

108th Congress – second session

**AFL-CIO
2004
Congressional
Scorecard**

Prepared by the AFL-CIO
Legislative Dept. – Bill Samuel, Director

AFL-CIO
2004 House Scorecard
108th Congress—Second Session

1. **UNEMPLOYMENT INSURANCE**—H.R. 3030—In December 2003, the Temporary Extended Unemployment Compensation (TEUC) program expired. The TEUC provided generally 13 weeks of federal unemployment benefits for workers who had exhausted their state benefits without finding new employment. By early 2004, the economy had lost more than 2.7 million private-sector jobs since Bush took office, more than 2 million jobless workers had been out of work for 27 or more weeks and about 90,000 workers a week were exhausting their state unemployment benefits. An amendment to H.R. 3030 that would provide an additional 13 weeks of federal unemployment benefits to replace the TEUC program passed Feb. 4, 2004, 227–179. **Y=R; N=W** (R: 39–179; D: 187–0; I: 1–0)
2. **BUDGET**—H. Con. Res. 393—President George W. Bush presented a budget that permanently locked in multitrillion-dollar tax breaks that mostly benefit the nation’s wealthiest. To finance these taxes cuts for millionaires and billionaires, the Republican budget resolution—which mirrored Bush’s proposal—inflated the record-high \$477 billion U.S. deficit and by \$120 billion shortchanged or cut funds for the domestic programs working families need most—from job creation to health care, transportation and education. It also accelerated the repeal of the estate tax and made permanent tax cuts—such as the estate tax repeal, the capital gains and dividend rate cuts and the reduction in marginal rates—that provide huge benefits to families with the highest incomes. The resolution passed March 25, 2004, 215–212. **Y=W; N=R** (R: 215–10; D: 0–201; I: 0–1)
3. **TRANSPORTATION**—H.R. 3550—According to a bipartisan group of state government officials, at least \$318 billion was needed to meet the country’s transportation needs for the next six years. But the Bush administration had threatened to veto a Senate-passed measure that authorized the \$318 billion although every \$1 billion in transportation construction creates 47,500 jobs, according to a coalition of state transportation officials. A House bill to authorize \$275 billion (\$43 million less than the Senate figure) passed April 2, 2004, 357–65. **Y=R; N=W** (R: 162–59; D: 194–6; I: 1–0)
4. **HEALTH CARE**—H.R. 4281—Some 45 million Americans do not have health care coverage, but legislation that would allow small businesses to offer health insurance to their employees through “association health plans” does little to address the problem. These substandard plans would be exempt from state insurance regulations and, according to the Congressional Budget Office, would lead to premium increases for four in five already insured workers. The bill passed May 13, 2004, 252–162. **Y=W; N=R** (R: 215–0; D: 37–161; I: 0–1)

- 5. IMMIGRATION**—H.R. 3722—The legislation would have denied hospitals and other health care providers reimbursement for uncompensated emergency care they provide to undocumented immigrants unless they report those immigrants to the Department of Homeland Security (DHS). Health care providers would have been required to transmit to DHS information including the patients' financial data, identity of the employer and biometric information. The bill also would have narrowed the scope of emergency health services available to undocumented persons and make inability to pay medical expenses a basis for removal from the United States. The bill failed May 18, 2004, 88–331. **Y=W; N=R** (R: 86–133; D: 2–197; I: 0–1)
- 6. WORKPLACE SAFETY/ENFORCEMENT RULINGS**—H.R. 2730—Under a 1991 Supreme Court decision, the Secretary of Labor has the authority to interpret and enforce Occupational Safety and Health Administration (OSHA) standards and rules. H.R. 2730 would overturn that ruling and say that deference should be given to the OSHA Review Commission rather than the Secretary of Labor in interpreting OSHA standards. Such a change would benefit employers over workers and stifle OSHA enforcement, according to workplace safety advocates. The bill passed May 18, 2004, 224–204. **Y=W; N=R** (R: 215–8; D: 9–195; I: 0–1)
- 7. WORKPLACE SAFETY/FEES**—H.R. 2731—Workplaces with fewer than 100 employees make up almost 98 percent of private-sector establishments and have a higher rate of fatal occupational injuries than workplaces with more workers. But H.R. 2731 could result in less vigorous enforcement of the nation's safety laws by reimbursing the legal fees of any small employer that prevails in any enforcement case or wins a challenge to an Occupational Safety and Health Administration (OSHA) standard, regardless of whether OSHA's actions were substantially justified. Under current law, those costs can only be recovered if the government's action is ruled not substantially justified. The bill passed May 18, 2004, 233–194. **Y=W; N=R** (R: 217–5; D: 16–188; I: 0–1)
- 8. WORKFORCE INVESTMENT ACT**—H.R. 444—Despite the worst job loss record since the Great Depression, the Bush administration backed legislation to cap at \$3,000 the amount of job training and re-employment services available to unemployed workers. Many states now provide services that can be worth as much as \$10,000 to unemployed workers. The Bush administration proposed “personal reemployment accounts” at the same time it was cutting funds for federal job training programs and refusing to extend the federal unemployment insurance program. The bill passed June 3, 2004, 213–203. **Y=W; N=R** (R: 213–4; D: 0–198; I: 0–1)
- 9. MANUFACTURING**—H.R. 4520—Under the Bush administration's watch, millions of manufacturing jobs have been lost, many shipped overseas by U.S. firms. Yet the Foreign Sales Corp. tax bill not only provided nearly \$40 billion in foreign tax breaks for companies that export jobs, but overall it provided some \$140 billion in new corporate tax cuts. The bill passed June 17, 2004, 251–178. **Y=W; N=R** (R: 203–23; D: 48–154; I: 0–1)

10. **COLLECTIVE BARGAINING**—H.R. 4613—In 2003, at the request of the Bush administration, Congress passed legislation authorizing the Secretary of Defense to make sweeping changes to the Department of Defense personnel system, including the civil service system, pay, appeal rights and collective bargaining agreements. A department outline of the plan released in February included replacing collective bargaining with a nonbinding consultative process and ending the right of workers to appeal to an impartial third party. An amendment to H.R. 4613 that would prohibit funds from being used to suspend or modify regulations that protect civilian Defense Department employees' collective bargaining and due process rights failed June 22, 2004; 202–218. **Y=R; N=W** (R: 5–217; D: 196–1; I: 1–0)
11. **EXECUTIVE PAY/STOCK OPTION EXPENSING**—H. R. 3574—Stock options make up the biggest part of a typical CEO's compensation package. A Financial Accounting Standards Board (FASB) rule will require executive stock options be treated like any other form of compensation and be counted as an expense on corporate balance sheets. But H.R. 3574 undermines and weakens the FASB rule. It passed July 20, 2004, 312–111. **Y=W; N=R** (R: 198–22; D: 114–88; I: 0–1)
12. **OVERTIME**—H.R. 5006—In August 2004, the Bush administration implemented new overtime eligibility rules under the Fair Labor Standards Act that threatened to eliminate the overtime pay eligibility of millions of workers. An amendment to H.R. 5006 would have forced the Labor Department to rescind the portion of the new rules that weakened workers' overtime protections. The amendment passed Sept. 9, 2004, 223–193. **Y=R; N=W** (R: 22–193; D: 200–0; I: 1–0)
13. **COLLECTIVE BARGAINING**—H.R. 5006—More than 400,000 workers are employed by tribally owned casinos, a fast growing industry. An amendment to H.R. 5006 that would exempt those workers from coverage under the National Labor Relations Act and the collective bargaining rights it guarantees failed Sept. 9, 2004, 185–227. **Y=W; N=R** (R: 172–39; D: 13–187; I: 0–1)
14. **PRIVATIZING FEDERAL JOBS**—H.R. 5025—The Bush administration backs privatizing hundreds of thousands of federal jobs and turning them over to corporations. It changed contracting rules to make it easier to contract out work to the private sector. An amendment that would prohibit the Office of Management and Budget from implementing those pro-contractor revisions to federal rules passed Sept. 21, 2004, 210–187. **Y=R; N=W** (R: 24–184; D: 185–3; I: 1–0)
15. **MEXICAN TRUCKS**—H.R. 5025—In 2004, the Bush administration issued a proposed regulation to allow Mexican trucks, which operate under lax safety and environmental rules, nearly unfettered access to U.S. highways. An amendment that would prohibit the Transportation Department from implementing the proposed regulation and prohibit those trucks from U.S. roadways passed Sept. 22, 2004, 339–70. **Y=R, N=W** (R: 141–69; D: 197–1; I: 1–0)

EMPLOYEE FREE CHOICE—H.R. 3619—The Employee Free Choice Act (EFCA) would ensure when a majority of employees in a workplace decides to form a union, employees can do so without the debilitating obstacles employers now use to block their workers' free choice. The Employee Free Choice Act allows workers to freely choose whether to form unions by signing cards authorizing union representation. It also provides mediation and arbitration for first-contract disputes and establishes stronger penalties for violations of employee rights when workers seek to form a union and during first-contract negotiations. The bill never came to a vote but won 209 co-sponsors and is included in the Voting Record but not included in the year-end or lifetime percentages.

	Unemployment Insurance	Budget	Highway / Transportation	Health Care	Immigration	Workplace Safety / Enforcement	Workplace Safety / Fees	VIA	Manufacturing	Collective Bargaining	Executive Pay	Overtime	Collective Bargaining	Privatizing	Mexican Trucks		
Record Vote (Roll) #:	0	0	1	1	1	1	1	2	2	2	3	4	4	4	4		
AFL-CIO Vote #:	1	9	1	7	8	8	8	2	5	8	9	3	3	5	6	Cosponsor of H.R. 3619 Employee Free Choice Act	
Favorable Position:	Y	N	Y	N	N	N	N	N	N	Y	N	Y	N	Y	Y		
	Right	Wrong	%	Right	Wrong	%	Right	Wrong	Right	Wrong	Right	Wrong	Right	Wrong	%	Lifetime	Lifetime

Alabama

1 Bonner (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	A	A	2	11	15%	3	25	11%
2 Everett (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	R	2	13	13%	17	114	13%
3 Rogers, Mike D. (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	R	2	13	13%	3	27	10%
4 Aderholt (R)	W	W	R	A	W	W	W	W	W	W	W	W	W	W	W	1	13	7%	16	71	18%
5 Cramer (D)	R	R	R	W	R	W	W	R	W	R	W	R	W	R	R	9	6	60%	98	55	64%
6 Bachus, S. (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	R	2	13	13%	15	117	11%
7 Davis, A. (D)	R	R	R	W	R	R	R	R	W	R	W	R	W	R	R	11	4	73%	24	6	80%

Alaska

AL Young, D. (R)	W	W	R	W	A	W	W	W	W	W	A	A	W	R	2	10	17%	168	245	41%
------------------	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	----	-----	-----	-----	-----

Arizona

1 Renzi (R)	W	R	R	W	R	W	W	W	W	W	W	W	W	W	3	12	20%	6	24	20%	
2 Franks, T. (R)	W	W	W	W	W	W	W	W	W	W	W	W	W	W	W	0	15	0%	1	29	3%
3 Shadegg (R)	W	W	W	A	R	W	W	W	W	W	W	W	W	W	W	1	13	7%	3	105	3%
4 Pastor (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	137	8	94%
5 Hayworth (R)	W	W	R	W	W	W	A	W	W	W	W	W	W	W	R	2	12	14%	7	102	6%
6 Flake (R)	W	W	W	W	R	W	W	W	R	W	W	W	W	W	W	2	13	13%	6	45	12%
7 Grijalva (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	30	0	100%
8 Kolbe (R)	W	W	W	W	R	W	W	W	W	R	W	W	W	W	W	2	13	13%	17	223	7%

Arkansas

1 Berry (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	76	12	86%
2 Snyder (D)	R	R	R	W	R	R	R	R	W	R	W	R	R	R	R	12	3	80%	71	16	82%
3 Boozman (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	R	2	13	13%	5	38	12%
4 Ross (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	13	2	87%	45	6	88%

California

1 Thompson, M. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	13	2	87%	60	10	86%	
2 Herger (R)	W	W	R	W	A	W	W	W	W	W	W	W	W	W	W	1	13	7%	17	190	8%	
3 Ose (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	W	2	13	13%	7	63	10%	
4 Doolittle (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	R	2	13	13%	14	138	9%	
5 Matsui (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	A	R	Y	14	0	100%	298	40	88%
6 Woolsey (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	128	1	99%	
7 Miller, George (D)	R	R	A	R	R	R	R	R	R	R	R	R	R	R	Y	13	1	93%	385	31	93%	
8 Pelosi (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	195	10	95%	
9 Lee (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	77	0	100%	
10 Tauscher (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	67	21	76%	
11 Pombo (R)	W	W	R	W	R	W	W	W	W	W	W	W	R	W	R	4	11	27%	16	115	12%	
12 Lantos (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	285	11	96%	
13 Stark (D)	R	R	A	R	R	R	R	R	R	R	R	R	R	R	Y	14	0	100%	396	31	93%	
14 Eshoo (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	113	15	88%	
15 Honda (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	A	R	Y	13	1	93%	48	1	98%
16 Lofgren (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	99	12	89%	
17 Farr (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	117	7	94%	
18 Cardoza (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	28	2	93%	
19 Radanovich (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	W	1	14	7%	2	105	2%	
20 Dooley (D)	R	R	R	W	R	W	R	W	R	W	R	R	R	R	W	10	5	67%	91	62	59%	
21 Nunes (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	W	2	13	13%	3	27	10%	

22 Thomas, B. (R)	W W R W R W W W W W W W R W W	Y	3	12	20%	37	295	11%
23 Caps (D)	R R R R R R R R R R R R R R Y	15	0	100%	68	11	86%	
24 Gallegly (R)	W W R W W W W W W W W W W R	2	13	13%	27	181	13%	
25 McKeon (R)	W W R W R W W W W W W W W R	3	12	20%	8	124	6%	
26 Dreier (R)	W W R W R W W W W W W W W W	2	13	13%	9	293	3%	
27 Sherman (D)	R R R R R R R R R R R R R Y	15	0	100%	82	6	93%	
28 Berman (D)	R R R R R R R R R A R R R R Y	14	0	100%	231	25	90%	
29 Schiff (D)	R R R R R R R R R R W R R R Y	14	1	93%	44	6	88%	
30 Waxman (D)	R R A R R R R R R R R R R Y	14	0	100%	374	38	91%	
31 Becerra (D)	R R R R R R R R R R W R R A Y	13	1	93%	113	11	91%	
32 Solis (D)	R R R R R R R R R R W R R R Y	14	1	93%	50	1	98%	
33 Watson (D)	A R R R R R R A R R W R R R Y	12	1	92%	42	3	93%	
34 Roybal-Allard (D)	R R R R R R R R R R R R R Y	15	0	100%	126	5	96%	
35 Waters (D)	R R R R R R R R R R A R R R Y	14	0	100%	146	2	99%	
36 Harman (D)	R R R W R R R R R R W R R R Y	13	2	87%	78	27	74%	
37 Millender-McDonald (D)	A R R R R R R R R R W R R A A Y	11	1	92%	84	4	95%	
38 Napolitano (D)	A R R R R R R R R R R R R R Y	14	0	100%	67	2	97%	
39 Sanchez, Linda (D)	R R R R R R R R R R R R R R Y	15	0	100%	29	0	100%	
40 Royce (R)	W W R W W W W W R W W W W W R	3	12	20%	14	116	11%	
41 Lewis, Jerry (R)	W W R W R W W W W W W W W W W	2	13	13%	43	282	13%	
42 Miller, Gary (R)	W W R W W W W W W W W W W W R	2	13	13%	3	63	5%	
43 Baca (D)	R R R R R R R R R R W R R R Y	14	1	93%	57	2	97%	
44 Calvert (R)	A W R W R W W W W W W W W W R	3	11	21%	8	122	6%	
45 Bono (R)	W W R W R W W W W W W W W W R	4	11	27%	12	65	16%	
46 Rohrabacher (R)	W W R W W W W W W R W R W W A R	4	10	29%	24	154	13%	
47 Sanchez, Loretta (D)	R R R R R R R R R R W R R R R Y	14	1	93%	77	6	93%	
48 Cox (R)	W W R W W W W W W W W W W A	1	13	7%	10	165	6%	
49 Issa (R)	W W R W R W W W W W W W W R	3	12	20%	7	42	14%	
50 Cunningham (R)	W W R W W W W W W W W W W R	2	13	13%	13	141	8%	
51 Filner (D)	R R R A R R R R R W R R R R Y	13	1	93%	121	6	95%	
52 Hunter (R)	W W A W W W W W W W W W W R	1	13	7%	57	238	19%	
53 Davis, S. (D)	R R R R R R R R R R W R R R Y	14	1	93%	45	6	88%	
Colorado								
1 DeGette (D)	A R R A R R R A R R R R R Y	12	0	100%	79	5	94%	
2 Udall, M. (D)	R R R R R R R R R W R R R R Y	14	1	93%	62	5	93%	
3 McInnis (R)	A A R A R W W W W A W W W A A	2	7	22%	8	115	7%	
4 Musgrave (R)	W W R W W W W W W W W W W W	1	14	7%	2	28	7%	
5 Hefley (R)	W R R W W W W W R W W W R W R	5	10	33%	30	176	15%	
6 Tancredo (R)	W W W W W W W W R R W W W A R	3	11	21%	10	59	14%	
7 Beauprez (R)	W W R W R W W W W W W W R	3	12	20%	3	27	10%	
Connecticut								
1 Larson, J. (D)	R R R R R R R R R W R R R R Y	14	1	93%	65	5	93%	
* 2 Simmons (R)	R W R W R W W W W R W R R R Y	8	7	53%	17	34	33%	
3 DeLauro (D)	R R R R R R R R R R R R R Y	15	0	100%	151	5	97%	
4 Shays (R)	R R R W A W R W R W R W R W R	8	6	57%	80	122	40%	
5 Johnson, N. (R)	W W R W R W W W W W W R W R	4	11	27%	98	171	36%	
Delaware								
AL Castle (R)	W R W W R W W R W R W R	5	10	33%	32	99	24%	
Florida								
1 Miller, J. (R)	W W W W W W R W W W W A A	1	12	8%	3	40	7%	
2 Boyd (D)	R R W R R W W R W R W R R R Y	9	6	60%	57	27	68%	
3 Brown, C. (D)	R R R R A R R R R R R A R Y	12	1	92%	122	5	96%	
4 Crenshaw (R)	W W W W R W W W W W W W R	2	13	13%	6	45	12%	
5 Brown-Waite (R)	A W W W R W W W W W W W R	2	12	14%	3	25	11%	
6 Stearns (R)	W W W W W W W W W R W R W R	3	12	20%	25	149	14%	
7 Mica (R)	W W R W W W W W W W W W R	2	13	13%	12	120	9%	
8 Keller (R)	W W W W W W W W W W W W W	0	15	0%	2	46	4%	
9 Bilirakis (R)	W W W W R W W W W W W W R	2	13	13%	52	215	19%	
10 Young, C.W. (R)	W W W W R W W W R W W W R	3	12	20%	74	392	16%	
11 Davis, Jim (D)	R R W R R R R W R R R R Y	13	2	87%	71	17	81%	
12 Putnam (R)	W W W W R W W W W W W R	2	13	13%	5	45	10%	
13 Harris (R)	W W W W R W W W W W W R	2	13	13%	3	27	10%	
14 Goss (R)	A W W W R W W W W A A A A	1	9	10%	15	154	9%	

15 Weldon, D. (R)	W W W W W W W W W W W W R W W	Y	1	14	7%	8	102	7%
16 Foley (R)	W W W W R W W W W W W W W W R		2	13	13%	14	97	13%
17 Meek, K. (D)	R R R R R R R R R R R R R A R	Y	13	1	93%	26	3	90%
18 Ros-Lehtinen (R)	W W W W R W W W W W W W A W R		2	12	14%	60	110	35%
19 Wexler (D)	R R W R A R R R R R R R A Y		11	2	85%	82	3	96%
20 Deutsch (D)	R R W R A A A A R A W R R R	Y	8	2	80%	112	13	90%
21 Diaz-Balart, L. (R)	W W W W R W W W W W W W W W W		1	14	7%	53	77	41%
22 Shaw (R)	W W W W R W W W W W W W W W R		2	13	13%	35	269	12%
23 Hastings, A. (D)	R R W R R R R A A R R R R Y		12	1	92%	119	3	98%
24 Feeney (R)	W W W W W W W A W W W W W W R		1	13	7%	2	25	7%
25 Diaz-Balart, M. (R)	W W W W R W W W W W W W W W W		1	14	7%	2	28	7%
Georgia								
1 Kingston (R)	W W W W W W W W W W W W W W W		0	15	0%	7	124	5%
2 Bishop, S. (D)	R R R W R R W R W R W R A A	Y	9	4	69%	104	23	82%
3 Marshall (D)	R R R W R W R R W R R R R R	Y	12	3	80%	25	5	83%
4 Majette (D)	R R R A R R R R W R A A R A	Y	10	1	91%	23	3	88%
5 Lewis, John (D)	R R R R R R R R R R R R R	Y	15	0	100%	206	2	99%
6 Isakson (R)	W W W W W W W W W W A W W A R		1	12	8%	3	63	5%
7 Linder (R)	A W W W R W W W W W W W W W		1	13	7%	4	126	3%
8 Collins, M. (R)	W W R W W W W W W W A W W W W		1	13	7%	17	114	13%
9 Norwood (R)	W W W A W W W W W W W W W R		1	13	7%	16	94	15%
10 Deal (R)	W W W A W W W W W W W W W R		1	13	7%	20	110	15%
11 Gingrey (R)	W W W W W W W W W W A W W W R		1	13	7%	1	28	3%
12 Burns, M. (R)	R W W W R W W W W W W W W R		3	12	20%	4	26	13%
13 Scott, D. (D)	R R R A R R R R W R W R R R	Y	12	2	86%	25	4	86%
Hawaii								
1 Abercrombie (D)	R A R R R R R R W R R R R	Y	13	1	93%	147	5	97%
2 Case (D)	R R R W R W R R R R R R R	Y	12	3	80%	24	5	83%
Idaho								
1 Otter (R)	W W W W W W W W W W W W W W		0	15	0%	1	50	2%
2 Simpson (R)	W W W W W W W W W W W W W R		1	14	7%	6	63	9%
Illinois								
1 Rush (D)	R R R R R R R R R R R R Y		15	0	100%	124	3	98%
2 Jackson, J. (D)	R R R R R R R R R R R R Y		15	0	100%	100	0	100%
3 Lipinski (D)	A R R W R R R R R R R R Y		13	1	93%	214	40	84%
4 Gutierrez (D)	A R R R R R R R R R R A R Y		13	0	100%	125	0	100%
5 Emanuel (D)	R R R R R R R R R R R R Y		15	0	100%	28	2	93%
6 Hyde (R)	W W R W R W W W W W W W R		4	11	27%	66	359	16%
7 Davis, D. (D)	R R R R R R R R W R R R R	Y	13	2	87%	86	2	98%
8 Crane (R)	W W R W R W W W W W W W W		2	13	13%	23	437	5%
9 Schakowsky (D)	R R R R R R R R R R R R Y		15	0	100%	70	0	100%
10 Kirk (R)	W W R W R W W W R W W W R		4	10	29%	9	40	18%
11 Weller (R)	W W R W R W W W W W W W R		3	12	20%	23	87	21%
12 Costello (D)	R R R W R R R R R R R R Y		14	1	93%	170	14	92%
13 Biggert (R)	W W R W R W W W W W W W W		2	13	13%	8	62	11%
14 Hastert (R)	W W S S S S S S W S S S S		0	4	0%	12	167	7%
15 Johnson, Timothy (R)	R W R W R W W W R R R R		9	6	60%	21	30	41%
16 Manzullo (R)	W W R W W W W W R W W W W		2	12	14%	7	123	5%
17 Evans (D)	R R R R R R R R R R R R Y		15	0	100%	262	6	98%
* 18 LaHood (R)	W W R W R W W W W R R R		6	9	40%	29	81	26%
19 Shimkus (R)	R W R A W W W W R W R R		6	8	43%	24	63	28%
Indiana								
1 Visclosky (D)	R R R R R R R R R R A R Y		14	0	100%	222	17	93%
2 Chocola (R)	W W R W R W W W W W W W W		2	13	13%	2	28	7%
3 Souder (R)	W W W W R W W W W W W W R		2	13	13%	13	97	12%
4 Buyer (R)	W W R W W W W W W W W W R		2	13	13%	15	113	12%
5 Burton (R)	W W R W W W W A W W W W R		3	11	21%	34	224	13%
6 Pence (R)	W W W W W W W W W W W W W		0	15	0%	2	49	4%
7 Carson, J. (D)	R R R R R R R R A A R R R	Y	13	0	100%	81	2	98%
8 Hostettler (R)	W R R W W W W R W W W W R		5	10	33%	24	84	22%
9 Hill (D)	R R W R R R R R R R R R Y		13	2	87%	52	17	75%
Iowa								
1 Nussle (R)	W W R W R W W W W R W R		4	11	27%	20	136	13%

2 Leach (R)	R	W	R	W	A	A	A	W	W	W	R	R	W	W	R		5	7	42%	130	252	34%	
3 Boswell (D)	R	R	R	R	R	R	R	R	W	R	R	R	R	R	R	Y	13	2	87%	70	17	80%	
4 Latham (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	R		3	12	20%	8	102	7%	
5 King, S. (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	R		2	13	13%	2	27	7%	
Kansas																							
1 Moran, Jerry (R)	W	W	R	W	R	W	W	W	W	W	W	W	A	W	R		3	11	21%	16	71	18%	
2 Ryun, J. (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	R		3	12	20%	6	81	7%	
3 Moore (D)	R	R	R	R	R	R	R	R	W	R	R	R	R	R	R	Y	13	2	87%	53	17	76%	
4 Tiahrt (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	W		2	13	13%	7	102	6%	
Kentucky																							
1 Whitfield (R)	W	W	R	W	W	W	W	W	W	A	W	W	W	W	R		2	12	14%	13	96	12%	
2 Lewis, R. (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	R	R		4	11	27%	12	103	10%
3 Northup (R)	W	W	R	W	R	W	W	W	R	W	W	W	W	W	R		4	11	27%	7	80	8%	
4 Lucas, K. (D)	R	A	R	W	R	W	W	R	W	R	W	R	R	R	R		9	5	64%	34	34	50%	
5 Rogers, H. (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	R		3	12	20%	73	231	24%	
6 Chandler (D)	I	R	R	R	R	R	R	R	W	R	W	R	R	R	R	Y	12	2	86%	12	2	86%	
Louisiana																							
1 Vitter (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	W		1	14	7%	4	64	6%	
2 Jefferson (D)	R	R	R	W	R	R	R	R	R	W	R	W	R	R	R	Y	12	3	80%	127	16	89%	
3 Tauzin (R)	W	A	A	A	A	A	A	A	W	A	W	A	A	A	A		0	3	0%	87	201	30%	
4 McCrery (R)	A	W	R	W	W	W	W	W	W	A	W	W	W	W	W		1	12	8%	11	173	6%	
5 Alexander, R. (R)	R	R	R	R	R	R	R	R	R	W	R	R	W	W	R	Y	12	3	80%	25	5	83%	
6 Baker (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	W	W		2	13	13%	15	188	7%	
7 John (D)	R	R	R	W	R	R	W	R	W	R	W	R	W	A	R	Y	9	5	64%	48	36	57%	
Maine																							
1 Allen, T. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	83	4	95%	
2 Michaud (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	29	1	97%	
Maryland																							
1 Gilchrest (R)	W	W	R	W	R	W	W	W	W	R	W	W	W	W	R		4	11	27%	27	125	18%	
2 Ruppersberger (D)	A	R	R	R	R	R	R	R	R	W	R	W	R	R	R	Y	12	2	86%	26	3	90%	
3 Cardin (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	193	15	93%	
4 Wynn (D)	R	R	R	W	R	R	W	R	R	R	W	R	R	R	R	Y	12	3	80%	124	6	95%	
5 Hoyer (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	281	20	93%	
6 Bartlett (R)	W	W	R	W	W	W	W	R	W	W	W	W	W	W	W		3	12	20%	17	114	13%	
7 Cummings (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	92	1	99%	
8 Van Hollen (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	28	2	93%	
Massachusetts																							
1 Olver (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	148	3	98%	
2 Neal (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	159	13	92%	
3 McGovern (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	86	2	98%	
4 Frank, B. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	289	16	95%	
5 Meehan (D)	R	R	R	A	R	R	R	R	R	W	R	R	R	R	R	Y	13	1	93%	113	14	89%	
6 Tierney (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	87	1	99%	
7 Markey (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	355	24	94%	
8 Capuano (D)	R	R	R	R	R	R	R	A	R	R	W	R	R	R	R	Y	13	1	93%	66	2	97%	
9 Lynch (D)	R	R	R	R	R	R	A	R	R	W	R	R	R	R	R	Y	13	1	93%	42	1	98%	
10 Delahunt (D)	R	R	R	R	R	R	R	R	R	R	W	R	A	R	R	Y	13	1	93%	81	2	98%	
Michigan																							
1 Stupak (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	125	3	98%	
2 Hoekstra (R)	W	W	R	W	W	W	W	W	W	W	W	W	R	A	A		2	11	15%	11	117	9%	
3 Ehlers (R)	W	W	R	W	R	W	W	W	W	W	W	W	R	W	R		4	11	27%	14	106	12%	
4 Camp (R)	R	W	R	W	R	W	W	W	W	W	W	W	W	W	R		4	11	27%	14	141	9%	
5 Kildee (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	372	15	96%	
6 Upton (R)	R	W	R	W	W	W	R	W	W	R	R	R	W	R			7	8	47%	47	163	22%	
7 Smith, N. (R)	W	W	W	A	R	W	W	A	W	W	R	W	W	W	R		3	10	23%	13	115	10%	
8 Rogers, Mike (R)	R	W	W	R	W	W	W	W	W	W	W	W	W	W	R		3	12	20%	6	45	12%	
9 Knollenberg (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	W	W		2	13	13%	6	124	5%	
10 Miller, C. (R)	R	W	R	W	R	W	W	W	W	W	W	W	W	W	R		4	11	27%	6	24	20%	
11 McCotter (R)	R	W	R	W	W	W	W	W	W	W	R	W	W	R			4	11	27%	5	24	17%	
12 Levin, S. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	255	16	94%	
13 Kilpatrick (D)	R	R	R	R	R	R	R	A	R	R	R	R	R	R	R	Y	14	0	100%	86	1	99%	
14 Conyers (D)	A	R	R	R	R	R	R	A	R	R	R	R	R	R	R	Y	13	0	100%	439	28	94%	
15 Dingell (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	508	36	93%	

Minnesota																				
1 Gutknecht (R)	W	W	W	W	W	W	W	W	W	W	W	R	R	2	13	13%	11	99	10%	
2 Kline (R)	W	W	W	W	W	W	W	W	W	W	W	W	R	1	14	7%	1	29	3%	
3 Ramstad (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	1	14	7%	26	130	17%	
4 McCollum (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	48	2	96%
5 Sabo (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	319	24	93%
6 Kennedy, M. (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	2	13	13%	5	46	10%	
7 Peterson, C. (D)	R	R	R	W	R	R	R	R	R	R	R	R	R	Y	12	3	80%	114	42	73%
8 Oberstar (D)	R	R	R	R	A	R	R	R	R	R	R	R	R	Y	13	1	93%	397	25	94%
Mississippi																				
1 Wicker (R)	W	W	R	W	W	W	W	W	W	W	W	A	A	1	12	8%	3	105	3%	
2 Thompson, B. (D)	R	R	R	W	R	R	R	R	W	R	R	R	R	Y	13	2	87%	120	3	98%
3 Pickering (R)	W	W	R	W	R	W	W	W	W	W	W	W	R	3	12	20%	8	79	9%	
4 Taylor, G. (D)	R	R	R	W	W	W	W	R	R	R	R	R	R	10	5	67%	90	77	54%	
Missouri																				
1 Clay (D)	R	R	R	W	R	R	R	R	R	R	R	R	R	Y	13	2	87%	47	2	96%
2 Akin (R)	W	W	W	W	W	W	W	W	W	W	W	W	R	1	14	7%	6	44	12%	
3 Gephardt (D)	A	R	R	R	R	R	R	R	A	W	R	A	R	Y	10	1	91%	314	41	88%
4 Skelton (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	263	110	71%
5 McCarthy, K. (D)	A	R	R	R	R	R	R	R	R	R	R	R	R	Y	13	1	93%	95	9	91%
6 Graves (R)	W	W	R	W	R	W	W	W	W	W	W	W	R	3	12	20%	6	43	12%	
7 Blunt (R)	W	W	W	W	R	W	W	W	W	W	W	W	W	1	14	7%	7	77	8%	
8 Emerson (R)	R	W	R	W	R	W	W	A	W	W	R	R	R	7	7	50%	20	65	24%	
9 Hulshof (R)	W	W	A	A	W	W	W	W	W	W	W	W	R	1	12	8%	7	77	8%	
Montana																				
AL Rehberg (R)	W	W	R	W	W	W	W	W	W	W	W	W	R	2	13	13%	6	45	12%	
Nebraska																				
1 Bereuter (R)	W	W	R	W	W	W	W	W	A	R	I	I	I	2	8	20%	60	278	18%	
2 Terry (R)	W	W	R	W	R	W	W	W	W	R	W	A	W	4	10	29%	6	63	9%	
3 Osborne (R)	W	W	R	W	R	W	W	W	W	R	W	W	W	3	12	20%	8	43	16%	
Nevada																				
1 Berkley (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	61	7	90%
2 Gibbons (R)	W	W	R	W	W	W	W	W	W	W	W	W	R	3	12	20%	15	70	18%	
3 Porter (R)	W	W	R	W	R	W	W	W	W	W	W	R	W	4	11	27%	6	24	20%	
New Hampshire																				
1 Bradley (R)	W	W	R	W	W	W	W	W	R	W	W	W	R	3	12	20%	4	25	14%	
2 Bass (R)	W	W	R	W	W	W	W	W	R	W	W	W	R	4	11	27%	8	102	7%	
New Jersey																				
1 Andrews (D)	R	R	R	R	A	R	R	R	R	R	R	R	R	Y	13	1	93%	135	18	88%
* 2 LoBiondo (R)	R	W	R	W	R	R	R	W	W	W	R	R	R	9	6	60%	50	61	45%	
* 3 Saxton (R)	R	W	A	W	R	R	R	W	W	W	R	R	W	7	7	50%	76	158	32%	
* 4 Smith, C. (R)	R	R	R	W	R	R	R	W	W	W	R	R	R	Y	10	5	67%	195	111	64%
5 Garrett (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	1	14	7%	3	27	10%	
6 Pallone (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	166	14	92%
* 7 Ferguson (R)	W	W	R	W	R	W	W	W	W	A	R	R	W	5	9	36%	13	37	26%	
8 Pascrell (D)	A	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	0	100%	86	0	100%
9 Rothman (D)	R	R	R	W	R	R	R	R	R	R	R	R	R	Y	14	1	93%	85	3	97%
10 Payne (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	163	2	99%
11 Frelinghuysen (R)	W	W	R	W	W	W	W	W	W	W	W	W	R	3	12	20%	13	98	12%	
12 Holt (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	63	7	90%
13 Menendez (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	127	4	97%
New Mexico																				
1 Wilson, H. (R)	R	W	R	W	R	W	W	W	R	W	W	W	R	5	10	33%	13	61	18%	
2 Pearce (R)	W	W	R	W	R	W	W	W	W	W	W	W	W	2	13	13%	2	27	7%	
3 Udall, T. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	14	1	93%	67	3	96%
New York																				
1 Bishop, T. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	Y	15	0	100%	30	0	100%
2 Israel (D)	R	R	R	A	R	R	R	R	R	W	R	R	R	Y	13	1	93%	40	10	80%
* 3 King, P. (R)	R	W	R	W	R	R	W	W	W	W	R	A	R	Y	7	7	50%	47	81	37%
4 McCarthy, C. (D)	R	R	R	R	R	R	R	R	R	W	R	R	R	Y	14	1	93%	71	15	83%
5 Ackerman (D)	R	R	R	R	R	R	R	R	R	W	R	R	R	Y	14	1	93%	248	10	96%
6 Meeks, G. (D)	R	R	R	R	R	R	R	R	R	W	R	R	A	Y	13	1	93%	72	6	92%
7 Crowley (D)	R	R	R	R	R	R	R	R	R	W	R	R	R	Y	14	1	93%	60	8	88%

8 Nadler (D)	R R R R R R R R R R R R R R R Y	15	0	100%	130	0	100%
9 Weiner (D)	R R R R R R R R R R R R R R R Y	15	0	100%	65	5	93%
10 Towns (D)	R R R R R R R R R R R R R R R Y	15	0	100%	247	7	97%
11 Owens (D)	R R R R R R R R R W R R R R R Y	14	1	93%	257	4	98%
12 Velazquez (D)	R R R W R R R R R R W R R R R Y	13	2	87%	126	4	97%
13 Fosella (R)	R W R W R W W A W W R W R W R	6	8	43%	10	63	14%
14 Maloney, C. (D)	R R R R R R R R R R R R R R R Y	15	0	100%	121	11	92%
15 Rangel (D)	R R R R A R R R R R W R R R R Y	13	1	93%	431	25	95%
16 Serrano (D)	R R R R R R R R R R R R R R R Y	15	0	100%	155	7	96%
17 Engel (D)	R R R R R R R R R R R R R R R Y	14	1	93%	174	3	98%
18 Lowey (D)	R R R R R R R R R R R R R R R Y	15	0	100%	170	10	94%
* 19 Kelly (R)	R W R W W W W W W W R W R R R	5	10	33%	32	79	29%
* 20 Sweeney (R)	R W R W R W W W W W R R R R Y	8	7	53%	25	44	36%
21 McNulty (D)	R R R R R R R R R R R R R R R Y	15	0	100%	160	9	95%
22 Hinckley (D)	R R R R R R R R R R R R R A R Y	14	0	100%	129	1	99%
* 23 McHugh (R)	A W R W R R W W W W R R R R Y	7	7	50%	58	73	44%
* 24 Boehlert (R)	R W R W R R W W W W R R R R Y	8	7	53%	165	106	61%
* 25 Walsh (R)	R W R W R W W W W W R R R R	6	9	40%	63	114	36%
26 Reynolds (R)	W W R W R W W W W W W W W R	3	12	20%	8	62	11%
* 27 Quinn (R)	R A R W R W W A A W A A A R Y	5	4	56%	62	61	50%
28 Slaughter (D)	R R R R R R R R R R R R R R Y	15	0	100%	198	6	97%
29 Houghton (R)	W W R W R W W W W W W R W R	4	11	27%	63	139	31%

North Carolina

1 Ballance (D)	R R R R R R A I I I I I Y	7	0	100%	20	2	91%
2 Etheridge (D)	R R R R R R R R W R W R R R Y	13	2	87%	74	13	85%
3 Jones, W. (R)	R R W W W W W W R W R W R A	5	9	36%	21	87	19%
4 Price, D. (D)	R R R R R R R R R W R W R R Y	13	2	87%	157	30	84%
5 Burr (R)	R W R W R W W W W W W W R R	5	10	33%	20	91	18%
6 Coble (R)	W W R W W W W W W W W W R	2	13	13%	34	205	14%
7 McIntyre (D)	R R R W R R R R W R W R R R	12	3	80%	66	21	76%
8 Hayes (R)	R W R W W A W W W W W W R	3	11	21%	13	56	19%
9 Myrick (R)	W W W W W W W W W W W W W	0	15	0%	3	104	3%
10 Ballenger (R)	W W R W R W W W W W A A A W	2	10	17%	18	185	9%
11 Taylor, C. (R)	R W R W W W W W W W W W W	2	13	13%	23	129	15%
12 Watt (D)	R R R R R R R R R W R W R R Y	14	1	93%	128	3	98%
13 Miller, B. (D)	R R R R R R R R R W R W R R Y	13	2	87%	27	2	93%

North Dakota

AL Pomeroy (D)	R R R R R R R R R R R R Y	14	1	93%	110	21	84%
----------------	---------------------------	----	---	-----	-----	----	------------

Ohio

1 Chabot (R)	W W R W R W W W W W W R	3	12	20%	8	103	7%
2 Portman (R)	W W R W R W W W W W W R	3	12	20%	8	118	6%
3 Turner, M. (R)	R W R W R W W W W W R W R	5	10	33%	6	24	20%
4 Oxley (R)	W W R W R W W W W W W W	2	13	13%	23	272	8%
5 Gillmor (R)	W W R W R W W W W W R W W	4	11	27%	31	145	18%
6 Strickland (D)	R R R R R R R R R R R R Y	15	0	100%	108	1	99%
7 Hobson (R)	W W R W R W W W W W W R	3	12	20%	24	131	15%
8 Boehner (R)	W W W W R W W W W W W W	1	14	7%	6	149	4%
9 Kaptur (D)	R R R R R R R R R R R Y	15	0	100%	248	14	95%
10 Kucinich (D)	A R R R R R R R R R R Y	14	0	100%	83	1	99%
11 Jones, S. (D)	R R R R R R R R R R R Y	15	0	100%	68	1	99%
12 Tiberi (R)	W W R W R W W W W W W W	2	13	13%	4	46	8%
13 Brown, S. (D)	R R R R R R R R R R R Y	15	0	100%	128	3	98%
* 14 LaTourette (R)	R W R W R W W W W W R R Y	7	8	47%	39	71	35%
15 Pryce, D. (R)	W W R W R W A W W W W W	2	12	14%	10	116	8%
16 Regula (R)	W W R W R W W W W W W R	3	12	20%	154	302	34%
17 Ryan, T. (D)	R R R R R R R R R A A R Y	13	0	100%	28	0	100%
18 Ney (R)	R W R W R W W W W W W R	4	11	27%	33	78	30%

Oklahoma

1 Sullivan (R)	W W W W W W W W W W W R	1	14	7%	2	34	6%
2 Carson, B. (D)	R R R W R R A W R W R A R Y	9	4	69%	34	15	69%
3 Lucas, F. (R)	A W W W R W W W W W A W R	2	10	17%	8	105	7%
4 Cole (R)	W W W W R W W W W W R W	3	12	20%	4	25	14%
5 Istook (R)	W W W W A W W W W W A W W	0	13	0%	5	124	4%

Oregon

1 Wu (D)	R R R R R R W R W R R R R Y	13	2	87%	61	9	87%
2 Walden (R)	R W R W R W W W W W W R	4	11	27%	13	57	19%
3 Blumenauer (D)	R R R R R R R R R R R A R Y	13	1	93%	83	8	91%
4 DeFazio (D)	R R R R R R R R R R R R R Y	15	0	100%	195	12	94%
5 Hooley (D)	R R R R R R R R W R W R R R Y	13	2	87%	73	14	84%

Pennsylvania

1 Brady, R. (D)	R R R R R R A R R R R R R Y	14	0	100%	74	0	100%
2 Fattah (D)	R R R R R R R R R R R R R Y	15	0	100%	106	3	97%
3 English (R)	R W R W R W W W W W R W R R	6	9	40%	36	73	33%
4 Hart (R)	W W R W R W W W W W W W W A	2	12	14%	7	43	14%
5 Peterson, J. (R)	R W R W R W W W W W R W R R	5	10	33%	10	71	12%
6 Gerlach (R)	W W R W W W W A W W W W W R	2	12	14%	3	25	11%
7 Weldon, C. (R)	R W R W R W W W W W R W R R	5	10	33%	85	114	43%
8 Greenwood (R)	W W R W R W W W W W A A A A	2	9	18%	15	111	12%
9 Shuster, Bill (R)	W W R W W W W W W W A A A W	2	11	15%	9	38	19%
10 Sherwood (R)	W W R W R W W W W W W W W R	3	12	20%	12	58	17%
11 Kanjorski (D)	R R R R R R R R R A A R R Y	13	0	100%	224	15	94%
12 Murtha (D)	R R R R R R R R R W R R R R Y	14	1	93%	390	45	90%
13 Hoeffel (D)	R R R R R R R R R R R R R Y	15	0	100%	67	2	97%
14 Doyle (D)	R R R R R R R R R R R R R Y	15	0	100%	105	5	95%
15 Toomey (R)	W W W W W W W W W W W A A W W	0	13	0%	5	62	7%
16 Pitts (R)	W W R W W W W W W W W R W W W	2	13	13%	3	84	3%
17 Holden (D)	R R R R R R R R R R R R R Y	14	1	93%	119	11	92%
18 Murphy (R)	R W R W R W W W W W R R W A	5	9	36%	9	20	31%
19 Platts (R)	W W R W W W W W R W R W R W R	5	10	33%	12	38	24%

Rhode Island

1 Kennedy, P. (D)	R R R R R R R R R R R R Y	14	1	93%	107	1	99%
2 Langevin (D)	A R R R R R R R R R R R Y	13	1	93%	49	1	98%

South Carolina

1 Brown, H. (R)	W W R W R W W W W W W W R	3	12	20%	6	45	12%
2 Wilson, J. (R)	W W R W W W W W W W W W W R	2	13	13%	6	34	15%
3 Barrett (R)	W W W W W W W W W W W W W W	0	15	0%	3	27	10%
4 DeMint (R)	W W A A A A A A A W W W A W	0	6	0%	3	58	5%
5 Spratt (D)	R R R R R R R R R R R R R Y	14	1	93%	204	62	77%
6 Clyburn (D)	R R R W R R R R R R R R R Y	12	2	86%	123	5	96%

South Dakota

AL Herseth (D)	I I I I I R W R W R R R Y	5	3	63%	5	3	63%
----------------	---------------------------	---	---	-----	---	---	------------

Tennessee

1 Jenkins (R)	W W R W W W W W W W W A R	2	12	14%	9	76	11%
2 Duncan (R)	W R R W W W W W W W W W R	3	12	20%	38	142	21%
3 Wamp (R)	W W R W W W W W W W W W R	2	13	13%	13	97	12%
4 Davis, L. (D)	R R R W R W W R W R W R R R Y	10	5	67%	21	8	72%
5 Cooper (D)	R R R W R R R W R W A R R R R Y	11	3	79%	124	62	67%
6 Gordon, B. (D)	R R R R R R R R R W R R R R R Y	13	2	87%	189	46	80%
7 Blackburn (R)	W W R W W W W W W W W W W W	1	14	7%	1	29	3%
8 Tanner (D)	R A A R R R W R W R W R W R R R	9	4	69%	111	66	63%
9 Ford (D)	R A R R R R R R W R R R R R Y	12	2	86%	70	11	86%

Texas

1 Sandlin (D)	R R R R R R W R W R R A R Y	11	3	79%	70	17	80%
2 Turner, J. (D)	R R R W R R R W R W R R W R	11	4	73%	64	24	73%
3 Johnson, Sam (R)	W W W W W W W A W W W A W W W	0	13	0%	6	143	4%
4 Hall, R. (R)	W W R W W W W W W W W W R	2	13	13%	89	211	30%
5 Hensarling (R)	W W W W R W W W W W W W A A	1	12	8%	1	27	4%
6 Barton (R)	W W W W R W W W W W W W W W	1	14	7%	15	215	7%
7 Culberson (R)	A W A W W W W W W W W W A W	0	12	0%	2	45	4%
8 Brady, K. (R)	W W W W R W W W W W W W W W	1	14	7%	4	82	5%
9 Lampson (D)	R R R R R R R W R W R R R R Y	13	2	87%	81	7	92%
10 Doggett (D)	R R R R R R R R R R R R R R	14	1	93%	99	11	90%
11 Edwards, C. (D)	R R R W R R W R W R R R R R Y	11	4	73%	119	36	77%
12 Granger (R)	A W R A R W W W W W W W W W	2	11	15%	5	76	6%
13 Thornberry (R)	W W W W R W W W W W W W W W	1	14	7%	4	106	4%
14 Paul (R)	W R W W W W R W W R W R W R	3	12	20%	36	162	18%

15 Hinojosa (D)	R R R R R R R R A W R R R R Y	13	1	93%	72	12	86%
16 Reyes (D)	R R A A R R R R A W R R R R Y	11	1	92%	77	8	91%
17 Stenholm (D)	R R R W R W W R W R W R R W R	9	6	60%	102	237	30%
18 Jackson-Lee, S. (D)	R R R W R R R R R R R R R R Y	14	1	93%	104	5	95%
19 Neugebauer (R)	W W R W R W W W W W W W W R	3	12	20%	3	23	12%
20 Gonzalez (D)	R R R W R R R R R W R R R R Y	13	2	87%	57	10	85%
21 Smith, L. (R)	W W R W W W W W W W W W W W	1	14	7%	21	182	10%
22 DeLay (R)	W W R W R W W W W W W W W W	2	13	13%	6	231	3%
23 Bonilla (R)	W W R W R W W W W W W W W W	2	13	13%	7	124	5%
24 Frost (D)	R R R W R R R R W R R A R Y	11	3	79%	275	52	84%
25 Bell (D)	R R R W R R R R R W R R R R Y	13	2	87%	27	3	90%
26 Burgess (R)	W W R W R W W W W W W W W R	3	12	20%	4	26	13%
27 Ortiz (D)	A R R R R R R R R W R R R R Y	13	1	93%	219	43	84%
28 Rodriguez (D)	R R R R R R R R R W R R R R Y	14	1	93%	82	2	98%
29 Green, G. (D)	R R R R R R R R R W R R R R Y	14	1	93%	123	6	95%
30 Johnson, E.B. (D)	R R R W R R R R R R W R R R R Y	13	2	87%	118	11	91%
31 Carter (R)	W W R W W W W W W W W W W W	1	14	7%	1	29	3%
32 Sessions, P. (R)	W W R W R W W W W W W W W W	2	13	13%	5	79	6%
Utah							
1 Bishop, R. (R)	W W R W W W W W W R W W W W A	2	12	14%	2	25	7%
2 Matheson (D)	R R R W R W W R W W R W R R Y	9	6	60%	34	17	67%
3 Cannon (R)	W W R W R W W W W W A A A A	2	9	18%	6	75	7%
Vermont							
AL Sanders (I)	R R R R R R R R R R R R R Y	15	0	100%	156	0	100%
Virginia							
1 Davis, Jo Ann (R)	W W R W R W W W W R W W W W R	5	10	33%	13	37	26%
2 Schrock (R)	W W R W W W W W W W W A A A W	1	11	8%	4	42	9%
3 Scott, R. (D)	R R R R R R R R R R R R R R Y	15	0	100%	129	3	98%
4 Forbes (R)	W W R W A W W W W W W W W W R	2	12	14%	5	41	11%
5 Goode (R)	R R R W W W W W W W R W W W W R	5	10	33%	21	67	24%
6 Goodlatte (R)	W W R W W W W W W W W W W W R	2	13	13%	10	122	8%
7 Cantor (R)	W W W W R W W W W W W W W W W	1	14	7%	3	48	6%
8 Moran, James (D)	R R R W R R R R R W R R R R Y	13	2	87%	118	36	77%
9 Boucher (D)	R R R W W R R R W R W R R R R Y	11	4	73%	224	39	85%
10 Wolf (R)	W W R W R W W W R R W W R W R	6	9	40%	60	245	20%
11 Davis, T. (R)	W W R W R W W W R W W W W W W	3	12	20%	19	90	17%
Washington							
1 Inslee (D)	R R R R R R R R R R R R R Y	14	1	93%	73	18	80%
2 Larsen, R. (D)	R R R R R R R R R R R R R Y	14	1	93%	43	8	84%
3 Baird (D)	R R R R R R R R R R R A A Y	12	1	92%	60	7	90%
4 Hastings, D. (R)	W W R W R W W W W W W W W W	2	13	13%	4	104	4%
5 Nethercutt (R)	R W R A R W W W W W W A A W W	3	9	25%	8	99	7%
6 Dicks (D)	A R R R R R R R R R R R R R Y	13	1	93%	320	58	85%
7 McDermott (D)	R R R R R R R R R R R R R R Y	15	0	100%	160	12	93%
8 Dunn (R)	W W R W R W W W W W W W W A W	2	12	14%	7	121	5%
9 Smith, A. (D)	A R R R R R R R R R R R R Y	12	2	86%	65	17	79%
West Virginia							
1 Mollohan (D)	R R R R R R R R A W R R A R Y	12	1	92%	250	15	94%
2 Capito (R)	R W R W R W W W R W W R W R R	7	8	47%	18	33	35%
3 Rahall (D)	A R R W R R W R R R R R R R Y	12	2	86%	348	29	92%
Wisconsin							
1 Ryan, P. (R)	W W W W R W W W W W W R W R	3	12	20%	9	60	13%
2 Baldwin (D)	R R R R R R R R R R R R R Y	15	0	100%	69	0	100%
3 Kind, R. (D)	R R R R R R R R R R R R R Y	14	1	93%	74	14	84%
4 Kleczka (D)	R R R R R R R R R R R R A R Y	14	0	100%	224	26	90%
5 Sensenbrenner (R)	W W W W W R W W R W W W R W R	4	11	27%	35	304	10%
6 Petri (R)	W W R W R W W W W R W R W R	5	10	33%	69	273	20%
7 Obey (D)	R R R R R R R R R R R R R Y	15	0	100%	437	46	90%
8 Green, M. (R)	R W W W R W W W W R W R W R	4	11	27%	10	60	14%
Wyoming							
AL Cubin (R)	W W R W R W W W W W W W W W	2	13	13%	5	95	5%

VOTE KEY

R = VOTED RIGHT

W = VOTED WRONG

A = ABSENT / DID NOT VOTE YEA OR NEY

S = SPEAKER

I = NOT IN OFFICE

*** = A Republican Representative who signed key letters in support of the AFL-CIO's legislative agenda,
supported pro-labor amendments in committee and/or co-sponsored labor-backed bills.**

AFL-CIO
2004 Senate Scorecard
108th Congress—Second Session

1. **TRANSPORTATION**—S. 1072—The \$318 billion highway and transportation bill would create about 5 million jobs over the next six years in new highway and transit construction projects. Although a bipartisan group of state government officials argued that at least \$318 billion was needed to meet the country's transportation needs, the Bush administration threatened to veto the bill and said it would not approve spending more than \$256 billion. The legislation also contained Davis-Bacon prevailing wage protections, long opposed by President George W. Bush. The bill passed Feb. 12, 2004, 76–21. **Y=R; N=W** (R: 34–17; D: 41–4; I: 1–0)
2. **UNEMPLOYMENT INSURANCE**—S. 1805—In December 2003, the Temporary Extended Unemployment Compensation (TEUC) program expired. The TEUC provided generally 13 weeks of federal unemployment benefits for workers who had exhausted their state benefits without finding new employment. By early 2004, the economy had lost more than 2.7 million private-sector jobs since Bush took office, more than 2 million jobless workers had been out of work for 27 or more weeks and about 90,000 workers a week were exhausting their state unemployment benefits.. An amendment to S. 1805 would have extended the TEUC program for six months. Because of Senate procedural rules, the amendment required 60 votes to pass. It failed Feb. 26, 2004, 58–39. **Y=R; N=W** (R: 12–38; D: 45–1; I: 1–0)
3. **EXPORTING AMERICAN JOBS**—S. 1637—In a Feb. 9 report, President Bush's Council of Economic Advisors (CEA) released a report that said exporting American jobs was a good thing. At that time, the United States had lost some 2.7 million private-sector jobs since Bush took office in 2001; 40 percent of the nation's Fortune 500 companies were using some sort of overseas outsourcing; and some reports predicted as many as 3.3 million jobs would be shipped offshore in the next 15 years. Bush's chairman of the CEA endorsed outsourcing “as just a new way to do international trade.” An amendment to S. 1637 prohibited the overseas outsourcing of government contracts. Contracts with signatories to a World Trade Organization procurement agreement, as well as contracts that involve national security, were exempted. The amendment passed March 4, 2004, 70–26. **Y=R; N=W** (R: 25–26; D: 44–0; I: 1–0)
4. **BUDGET**—S. Con. Res. 95—President Bush presented a budget that permanently locked in multitrillion-dollar tax breaks that mostly benefit the nation's wealthiest. To finance these taxes cuts for millionaires and billionaires, the Republican budget resolution—which mirrored Bush's proposal—inflated the record-high \$477 billion U.S. deficit and by \$113 billion shortchanged or cut funds for the domestic programs working families need most—from job creation to health care, transportation and education. The Senate passed the annual budget resolution, which sets setting spending and revenue guidelines for the fiscal year, on March 12, 2004, 51–45. **Y=W; N=R** (R: 50–1; D: 1–43; I: 0–1)

- 5. ASBESTOS**—S. 2290—Decades of uncontrolled use of asbestos in many industries—and a deliberate cover-up of its health effects on workers—have caused a health crisis of asbestos-related diseases. Hundreds of thousands of workers and their family members have suffered and died of asbestos-related cancers and lung diseases. S. 2290 was the result of a backroom deal, between insurers and defendant companies in asbestos-related lawsuits, that was brokered by the Republican leadership. It was grossly inadequate and failed to provide fair compensation for victims of asbestos disease or any certainty that claims will be paid. It also would leave the asbestos trust fund more than \$40 billion short of the amount needed to pay fair claims. The Senate defeated a motion to limit debate on an asbestos litigation reform bill that would have blocked moves to improve the bill. The motion, which required 60 votes, failed on April 22, 2004. 50–47. **Y=W; N=R** (R: 49–0; D: 1–46; I: 0–1)
- 6. OVERTIME**—S. 1637—In April 2004, the Bush administration issued final overtime eligibility regulations that threatened the overtime rights of 6 million workers. The Senate passed an amendment to S. 1637 guaranteeing workers' overtime rights by repealing any portion of the new rules that weakened overtime protection for workers. The amendment, offered by Sen. Tom Harkin (D-Iowa), passed May 4, 2004, 52–47. **Y=R; N=W** (R: 5–46; D: 46–1; I: 1–0)
- 7. EXPORTING JOBS**—S. 1637—In attempt to slow the growing export of U.S jobs overseas by U.S. corporations, an amendment to S. 1637 was offered that would have required U.S. multinational companies to pay federal taxes on income from foreign factories when goods are shipped back into the United States. Employers also would be required to notify employees and the Labor Department when jobs will be moved offshore, including the number of jobs affected, the destination of those jobs and the reason for the relocation. A motion to table or kill the amendment passed May 5, 2004, 60–39. **Y=W; N=R** (R: 51–0; D: 8–39; I: 1–0)
- 8. UNEMPLOYMENT INSURANCE**—S. 1637—The Bush administration and congressional Republican leaders allowed the Temporary Extended Unemployment Compensation (TEUC) program to expire in December 2003 and blocked several attempts to revive it. TEUC provided generally 13 weeks of federal unemployment benefits for workers who had exhausted their state benefits. In the first four months of 2004, nearly 2 million workers who had exhausted their state benefits without finding new jobs did not receive any additional aid because the Bush administration refused to back reviving the TEUC. An amendment to S. 1637 that would have reauthorized the TEUC for six months failed to get the 60 votes required under Senate procedural rules. The measure failed May 11, 2004, 59–40. **Y=R; N=W** (R: 12–39; D: 46–1; I: 1–0)
- 9. EDUCATION**—S. 1248—The Individuals with Disabilities Education Act (IDEA) provides funding to states for special education programs. But the Bush administration's proposed less than the full funding needed to meet the program's obligations until 2028. An amendment to the IDEA reauthorization bill would have funded IDEA at an additional \$2.2 billion per year for eight years until full funding was reached. The bipartisan amendment, offered by Sens. Chuck Hagel (R-Neb.) and

Tom Harkin (D-Iowa) required 60 votes rather than a simple majority vote because of Senate budget rules. The amendment failed May 12, 2004, 56–41. **Y=R; N=W** (R: 10–40; D: 45–1; I: 1–0)

- 10. BUY AMERICA**—S. 2400—The fiscal year 2004 Defense reauthorization bill contained a provision that allowed the Secretary of Defense to waive Buy American laws, which require at least 50 percent of all defense systems, components and weapons be manufactured in the United States. The Bush administration supported the waiver provisions. To block an amendment that would have stripped those anti-Buy American provisions from S. 2400, Republican leaders offered an amendment allowing the Secretary of Defense to waive Buy American requirements relating to 21 countries that have a memorandum of understanding with the United States. The amendment passed June 22, 2004, 54–46. **Y=W; N=R** (R: 48–3; D: 5–43; I: 1–0)
- 11. IMMIGRATION**—S. 2062—The Agricultural Job Opportunity, Benefits and Security Act (Ag Jobs) bill was a bipartisan immigration reform proposal that would provide an avenue for 500,000 undocumented farm workers to qualify for permanent residency status through an earned legalization program. The Ag Jobs agreement was the product of years of negotiation between the United Farm Workers of America (UFW) and growers. It was opposed by Senate Republican leaders and the Bush administration. The bill’s supporters intended to offer it as an amendment to the Class Action Fairness Act (S. 2062). To block the amendment, Majority Leader Bill Frist (R-Tenn.) tried to invoke cloture—or shut off all debate—on S. 2062 before the amendment could be offered. The cloture motion, which requires 60 votes, failed 44–43 July 8. Frist then pulled S. 2062 from the floor rather than allow a vote on the Ag Jobs amendment. **Y=W; N=R** (R: 42–3; D: 2–39; I: 0–1)
- 12. CONTRACTING OUT**—H.R. 4567—The Department of Homeland Security (DHS), as part of the Bush administration’s effort to privatize the federal workforce, developed plans to contract out the work performed by almost 1,500 immigration information officers, contact representatives and investigative assistants in offices across the nation. The Senate passed an amendment that would prohibit the DHS’s Citizenship and Immigration Services from contracting out work. The amendment passed Sept. 8, 2004, 49–47. **Y=R; N=W** (R: 5–46; D: 43–1; I: 1–0)

EMPLOYEE FREE CHOICE—S. 1925—The Employee Free Choice Act would ensure when a majority of employees in a workplace decides to form a union, employees can do so without the debilitating obstacles employers now use to block their workers’ free choice. The Employee Free Choice Act allows workers to freely choose whether to form unions by signing cards authorizing union representation. It also provides mediation and arbitration for first-contract disputes and establishes stronger penalties for violations of employee rights when workers seek to form a union and during first-contract negotiations. The bill never came to a vote but won 38 co-sponsors and is included in the Voting Record but not included in the year-end or lifetime percentages.

Grassley (R)	R	W	R	W	W	W	W	W	W	W	W	W	Y	2	10	17%	39	260	13%	
Harkin (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	201	20	91%	
Kansas																				
Brownback (R)	W	W	W	W	W	W	W	W	W	W	W	W	W	0	12	0%	5	80	6%	
Roberts (R)	R	W	W	W	W	W	W	W	R	W	W	W	W	2	10	17%	6	80	7%	
Kentucky																				
Bunning (R)	R	W	R	W	W	W	W	W	W	W	W	W	W	2	10	17%	10	60	14%	
McConnell (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	1	11	8%	25	199	11%	
Louisiana																				
Breaux (D)	R	R	A	R	R	R	W	R	R	R	R	R	R	10	1	91%	135	54	71%	
Landrieu (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	66	19	78%	
Maine																				
Collins, S. (R)	R	R	R	W	W	W	W	R	R	W	W	R	Y	6	6	50%	23	63	27%	
Snowe (R)	R	R	R	W	W	R	W	R	R	R	W	R	Y	8	4	67%	38	67	36%	
Maryland																				
Mikulski (D)	R	R	R	R	R	R	R	R	R	R	A	R	Y	11	0	100%	174	11	94%	
Sarbanes (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	357	13	96%	
Massachusetts																				
Kennedy, E. (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	438	31	93%	
Kerry, J. (D)	A	A	A	A	A	A	A	A	A	R	A	A	Y	1	0	100%	189	19	91%	
Michigan																				
Levin, C. (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	310	26	92%	
Stabenow (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	52	2	96%	
Minnesota																				
Coleman (R)	R	W	R	W	W	W	W	W	R	W	W	W	Y	3	9	25%	3	22	12%	
Dayton (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	54	0	100%	
Mississippi																				
Cochran (R)	R	W	W	W	W	W	W	W	W	W	W	W	W	1	11	8%	45	284	14%	
Lott (R)	R	W	W	R	W	W	W	W	W	W	W	W	W	2	10	17%	14	150	9%	
Missouri																				
Bond (R)	R	R	R	W	W	W	W	R	W	W	W	W	R	5	7	42%	33	150	18%	
Talent (R)	R	R	R	W	W	W	W	R	W	W	W	W	W	4	8	33%	4	21	16%	
Montana																				
Baucus, M. (D)	R	R	R	R	R	R	W	R	R	R	R	R	R	11	1	92%	248	85	74%	
Burns, C. (R)	R	W	W	W	W	W	W	W	W	W	W	W	W	1	11	8%	19	148	11%	
Nebraska																				
Hagel (R)	W	W	W	W	W	W	W	W	R	W	A	W	Y	1	10	9%	9	75	11%	
Nelson, Ben (D)	A	R	R	R	R	R	R	R	R	R	R	R	R	9	2	82%	38	15	72%	
Nevada																				
Ensign (R)	W	W	R	W	W	W	W	W	W	W	A	W	Y	1	10	9%	6	46	12%	
Reid, H. (D)	R	R	R	A	R	R	R	R	R	R	R	R	Y	11	0	100%	170	17	91%	
New Hampshire																				
Gregg (R)	W	W	W	W	W	W	W	W	W	W	W	W	W	0	12	0%	4	118	3%	
Sununu (R)	W	W	W	W	W	W	W	W	W	W	W	W	W	0	12	0%	0	24	0%	
New Jersey																				
Corzine (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	53	0	100%	
Lautenberg (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	202	22	90%	
New Mexico																				
Bingaman (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	11	1	92%	210	42	83%	
Domenici (R)	R	W	R	W	W	W	W	W	W	W	W	W	W	2	10	17%	85	338	20%	
New York																				
Clinton (D)	R	R	R	R	R	R	R	R	R	R	A	A	Y	10	0	100%	49	3	94%	
Schumer (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	65	6	92%	
North Carolina																				
Dole (R)	R	R	R	W	W	W	W	R	W	W	W	W	Y	4	8	33%	5	20	20%	
Edwards, J. (D)	A	A	A	A	R	R	R	R	R	R	A	A	Y	6	0	100%	60	2	97%	
North Dakota																				
Conrad (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	160	30	84%	
Dorgan (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	110	12	90%	

	R	R	R	W	W	W	W	R	W	W	W	W	W	4	8	33%	16	89	15%
DeWine (R)	R	R	R	W	W	W	W	R	W	W	W	W	W	5	7	42%	17	53	24%
Oklahoma																			
Inhofe (R)	R	W	R	W	W	W	W	W	W	W	W	W	W	2	10	17%	12	93	11%
Nickles (R)	W	W	W	W	W	W	W	W	W	W	W	W	W	0	12	0%	13	285	4%
Oregon																			
Smith, G. (R)	R	R	R	W	W	W	W	R	W	W	W	W	W	4	8	33%	17	68	20%
Wyden (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	12	0	100%	80	13	86%
Pennsylvania																			
Santorum (R)	W	W	R	W	W	W	W	W	A	W	A	W	W	1	9	10%	12	90	12%
Specter (R)	W	R	R	W	A	R	W	R	R	R	R	W	R	7	4	64%	183	111	62%
Rhode Island																			
Chafee (R)	R	R	R	W	W	R	W	R	R	W	W	R	R	7	5	58%	31	32	49%
Reed, J. (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	12	0	100%	82	3	96%
South Carolina																			
Graham, L. (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	1	11	8%	3	21	13%
Hollings (D)	R	R	R	R	R	R	R	R	A	R	R	R	R	11	0	100%	301	158	66%
South Dakota																			
Daschle (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	12	0	100%	163	26	86%
Johnson, Tim (D)	R	R	A	A	R	R	R	R	R	R	R	R	R	10	0	100%	77	7	92%
Tennessee																			
Alexander, L. (R)	W	W	W	W	W	W	W	W	W	W	W	W	W	0	12	0%	0	25	0%
Frist (R)	R	W	R	W	W	W	W	W	W	W	W	W	W	2	10	17%	7	98	7%
Texas																			
Cornyn (R)	R	W	W	W	W	W	W	W	W	W	W	W	W	1	11	8%	1	24	4%
Hutchison, K. (R)	W	W	R	W	W	W	W	W	W	W	W	W	W	1	11	8%	8	111	7%
Utah																			
Bennett (R)	R	W	W	W	W	W	W	W	W	W	W	W	W	1	11	8%	7	114	6%
Hatch (R)	R	W	W	W	W	W	W	W	W	W	W	W	W	1	11	8%	40	328	11%
Vermont																			
Jeffords (I)	R	R	R	R	R	R	W	R	R	W	R	R	R	10	2	83%	84	76	53%
Leahy (D)	R	R	R	R	R	R	R	R	R	R	R	R	R	12	0	100%	354	54	87%
Virginia																			
Allen, G. (R)	R	W	R	W	W	W	W	W	W	W	W	W	W	2	10	17%	7	47	13%
Warner (R)	R	W	W	W	W	W	W	W	R	W	W	W	W	2	10	17%	54	284	16%
Washington																			
Cantwell (D)	R	R	R	R	R	R	W	R	R	W	R	R	R	10	2	83%	48	6	89%
Murray (D)	R	R	R	R	R	R	W	R	R	R	R	R	R	11	1	92%	108	13	89%
West Virginia																			
Byrd (D)	R	R	R	R	R	R	R	R	R	R	A	R	Y	11	0	100%	421	119	78%
Rockefeller (D)	R	R	R	R	R	R	R	R	R	R	R	R	Y	12	0	100%	204	22	90%
Wisconsin																			
Feingold (D)	W	R	R	R	R	R	R	R	R	R	R	R	R	11	1	92%	117	7	94%
Kohl (D)	W	R	R	R	R	R	R	R	R	R	R	R	R	11	1	92%	133	34	80%
Wyoming																			
Enzi (R)	R	W	W	W	W	W	W	W	W	W	W	A	W	1	10	9%	7	76	8%
Thomas, C. (R)	R	W	W	W	W	W	W	W	W	W	W	W	W	1	11	8%	6	98	6%

VOTE KEY

R = VOTED RIGHT

W = VOTED WRONG

A = ABSENT / DID NOT VOTE YEA OR NEY

I = NOT IN OFFICE