

Environment America
Congressional Scorecard 2009

Environment America Scorecard 2009

November, 2009

Written by:

Ivan Frishberg
Eric Reeves

With contributions from:

Anna Aurilio
Emily Figdor
Sean Garren
Mike Gravitz
Christy Leavitt
Rob McCulloch

Acknowledgments

The authors would like to thank the policy staff, field staff, citizen outreach staff, interns, volunteers and members of Environment America for their ongoing work to protect and preserve the environment. Special thanks to Rick Trilsch for his help in producing this year's Scorecard.

For additional copies of the Environment America Congressional Scorecard, or for more information about Environment America, please visit www.EnvironmentAmerica.org.

Copyright 2009 Environment America

Photos: Cover: Shutterstock.com, Tetons: Peter Kunasz, Maine Pond: Binkley Family, North Carolina Outer Banks: Graham S. Klotz, Utah forest: Dave Billing.

Environment America
218 D Street SE, 2nd Floor • Washington, DC 20003
info@EnvironmentAmerica.org • www.EnvironmentAmerica.org

Table of Contents

Overview	2
Congressional environmental champions	5
Congressional natural disasters	7
State averages	8
Vote by vote: The Senate	9
Vote by vote: The House	14
State organizations	28

Overview

Environment America is a federation of 28 state-based, citizen-funded environmental advocacy organizations. Our professional staff and hundreds of thousands of members, allies and activists across the nation and in Washington, D.C., combine independent research, practical ideas and tough-minded advocacy and organizing to overcome the opposition of powerful special interests and win real results for the environment.

Over the last year, the advocates and activists in the Environment America federation have made major progress at the federal, state and local levels—from passing strong energy efficiency laws in New Jersey, Washington, Oregon and Illinois, to protecting Florida's Everglades from development. With concern for the environment remaining a high priority for citizens and their elected officials nationwide, Environment America is becoming a powerful new force for environmental progress in our country.

Environment America and our federation of state environmental groups produce this regular report on key votes in Congress as one of our many tools to help citizens engage in and impact environmental policy. The scorecard is distributed online, to our entire membership, and through our door-to-door canvass in cities and towns across the country.

The 2009 Scorecard looks at the key environmental votes taken between May 2007 and September 2009. For more information visit the Web site www.EnvironmentAmerica.org.

Energy Takes Center Stage

From the November 2008 elections to the current debate in Congress, the environment has been at the forefront of our nation's political and economic attention. With broad based public support for strong action on energy and global warming, a diverse array of voices has joined the effort to reduce our use of

energy, to cut our dependence on polluting sources of energy, and cap the pollution that is causing global warming. Moving forward on these issues and investing in a true clean energy revolution will also help the country create green jobs, speed our economic recovery and improve international security.

Throughout the 2008 election, presidential nominees from both major parties dedicated significant energy to the issues of clean energy, breaking our dependence on oil, and stopping global warming. This created broad consensus on putting a mandatory limit on global warming pollution as a policy approach to reducing carbon emissions and boosted the already broad public support for dramatically increasing our use of clean renewable energy. Wind turbines and solar panels were ubiquitous in campaign advertising from the presidential to the local level, and campaign polling showed support across

▲ *The Grand Tetons National Park.*

demographics and geography for clean energy solutions.

The attention to clean energy and global warming has also been reflected in the policy debate in Washington, D.C. Over the course of the politically charged and largely gridlocked summer of 2008, the House and Senate voted more than a dozen times to extend basic tax credits for clean energy and efficiency before finally passing them in to law as a part of the financial bailout package during the fall. This hard-won progress reflects both the dedication to the solutions on the part of some environmental leaders, and the challenges we face in winning bipartisan support for even the most basic and popular of policy solutions.

With the inauguration of Barack Obama and the seating of the 111th Congress, we saw quick approval of more than \$80 billion in funding for clean energy and green transportation, through the American Recovery and Reinvestment Act. In addition, the House of Representatives passed the first of its kind comprehensive legislation to tackle global warming and energy security.

This new level of activity and progress in Washington is in part a reflection on the change in political leadership in Washington, but also on the increased conviction by many across the ideological, geographic and demographic spectrums that a top priority for our country is to dramatically change the way we use and generate energy.

Solutions for a Change

In our 2008 report, we noted the significant shift from defensive to solution-oriented votes between 2006 and 2008 (from 29 percent to 64 percent of votes being solution-oriented). That trend has continued, with 85 percent of the votes we scored being solution oriented. What is more, the measures reaching and being signed by the President also reflect greater progress on solutions, most notably in the passage of the American Recovery and Reinvest-

ment Act, which contained an historic \$80 billion of funding for clean energy and green transportation investments, and with the passage of the Omnibus Public Lands Act, which will provide protections to 2 million acres of public lands and other national treasures.

The continuing trend to more solution oriented votes has also been accompanied by more Environmental Champions and fewer Environmental Disasters (members of Congress who get a 100 percent or 0 percent score respectively). Both the House and the Senate saw more Champions than in years past,

▲ Turner Pond, Maine.

with the House going from 124 in 2008 to 146 in 2009, and the Senate going from 20 in 2008 to 45 in 2009. When it comes to the Disasters, the Senate seems to have a stable foundation of members who consistently vote against the environment, up to 27 this year from 21 last year. The House however tells a different story. Even after taking a significant plunge from 114 Disasters in 2006 to 67 in 2008, this year found only 17 House members who seem wholly committed to the anti-environmental position.

We would argue that the increased focus on solution oriented votes is not only good for the environment, but also helps identify those who are the most recalcitrant anti-environmental legislators.

Biggest Challenges Remain

While we have noted progress on almost every front, from the public debate to the productivity of solutions in Washington, the clear story is still one of unfinished business. Major progress on issues across the environment is still elusive or unresolved. The Clean Water Restoration Act has made glacial progress and still has a long way to go before passage. The House passage of the American Clean Energy and Security Act represents critical progress on global warming, but we are rapidly running out of time to achieve the objectives laid out for us by scientists at home and abroad. Furthermore, the federal debate on renewable energy lags action in the states and public support by unacceptable levels, signaling the persistence of political power by coal, oil and nuclear interests inside Washington. The renewable electricity standard contained in the House-passed energy and climate bill (H.R. 2454) is weaker than the standards set by many of the states. The energy bill passed by the Senate energy committee is so riddled with dirty energy provisions that it is opposed by Environment America and many others. Investments in public transportation have received a shot in the arm from the American Recovery and Reinvestment Act, but Washington is still wrestling with the core reforms of our federal transportation policy that we need. We still invest the vast majority of federal transportation dollars to roads through

▲ Outer Banks, North Carolina.

a profoundly flawed process that undermines other efforts to clean our environment and reduce our carbon emissions.

Many of these issues that stand unfinished are ripe for action, and it is likely that the votes of the next six months will answer the question of how much progress the 111th Congress can make in protecting our air, land and water, and whether we can truly signal a national commitment to tackle the problem of global warming pollution.

<i>Defensive vs. Solution Votes</i>	2006	2008	2009
House Defensive Votes	86%	38%	15%
Senate Defensive Votes	57%	30%	14%
House Solution Votes	14%	92%	85%
Senate Solution Votes	43%	70%	86%
Total Defensive Votes	71%	36%	15%
Total Solution Votes	29%	64%	85%

<i>Environmental Champions vs. Disasters</i>	2006	2008	2009
House Environmental Champions	71	124	144
Senate Environmental Champions	6	30	40
House Natural Disasters	114	67	17
Senate Natural Disasters	22	21	26

Congressional environmental champions

Forty senators and 144 representatives took the pro-environment position on every vote that Environment America tracked for the 2009 Scorecard and we consider them environmental champions.

Senate

Blanche Lincoln (AR)
Mark Pryor (AR)
Barbara Boxer (CA)
Dianne Feinstein (CA)
Mark Udall (CO)
Christopher Dodd (CT)
Joseph Lieberman (CT)
Thomas Carper (DE)
Bill Nelson (FL)
Daniel Akaka (HI)
Daniel Inouye (HI)
Tom Harkin (IA)
Richard Durbin (IL)
John Kerry (MA)
Benjamin Cardin (MD)
Barbara Mikulski (MD)
Carl Levin (MI)
Debbie Stabenow (MI)
Amy Klobuchar (MN)
Max Baucus (MT)
Jon Tester (MT)
Kay Hagan (NC)
Jeanne Shaheen (NH)
Frank Lautenberg (NJ)
Robert Menendez (NJ)
Jeff Bingaman (NM)
Tom Udall (NM)
Charles Schumer (NY)
Jeff Merkley (OR)
Ron Wyden (OR)
Bob Casey (PA)
Jack Reed (RI)
Sheldon Whitehouse (RI)
Jim Webb (VA)
Patrick Leahy (VT)
Bernard Sanders (VT)
Maria Cantwell (WA)
Patty Murray (WA)
Russell Feingold (WI)
Herb Kohl (WI)

House

Vic Snyder (AR)
Ed Pastor (AZ)
Joe Baca (CA)
Xavier Becerra (CA)
Howard Berman (CA)
Lois Capps (CA)
Dennis Cardoza (CA)
Susan Davis (CA)
Anna Eshoo (CA)
Sam Farr (CA)
Bob Filner (CA)
Jane Harman (CA)
Mike Honda (CA)
Barbara Lee (CA)
Zoe Lofgren (CA)
Doris Matsui (CA)
George Miller (CA)
Loretta Sanchez (CA)
Adam Schiff (CA)
Brad Sherman (CA)
Jackie Speier (CA)
Mike Thompson (CA)
Maxine Waters (CA)
Diane Watson (CA)
Henry Waxman (CA)
Lynn Woolsey (CA)
Ed Perlmutter (CO)
Jared Polis (CO)
Joe Courtney (CT)
Rosa DeLauro (CT)
James Himes (CT)
John Larson (CT)
Christopher Murphy (CT)
Allen Boyd (FL)
Alan Grayson (FL)
Ron Klein (FL)
Kendrick Meek (FL)
Debbie Wasserman Schultz (FL)
Hank Johnson (GA)
David Scott (GA)

Neil Abercrombie (HI)
Leonard Boswell (IA)
Danny Davis (IL)
Deborah Halvorson (IL)
Philip Hare (IL)
Jesse Jackson, Jr. (IL)
Janice Schakowsky (IL)
Andre Carson (IN)
John Yarmuth (KY)
William Delahunt (MA)
Barney Frank (MA)
Stephen Lynch (MA)
Edward Markey (MA)
James McGovern (MA)
Richard Neal (MA)
John Olver (MA)
Niki Tsongas (MA)
Elijah Cummings (MD)
Donna Edwards (MD)
Steny Hoyer (MD)
C.A. Ruppertsberger (MD)
John Sarbanes (MD)
Chris Van Hollen (MD)
Michael Michaud (ME)
Chellie Pingree (ME)
John Dingell (MI)
Dale Kildee (MI)
Carolyn Kilpatrick (MI)
Sander Levin (MI)
Gary Peters (MI)
Mark Schauer (MI)
James Oberstar (MN)
Tim Walz (MN)
Russ Carnahan (MO)
William Clay (MO)
Ike Skelton (MO)
Bennie Thompson (MS)
Bob Etheridge (NC)
Brad Miller (NC)
David Price (NC)
Melvin Watt (NC)

Environmental Champions continued.

Paul Hodes (NH)
John Adler (NJ)
Rush Holt (NJ)
Frank Pallone, Jr. (NJ)
Donald Payne (NJ)
Steven Rothman (NJ)
Albio Sires (NJ)
Martin Heinrich (NM)
Ben Ray Lujan (NM)
Shelley Berkley (NV)
Dina Titus (NV)
Gary Ackerman (NY)
Timothy Bishop (NY)
Yvette Clarke (NY)
John Hall (NY)
Maurice Hinchey (NY)
Steve Israel (NY)
Nita Lowey (NY)
Daniel Maffei (NY)
Carolyn Maloney (NY)
Carolyn McCarthy (NY)
Michael McMahon (NY)
Gregory Meeks (NY)
Jerrold Nadler (NY)
Charles Rangel (NY)
Jose Serrano (NY)
Louise Slaughter (NY)
Paul Tonko (NY)
Edolphus Towns (NY)
Anthony Weiner (NY)

John Boccieri (OH)
Steve Driehaus (OH)
Mary Jo Kilroy (OH)
Zack Space (OH)
Betty Sutton (OH)
Earl Blumenauer (OR)
Kurt Schrader (OR)
David Wu (OR)
Robert Brady (PA)
Michael Doyle (PA)
Chaka Fattah (PA)
Paul Kanjorski (PA)
Patrick Murphy (PA)
John Murtha (PA)
Allyson Schwartz (PA)
James Langevin (RI)
John Spratt (SC)
Stephen Cohen (TN)
Henry Cuellar (TX)
Eddie Johnson, E. B. (TX)
Rick Boucher (VA)
Gerald Connolly (VA)
James Moran (VA)
Robert Scott (VA)
Brian Baird (WA)
Norman Dicks (WA)
Jay Inslee (WA)
Rick Larsen (WA)
Tammy Baldwin (WI)
Steve Kagen (WI)

Ron Kind (WI)
Gwen Moore (WI)
David Obey (WI)

▲ *Uinta National Forest, Utah.*

Natural disasters

Twenty-six senators and 17 representatives took the anti-environment position on every vote that Environment America tracked and they are considered natural disasters.

Senate

Jeff Sessions (AL)
Richard Shelby (AL)
Jon Kyl (AZ)
John McCain (AZ)
Saxby Chambliss (GA)
Johnny Isakson (GA)
Charles Grassley (IA)
Sam Brownback (KS)
Pat Roberts (KS)
Jim Bunning (KY)
Mitch McConnell (KY)
David Vitter (LA)
Kit Bond (MO)
Richard Burr (NC)
Mike Johanns (NE)
Judd Gregg (NH)
John Ensign (NV)

George Voinovich (OH)
Tom Coburn (OK)
James Inhofe (OK)
Jim DeMint (SC)
Lindsey Graham (SC)
John Thune (SD)
Lamar Alexander (TN)
John Cornyn (TX)
Kay Bailey Hutchison (TX)

House

Tom McClintock (CA)
Duncan Hunter (CA)
Mike Coffman (CO)
Paul Broun (GA)
Aaron Schock (IL)
Lynn Jenkins (KS)
Brett Guthrie (KY)

John Fleming (LA)
Blaine Luetkemeyer (MO)
Gregg Harper (MS)
Steve Austria (OH)
Glenn Thompson (PA)
David Roe (TN)
Randy Neugebauer (TX)
Pete Olson (TX)
Jason Chaffetz (UT)
Cynthia Lummis (WY)

State averages

State	House Average	Senate Average
Alabama	40%	0%
Alaska*	47%	45%
Arizona	57%	0%
Arkansas	75%	100%
California	66%	100%
Colorado	65%	NA
Connecticut	100%	100%
Delaware*	67%	NA
Florida	58%	NA
Georgia	47%	0%
Hawaii	97%	100%
Idaho	37%	20%
Illinois	69%	NA
Indiana	58%	50%
Iowa	65%	50%
Kansas	38%	0%
Kentucky	46%	0%
Louisiana	25%	43%
Maine	100%	71%
Maryland	86%	100%
Massachusetts	99%	NA
Michigan	69%	100%
Minnesota	66%	NA
Mississippi	56%	14%
Missouri	53%	43%

State	House Average	Senate Average
Montana*	27%	100%
Nebraska	31%	36%
Nevada	76%	36%
New Hampshire	97%	50%
New Jersey	83%	100%
New Mexico	94%	100%
New York	92%	NA
North Carolina	63%	50%
North Dakota*	93%	86%
Ohio	64%	36%
Oklahoma	36%	0%
Oregon	83%	100%
Pennsylvania	75%	64%
Rhode Island	90%	100%
South Carolina	47%	0%
South Dakota*	93%	43%
Tennessee	56%	7%
Texas	41%	0%
Utah	31%	14%
Vermont*	93%	100%
Virginia	60%	86%
Washington	76%	100%
West Virginia	78%	71%
Wisconsin	71%	100%
Wyoming*	0%	14%

* = The state has only one representative.

NA = The state has a new senator who was not present for most of the votes.

Vote by vote: The Senate

Environment America scored legislators on the following key environmental votes in the Senate:

1. Global warming: Cap global warming pollution

Roll call# 145 Voted on: 6/6/08 Result: Failed 48-36 Pro-Environment vote: Yes

Global warming threatens to affect every aspect of our lives, from increased droughts to more severe storms and floods to impacts on food, more heat waves and sea level rise. In the summer of 2008, Senators Boxer, Lieberman, and Warner spearheaded an effort to cap global warming pollution nationwide and tighten the limits over time. On June 6th, 2008, The Senate failed to achieve the 60 votes needed to cut off debate, so the bill was rejected by a 48-36 vote (Roll Call #145). ENVIRONMENTAL VOTE: YES.

2. Repower America: Block clean energy incentives

Roll call #150 Voted on: 6/17/08 Result: Failed 52-44 Pro-Environment vote: Yes

As one of the fastest growing industries in the US, the clean energy industry has created thousands of jobs across America. The wind industry alone employs 85,000 Americans. Unfortunately, critical tax incentives to encourage more wind and solar development were set to expire in December 2008. H.R. 6049, the Renewable Energy and Job Creation Act of 2008 extended these critical tax credits for one year and paid for the extension by delaying implementation of certain tax breaks for multinational corporations. On June 17, the Senate failed to achieve the 60 votes needed to cut off debate and extend these important tax breaks. (Roll Call #150). ENVIRONMENTAL VOTE: YES.

3. Repower America: Block clean energy incentives

Roll call vote #192 Voted on: 7/30/08 Results: Failed 51-43 Pro-Environment vote: Yes

As one of the fastest growing industries in the US, the clean energy industry has created thousands of jobs across America. The wind industry alone employs 85,000 Americans. Unfortunately, critical tax incentives to encourage more wind and solar development were set to expire in December 2008. Senate Finance Committee Chair Max Baucus crafted another package of tax extensions S. 3335 in another attempt to extend these critical tax credits for one year and paid for the extension by delaying implementation of certain tax breaks for multinational corporations. On July 30, 2008, the Senate once again failed to achieve the 60 votes needed to cut off debate. The tax credits were finally extended in late October. (Roll Call #192). ENVIRONMENTAL VOTE: YES.

4. America the Beautiful: Protect 2 million acres of wilderness

Roll call vote #1 Voted on: 1/11/09 Result: Passed 66-12 Pro-Environment vote: Yes

America's last great wild places are threatened by mining, logging, and other development. In January 2009, Senator Bingaman (D-NM) introduced the Omnibus Public Lands Management Act, a package of more than 160 bills that gave wilderness protections to 2 million acres of federal lands in nine states. The bill protects such national treasures as Rocky Mountain National Park in Colorado and Mt. Hood in Oregon. The Omnibus Public Lands Management Act is the largest expansion of federal wilderness protections in 15 years. On January 11th, 2009, the Senate voted 66 to 12 to cut off debate on the measure. The bill was signed into law on March 30, 2009. (Roll Call #1). ENVIRONMENTAL VOTE: YES.

5. Repower America: Increase funding for clean energy and green transportation

Roll call vote #64 Voted on: 2/13/09 Result: Passed 60-38 Pro-Environment vote: Yes

The American Recovery and Reinvestment Act proposed more than \$78 billion of programs and initiatives that will reduce oil consumption, move the economy toward renewable energy sources, increase our

energy efficiency and reduce global warming pollution through our transportation networks. The economic recovery bill included the following clean energy investments:

- \$33 billion in renewable energy, including tax credits, loan guarantees, jobs programs and investments in federal facilities that would create more than 730,000 jobs and reduce global warming pollution by at least 63 million tons annually.
- \$27 billion in energy efficiency, including grants to promote state conservation efforts, weatherization programs, tax credits and investments in facilities that would create more than 480,000 jobs and reduce global warming pollution by at least 5 million tons per year.
- \$19 billion in cleaner transportation investments, including \$8.4 billion for transit, \$8 billion in high-speed rail, \$1.3 billion in Amtrak/intercity rail, and \$1.25 billion in cleaner car technology. These investments would create or preserve nearly 390,000 jobs and reduce oil consumption by 15 million barrels of oil per year.

The American Recovery and Reinvestment Act economic recovery bill was passed by the House and Senate on February 13, 2009 and signed into law by President Barack Obama on February 17. (Roll Call #64). ENVIRONMENTAL VOTE: YES.

6. Repower America: Support environmental budget

Roll call #154 Voted on: 4/2/09 Result: Passed 55-43 Pro-Environment Vote: Yes

The Federal budget is important both for the billions of dollars it directs to different projects, and for the national priorities it defines. Investing in clean energy research and development, for example, reduces the future cost of clean energy for all Americans, helps spur business ventures, and signals to investors that the government is serious about transitioning to a clean energy economy and reducing global warming pollution. President Obama's budget means a cleaner, greener, and more prosperous future for America. On April 2nd, 2009, the Senate Passed President Obama's visionary federal budget by a vote of 55-43. (Roll Call #154). ENVIRONMENTAL VOTE: YES.

7. Oceans: Protect coasts from new offshore drilling

Roll call #293 Voted on: 9/23/09 Result: Failed 56-42 Pro-Environment Vote: Yes

Our coasts provide a destination for tens of millions of vacationing families each year and jobs for millions in the tourism and fishing industries. Tens of billions of dollars of economic activity depend on clean beaches and healthy oceans. Despite these benefits and the clear environmental dangers posed by more offshore oil drilling, the Bush Administration had proposed a new draft five year drilling plan which would open up never-before drilled areas off the Atlantic and Pacific coasts. Incoming Department of Interior Salazar had received more than 400,000 comments on the drilling plan the day before Louisiana Senator Vitter offered an amendment to block any delay in implementing the draft plan, effectively blocking any considerations of the massive public comments, economic or environmental impacts. On September 23, 2009, the Senate voted to table/reject the amendment by a vote of 56-42 (Roll Call #293). ENVIRONMENTAL VOTE: YES.

Key

+ = Pro Environment Vote
 — = Anti Environment Vote

A = Absent from Vote
 P = Voted "Present"

N/A = Not Yet in Office

Senator	1	2	3	4	5	6	7	Score
Mark Begich (AK)	NA	NA	NA	+	+	+	-	75%
Lisa Murkowski (AK)	A	-	-	+	-	-	-	14%
Jeff Sessions (AL)	-	-	-	-	-	-	-	0%
Richard Shelby (AL)	-	-	-	-	-	-	-	0%
Blanche Lincoln (AR)	+	+	+	+	+	+	+	100%
Mark Pryor (AR)	+	+	+	+	+	+	+	100%
Jon Kyl (AZ)	-	-	-	A	-	-	-	0%
John McCain (AZ)	A	A	A	-	-	-	-	0%
Barbara Boxer (CA)	+	+	+	+	+	+	+	100%
Dianne Feinstein (CA)	+	+	+	+	+	+	+	100%
Mark Udall (CO)	NA	NA	NA	+	+	+	+	100%
Michael Bennet (CO)	NA	NA	NA	NA	+	+	+	NA
Christopher Dodd (CT)	+	+	+	+	+	+	+	100%
Joseph Lieberman (CT)	+	+	+	+	+	+	+	100%
Edward Kaufman (DE)	NA	NA	NA	NA	+	+	+	NA
Thomas Carper (DE)	+	+	+	+	+	+	+	100%
Bill Nelson (FL)	+	+	+	+	+	+	+	100%
George LeMieux (FL)	NA	NA	NA	NA	NA	NA	-	NA
Saxby Chambliss (GA)	-	-	-	A	-	-	-	0%
Johnny Isakson (GA)	-	-	-	-	-	-	-	0%
Daniel Akaka (HI)	+	+	+	+	+	+	+	100%
Daniel Inouye (HI)	+	+	+	+	+	+	+	100%
Tom Harkin (IA)	+	+	+	+	+	+	+	100%
Charles Grassley (IA)	-	-	-	-	-	-	-	0%
Jim Risch (ID)	NA	NA	NA	+	-	-	-	25%
Michael Crapo (ID)	-	-	-	+	-	-	-	14%
Richard Durbin (IL)	+	+	+	+	+	+	+	100%
Roland Burris (IL)	NA	NA	NA	NA	+	+	+	NA
Evan Bayh (IN)	+	+	+	+	+	-	+	86%
Richard Lugar (IN)	-	-	-	+	-	-	-	14%
Sam Brownback (KS)	-	-	-	-	-	-	-	0%

Senator	1	2	3	4	5	6	7	Score
Pat Roberts (KS)	-	-	-	A	-	-	-	0%
Jim Bunning (KY)	-	-	-	A	-	-	-	0%
Mitch McConnell (KY)	-	-	-	A	-	-	-	0%
Mary Landrieu (LA)	-	+	+	+	+	+	+	86%
David Vitter (LA)	-	-	-	A	-	-	-	0%
Paul Kirk (MA)	NA	NA	NA	NA	NA	NA	NA	NA
John Kerry (MA)	+	+	+	+	+	+	+	100%
Benjamin Cardin (MD)	+	+	+	+	+	+	+	100%
Barbara Mikulski (MD)	+	+	+	+	+	+	+	100%
Susan Collins (ME)	+	+	+	+	+	-	-	71%
Olympia Snowe (ME)	+	+	+	+	+	-	-	71%
Carl Levin (MI)	+	+	+	+	+	+	+	100%
Debbie Stabenow (MI)	+	+	+	+	+	+	+	100%
Al Franken (MN)	NA	NA	NA	NA	NA	NA	+	NA
Amy Klobuchar (MN)	+	+	+	+	+	+	+	100%
Claire McCaskill (MO)	+	+	A	+	+	+	+	86%
Kit Bond (MO)	-	-	-	A	-	-	-	0%
Thad Cochran (MS)	-	-	-	+	-	-	-	14%
Roger Wicker (MS)	-	-	A	+	-	-	-	14%
Max Baucus (MT)	+	+	+	+	+	+	+	100%
Jon Tester (MT)	+	+	+	+	+	+	+	100%
Kay Hagan (NC)	NA	NA	NA	+	+	+	+	100%
Richard Burr (NC)	-	-	-	A	-	-	-	0%
Kent Conrad (ND)	A	+	+	+	+	+	+	86%
Byron Dorgan (ND)	-	+	+	+	+	+	+	86%
Ben Nelson (NE)	+	+	+	+	+	-	-	71%
Mike Johanns (NE)	NA	NA	NA	-	-	-	-	0%
Jeanne Shaheen (NH)	NA	NA	NA	+	+	+	+	100%
Judd Gregg (NH)	A	-	-	A	-	-	-	0%
Frank Lautenberg (NJ)	+	+	+	+	+	+	+	100%
Robert Menendez (NJ)	+	+	+	+	+	+	+	100%
Jeff Bingaman (NM)	+	+	+	+	+	+	+	100%
Tom Udall (NM)	NA	NA	NA	+	+	+	+	100%
Harry Reid (NV)	+	-	-	+	+	+	+	71%
John Ensign (NV)	-	-	-	A	-	-	-	0%

Senator	1	2	3	4	5	6	7	Score
Kirsten Gillibrand (NY)	NA	NA	NA	NA	+	+	+	NA
Charles Schumer (NY)	+	+	+	+	+	+	+	100%
Sherrod Brown (OH)	-	+	+	A	+	+	+	71%
George Voinovich (OH)	-	-	-	A	-	-	-	0%
Tom Coburn (OK)	-	-	-	-	-	-	-	0%
James Inhofe (OK)	-	-	-	-	-	-	-	0%
Jeff Merkley (OR)	NA	NA	NA	+	+	+	+	100%
Ron Wyden (OR)	+	+	+	+	+	+	+	100%
Bob Casey (PA)	+	+	+	+	+	+	+	100%
Arlen Specter (PA)	A	-	-	A	+	-	+	29%
Jack Reed (RI)	+	+	+	+	+	+	+	100%
Sheldon Whitehouse (RI)	+	+	+	+	+	+	+	100%
Jim DeMint (SC)	A	-	-	-	-	-	-	0%
Lindsey Graham (SC)	A	-	-	A	-	-	-	0%
Tim Johnson (SD)	-	+	+	+	+	+	+	86%
John Thune (SD)	-	-	-	-	-	-	-	0%
Bob Corker (TN)	-	+	-	-	-	-	-	14%
Lamar Alexander (TN)	-	-	-	A	-	-	-	0%
John Cornyn (TX)	A	-	-	A	-	-	-	0%
Kay Bailey Hutchison (TX)	-	-	-	A	-	-	-	0%
Robert Bennett (UT)	-	-	-	+	-	-	-	14%
Orrin Hatch (UT)	-	-	-	+	-	-	-	14%
Jim Webb (VA)	+	+	+	+	+	+	+	100%
Mark Warner (VA)	+	-	-	+	+	+	+	71%
Patrick Leahy (VT)	+	+	+	+	+	+	+	100%
Bernard Sanders (VT)	+	+	+	+	+	+	+	100%
Maria Cantwell (WA)	+	+	+	+	+	+	+	100%
Patty Murray (WA)	+	+	+	+	+	+	+	100%
Russell Feingold (WI)	+	+	+	+	+	+	+	100%
Herb Kohl (WI)	+	+	+	+	+	+	+	100%
Jay Rockefeller (WV)	+	+	A	+	+	+	+	86%
Robert Byrd (WV)	A	+	+	+	+	A	A	57%
John Barrasso (WY)	-	-	-	+	-	-	-	14%
Michael Enzi (WY)	-	-	-	+	-	-	-	14%

Vote by vote: The House

Environment America scored legislators on the following key environmental votes in the House:

1. America the Beautiful: Preserve the Wild Sky Wilderness Area

Roll Call #226 Voted on: 4/29/08 Result: 291-117 Pro-Environment Vote: Yes

America's last great wild places are threatened by mining, logging, and other development. In 288, the House voted on the Consolidated Natural Resources Act (S. 2739) a package of 62 bills, which includes new protections for outstanding wilderness, historic sites, national parks and precious water resources across the country. The most significant part of the package was the Wild Sky Wilderness Act which designated 167 square miles in the Mount Baker-Snoqualmie National Forest north of Sultan, Washington, as federal wilderness, the government's highest level of protection. On April 29, 2008 the House voted 191-117 to pass the measure. President George Bush signed the measure into law on May 8, 2008. (Roll Call #226). ENVIRONMENTAL VOTE: YES.

2. Oceans: Protect Coasts from New Offshore Drilling

Roll Call #321 Voted on: 5/14/08 Result: Failed 229-185 Pro-Environment: No

For over 25 years a bipartisan majority in both houses of Congress supported limits placed on offshore drilling, preserving the Atlantic, Pacific and eastern Gulf of Mexico from the harmful impacts of drilling and oil spills. Offshore drilling dumps oily pollutants into the ocean every day and creates occasional catastrophic spills that affect fish, shellfish, seabirds and marine mammals. On May 14, 2008, when the House considered the Fiscal Year 2009 budget resolution, Representative Paul Ryan (R-WI) offered a motion to instruct conferees to include \$2 billion in the budget from increased offshore drilling, increased drilling on public lands in the West and opening the Arctic National Wildlife Refuge to drilling. This was an attempt to pave the way for more oil and gas drilling in these treasured places. The House rejected the motion by a 229-185 vote. (Roll Call #321). ENVIRONMENTAL VOTE: NO.

3. Repower America: Block Clean Energy Incentives

Roll Call #343 Voted on: 5/21/08 Result: Failed 201-220 Pro-Environment vote: No

As one of the fastest growing industries in the US, the clean energy industry has created thousands of jobs across America. The wind industry alone employs 85,000 Americans. Unfortunately, critical tax incentives to encourage more wind and solar development were set to expire in December 2008. H.R. 6049, the Renewable Energy and Job Creation Act of 2008 extended these critical tax credits for one year and paid for the extension by delaying implementation of certain tax breaks for multinational corporations. On May 21, 2008 Representative McCrery (LA) sought to block this legislation by offering a motion to recommit the bill and bring it back without paying for the tax extension, which would have been opposed by many fiscal conservative members of Congress. The House rejected the motion 201-220. (Roll Call #343). ENVIRONMENTAL VOTE: NO.

4. Repower America/Extend Clean Energy Incentives

Roll Call #344 Voted on: 5/21/08 Result: Passed 263-160 Pro-Environment vote: Yes

Repower America/Extend Clean Energy Incentives: As one of the fastest growing industries in the US, the clean energy industry has created thousands of jobs across America. The wind industry alone employs 85,000 Americans. Unfortunately, critical tax incentives to encourage more wind and solar development were set to expire in December 2008. H.R. 6049, the Renewable Energy and Job Creation Act of 2008

extended these critical tax credits for one year and paid for the extension by delaying implementation of certain tax breaks for multinational corporations. On May 21 the House passed H.R. 6049. The tax credits were later extended in October, 2008. (Roll Call #344). ENVIRONMENTAL VOTE: YES.

5. Saving Oil: Renew funding for Amtrak/intercity rail

Roll Call #400 Voted on: 6/11/08 Result: Passed 311-104 Pro-Environment vote: Yes

Amtrak, the nation's intercity rail service, creates one third of the pollution of comparable car travel and reduces the equivalent of 46 million gallons of gasoline per year. Amtrak carried 29 million passengers last year—a sixth consecutive year of record growth. However, Amtrak's ability to continue current levels of service are threatened without investment in equipment and capacity. H.R. 6003: The Passenger Rail Investment and Improvement Act, would provide \$15 billion to passenger rail investments over the next five years, which would allow for more passenger rail capacity and improve safety on Amtrak. On June 11, 2008, the House passed H.R. 6003. The Senate passed a similar bill in 2007 (S. 294) by a 70-22 vote but a conference was not completed; the 111th Congress will have to re-address Amtrak funding to move forward. (Roll Call #400). ENVIRONMENTAL VOTE: YES.

6. Saving Oil: Increase funding for public transit

Roll Call #467 Voted on: 6/26/08 Result: Passed 322-98 Pro-Environment vote: Yes

Public transit saves more than 4 billion gallons of gasoline per year and reduces annual global warming pollution by more than 34 million metric tons. Unfortunately, the majority of transit agencies face reduced service despite historic increases in ridership. With more than 10 billion transit trips, 2008 represented a 52-year high in transit ridership. In 2008 House Transportation and Infrastructure Committee Chair James Oberstar introduced H.R. 6052, The Saving Energy Through Public Transportation Act of 2008. This bill would authorize \$1.8 billion in grants for transit agencies to pay for operating expenses that would preserve or improve their current level of service. H.R. 6052 passed the House on June 6, 2008 by a vote of 322-98. The Senate never acted on this bill, so both houses of Congress will need to act in the 111th Congress. (Roll Call #467). ENVIRONMENTAL VOTE: YES.

7. Environmental Education: No child left inside

Roll Call #614 Voted on: 9/18/08 Result: Passed 371-20 Pro-Environment vote: Yes

Hands-on environmental education programs are an important way of bringing real life examples to learning about science, math and reading. With children spending less and less time outdoors, environmental education programs can help increase time spent in nature. On September 18, 2008 the House voted 292-109 to pass Rep. Sarbanes' "No Child Left Inside Act," H.R. 3036, which creates a new federal program of grants to states to develop environmental education programs. (Roll Call #614). ENVIRONMENTAL VOTE: YES.

8. Clean Water: Clean up toxic pollution in the Great Lakes

Roll Call #615 Voted on: 9/18/08 Result: Passed 293-109 Pro-Environment vote: Yes

The Great Lakes, which provide drinking water and recreation for millions of Americans, are threatened by a legacy of toxic pollution. Chemicals, including PCBs, mercury and other heavy metals, contaminate the rivers and harbors that feed the lakes. The Great Lakes Legacy Act, passed in 2002, has made important progress in the removal of toxic sediment, but tens of millions of cubic yards of contaminated sediment still need to be removed. The Great Lakes Legacy Reauthorization Act (H.R. 6460), introduced by Representatives Vernon Ehlers (R-MI) and James Oberstar (D-MN), increases funding for the cleanup of toxic contamination in the Great Lakes. On September 18, 2008, the House passed the bill by a vote of 371-20. (Roll Call #615). ENVIRONMENTAL VOTE: YES.

9. Clean Water: Protect the Great Lakes

Roll Call #621 Voted on: 9/23/08 Result: Passed 390-25 Pro-Environment vote: Yes

Comprising more than 90 percent of the fresh surface water in North America, the Great Lakes are one of the country's greatest natural resources. Although vast, the Great Lakes are vulnerable to the removal of water at rates faster than can be replenished naturally. The Great Lakes-St. Lawrence Basin Water Resources Compact (S.J. Res. 45), championed by Representatives James Oberstar (D-MN), John Conyers (D-MI), Vernon Ehlers (R-MI) and Steven LaTourette (R-OH), ensures more sustainable use of Great Lakes water by establishing the first region-wide standards to govern the withdrawal and use of Great Lakes water. On September 23, 2008, the House passed the compact by a vote of 390-25. The resolution became law on October 3, 2008. (Roll Call #621). ENVIRONMENTAL VOTE: YES.

10. Repower America: Increase funding for clean energy and green transportation

Roll Call #70 Voted on: 2/13/09 Result: Passed 246-183 Pro-Environment vote: Yes

The American Recovery and Reinvestment Act (ARRA) proposed more than \$78 billion of programs and initiatives that will reduce global warming pollution, move the economy toward renewable energy sources, increase our energy efficiency and reduce oil consumption through our transportation networks. The economic recovery bill included the following clean energy investments:

- \$33 billion in renewable energy, including tax credits, loan guarantees, jobs programs and investments in federal facilities that would create more than 730,000 jobs and reduce global warming pollution by at least 63 million tons annually.
- \$27 billion in energy efficiency, including grants to promote state conservation efforts, weatherization programs, tax credits and investments in facilities that would create more than 480,000 jobs and reduce global warming pollution by at least 5 million tons per year.
- \$19 billion in cleaner transportation investments, including \$8.4 billion for transit, \$8 billion in high-speed rail, \$1.3 billion in Amtrak/intercity rail, and \$1.25 billion in cleaner car technology. These investments would create or preserve nearly 390,000 jobs and reduce oil consumption by 15 million barrels of oil per year.

The American Recovery and Reinvestment Act economic recovery bill was passed by the House and Senate on February 13, 2009 and signed into law by President Barack Obama on February 17. (Roll Call #70). ENVIRONMENTAL VOTE: YES.

11. America the Beautiful: Protect 2 Million of Acres of Wilderness

Roll Call #153 Voted on: 3/25/09 Result: Passed 285-140 Pro-Environment vote: Yes

America's last great wild places are threatened by mining, logging, and other development. In January 2009, Representative Holt (D-NJ) introduced the Omnibus Public Lands Management Act, a package of more than 160 bills that gave wilderness protections to 2 million acres of federal lands in nine states. The bill protects such national treasures as Rocky Mountain National Park in Colorado and Mt. Hood in Oregon. The Omnibus Public Lands Management Act is the largest expansion of federal wilderness protections in 15 years. On March 25, 2009, the House voted 285 to 140 to pass the measure. The president signed the bill into law on March 30, 2009. (Roll Call #153). ENVIRONMENTAL VOTE: YES.

12. Repower America/Support Environmental Budget

Roll Call #192 Voted on: 4/2/09 Result: Passed 233-196 Pro-Environment: Yes

The Federal budget is important both for the billions of dollars it directs to specific programs, and for the national priorities it defines. Investing in clean energy research and development, for example, reduces

the future cost of clean energy for all Americans, helps spur business ventures, and signals to investors that the government is serious about transitioning to a clean energy economy and reducing global warming pollution. President Obama's budget means a cleaner, greener, and more prosperous future for America. On April 2nd, 2009, the House Passed President Obama's visionary federal budget by a vote of 233 - 196. (Roll Call #192). ENVIRONMENTAL VOTE: YES.

13. Repower America: Make schools more energy-efficient

Roll Call #259 Voted on: 5/14/09 Result: Passed 275-155 Pro-Environment Vote: Yes

School buildings should be safe and healthy learning environments for children. But according to recent estimates, America's schools are hundreds of billions of dollars short of the funding needed to bring them up to good condition. One of the most important ways to address this problem is by making schools more energy-efficient. The 21st Century Green High Performing Schools Authorizes \$6.4 billion for school facilities projects and prioritizes energy efficiency and other green building upgrades. H.R. 2187 passed by the House on May 14, 2009 by a vote of 275-155. (Roll Call #259). ENVIRONMENTAL VOTE: YES.

14. America the beautiful: Fund national parks and public lands

Roll Call #475 Voted on: 6/26/09 Result: Passed 254-173 Pro-Environment Vote: Yes

For nearly a decade our national parks and public lands managers have struggled with inadequate resources to protect and maintain these treasured places. In addition funding for states to clean up drinking water has shrivelled. The allocation of \$32.3 billion and the programs funded in the Fiscal Year 2010 Interior Appropriations bill begin to restore funding for these and many other programs. The programs funded in this bill are vitally important to protecting our natural resources, fighting global warming impacts, and helping our nation transition to a new energy economy. On June 26, the House passed the FY 2010 Interior Appropriations bill by a vote of 254-173. (Roll Call #475). ENVIRONMENTAL VOTE: YES.

15. Repower America: Begin transition to clean energy and curb global warming

Roll Call #477 Voted on: 6/26/09 Result: Passed 219-212 Pro-Environment Vote: Yes

It's time to unleash the power of clean energy to protect our environment, create jobs, and reduce our dependence on oil. We can make our homes and businesses so efficient that they produce as much energy as they use. We can harness the power of the wind and the sun for the electricity we need. And we can transport ourselves in cars that get over 100 miles to the gallon. While not perfect, the American Clean Energy and Security Act lays the groundwork for the transition to clean energy with strong incentives for energy efficiency and a cap on global warming pollution that starts with 17 percent below 2005 levels in 2020 and increases over time. On June 26th, 2009, the House passed the bill by a vote of 219-212. (Roll Call #477). ENVIRONMENTAL VOTE: YES.

Key

+ = Pro Environment Vote
 — = Anti Environment Vote

A = Absent from Vote
 P = Voted "Present"

N/A = Not Yet in Office

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Donald Young (AK-1)	+	-	-	-	+	+	-	+	+	-	+	-	-	+	-	47%
Jo Bonner (AL-1)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Bobby Bright (AL-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	+	-	-	33%
Mike Rogers (AL-3)	-	-	-	+	+	+	+	+	+	-	-	-	-	-	-	40%
Robert Aderholt (AL-4)	-	-	-	-	-	A	-	+	+	-	-	-	-	-	-	13%
Parker Griffith (AL-5)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	+	+	-	50%
Spencer Bachus (AL-6)	-	-	-	-	+	+	+	+	+	-	-	-	-	-	-	33%
Artur Davis (AL-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Marion Berry (AR-1)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	87%
Vic Snyder (AR-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Boozman (AR-3)	-	-	-	-	+	+	-	+	+	-	-	-	-	-	-	27%
Mike Ross (AR-4)	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	87%
Ann Kirkpatrick (AZ-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	-	83%
Trent Franks (AZ-2)	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
John Shadegg (AZ-3)	-	-	-	-	-	-	-	A	+	-	-	-	-	-	-	7%
Ed Pastor (AZ-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Harry Mitchell (AZ-5)	+	+	-	+	+	+	+	+	+	+	+	-	+	-	-	73%
Jeff Flake (AZ-6)	-	-	-	-	A	-	A	A	+	-	-	-	-	A	A	7%
Raul Grijalva (AZ-7)	+	+	+	+	+	+	A	A	+	+	+	+	+	+	+	87%
Gabrielle Giffords (AZ-8)	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	93%
Mike Thompson (CA-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Wally Herger (CA-2)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Dan Lungren (CA-3)	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
Tom McClintock (CA-4)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Doris Matsui (CA-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Lynn Woolsey (CA-6)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
George Miller (CA-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Nancy Pelosi (CA-8)	*	*	*	+	*	*	*	*	*	+	*	+	*	*	+	*
Barbara Lee (CA-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Garamendi (CA-10)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Jerry McNerney (CA-11)	+	+	-	+	+	+	+	A	+	+	+	+	+	+	+	87%
Jackie Speier (CA-12)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Pete Stark (CA-13)	+	+	+	+	A	+	+	+	+	+	+	+	A	+	-	80%
Anna Eshoo (CA-14)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Mike Honda (CA-15)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Zoe Lofgren (CA-16)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Sam Farr (CA-17)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Dennis Cardoza (CA-18)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
George Radanovich (CA-19)	+	-	-	-	-	-	-	+	+	-	-	-	-	-	-	20%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Jim Costa (CA-20)	+	+	A	+	+	+	+	+	+	+	+	+	+	+	-	87%
Devin Nunes (CA-21)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Kevin McCarthy (CA-22)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Lois Capps (CA-23)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Elton Gallegly (CA-24)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Buck McKeon (CA-25)	-	-	-	-	-	-	+	+	+	-	+	-	-	-	-	27%
David Dreier (CA-26)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Brad Sherman (CA-27)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Howard Berman (CA-28)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Adam Schiff (CA-29)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Henry Waxman (CA-30)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Xavier Becerra (CA-31)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Judy Chu (CA-32)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Diane Watson (CA-33)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Lucille Roybal-Allard (CA-34)	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	93%
Maxine Waters (CA-35)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Jane Harman (CA-36)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Laura Richardson (CA-37)	+	+	+	+	+	+	A	+	+	+	+	+	+	+	+	93%
Grace Napolitano (CA-38)	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	93%
Linda Sanchez (CA-39)	+	+	+	+	+	+	+	+	+	+	+	+	A	+	+	93%
Edward Royce (CA-40)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Jerry Lewis (CA-41)	+	-	-	-	-	-	-	+	+	-	-	-	-	-	-	20%
Gary Miller (CA-42)	-	-	-	-	-	A	-	+	+	-	A	A	-	-	-	13%
Joe Baca (CA-42)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Ken Calvert (CA-44)	+	-	-	-	-	A	-	+	+	-	-	-	-	-	-	20%
Mary Bono Mack (CA-45)	+	A	-	-	+	+	+	+	+	-	+	-	-	-	+	53%
Dana Rohrabacher (CA-46)	A	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Loretta Sanchez (CA-47)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Campbell (CA-48)	-	-	-	-	-	-	-	-	+	A	-	-	-	-	-	7%
Darrell Issa (CA-49)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Brian Bilbray (CA-50)	-	A	-	-	-	+	+	+	+	-	-	-	-	-	-	27%
Bob Filner (CA-51)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Duncan Hunter (CA-52)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Susan Davis (CA-53)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Diana DeGette (CO-1)	A	A	+	+	+	+	+	+	+	+	+	+	+	+	+	87%
Jared Polis (CO-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
John Salazar (CO-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Betsy Markey (CO-4)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	-	+	-	+	67%
Doug Lamborn (CO-5)	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
Mike Coffman (CO-6)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Ed Perlmutter (CO-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Larson (CT-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Joe Courtney (CT-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Rosa DeLauro (CT-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
James Himes (CT-4)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	100%
Christopher Murphy (CT-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Michael Castle (DE-1)	+	+	-	+	+	+	+	+	+	+	-	+	-	-	-	67%
Jeff Miller (FL-1)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Allen Boyd (FL-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Corrine Brown (FL-3)	+	+	A	A	+	+	+	+	+	+	+	+	+	+	+	87%
Ander Crenshaw (FL-4)	-	A	A	A	+	+	+	+	+	-	-	-	-	-	-	33%
Ginny Brown-Waite (FL-5)	+	-	-	+	+	+	+	+	+	-	+	-	+	-	-	60%
Cliff Stearns (FL-6)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
John Mica (FL-7)	-	-	-	-	+	+	-	+	+	-	-	-	-	-	-	27%
Alan Grayson (FL-8)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	100%
Gus Bilirakis (FL-9)	+	+	-	-	-	+	+	+	+	-	-	-	-	-	-	40%
C.W. Young (FL-10)	+	-	-	-	+	+	+	+	+	-	+	-	+	-	-	53%
Kathy Castor (FL-11)	+	+	A	A	+	+	+	+	+	+	+	+	+	+	+	87%
Adam Putnam (FL-12)	-	-	-	-	+	-	+	+	+	-	-	-	-	-	-	27%
Vern Buchanan (FL-13)	+	+	-	+	+	+	+	+	+	-	-	-	-	-	-	53%
Connie Mack (FL-14)	-	A	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
Bill Posey (FL-15)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	+	-	17%
Thomas Rooney (FL-16)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	-	-	17%
Kendrick Meek (FL-17)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Ileana Ros-Lehtinen (FL-18)	+	+	-	+	+	+	+	+	+	-	+	-	+	+	-	73%
Robert Wexler (FL-19)	+	+	A	A	+	A	+	+	+	+	+	+	+	+	+	80%
Debbie Wasserman Schultz (FL-20)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Lincoln Diaz-Balart (FL-21)	+	-	-	+	+	+	+	+	+	-	-	-	+	-	-	53%
Ron Klein (FL-22)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Alcee Hastings (FL-23)	+	+	+	+	+	+	A	A	+	+	+	+	+	+	A	73%
Suzanne Kosmas (FL-24)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	-	+	+	83%
Mario Diaz-Balart (FL-25)	+	-	-	+	A	+	+	+	+	-	-	-	+	-	-	47%
Jack Kingston (GA-1)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Sanford Bishop (GA-2)	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	93%
Lynn Westmoreland (GA-3)	-	-	-	-	+	+	-	-	+	-	A	A	-	-	-	20%
Hank Johnson (GA-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Lewis (GA-5)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	A	87%
Tom Price (GA-6)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
John Linder (GA-7)	A	-	-	-	-	-	-	+	A	-	-	-	-	-	-	7%
Jim Marshall (GA-8)	+	+	+	+	+	+	+	+	+	+	-	-	+	+	-	80%
Nathan Deal (GA-9)	-	-	-	-	-	+	-	-	+	-	-	-	-	-	-	13%
Paul Broun (GA-10)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0%
Phil Gingrey (GA-11)	-	-	-	-	-	-	-	A	+	-	-	-	-	-	-	7%
John Barrow (GA-12)	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	87%
David Scott (GA-13)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Neil Abercrombie (HI-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Mazie Hirono (HI-2)	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Bruce Braley (IA-1)	+	A	+	+	A	+	+	+	+	-	+	+	+	+	+	80%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
David Loeb sack (IA-2)	+	+	+	+	A	+	+	+	+	+	+	+	+	+	+	93%
Leonard Boswell (IA-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Tom Latham (IA-4)	+	-	-	+	+	-	+	+	+	-	-	-	-	-	-	40%
Steve King (IA-5)	-	-	-	-	A	-	-	+	+	-	-	-	-	-	-	13%
Walt Minnick (ID-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	+	-	-	33%
Mike Simpson (ID-2)	+	-	-	-	+	+	-	+	+	-	+	-	-	-	-	40%
Bobby Rush (IL-1)	A	A	A	A	A	A	+	+	A	+	+	+	+	+	+	53%
Jesse Jackson, Jr. (IL-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Daniel Lipinski (IL-3)	+	+	+	+	+	+	+	+	+	P	+	+	+	-	+	87%
Luis Gutierrez (IL-4)	A	+	+	+	A	+	+	+	+	+	+	+	+	+	+	87%
Mike Quigley (IL-5)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	NA
Peter Roskam (IL-6)	-	-	-	-	-	+	+	+	+	-	-	-	-	-	-	27%
Danny Davis (IL-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Melissa Bean (IL-8)	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	93%
Janice Schakowsky (IL-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Mark Kirk (IL-10)	+	+	-	-	+	+	+	+	+	-	+	-	+	+	+	73%
Deborah Halvorson (IL-11)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Jerry Costello (IL-12)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Judy Biggert (IL-13)	+	-	-	-	+	+	A	A	+	-	-	-	-	-	-	27%
Bill Foster (IL-14)	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	87%
Timothy Johnson (IL-15)	+	+	-	-	+	+	+	+	A	-	+	-	+	-	-	53%
Donald Manzullo (IL-16)	+	-	-	-	+	-	-	+	+	-	-	-	-	-	-	27%
Philip Hare (IL-17)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Aaron Schock (IL-18)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
John Shimkus (IL-19)	-	A	-	-	+	-	+	+	+	-	-	-	-	-	-	27%
Peter Visclosky (IN-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Joe Donnelly (IN-2)	+	-	-	+	+	+	+	+	+	+	+	-	+	-	-	67%
Mark Souder (IN-3)	-	-	-	+	+	+	+	+	+	-	A	-	-	-	-	40%
Steve Buyer (IN-4)	-	-	-	-	+	+	+	+	+	-	-	-	-	-	-	33%
Dan Burton (IN-5)	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	7%
Mike Pence (IN-6)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Andre Carson (IN-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Brad Ellsworth (IN-8)	+	+	-	+	+	+	-	+	+	+	+	+	+	+	-	80%
Baron Hill (IN-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	93%
Jerry Moran (KS-1)	-	-	-	+	+	+	-	+	+	-	-	-	-	-	-	33%
Lynn Jenkins (KS-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Dennis Moore (KS-3)	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Todd Tiahrt (KS-4)	+	-	A	A	-	+	-	+	+	-	-	-	-	-	-	27%
Ed Whitfield (KY-1)	+	-	-	-	+	+	+	+	-	-	+	-	-	-	-	40%
Brett Guthrie (KY-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
John Yarmuth (KY-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Geoff Davis (KY-4)	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-	20%
Harold Rogers (KY-5)	-	-	-	-	-	-	+	+	+	-	-	-	-	-	-	20%
Ben Chandler (KY-6)	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	93%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Steve Scalise (LA-1)	NA	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Anh "Joseph" Cao (LA-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	+	+	-	33%
Charlie Melancon (LA-3)	+	-	+	+	+	+	+	+	-	+	+	+	+	A	-	73%
John Fleming (LA-4)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Rodney Alexander (LA-5)	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	20%
Bill Cassidy (LA-6)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	-	-	-	17%
Charles Boustany (LA-7)	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-	20%
John Olver (MA-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Richard Neal (MA-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
James McGovern (MA-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Barney Frank (MA-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Niki Tsongas (MA-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Tierney (MA-6)	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	93%
Edward Markey (MA-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Michael Capuano (MA-8)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	93%
Stephen Lynch (MA-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
William Delahunt (MA-10)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Frank Kratovil Jr. (MD-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	-	+	-	+	67%
C.A. Ruppersberger (MD-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Sarbanes (MD-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Donna Edwards (MD-4)	NA	NA	NA	NA	NA	+	+	+	+	+	+	+	+	+	+	100%
Steny Hoyer (MD-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Roscoe Bartlett (MD-6)	-	-	-	-	A	+	-	+	+	-	-	-	-	-	-	20%
Elijah Cummings (MD-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Chris Van Hollen (MD-8)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Chellie Pingree (ME-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Michael Michaud (ME-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Bart Stupak (MI-1)	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	87%
Peter Hoekstra (MI-2)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Vernon Ehlers (MI-3)	+	+	-	+	+	+	+	+	+	-	+	-	+	+	-	73%
Dave Camp (MI-4)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Dale Kildee (MI-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Fred Upton (MI-6)	-	-	-	+	+	+	+	+	+	-	+	-	-	-	-	47%
Mark Schauer (MI-7)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Mike Rogers (MI-8)	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-	20%
Gary Peters (MI-9)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Candice Miller (MI-10)	-	-	-	+	+	+	+	+	+	-	+	-	+	+	-	60%
Thaddeus McCotter (MI-11)	-	-	-	-	+	+	-	+	+	-	-	-	+	-	-	33%
Sander Levin (MI-12)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Carolyn Kilpatrick (MI-13)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Conyers (MI-14)	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	93%
John Dingell (MI-15)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Tim Walz (MN-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Kline (MN-2)	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-	20%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Erik Paulsen (MN-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	-	-	-	17%
Betty McCollum (MN-4)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	93%
Keith Ellison (MN-5)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	93%
Michele Bachmann (MN-6)	-	-	-	-	-	+	-	+	+	-	-	-	-	-	-	20%
Collin Peterson (MN-7)	+	+	+	+	+	+	+	+	+	-	-	+	+	+	+	87%
James Oberstar (MN-8)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
William Clay (MO-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Todd Akin (MO-2)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Russ Carnahan (MO-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Ike Skelton (MO-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Emanuel Cleaver (MO-5)	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Sam Graves (MO-6)	-	-	-	-	+	-	+	+	+	-	-	-	-	-	-	27%
Roy Blunt (MO-7)	A	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Jo Ann Emerson (MO-8)	+	-	-	-	-	+	-	+	+	-	-	-	-	-	-	27%
Blaine Luetkemeyer (MO-9)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Travis Childers (MS-1)	NA	NA	+	+	+	+	+	+	-	+	+	-	+	-	-	69%
Bennie Thompson (MS-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Gregg Harper (MS-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Gene Taylor (MS-4)	A	-	+	+	+	+	+	+	+	-	+	-	-	-	-	53%
Dennis Rehberg (MT-1)	+	-	-	-	+	-	-	+	+	-	-	-	-	-	-	27%
G.K. Butterfield (NC-1)	+	+	+	+	A	+	+	+	+	+	+	+	+	+	+	93%
Bob Etheridge (NC-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Walter Jones (NC-3)	-	-	-	+	+	+	-	+	+	-	+	-	-	-	-	40%
David Price (NC-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Virginia Foxx (NC-5)	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
Howard Coble (NC-6)	-	-	A	A	-	+	-	-	+	-	-	-	-	-	-	13%
Mike McIntyre (NC-7)	+	+	-	+	+	+	+	+	+	+	+	-	+	+	-	80%
Larry Kissell (NC-8)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	-	83%
Sue Myrick (NC-9)	-	A	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Patrick McHenry (NC-10)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Heath Shuler (NC-11)	A	+	+	+	+	+	+	+	-	-	+	+	+	+	+	80%
Melvin Watt (NC-12)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Brad Miller (NC-13)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Earl Pomeroy (ND-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Jeff Fortenberry (NE-1)	+	-	-	-	+	+	+	+	+	-	+	-	-	-	-	47%
Lee Terry (NE-2)	+	-	-	-	-	-	+	+	+	-	-	-	-	-	-	27%
Adrian Smith (NE-3)	+	-	-	-	-	-	-	+	+	-	-	-	-	-	-	20%
Carol Shea-Porter (NH-1)	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	93%
Paul Hodes (NH-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Robert Andrews (NJ-1)	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Frank LoBiondo (NJ-2)	+	+	-	+	+	+	+	+	+	-	+	-	+	+	+	80%
John Adler (NJ-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Christopher Smith (NJ-4)	+	+	-	+	+	+	+	+	+	-	+	-	+	+	+	80%
Scott Garrett (NJ-5)	-	-	-	-	+	+	-	-	+	-	-	-	-	-	-	20%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Frank Pallone, Jr. (NJ-6)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Leonard Lance (NJ-7)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	+	-	+	+	+	67%
William Pascrell, Jr. (NJ-8)	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Steven Rothman (NJ-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Donald Payne (NJ-10)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Rodney Frelinghuysen (NJ-11)	+	+	-	-	+	+	+	A	+	-	+	-	-	-	-	47%
Rush Holt (NJ-12)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Albio Sires (NJ-13)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Martin Heinrich (NM-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Harry Teague (NM-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	-	+	+	+	83%
Ben Ray Lujan (NM-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Shelley Berkley (NV-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Dean Heller (NV-2)	+	-	-	-	-	-	-	+	+	-	-	-	-	+	-	27%
Dina Titus (NV-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Timothy Bishop (NY-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Steve Israel (NY-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Peter King (NY-3)	+	-	-	-	+	+	A	A	+	-	-	-	+	-	-	33%
Carolyn McCarthy (NY-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Gary Ackerman (NY-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Gregory Meeks (NY-6)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Joseph Crowley (NY-7)	+	+	+	+	+	+	A	A	+	+	+	+	+	+	+	87%
Jerrold Nadler (NY-8)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Anthony Weiner (NY-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Edolphus Towns (NY-10)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Yvette Clarke (NY-11)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Nydia Velazquez (NY-12)	+	+	+	+	+	+	+	A	+	+	+	+	+	+	+	93%
Michael McMahon (NY-13)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Carolyn Maloney (NY-14)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Charles Rangel (NY-15)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Jose Serrano (NY-16)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Eliot Engel (NY-17)	+	+	+	+	+	+	+	+	+	+	A	+	+	+	+	93%
Nita Lowey (NY-18)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Hall (NY-19)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Scott Murphy (NY-20)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	NA
Paul Tonko (NY-21)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Maurice Hinchey (NY-22)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Bill Owens (NY-23)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
Michael Arcuri (NY-24)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Daniel Maffei (NY-25)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Christopher John Lee (NY-26)	NA	NA	NA	NA	NA	NA	NA	NA	NA	A	+	-	-	-	-	17%
Brian Higgins (NY-27)	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Louise Slaughter (NY-28)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Eric Massa (NY-29)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	-	83%
Steve Driehaus (OH-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Jean Schmidt (OH-2)	-	A	-	-	-	-	+	+	+	-	-	-	-	-	-	20%
Michael Turner (OH-3)	+	-	-	-	+	+	+	+	+	-	+	-	-	+	-	53%
Jim Jordan (OH-4)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Bob Latta (OH-5)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Charlie Wilson (OH-6)	+	+	+	+	+	A	+	+	+	+	+	+	+	+	-	87%
Steve Austria (OH-7)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
John Boehner (OH-8)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Marcy Kaptur (OH-9)	+	+	+	+	A	+	+	+	-	+	+	+	+	+	+	87%
Dennis Kucinich (OH-10)	+	+	+	+	+	+	+	+	-	+	+	-	+	+	-	80%
Marcia Fudge (OH-11)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	A	+	+	+	+	83%
Patrick Tiberi (OH-12)	+	-	-	+	+	+	+	+	+	-	-	-	-	-	-	47%
Betty Sutton (OH-13)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Steven LaTourette (OH-14)	+	-	-	+	+	+	+	+	+	-	+	-	+	+	-	67%
Mary Jo Kilroy (OH-15)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
John Boccieri (OH-16)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Timothy Ryan (OH-17)	+	A	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Zack Space (OH-18)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Sullivan (OK-1)	+	-	-	-	+	-	-	+	+	-	-	-	-	A	A	27%
Dan Boren (OK-2)	+	-	+	+	+	+	+	+	+	+	-	-	+	+	-	73%
Frank Lucas (OK-3)	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	20%
Tom Cole (OK-4)	-	-	-	-	+	+	-	+	+	-	-	-	-	+	-	33%
Mary Fallin (OK-5)	-	-	-	-	+	+	-	+	+	-	-	-	-	-	-	27%
David Wu (OR-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Greg Walden (OR-2)	+	-	-	-	+	-	A	A	+	-	+	-	-	+	-	33%
Earl Blumenauer (OR-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Peter DeFazio (OR-4)	+	+	+	+	+	+	+	+	-	-	+	+	+	+	-	80%
Kurt Schrader (OR-5)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Robert Brady (PA-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Chaka Fattah (PA-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Kathleen Dahlkemper (PA-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	-	83%
Jason Altmire (PA-4)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	87%
Glenn Thompson (PA-5)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Jim Gerlach (PA-6)	+	A	-	+	+	+	+	+	+	-	+	-	+	-	-	60%
Joe Sestak (PA-7)	+	+	+	+	+	+	A	A	+	+	+	+	+	+	+	87%
Patrick Murphy (PA-8)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Bill Shuster (PA-9)	+	-	-	-	+	+	-	+	+	-	-	-	-	-	-	33%
Chris Carney (PA-10)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Paul Kanjorski (PA-11)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Murtha (PA-12)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Allyson Schwartz (PA-13)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Michael Doyle (PA-14)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Charles Dent (PA-15)	+	-	-	+	+	+	+	+	+	-	+	-	+	-	-	60%
Joseph Pitts (PA-16)	-	-	-	-	-	+	A	A	+	-	-	-	-	-	-	13%
Tim Holden (PA-17)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Timothy Murphy (PA-18)	+	-	-	+	+	+	-	+	+	-	-	-	+	+	-	53%
Todd Platts (PA-19)	+	-	-	+	+	+	+	+	+	-	+	-	+	-	-	60%
Patrick Kennedy (RI-1)	+	+	A	A	+	+	+	+	+	+	+	+	+	A	+	80%
James Langevin (RI-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Henry Brown (SC-1)	-	-	-	-	+	+	-	+	+	-	-	-	-	-	-	27%
Joe Wilson (SC-2)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
J. Gresham Barrett (SC-3)	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	13%
Bob Inglis (SC-4)	-	+	-	-	-	+	-	+	+	-	+	-	-	-	-	33%
John Spratt (SC-5)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
James Clyburn (SC-6)	+	+	+	+	+	+	+	+	+	A	+	+	+	+	+	93%
Stephanie Herseth Sandlin (SD-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
David Roe (TN-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
John Duncan (TN-2)	-	-	-	+	-	-	-	+	+	-	-	-	-	-	-	20%
Zach Wamp (TN-3)	+	-	-	-	-	-	+	+	+	-	+	-	-	-	-	33%
Lincoln Davis (TN-4)	+	+	+	+	+	+	+	+	A	+	+	+	+	+	-	87%
Jim Cooper (TN-5)	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	93%
Bart Gordon (TN-6)	+	A	+	+	+	+	+	+	A	+	+	+	+	+	+	87%
Marsha Blackburn (TN-7)	A	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
John Tanner (TN-8)	+	-	+	+	+	+	+	+	+	+	+	+	A	-	-	73%
Stephen Cohen (TN-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Louie Gohmert (TX-1)	+	-	-	-	+	-	-	+	+	-	-	-	-	-	-	27%
Ted Poe (TX-2)	-	-	-	-	+	-	A	A	-	-	-	-	-	-	-	7%
Sam Johnson (TX-3)	-	-	-	+	-	-	-	-	+	-	-	-	-	-	-	13%
Ralph Hall (TX-4)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Jeb Hensarling (TX-5)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Joe Barton (TX-6)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
John Culberson (TX-7)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Kevin Brady (TX-8)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Al Green (TX-9)	+	+	+	+	A	+	+	+	+	+	+	+	+	+	+	93%
Michael McCaul (TX-10)	-	-	-	-	-	-	+	+	+	-	-	-	+	-	-	27%
Mike Conaway (TX-11)	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
Kay Granger (TX-12)	A	-	-	-	+	-	-	+	+	-	A	-	-	-	-	20%
Mac Thornberry (TX-13)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Ron Paul (TX-14)	-	A	-	-	-	-	-	-	+	-	-	-	-	-	-	7%
Ruben Hinojosa (TX-15)	+	-	+	+	+	+	+	+	+	+	+	A	+	+	+	87%
Silvestre Reyes (TX-16)	+	+	+	+	+	+	+	+	A	+	+	+	+	+	+	93%
Chet Edwards (TX-17)	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	87%
Sheila Jackson-Lee (TX-18)	+	+	+	+	+	+	A	A	A	+	+	+	+	+	+	80%
Randy Neugebauer (TX-19)	-	-	-	-	-	-	-	-	A	-	-	-	-	-	-	0%
Charles Gonzalez (TX-20)	+	-	+	+	+	+	+	+	A	+	+	+	+	+	+	87%
Lamar Smith (TX-21)	-	-	-	-	-	-	-	+	+	-	+	-	-	-	-	20%
Pete Olson (TX-22)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Ciro Rodriguez (TX-23)	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	87%
Kenny Marchant (TX-24)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%

Representative	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	Score
Lloyd Doggett (TX-25)	A	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Michael Burgess (TX-26)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Solomon Ortiz (TX-27)	+	-	+	+	A	+	+	+	+	+	+	+	+	+	-	80%
Henry Cuellar (TX-28)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Gene Green (TX-29)	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	93%
Eddie Johnson (TX-30)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
John Carter (TX-31)	-	-	A	A	-	-	-	-	+	-	-	-	-	-	-	7%
Pete Sessions (TX-32)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Rob Bishop (UT-1)	-	-	-	-	+	-	A	A	+	-	-	-	-	-	-	13%
Jim Matheson (UT-2)	+	+	+	+	+	+	+	+	+	+	+	-	+	-	-	80%
Jason Chaffetz (UT-3)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%
Robert Wittman (VA-1)	+	-	-	-	-	+	+	+	+	-	+	-	-	-	-	40%
Glenn Nye (VA-2)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	-	+	-	-	50%
Robert Scott (VA-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Randy Forbes (VA-4)	A	-	-	-	-	A	-	+	+	-	-	-	-	-	-	13%
Thomas Perriello (VA-5)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	-	+	-	+	67%
Bob Goodlatte (VA-6)	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	20%
Eric Cantor (VA-7)	-	-	-	-	+	-	-	+	+	-	-	-	-	-	-	20%
James Moran (VA-8)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Rick Boucher (VA-9)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Frank Wolf (VA-10)	+	-	-	-	+	+	+	+	+	-	+	-	-	-	-	47%
Gerald Connolly (VA-11)	NA	NA	NA	NA	NA	NA	NA	NA	NA	+	+	+	+	+	+	100%
Peter Welch (VT-1)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	93%
Jay Inslee (WA-1)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Rick Larsen (WA-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Brian Baird (WA-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Doc Hastings (WA-4)	-	-	-	-	-	-	A	A	+	-	-	-	-	-	-	7%
Cathy McMorris Rodgers (WA-5)	-	-	-	-	+	-	A	A	+	-	-	-	-	-	-	13%
Norman Dicks (WA-6)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Jim McDermott (WA-7)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	93%
Dave Reichert (WA-8)	+	+	-	-	+	+	+	+	+	-	+	-	+	+	+	73%
Adam Smith (WA-9)	+	+	+	+	+	A	+	+	+	+	+	+	+	+	+	93%
Paul Ryan (WI-1)	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	13%
Tammy Baldwin (WI-2)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Ron Kind (WI-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Gwen Moore (WI-4)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
F. James Sensenbrenner (WI-5)	-	-	A	A	-	-	-	+	+	-	-	-	-	-	-	13%
Thomas Petri (WI-6)	-	-	-	-	+	+	+	+	+	-	+	-	-	-	-	40%
David Obey (WI-7)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Steve Kagen (WI-8)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Alan Mollohan (WV-1)	+	+	+	+	+	+	+	+	-	+	+	+	+	+	-	87%
Shelley Capito (WV-2)	+	-	-	+	+	+	+	+	+	-	+	-	-	-	-	53%
Nick Rahall (WV-3)	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	93%
Cynthia Lummis (WY-1)	NA	NA	NA	NA	NA	NA	NA	NA	NA	-	-	-	-	-	-	0%

State organizations

Environment Arizona
One Renaissance Sq.
2 N. Central Ave., Ste. 170-486
Phoenix AZ, 85004
(602) 252-9225
info@environmentarizona.org

Environment California
3435 Wilshire Blvd. #385
Los Angeles, CA 90010
(213) 251-3688
info@environmentcalifornia.org

Environment Colorado
1536 Wynkoop St., Suite 100
Denver, Co 80202
(303) 573-3871
info@environmentcolorado.org

Environment Connecticut
198 Park Rd., 2nd Fl.
West Hartford, CT 06119
(860) 231-8842
info@environmentconnecticut.org

Environment Florida
940 Lincoln Rd., Ste. 223
Miami, FL 33139
(305)604-8776
info@environmentflorida.org

Environment Georgia
817 West Peachtree St. N.W., Ste. 204
Atlanta, GA 30308
(404) 892-3573
info@environmentgeorgia.org

Environment Illinois
407 S. Dearborn Suite 701
Chicago, IL 60605
(312) 291-0696
info@environmentillinois.org

Environment Iowa
3209 Ingersoll Ave., Ste. 210
Des Moines, IA 50312
(515) 243-5835
info@environmentiowa.org

Environment Maine
39 Exchange St. #301
Portland, ME 04101
(207) 253-1965
info@environmentmaine.org

Environment Maryland
3121 St. Paul St., Suite 26
Baltimore, MD 21218-3857
(410) 467-0439
info@environmentmaryland.org

Environment Massachusetts
44 Winter Street, Suite 401
Boston, MA 02108
(617) 747-4400
info@environmentmassachusetts.org

Environment Michigan
103 E. Liberty, Suite 202
Ann Arbor, MI 48104
(734) 662-9797
info@environmentmichigan.org

Environment Minnesota
1313 5th St., SE Suite 316
Minneapolis, MN 55414
(612) 331-8404
info@environmentminnesota.org

Environment Montana
111 N. Higgins Ave., 5th Floor
Missoula, MT 59802
(406) 210-2404
info@environmentmontana.org

Environment New Hampshire
30 South Main Street, Suite 101A
Concord, NH 03301
(603) 229-3222
info@environmentnewhampshire.org

Environment New Jersey
143 East State Street, Suite 7
Trenton, NJ 08608
(609) 392-5151
info@environmentnewjersey.org

Environment New Mexico
PO Box 40173
Albuquerque, NM 87196
(505) 254-4819
info@environmentnewmexico.org

Environment Nevada
732 South 6th Street
Las Vegas, NV 89101
(702) 382-7522
info@environmentnevada.org

Environment New York
32 West 38th St., 3rd Fl.
New York, NY 10018
(646) 473-0905
info@environmentnewyork.org

Environment North Carolina
112 South Blount Street, Suite 102
Raleigh, NC 27601
(919) 833-0015
info@environmentnorthcarolina.org

Environment Ohio
203 E. Broad Street, Suite 3
Columbus, OH 43215
(614) 460-8732
info@environmentohio.org

Environment Oregon
1536 SE 11th Avenue, Suite B
Portland, OR 97214
(503) 231-1986
info@environmentoregon.org

PennEnvironment
1420 Walnut Street, Suite 650
Philadelphia, PA 19102
(215) 732-5897
info@pennenvironment.org

Environment Rhode Island
9 South Angell St. 2nd Flr.
Providence, RI 02906
(401) 421-6535
info@environmentrhodeisland.org

Environment Texas
815 Brazos, Suite 600
Austin, TX 78701
(512) 479-0388
info@environmenttexas.org

Environment Virginia
212 West 7th Street #125
Richmond, VA 23224
(706) 594-5487
info@environmentvirginia.org

Environment Washington
1402 3rd Avenue, Ste 717
Seattle, WA 98102
(206) 568-2850
info@environmentwashington.org

Wisconsin Environment
122 State St., Ste. 310
Madison, WI 53703
(608) 251-1918
info@wisconsinenvironment.org

Federal Advocacy Office
218 D Street SE, 2nd Floor
Washington, DC 20003

44 Winter Street
Fourth floor
Boston, MA 02108

1536 Wynkoop Street
Suite 100
Denver, CO 80202

3435 Wilshire Blvd.
Suite 385
Los Angeles, CA 90010