – – – – – –

REP. DOUG
COLLINS
(R-GA-9)

3% X X X X – X X

REP. JODY
HICE
(R-GA-10)

11% X – – – – – – – –

REP. BARRY
LOUDERMILK
(R-GA-11)

22% X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. RICK
ALLEN
(R-GA-12)

7% X – – – – – – – –

48

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DAVID
SCOTT
(D-GA-13)

82% X X X X X – – – – – – – –

REP. TOM
GRAVES
(R-GA-14)

7% X – – – – – – – –

HAWAII

REP.
COLLEEN
HANABUSA
(D-HI-1)

85% X X X X – – – – – – – –

REP. TULSI
GABBARD
(D-HI-2)

88% X X X – – – – – – – –

IOWA

REP. RODNEY
“ROD” BLUM
(R-IA-1)

14% X – – – – – – – –

49

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DAVE
LOEBSACK
(D-IA-2)

79% X X X X X X – – – – – – – –

REP. DAVID
YOUNG
(R-IA-3)

7% X – – – – – – – –

REP. STEVE
KING
(R-IA-4)

9% X – X

IDAHO

REP. RAUL
LABRADOR
(R-ID-1)

21% X X X X X X X X X X X X X X X X X X X X X – X

REP. MIKE
SIMPSON
(R-ID-2)

4% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

ILLINOIS

REP. BOBBY
RUSH
(D-IL-1)

90% X X – – – – – – – –

50

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. ROBIN
KELLY
(D-IL-2)

86% X X X X – – – – – – – –

REP. DANIEL
“DAN”
LIPINSKI
(D-IL-3)

46% X X X X X X X X X X X X X X X – – – – – – – –

REP. LUIS
GUTIERREZ
(D-IL-4)

89% X X X –

REP. MIKE
QUIGLEY
(D-IL-5)

75% X X X X X X X – – – – – – –

REP. PETER
ROSKAM
(R-IL-6)

7% X – – – – – – – –

REP. DANNY
DAVIS
(D-IL-7)

88% X X X – – – – – – – –

REP. RAJA KRISHNAMOORTHI
(D-IL-8) 79% X X X X X X – – – – – – – –

REP. JAN SCHAKOWSKY
(D-IL-9) 89% X X X – – – – – – – –

51

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
BRADLEY
“BRAD”
SCHNEIDER
(D-IL-10)

77% X X X X X X X – X

REP. BILL
FOSTER
(D-IL-11)

82% X X X X X – – – – – – – –

REP. MIKE
BOST
(R-IL-12)

7% X – – – – – – – –

REP. RODNEY
DAVIS
(R-IL-13)

7% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. RANDY
HULTGREN
(R-IL-14)

4% X – – – – – – – –

REP. JOHN
SHIMKUS
(R-IL-15)

4% X – – – – – – – –

REP. ADAM
KINZINGER
(R-IL-16)

4% X – – – – – – – –

52

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. CHERI
BUSTOS
(D-IL-17)

75% X X X X X X X – – – – – – – –

REP. DARIN
LAHOOD
(R-IL-18)

7% X – – – – – – – –

INDIANA

REP. PETE
VISCLOSKY
(D-IN-1)

86% X X X X – – – – – – – –

REP. JACKIE
WALORSKI
(R-IN-2)

4% X – – – – – – – –

REP. JIM
BANKS
(R-IN-3)

7% X – – – – – – – –

REP. TODD
ROKITA
(R-IN-4)

15% X X – – – – – – – –

REP. SUSAN
BROOKS
(R-IN-5)

4% X – – – – – – – –

53

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. LUKE
MESSER
(R-IN-6)

7% X X – – – – – – – –

REP. ANDRE
CARSON
(D-IN-7)

83% X X X X X – – – – – – –

REP. LARRY
BUCSHON
(R-IN-8)

4% X – – – – – – – –

REP. TREY

HOLLINGSWORTH
(R-IN-9)

7% X – – – – – – – –

KANSAS

REP. ROGER
MARSHALL
(R-KS-1)

4% X – – – – – – – –

REP. LYNN
JENKINS
(R-KS-2)

7% X – – – – – – – –

REP. KEVIN
YODER
(R-KS-3)

18% X – – – – – – – –

54

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. RON
ESTES
(R-KS-4)

0% X – – – – – – – –

KENTUCKY

REP. JAMES
COMER
(R-KY-1)

14% X – – – – – – – –

REP. BRETT
GUTHRIE
(R-KY-2)

4% X – – – – – – – –

REP. JOHN
YARMUTH
(D-KY-3)

89% X X X – – – – – – – –

REP. THOMAS
MASSIE
(R-KY-4)

36% X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. HAL
ROGERS
(R-KY-5)

4% X X X – – – – – – – –

REP. ANDY
BARR
(R-KY-6)

4% X – – – – – – – –

55

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

LOUISIANA

WHIP STEVE
SCALISE
(R-LA-1)

6% X X X X X X X X X X X X X X X – – – – – – – –

REP. CEDRIC
RICHMOND
(D-LA-2)

85% X X X – X

REP. CLAY
“CAPTAIN”
HIGGINS
(R-LA-3)

7% X – – – – – – – –

REP. MIKE
JOHNSON
(R-LA-4)

9% X – X X

REP. RALPH
ABRAHAM
(R-LA-5)

7% X – – – – – – – –

REP. GARRET
GRAVES
(R-LA-6)

18% X – – – – – – – –

MASSACHUSETTS

56

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
RICHARD
“RICHIE”
NEAL
(D-MA-1)

82% X X X X X – – – – – – – –

REP. JIM
MCGOVERN
(D-MA-2)

89% X X X – – – – – – – –

REP. NIKI
TSONGAS
(D-MA-3)

86% X X X X – – – – – – – –

REP. JOE
KENNEDY
(D-MA-4)

89% X X X – – – – – – – –

REP.
KATHERINE
CLARK
(D-MA-5)

92% X X – – – – – – – –

REP. SETH
MOULTON
(D-MA-6)

82% X X X X X – – – – – – – –

57

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MICHAEL
“MIKE”
CAPUANO
(D-MA-7)

89% X X X – – – – – – – –

REP.
STEPHEN
“STEVE”
LYNCH
(D-MA-8)

78% X X X X X X – – – – – – – –

REP. BILL
KEATING
(D-MA-9)

75% X X X X X X X – – – – – – – –

MARYLAND

REP. ANDY
HARRIS
(R-MD-1)

14% X – – – – – – – –

REP. DUTCH

RUPPERSBERGER
(D-MD-2)

71% X X X X X X X X – – – – – – – –

REP. JOHN
SARBANES
(D-MD-3)

86% X X X X – – – – – – – –

58

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
ANTHONY
BROWN
(D-MD-4)

81% X X X X X – – – – – – – –

WHIP STENY
HOYER
(D-MD-5)

82% X X X X X – – – – – – – –

REP. JOHN
DELANEY
(D-MD-6)

75% X X X X X X X – – – – – – – –

REP. ELIJAH
CUMMINGS
(D-MD-7)

88% X X – – – – – – – –

REP. JAMIE
RASKIN
(D-MD-8)

91% X X X –

MAINE

REP. CHELLIE
PINGREE
(D-ME-1)

92% X X – – – – – – – –

REP. BRUCE
POLIQUIN
(R-ME-2)

7% X – – – – – – – –

59

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

MICHIGAN

REP. JOHN
“JACK”
BERGMAN
(R-MI-1)

11% X – – – – – – – –

REP. BILL
HUIZENGA
(R-MI-2)

4% X X X X – – – – – – – –

REP. JUSTIN
AMASH
(R-MI-3)

54% X X X X X X X X X X X X X – – – – – – – –

REP. JOHN
MOOLENAAR
(R-MI-4)

4% X – – – – – – – –

REP. DAN
KILDEE
(D-MI-5)

86% X X X X – – – – – – – –

REP. FRED
UPTON
(R-MI-6)

7% X – – – – – – – –

REP. TIM
WALBERG
(R-MI-7)

4% X – – – – – – – –

60

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MICHAEL
“MIKE”
BISHOP
(R-MI-8)

4% X – – – – – – – –

REP. SANDY
LEVIN
(D-MI-9)

86% X X X X – – – – – – – –

REP. PAUL
MITCHELL
(R-MI-10)

7% X – – – – – – – –

REP. DAVID
“DAVE”
TROTT
(R-MI-11)

8% X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. DEBBIE
DINGELL
(D-MI-12)

86% X X X X – – – – – – – –

VACANT
(MI-13)

REP. BRENDA
LAWRENCE
(D-MI-14)

86% X X X X – – – – – – – –

MINNESOTA

61

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. TIM
WALZ
(D-MN-1)

92% X X – – – – – – – –

REP. JASON
LEWIS
(R-MN-2)

25% X – – – – – – – –

REP. ERIK
PAULSEN
(R-MN-3)

7% X – – – – – – – –

REP. BETTY
MCCOLLUM
(D-MN-4)

86% X X X X – – – – – – – –

REP. KEITH
ELLISON
(D-MN-5)

89% X X X – – – – – – – –

REP. THOMAS
“TOM”
EMMER
(R-MN-6)

18% X – – – – – – – –

REP. COLLIN
PETERSON
(D-MN-7)

42% X X X X X X X X X X X X X X X – – – – – – – –

62

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. RICK
NOLAN
(D-MN-8)

88% X X X – – – – – – – –

MISSOURI

REP. LACY
CLAY
(D-MO-1)

89% X X X – – – – – – – –

REP. ANN
WAGNER
(R-MO-2)

4% X X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. BLAINE
LUETKEMEYER
(R-MO-3)

4% X – – – – – – – –

REP. VICKY
HARTZLER
(R-MO-4)

4% X – – – – – – – –

REP.
EMANUEL
CLEAVER
(D-MO-5)

87% X X X – – – – – – – –

REP. SAM
GRAVES
(R-MO-6)

4% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

63

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. BILLY
LONG
(R-MO-7)

8% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. JASON
SMITH
(R-MO-8)

11% X – – – – – – – –

MISSISSIPPI

REP. TRENT
KELLY
(R-MS-1)

14% X – – – – – – – –

REP. BENNIE
THOMPSON
(D-MS-2)

81% X X X X X – – – – – – – –

REP. GREGG
HARPER
(R-MS-3)

7% X – – – – – – – –

REP. STEVEN
PALAZZO
(R-MS-4)

4% X – – – – – – – –

MONTANA

64

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. GREG
GIANFORTE
(R-MT-1)

11% X X X X X X X X X X X X X X X X – – – – – – – –

NORTH CAROLINA

REP. G.K.
BUTTERFIELD
(D-NC-1)

85% X X X X – – – – – – – –

REP. GEORGE
HOLDING
(R-NC-2)

7% X – – – – – – – –

REP. WALTER
JONES
(R-NC-3)

27% X X X X X X X X X X X X X X X X – – – – – – – –

REP. DAVID
PRICE
(D-NC-4)

86% X X X X – – – – – – – –

REP.
VIRGINIA
FOXX
(R-NC-5)

4% X – – – – – – – –

65

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MARK
WALKER
(R-NC-6)

4% X X – – – – – – – –

REP. DAVID
ROUZER
(R-NC-7)

7% X – – – – – – – –

REP.
RICHARD
HUDSON
(R-NC-8)

4% X – – – – – – – –

REP. ROBERT
PITTENGER
(R-NC-9)

4% X X X X X X – – – – – – – –

REP. PATRICK
MCHENRY
(R-NC-10)

4% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. MARK
MEADOWS
(R-NC-11)

19% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. ALMA
ADAMS
(D-NC-12)

85% X X X X – – – – – – – –

66

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. TED
BUDD
(R-NC-13)

14% X – – – – – – – –

NORTH DAKOTA

REP. KEVIN
CRAMER
(R-ND-1)

4% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

NEBRASKA

REP. JEFF

FORTENBERRY
(R-NE-1)

7% X – – – – – – – –

REP. DON
BACON
(R-NE-2)

7% X – – – – – – – –

REP. ADRIAN
SMITH
(R-NE-3)

4% X X X X – – – – – – – –

NEW HAMPSHIRE

REP. CAROL
SHEA-
PORTER
(D-NH-1)

86% X X X X – – – – – – – –

67

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. ANN
“ANNIE”
KUSTER
(D-NH-2)

74% X X X X X X X – – – – – – – –

NEW JERSEY

REP. DONALD
NORCROSS
(D-NJ-1)

79% X X X X X X – – – – – – – –

REP. FRANK
LOBIONDO
(R-NJ-2)

18% X X X X X X X X X X X X X X X X X X X X X X – – – – – X – –

REP. THOMAS
“TOM”
MACARTHUR
(R-NJ-3)

11% X – – – – – – – –

REP. CHRIS
SMITH
(R-NJ-4)

19% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

68

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JOSH
GOTTHEIMER
(D-NJ-5)

64% X X X X X X X X X X – – – – – – – –

REP. FRANK
PALLONE
(D-NJ-6)

93% X X – – – – – – – –

REP.
LEONARD
LANCE
(R-NJ-7)

14% X – – – – – – – –

REP. ALBIO
SIRES
(D-NJ-8)

74% X X X X X X X – – – – – – – –

REP. BILL
PASCRELL
(D-NJ-9)

78% X X X X X X – – – – – – – –

REP. DONALD
PAYNE
(D-NJ-10)

93% X X – – – – – – – –

REP. RODNEY

FRELINGHUYSEN
(R-NJ-11)

11% X – – – – – – – –

69

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. BONNIE
WATSON
COLEMAN
(D-NJ-12)

96% X – – – – – – – –

NEW MEXICO

REP.
MICHELLE
LUJAN
GRISHAM
(D-NM-1)

86% X X X X – – – – – – – –

REP. STEVE
PEARCE
(R-NM-2)

15% X X X – – – – – – – –

REP. BEN
“BEN RAY”
LUJAN
(D-NM-3)

89% X X X – – – – – – – –

NEVADA

REP. DINA
TITUS
(D-NV-1)

89% X X X – – – – – – – –

70

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MARK
AMODEI
(R-NV-2)

4% X X X X – – – – – – – –

REP. JACKLYN
“JACKY”
ROSEN
(D-NV-3)

67% X X X X X X X X X – – – – – – – –

REP. RUBEN
KIHUEN
(D-NV-4)

85% X X X X – – – – – – – –

NEW YORK

REP. LEE
ZELDIN
(R-NY-1)

14% X – – – – – – – –

REP. PETE
KING
(R-NY-2)

3% X – – – – – X – –

REP. THOMAS
“TOM”
SUOZZI
(D-NY-3)

77% X X X X X X – – – – – – – –

71

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
KATHLEEN
RICE
(D-NY-4)

75% X X X X X X X – – – – – – – –

REP.
GREGORY
MEEKS
(D-NY-5)

81% X X X X X – – – – – – – –

REP. GRACE
MENG
(D-NY-6)

81% X X X X X – – – – – – – –

REP. NYDIA
VELAZQUEZ
(D-NY-7)

96% X – – – – – – – –

REP. HAKEEM
JEFFRIES
(D-NY-8)

83% X X X X – X

REP. YVETTE
CLARKE
(D-NY-9)

93% X X – – – – – – – –

REP. JERRY
NADLER
(D-NY-10)

86% X X X X X –

72

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DANIEL
“DAN”
DONOVAN
(R-NY-11)

7% X – – – – – – – –

REP.
CAROLYN
MALONEY
(D-NY-12)

89% X X X – – – – – – – –

REP.
ADRIANO
ESPAILLAT
(D-NY-13)

89% X X X – – – – – – – –

REP. JOSEPH
“JOE”
CROWLEY
(D-NY-14)

89% X X X – – – – – – – –

REP. JOSE
SERRANO
(D-NY-15)

89% X X X – – – – – – – –

REP. ELIOT
ENGEL
(D-NY-16)

93% X X – – – – – – – –

73

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. NITA
LOWEY
(D-NY-17)

79% X X X X X X – – – – – – – –

REP. SEAN
MALONEY
(D-NY-18)

75% X X X X X X X – – – – – – – –

REP. JOHN
FASO
(R-NY-19)

18% X – – – – – – – –

REP. PAUL
TONKO
(D-NY-20)

89% X X X – – – – – – – –

REP. ELISE
STEFANIK
(R-NY-21)

14% X – – – – – X – –

REP. CLAUDIA
TENNEY
(R-NY-22)

7% X – – – – – – – –

REP. TOM
REED
(R-NY-23)

15% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

74

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JOHN
KATKO
(R-NY-24)

22% X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

VACANT
(NY-25)

REP. BRIAN
HIGGINS
(D-NY-26)

67% X X X X X X X X X – – – – – – – –

REP. CHRIS
COLLINS
(R-NY-27)

7% X – – – – – – – –

OHIO

REP. STEVE
CHABOT
(R-OH-1)

3% X – X

REP. BRAD
WENSTRUP
(R-OH-2)

3% X – – – – – X – –

REP. JOYCE
BEATTY
(D-OH-3)

86% X X X X – – – – – – – –

75

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JIM
JORDAN
(R-OH-4)

21% X – X

REP. BOB
LATTA
(R-OH-5)

7% X – – – – – – – –

REP. BILL
JOHNSON
(R-OH-6)

4% X – – – – – – – –

REP. BOB
GIBBS
(R-OH-7)

4% X – – – – – – – –

REP. WARREN
DAVIDSON
(R-OH-8)

26% X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. MARCY
KAPTUR
(D-OH-9)

79% X X X X X X – – – – – – – –

REP. MICHAEL
“MIKE”
TURNER
(R-OH-10)

14% X – – – – – X – –

76

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MARCIA
FUDGE
(D-OH-11)

85% X X X X – – – – – – – –

VACANT
(OH-12)

REP. TIM
RYAN
(D-OH-13)

86% X X X X – – – – – – – –

REP. DAVE
JOYCE
(R-OH-14)

14% X – – – – – – – –

REP. STEVE
STIVERS
(R-OH-15)

8% X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. JIM
RENACCI
(R-OH-16)

7% X – – – – – – – –

OKLAHOMA

VACANT
(OK-01)

11% X X X X X X X X X X X X X X X X X – – – – – – – –

77

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP.
MARKWAYNE
MULLIN
(R-OK-2)

7% X – – – – – – – –

REP. FRANK
LUCAS
(R-OK-3)

4% X – – – – – – – –

REP. TOM
COLE
(R-OK-4)

4% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. STEVE
RUSSELL
(R-OK-5)

12% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

OREGON

REP.
SUZANNE
BONAMICI
(D-OR-1)

86% X X X X – – – – – – – –

REP. GREG
WALDEN
(R-OR-2)

7% X – – – – – – – –

REP. EARL

BLUMENAUER
(D-OR-3)

93% X X – – – – – – – –

78

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. PETE
DEFAZIO
(D-OR-4)

79% X X X X X X – – – – – – – –

REP. KURT
SCHRADER
(D-OR-5)

75% X X X X X X X – – – – – – – –

PENNSYLVANIA

REP. ROBERT
“BOB” BRADY
(D-PA-1)

86% X X X X – – – – – – – –

REP. DWIGHT
EVANS
(D-PA-2)

86% X X X X – – – – – – – –

REP. MIKE
KELLY
(R-PA-3)

7% X – – – – – – – –

REP. SCOTT
PERRY
(R-PA-4)

21% X – – – – – – – –

79

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. GLENN
“G.T.”
THOMPSON
(R-PA-5)

7% X – – – – – – – –

REP. RYAN
COSTELLO
(R-PA-6)

21% X – – – – – – – –

VACANT
(PA-7)

23% X – – – – – – – –

REP. BRIAN
FITZPATRICK
(R-PA-8)

29% X – – – – – – – –

REP. BILL
SHUSTER
(R-PA-9)

7% X – – – – – – – –

REP. TOM
MARINO
(R-PA-10)

3% X X X X X – X X

REP. LOU
BARLETTA
(R-PA-11)

7% X – – – – – – – –

80

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. KEITH
ROTHFUS
(R-PA-12)

7% X – X

REP.
BRENDAN
BOYLE
(D-PA-13)

82% X X X X X – – – – – – – –

REP. MIKE
DOYLE
(D-PA-14)

86% X X X X – – – – – – – –

VACANT
(PA-15)

27% X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. LLOYD
SMUCKER
(R-PA-16)

7% X – – – – – – – –

REP.
MATTHEW
“MATT”
CARTWRIGHT
(D-PA-17)

61% X X X X X X X X X X X – – – – – – – –

REP. CONOR
LAMB
(D-PA-18)

n/a X – – – – –

81

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

RHODE ISLAND

REP. DAVID
CICILLINE
(D-RI-1)

85% X X X X – X

REP. JIM
LANGEVIN
(D-RI-2)

68% X X X X X X X X X – – – – – – – –

SOUTH CAROLINA

REP. MARK
SANFORD
(R-SC-1)

37% X X X X X X X X X X X X X X X X X – – – – – – – –

REP. JOE
WILSON
(R-SC-2)

4% X X – – – – – – – –

REP. JEFF
DUNCAN
(R-SC-3)

19% X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. TREY
GOWDY
(R-SC-4)

3% X X

82

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. RALPH
NORMAN
(R-SC-5)

17% X X X X X X X X X X X X X X X – – – – – – – –

REP. JAMES
“JIM”
CLYBURN
(D-SC-6)

79% X X X X X – – – – – – – –

REP. TOM
RICE
(R-SC-7)

7% X – – – – – – – –

SOUTH DAKOTA

REP. KRISTI
NOEM
(R-SD-1)

7% X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

TENNESSEE

REP. PHIL
ROE
(R-TN-1)

7% X – – – – – – – –

REP. JOHN
“JIMMY”
DUNCAN
(R-TN-2)

25% X – – – – – – – –

83

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. CHUCK

FLEISCHMANN
(R-TN-3)

4% X – – – – – – – –

REP. SCOTT
DESJARLAIS
(R-TN-4)

11% X – – – – – – – –

REP. JIM
COOPER
(D-TN-5)

68% X X X X X X X X X – – – – – – – –

REP. DIANE
BLACK
(R-TN-6)

12% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. MARSHA
BLACKBURN
(R-TN-7)

11% X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. DAVID
KUSTOFF
(R-TN-8)

4% X – – – – – – – –

84

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. STEVE
COHEN
(D-TN-9)

88% X X X – X

TEXAS

REP. LOUIE
GOHMERT
(R-TX-1)

16% X X X X X X X X X X X X X X X X X X X X X X X X X – X X

REP. TED POE
(R-TX-2)

15% X X X – X

REP. SAM
JOHNSON
(R-TX-3)

4% X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. JOHN
RATCLIFFE
(R-TX-4)

6% X – X

REP. JEB
HENSARLING
(R-TX-5)

4% X – – – – – – – –

REP. JOE
BARTON
(R-TX-6)

11% X X X X – – – – – – – –

85

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JOHN
CULBERSON
(R-TX-7)

4% X – – – – – – – –

REP. KEVIN
BRADY
(R-TX-8)

4% X – – – – – – – –

REP. AL
GREEN
(D-TX-9)

86% X X X X – – – – – – – –

REP. MICHAEL
MCCAUL
(R-TX-10)

4% X – – – – – – – –

REP. MIKE
CONAWAY
(R-TX-11)

3% X – – – – – X – –

REP. KAY
GRANGER
(R-TX-12)

4% X X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. MAC

THORNBERRY
(R-TX-13)

4% X – – – – – – – –

REP. RANDY
WEBER
(R-TX-14)

14% X – – – – – – – –

86

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. VICENTE
GONZALEZ
(D-TX-15)

82% X X X X X – – – – – – – –

REP. BETO
O’ROURKE
(D-TX-16)

82% X X X X X – – – – – – – –

REP. BILL
FLORES
(R-TX-17)

4% X – – – – – – – –

REP. SHEILA
JACKSON LEE
(D-TX-18)

88% X X X X –

REP. JODEY
ARRINGTON
(R-TX-19)

4% X – – – – – – – –

REP.
JOAQUIN
CASTRO
(D-TX-20)

86% X X X X – – – – – – –

REP. LAMAR
SMITH
(R-TX-21)

3% X X X X –

87

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. PETE
OLSON
(R-TX-22)

4% X – – – – – – – –

REP. WILL
HURD
(R-TX-23)

7% X – – – – – X – –

REP. KENNY
“KEN”
MARCHANT
(R-TX-24)

4% X – – – – – – – –

REP. ROGER
WILLIAMS
(R-TX-25)

14% X – – – – – – – –

REP. MICHAEL
“MIKE”
BURGESS
(R-TX-26)

11% X – – – – – – – –

VACANT
(TX-27)

REP. HENRY
CUELLAR
(D-TX-28)

43% X X X X X X X X X X X X X X X X – – – – – – – –

88

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. GENE
GREEN
(D-TX-29)

82% X X X X X – – – – – – – –

REP. EDDIE
JOHNSON
(D-TX-30)

89% X X X – – – – – – – –

REP. JOHN
CARTER
(R-TX-31)

4% X X X X – – – – – – – –

REP. PETE
SESSIONS
(R-TX-32)

4% X X X X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. MARC
VEASEY
(D-TX-33)

86% X X X X – – – – – – – –

REP. FILEMON
VELA
(D-TX-34)

82% X X X X X – – – – – – – –

REP. LLOYD
DOGGETT
(D-TX-35)

89% X X X – – – – – – – –

89

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. BRIAN
BABIN
(R-TX-36)

12% X X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

UTAH

REP. ROB
BISHOP
(R-UT-1)

11% X – – – – – – – –

REP. CHRIS
STEWART
(R-UT-2)

7% X X X X – – – – – X – –

REP. JOHN
CURTIS
(R-UT-3)

25% X X X X X X – – – – – – – –

REP. MIA
LOVE
(R-UT-4)

7% X – – – – – – – –

VIRGINIA

REP. ROB
WITTMAN
(R-VA-1)

11% X – – – – – – – –

90

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. SCOTT
TAYLOR
(R-VA-2)

4% X – – – – – – – –

REP. BOBBY
SCOTT
(D-VA-3)

93% X X – – – – – – – –

REP. A.
DONALD
MCEACHIN
(D-VA-4)

77% X X X X X X – – – – – – – –

REP. THOMAS
“TOM”
GARRETT
(R-VA-5)

26% X X X X X X X X X X X X X X X X X – – – – – – – –

REP. BOB
GOODLATTE
(R-VA-6)

3% X – X X

REP. DAVE
BRAT
(R-VA-7)

21% X – – – – – – – –

REP. DON
BEYER
(D-VA-8)

93% X X – – – – – – – –

91

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. MORGAN
GRIFFITH
(R-VA-9)

21% X – – – – – – – –

REP.
BARBARA
COMSTOCK
(R-VA-10)

19% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. GERRY
CONNOLLY
(D-VA-11)

86% X X X X – – – – – – – –

VERMONT

REP. PETER
WELCH
(D-VT-1)

86% X X X X – – – – – – – –

WASHINGTON

REP. SUZAN
DELBENE
(D-WA-1)

86% X X X X – – – – – – – –

REP. RICK
LARSEN
(D-WA-2)

86% X X X X – – – – – – – –

92

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. JAIME
HERRERA
BEUTLER
(R-WA-3)

18% X – – – – – – – –

REP. DAN
NEWHOUSE
(R-WA-4)

12% X X X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. CATHY
MCMORRIS
RODGERS
(R-WA-5)

11% X – – – – – – – –

REP. DEREK
KILMER
(D-WA-6)

79% X X X X X X – – – – – – – –

REP.
PRAMILA
JAYAPAL
(D-WA-7)

97% X –

REP. DAVE
REICHERT
(R-WA-8)

26% X X X X X X X X X X X X X X X X X X X X – – – – – – – –

REP. ADAM
SMITH
(D-WA-9)

96% X – – – – – – – –

93

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. DENNY
HECK
(D-WA-10)

79% X X X X X X – – – – – – –

WISCONSIN

SPEAKER
PAUL RYAN
(R-WI-1)

0% X X X X – – – – – – – –

REP. MARK
POCAN
(D-WI-2)

93% X X – – – – – – – –

REP. RON
KIND
(D-WI-3)

81% X X X X X – – – – – – – –

REP. GWEN
MOORE
(D-WI-4)

93% X X – – – – – – – –

REP. JIM

SENSENBRENNER
(R-WI-5)

17% X X –

REP. GLENN
GROTHMAN
(R-WI-6)

11% X – – – – – – – –

94

HOUSE SCORECARD

REP. Total %
Score 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36

ACLU SUPPORT (S)

OR OPPOSE (O)
O O S O O O O O O O O O O O O S S O O O S O O O O O O O O O O O S O O O

REP. SEAN
DUFFY
(R-WI-7)

7% X X X X X – – – – – – – –

REP. MICHAEL
“MIKE”
GALLAGHER
(R-WI-8)

4% X – – – – – – – –

WEST VIRGINIA

REP. DAVID
MCKINLEY
(R-WV-1)

4% X – – – – – – – –

REP. ALEX
MOONEY
(R-WV-2)

18% X – – – – – – – –

REP. EVAN
JENKINS
(R-WV-3)

4% X X – – – – – – – –

WYOMING

REP. LIZ
CHENEY
(R-WY-1)

4% X X X X X – – – – – – – –

ROLL CALL APPENDIX — HOUSE

95

Roll Call # Date Type Bill Amendment Title Description

FLOOR VOTES

1 65 1/24/2017 On Passage H.R.
7

No Taxpayer Funding for
Abortion and Abortion
Insurance Full Disclosure
Act of 2017

This legislation would make
harmful, discriminatory abortion
coverage restrictions permanent
and interfere with private health
insurance coverage for abortion.

(ACLU Position: Opposed)

2 76 2/2/2017 On Passage H.J.
Res
37

A joint resolution
disapproving the
rule submitted by
the Department of
Defense, the General
Services Administration,
and the National
Aeronautics and
Space Administration
relating to the Federal
Acquisition Regulation.

This legislation would overturn
the regulations implementing
the 2014 Fair Pay and Safe
Workplaces executive order,
which require federal agencies
to contract only with companies
that comply with workplace
safety laws, sexual harassment
laws, anti-discrimination laws,
and minimum wage and overtime
laws.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

96

Roll Call # Date Type Bill Amendment Title Description

3 77 2/2/2017 On Passage H.J.
Res
40

A joint resolution
disapproving the
rule submitted by
the Social Security
Administration relating
to Implementation of
the NICS Improvement
Amendments Act of
2007.

This legislation would overturn
a federal rule to add the names
of Social Security disability
benefit recipients to the national
background check system used
during gun purchases. In contrast
to well-crafted measures that
respect civil liberties while
reducing gun violence, the rule
in question raises due process
concerns and reinforces the
harmful and unsupported
stereotype that people with
mental disabilities, a vast and
diverse group of citizens, are
violent.

(ACLU Position: Supported)

4 84 2/7/2017 On Passage H.J.
Res
57

A joint resolution
disapproving the
rule submitted by
the Department of
Education relating to
accountability and
State plans under
the Elementary and
Secondary Education
Act of 1965

This legislation would, in effect,
overturn critical protections
for historically marginalized
students, including students of
color, students with disabilities,
and students who are English
learners, immigrants, girls, Native
American, LGBTQ, or low-income
students.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

97

Roll Call # Date Type Bill Amendment Title Description

5 99 2/16/2017 On Passage H.J.
Res
43

A joint resolution
disapproving the rule
submitted by Secretary
of Health and Human
Services relating to
compliance with title X
requirements by project
recipients in selecting
subrecipients.

This legislation would overturn
a federal rule that reinforces
protections against ideologically
driven attempts to exclude
qualified reproductive health
care providers from participating
in the Title X family planning
program.

(ACLU Position: Opposed)

6 202 3/28/2017 On Passage S.J.
Res
34

A joint resolution
disapproving the rule
submitted by the
Federal Communications
Commission relating
to "Protecting the
Privacy of Customers of
Broadband and Other
Telecommunications
Services."

This legislation would overturn
federal privacy protection
rules that require broadband
internet service providers to
get customers’ consent before
sharing their sensitive data with
third parties.

(ACLU Position: Opposed)

7 244 5/2/2017 On Passage H.R.
1180

Working Families
Flexibility Act of 2017

This legislation claims to help
employees balance work and
family obligations, but instead
it risks undermining meaningful
access to paid leave and forces
people to choose between
compensation for the extra time
they worked and scheduling
flexibility to meet their families’
needs.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

98

Roll Call # Date Type Bill Amendment Title Description

8 256 5/4/2017 On Passage H.R.
1628

American Health Care
Act of 2017

This legislation would repeal
key provisions of the Affordable
Care Act (ACA), block
patients from accessing care
at Planned Parenthood, place
new restrictions on abortion
coverage, and radically alter
Medicaid’s funding and structure
in such a way as to cause great
harm to people with disabilities.

(ACLU Position: Opposed)

9 265 5/18/2017 On Passage H.R.
115

"Thin Blue Line Act
"

This legislation would expand the
number of aggravating factors
that would subject a person to
the death penalty. The ACLU
opposes H.R. 115 because it is
unnecessary and duplicative,
counterproductive to improving
law enforcement and community
relations, and unlikely to prevent
future violence against police.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

99

Roll Call # Date Type Bill Amendment Title Description

10 268 5/19/2017 On Passage H.R.
1039

"Probation Officer
Protection Act of 2017
"

This legislation would give
federal probation officers the
authority to arrest third parties
without a warrant, despite the
lack of evidence that current law
isn't enough. H.R. 1039 would
also create safety concerns for
both probation officers and the
community and risks violating
people's Fourth Amendment
rights.

(ACLU Position: Opposed)

11 342 6/29/2017 On Passage H.R.
3003

No Sanctuary for
Criminals Act

This legislation would force
state and local law enforcement
agencies to violate the Fourth
Amendment by requiring them
to imprison people without due
process or probable cause at the
request of federal immigration
agents.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

100

Roll Call # Date Type Bill Amendment Title Description

12 344 6/29/2017 On Passage H.R.
3004

Kate's Law This legislation would increase
already strict penalties for
undocumented immigrants
who reenter the United States,
while ignoring any humanitarian
considerations. The bill also limits
immigrants’ ability to challenge
prior removal orders in court
regardless of whether they were
lawfully obtained, in violation of
due process.

(ACLU Position: Opposed)

13 369 7/13/2017 On
Agreeing
to the
Amendment

H.R.
2810

Hartzler of
Missouri
Amendment
No. 10

National Defense
Authorization Act for
Fiscal Year 2018 - Rep.
Hartzler Amendment
#315

In a discriminatory,
unconstitutional attack
on transgender service
members and their families,
this amendmentwould bar
transgender members of the
Armed Forces and military
dependents from receiving
appropriate and medically
necessary health care.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

101

Roll Call # Date Type Bill Amendment Title Description

14 372 7/14/2017 On
Agreeing
to the
Amendment

H.R.
2810

Franks of
Arizona
Amendment
No. 13

National Defense
Authorization Act for
Fiscal Year 2018 - Rep.
Franks' Amendment #68

This legislation would violate
the Constitution by requiringthe
federal government, in violation
of the Constitution, to single
out Muslims and Islam under the
cover of conducting “strategic
assessments” of religious
doctrine, singling out Muslims
and Islam and casting suspicion
on an entire religion, chilling
freedoms of speech, association,
and religion.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

102

Roll Call # Date Type Bill Amendment Title Description

15 442 9/6/2017 On
Ordering
the
Previous
Question

H.
Res
500

"Providing for
consideration of the
bill (H.R. 3354) making
appropriations for the
Department of the
Interior, environment,
and related agencies
for the fiscal year
ending September 30,
2018, and for other
purposes; providing for
consideration of motions
to suspend the rules; and
waiving a requirement
of clause 6(a) of rule
XIII with respect to
consideration of certain
resolutions reported
from the Committee on
Rules.
"

The House voted on whether to
allow a vote on the Dream Act in
a procedural move, where a vote
'yes' meant voting to reject the
Dream Act, and a vote 'no' meant
voting to support the Dream
Act. The Dream Act would grant
undocumented immigrant youth
who came to the U.S. as children
access to work permits, protect
them from deportation, and
provide them with a pathway to
citizenship.

(ACLU Position: Opposed)

16 495 9/13/2017 On
Agreeing
to the
Amendment

H.R.
3354

Scott of
Virginia
Amendment
No. 113

Make America Secure
and Prosperous
Appropriations Act, 2018
- Reps. DeLauro, Frankel,
Scott Amendment #113

This legislation would
preserve funding for the Equal
Employment Opportunity
Commission’s revised Employer
Information Report, a critical
equal pay initiative.

(ACLU Position: Supported)

ROLL CALL APPENDIX — HOUSE

103

Roll Call # Date Type Bill Amendment Title Description

17 514 9/13/2017 On
Agreeing
to the
Amendment

H.R.
3354

Ellison of
Minnesota
Amendment
No. 186

Make America Secure
and Prosperous
Appropriations Act, 2018
- Reps. Ellison, Grijalva,
Pocan Amendment #186

This legislation would ensure that
the federal government does
not contract with entities that
willfully and repeatedly violate
the Fair Labor Standards Act.

(ACLU Position: Supported)

18 517 9/14/2017 On Passage H.R.
3697

Criminal Alien Gang
Removal Act

This sweeping anti-immigrant
legislation would give the federal
government massive discretion
to deport people based on an
unacceptably low standard
of what constitutes gang
involvement, expand immigration
authorities' powers to conduct
dragnet sweeps of communities
of color, and bar humanitarian
relief for individuals in violation
of international treaties.

(ACLU Position: Opposed)

19 518 9/14/2017 On
Agreeing
to the
Amendment

H.R.
3354

Palmer of
Alabama
Amendment
No. 192

Make America Secure
and Prosperous
Appropriations Act,
2018 - Rep. Palmer
Amendment #192

This legislation would block
Washington, D.C. from carrying
out the Reproductive Health
Non-Discrimination Act
(RHNDA), a local law protecting
employees from discrimination
in the workplace based on their
personal reproductive health
care decisions.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

104

Roll Call # Date Type Bill Amendment Title Description

20 549 10/3/2017 On Passage H.R.
36

Pain-Capable Unborn
Child Protection Act

This bill is an extreme and
unconstitutional nationwide
pre-viability ban on abortion
that interferes with a woman's
most personal medical decisions
and violates fundamental
constitutional principles.

(ACLU Position: Opposed)

21 14 1/11/2018 On
Agreeing
to the
Amendment

S.
139

Amash of
Michigan
Substitute
Amendment
No. 1

FISA Amendments
Reauthorization Act -
Substitute Amendment,
the USA RIGHTS Act

This legislation, offered as a
substitute amendment to S. 139,
would reform Section 702 of the
Foreign Intelligence Surveillance
Act (FISA) to protect Americans'
civil liberties while closing
illegal surveillance loopholes
and enabling the government
to continue pursuing national
security leads.

(ACLU Position: Supported)

22 16 1/11/2018 On Passage S.
139

"FISA Amendments
Reauthorization Act -
Substitute Amendment,
the USA RIGHTS Act
"

This legislation would fail to
meaningfully reform Section
702 of the Foreign Intelligence
Surveillance Act (FISA) to
protect Americans from illegal
government spying and make
current law more vulnerable to
government abuses.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

105

Roll Call # Date Type Bill Amendment Title Description

23 36 1/19/2018 On Passage H.R.
4712

Born-Alive Abortion
Survivors Protection Act

This legislation would interfere
with the patient-provider
relationship, target providers,
and mislead the public about
safe, legal abortion.

(ACLU Position: Opposed)

24 80 2/15/2018 On Passage H.R.
620

ADA Education and
Reform Act of 2017

This legislation would
fundamentally alter and
undermine the Americans
with Disabilities Act (ADA) by
creating more obstacles for
people with disabilities before
they can enforce their rights and
shifting the burden away from
businesses to comply with civil
rights law to the person denied
access.

(ACLU Position: Opposed)

25 91 2/27/2018 On Passage H.R.
1865

"Allow States and
Victims to Fight Online
Sex Trafficking Act of
2017
 (FOSTA)"

This legislation poses a risk
to freedom of speech on the
Internet as we have come
to know it, while failing to
successfully reconcile the goal
to stop the use of the internet
for sex trafficking and the goal
to ensure a thriving internet
by retaining certain liability
protections for online platform
providers.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

106

Roll Call # Date Type Bill Amendment Title Description

26 127 3/22/2018 On Motion
to Concur in
the Senate
Amendment
with an
Amendment

H.R.
1625

Consolidated
Appropriations Act, 2018

"In this vote to pass a large
government spending bill, the
ACLU opposed the legislation
because of the version of the
""Clarifying Lawful Overseas
Use of Data Act (CLOUD Act)""
contained within. The CLOUD
Act jeopardizes Americans’
privacy, threatens human rights,
and grants the executive branch
broad discretion with inadequate
checks to prevent abuse.

(ACLU Position: Opposed)

27 175 5/9/2018 On Passage H.R.
2152

"Citizens' Right to Know
Act of 2018
"

This legislation would
establish the collection and
public reporting of personally
identifiable information of
people participating in pretrial
services programs—individuals
who have not been convicted
of a crime given their pretrial
status. In addition to raising
privacy concerns, the bill would
undermine efforts to reform the
money bail system.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

107

Roll Call # Date Type Bill Amendment Title Description

28 188 5/16/2018 On Passage H.R.
5698

Protect and Serve Act This legislation would create
a new crime for offenses that
target law enforcement officers.
The bill is unnecessary in that
police already have substantial
protections under federal
and state law. Moreover, it is
divisive because it advances a
false, dangerous narrative that
there is a "war on police" - a
narrative that appears to be a
political response to the growing
national movement for police
accountability.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

108

Roll Call # Date Type Bill Amendment Title Description

COMMITTEE VOTES

29 13 5/24/2017 Final
Passage

H.R.
2431

Michael Davis, Jr. and
Danny Oliver in Honor
of State and Local Law
Enforcement Act (SAFE
Act)

This legislation, considered
by the House Judiciary
Committee, would criminalize
undocumented immigrants,
eliminate due process
protections, and undermine the
federal government’s supremacy
in regards to immigration
enforcement. The bill would
also force states and localities
to divert resources toward
immigration enforcement, lead
to racial profiling, and promote
unfair treatment of immigrants
and citizens.

(ACLU Position: Opposed)

30 14 5/24/2017 Final
Passage

H.R.
2407

United States Citizenship
and Immigration
Services Authorization
Act

Considered in the House
Judiciary Committee, this
legislation to reauthorize U.S.
Citizenship and Immigration
Services (USCIS) contains
problematic provisions, including
the creation of new directorate
positions without strong
oversight and the permanent
authorization of the ineffective
and error-prone E-Verify system
for checking work authorization.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

109

Roll Call # Date Type Bill Amendment Title Description

31 18 5/24/2017 Final
Passage

H.R.
2406

Immigration and
Customs Enforcement
Authorization Act of
2017

This legislation, considered by
the House Judiciary Committee,
would authorize Immigration
and Customs Enforcement (ICE)
as the principal Department
of Homeland Security agency
charged with enforcing
federal immigration laws and
do so in a manner fraught
with constitutional problems,
including expanding ICE's
warrantless authority and
arming ICE officers with combat
weapons.

(ACLU Position: Opposed)

32 17 10/25/2017 Final
Passage

H.R.
3711

Legal Workforce Act This bill would force all
employers to use the error-
prone E-Verify program for
checking work authorization,
which would threaten privacy,
harm many authorized workers
due to the error rate, and
impose unacceptable burdens
on America’s workers and
businesses.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

110

Roll Call # Date Type Bill Amendment Title Description

33 1 11/8/2017 On
Agreeing
to the
Amendment

H.R.
3989

Poe
Amendment
#3

USA Liberty Act - Rep.
Poe Amendment

This amendment offered in the
House Judiciary Committee
would help close the "backdoor
search loophole" for a key
surveillance provision of the FISA
Amendments Act, which allows
the U.S. government to collect
foreign intelligence information
but sweeps in communications
by U.S. persons. The loophole
allows the government to search
massive databases without a
warrant for information about
U.S. persons and persons inside
the U.S.

(ACLU Position: Supported)

34 3 12/1/2017 On
Motion to
Favorably
Report H.R.
4478, as
amended

H.R.
4478

FISA Amendments
Reauthorization Act of
2017

This legislation, considered in
the House Permanent Select
Committee on Intelligence,fails
to meaningfully address the
litany of surveillance abuses that
have occurred under Section
702 of the Foreign Intelligence
Surveillance Act, while at the
same risking the codification
of current illegal practices and
expansion of surveillance under
Section 702.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

111

Roll Call # Date Type Bill Amendment Title Description

35 2 3/7/2018 Final
Passage

H.R.
2152

Citizens' Right to Know
Act of 2018

This legislation, considered
in the House Judiciary
Committee, would establish
the collection and public
reporting of personally
identifiable information of
people participating in pretrial
services programs—individuals
who have not been convicted
of a crime given their pretrial
status. In addition to raising
privacy concerns, the bill would
undermine efforts to reform the
money bail system.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — HOUSE

112

Roll Call # Date Type Bill Amendment Title Description

36 2 5/9/2018 Final
Passage

H.R.
5682

The First Step Act This legislation, considered in
the House Judiciary Committee,
would attempt to establish
"back-end" reform to the
criminal justice system, for those
currently incarcerated, in an
attempt to reduce recidivism.
However, the bill would be
unlikely to achieve meaningful
reform, and additionally does not
include any "front-end" reform -
changes to sentencing laws that
eliminate mandatory minimums,
restore judicial discretion, reduce
the national prison population,
and mitigate disparate impacts
on communities of color.

(ACLU Position: Opposed)

ROLL CALL APPENDIX — SENATE

113

