

NATIONAL FOOD POLICY
SCORECARD

113TH CONGRESS

FOOD POLICY
ACTION

FOODPOLICYACTION.ORG

FOOD POLICY ACTION

Food Policy Action was established in 2012 through a collaboration of national food policy leaders in order to hold legislators accountable on votes that have an effect on food and farming. Our goal is to change the national dialogue on food policy by educating the public on how elected officials are voting on these issues.

Our mission is to highlight the importance of food policy and to promote policies that support healthy diets, reduce hunger at home and abroad, improve food access and affordability, uphold the rights and dignity of food and farm workers, increase transparency, improve public health, reduce the risk of food-borne illness, support local and regional food systems, protect and maintain sustainable fisheries, treat farm animals humanely and reduce the environmental impact of farming and food production. Food Policy Action promotes positive policies through education and publication of the National Food Policy Scorecard.

Through education and the National Food Policy Scorecard, more people will be armed with the information they need to vote with their forks and elect more food policy leaders across the country.

HOW VOTES ARE SCORED

The National Food Policy Scorecard is your go-to source for information about the most important food policy legislation considered by the House and Senate each year. The Scorecard reflects the consensus of top food policy experts who select the key food policy votes, bills and amendments each year. The scored food policy issues include domestic and international hunger, food safety, food access, farm subsidies, animal welfare, food and farm labor, nutrition, food additives, food transparency, local and regional food production, sustainable fisheries, organic farming and the effects of food production on the environment. The National Food Policy Scorecard lets you identify which legislators are working for sensible food policies.

BOARD OF DIRECTORS

Chairman:
KEN COOK
President, Environmental Working Group

Board Members:
TOM COLICCHIO
Chef, Restaurateur,
Head Judge of Top Chef

GARY HIRSHBERG
Co-founder and Chairman,
Stonyfield Farm

WAYNE PACELE
CEO & President, Humane Society of the United States

RAY OFFENHEISER
President, Oxfam America

REV. DAVID BECKMANN
President, Bread for the World

DAVE MURPHY
Founder & Executive Director,
Food Democracy Now!

MIA DELL
Chief lobbyist, United Food & Commercial Workers

NAVINA KHANNA
Co-founder, Live Real

ROBIN SCHEPPER
former Executive Director,
"Let's Move!"

JOHN BOYD
President, National Black Farmers Association

MICHAEL JACOBSON
Executive Director, Center for Science in the Public Interest

ERIK D. OLSON
Senior Strategic Director for Health & Food, Natural Resources Defense Council

RICARDO SALVADOR
Director & Senior Scientist,
Food and Environment Program,
Union of Concerned Scientists

VOTE ADVISORY COUNCIL

CHRISTINE MELENDEZ ASHLEY
Bread for the World

JOSH BRAU
Chipotle

LINDA DELGADO
Oxfam America

MIA DELL
United Food & Commercial Workers

HELEN DOMBALIS
National Farm to School Network

SCOTT FABER
Environmental Working Group

FERD HOEFNER
National Sustainable Agriculture Coalition

MARNI KARLIN
Organic Trade Association

BRITT LUNDGREN
Stonyfield Farm

FRANZ MATZNER
National Resource Defense Council

COLIN O'NEIL
Center for Food Safety

DAVID PLUNKETT
Center for Science in the Public Interest

JOSH PROTAS
MAZON, A Jewish Response to Hunger

**Organization names presented here are for identification purposes only.*

WELCOME TO THE 113TH CONGRESS

NATIONAL FOOD POLICY SCORECARD

Since 2012, Food Policy Action has been educating the public with factual, non-partisan information on how their elected officials vote on a full range of food policy issues. From organic agriculture, to child nutrition and animal welfare, we provide information so that you can hold your legislators accountable when important food policy legislation comes to Congress.

The truth is, consumers want to know where their food comes from, and they want to have confidence that what they are feeding their families is safe, nutritious and contaminant free. Outside of Washington, issues like food access and affordability are more important than ever.

For the first time, Food Policy Action is working on bridging the gap between what consumers expect to see from their food system, and the kind of policies Washington is delivering.

Since starting the Scorecard three years ago, we have seen big changes in Washington as it relates to our food system. The 2013 Farm Bill finally passed both the House and Senate and was signed into law on February 7, 2014.

While you will see many amendments in the House and Senate scored in the 113th Congress scorecard, final passage of the Farm Bill is not. Ultimately the final version of the bill left very big winners and losers, and a simple good or bad recognition wouldn't do justice to the complex policy decisions that make up the 2013 Farm Bill.

After nearly two years of debate, the final version of the bill included funding for many important sustainable agriculture programs, as well as important policy changes for organic and local agriculture, conservation compliance and International Food Aid. At the same time, the final version of the bill included an \$8.6 billion cut to SNAP, and failed to reform commodity and crop insurance programs. The result was a bill with very big winners and losers. It is our hope that Food Policy Action will be able to positively score final passage of the farm bill in the future, but the 2013 was not a clear win for good food policy.

Food Policy Action Board of Directors

HOW DOES YOUR DISTRICT MEASURE UP?

CONGRESSIONAL DISTRICTS

1. FINAL PASSAGE OF SENATE FARM BILL

Final Passage of S. 954 (Agriculture Reform, Food and Jobs Act)

Vote Info: Final passage of the Agriculture Reform, Food, and Jobs Act of 2013 would authorize agriculture programs through 2018.

Date of Vote: 6/10/2013	Roll Call: Senate No. 145
Session: Second Session	Good Food Vote: Yea
Bill Number: S 954	Passed: 66 - 27

2. SANDERS GMO LABELING AMENDMENT

Senate amendment 965 to S. 954 (Agriculture Reform, Food and Jobs Act of 2013)

Vote Info: This amendment would have ensured states the right to label any food or beverage that contains genetically engineered ingredients.

Date of Vote: 5/23/2013	Roll Call: Senate No. 135
Session: Second Session	Good Food Vote: Yea
Bill Number: S 954	Failed: 27 - 71

3. INHOFE SNAP BLOCK GRANT AMENDMENT

Senate Amendment 960 to S. 954 (Agriculture Reform, Food and Jobs Act of 2013)

Vote Info: This amendment would have replaced the current Supplemental Nutrition Assistance Program (SNAP) with a block grant program controlled and administered by states. This amendment would have significantly reduced SNAP funding levels.

Date of vote: 5/22/2013	Roll Call: Senate No. 132
Session: Second Session	Good Food Vote: Nay
Bill Number: S 954	Failed: 36 - 60

4. ROBERTS \$13 BILLION SNAP CUT AMENDMENT

Senate amendment 948 to S. 954 (Agriculture Reform, Food and Jobs Act of 2013)

Vote Info: This amendment would have eliminated a program that ties the Low Income Home Energy Assistance Program (LIHEAP) to the Supplemental Nutrition Assistance Program (SNAP). This program, also known as 'heat and eat' allows LIHEAP participants to be automatically eligible to apply for additional SNAP benefits. The amendment would have also eliminated categorical eligibility, the Nutrition Education Grant program, state bonuses, and employment and training programs.

Date of Vote: 5/21/2013	Roll Call: Senate No. 130
Session: Second Session	Good Food Vote: Nay
Bill Number: S 954	Failed: 40 - 58

5. GILLIBRAND RESTORE SNAP CUTS AMENDMENT

Senate amendment 931 to S. 954 (Agriculture Reform, Food and Jobs Act of 2013)

Vote Info: This amendment would have restored \$4.1 billion in cuts to the Supplemental Nutrition Assistance Program (SNAP) included in the Senate Farm Bill.

Date of Vote: 5/21/2013	Roll Call: House No. 131
Session: Second Session	Good Food Vote: Yea
Bill Number: S 954	Failed: 26 - 70

6. DURBIN-COBURN MEANS TESTING AMENDMENT

Senate amendment 953 to S. 954 (Agriculture Reform, Food and Jobs Act of 2013)

Vote Info: This amendment makes a reduction of the federal subsidy for crop insurance premiums by 15 percent for farmers with an annual adjusted gross income of more than \$750,000. Under current law, taxpayers cover on average 62 percent of the cost of a farmer's crop insurance premiums.

Date of Vote: 5/23/2013	Roll Call: Senate No. 139
Session: Second Session	Good Food Vote: Yea
Bill Number: S 954	Passed: 59 - 33

1. GENETICALLY ENGINEERED FOOD RIGHT-TO- KNOW ACT

S. 809 Genetically Engineered Food Right-to-Know Act

Bill Info: The bill would require labeling for any food that was genetically engineered or contains at least one genetically engineered ingredient to be clearly labeled.

Date Introduced: 4/24/2013 **Bill Number:** S. 809
Sponsored By: Sen.B. Boxer **Good Food Policy:** Yea

2. PREVENTING ANTIBIOTIC RESISTANCE ACT OF 2013

S. 1256: Preventing Antibiotic Resistance Act of 2013

Bill Info: This bill would amend the Federal Food, Drug, and Cosmetic Act to preserve the effectiveness of medically important antibiotics by prohibiting their use on livestock for uses other than treating sick animals.

Date Introduced: 6/27/2013 **Bill Number:** S. 1256
Sponsored By: Sen.D. Feinstein **Good Food Policy:** Yea

3. OLDER AMERICANS ACT REAUTHORIZATION OF 2014

S. 1562 Older Americans Act Reauthorization of 2014

Bill Info: This bill would reauthorize the Older Americans Act of 1965 and funding for its programs through Fiscal Year 2018. This bill would provide updates and funding to programs utilized by older Americans including Meals on Wheels, and other nutrition programs.

Date Introduced: 1/6/2014 **Bill Number:** S. 1562
Sponsored By: Sen.B. Sanders **Good Food Policy:** Yea

4. SCHOOL FOOD MODERNIZATION ACT

S. 2210: School Food Modernization Act

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act to require the Secretary of Agriculture to make loan guarantees and grants to finance improvements to school kitchens and meal preparation facilities, and to train school food service personnel.

Date Introduced: 4/3/2014 **Bill Number:** S. 2210
Sponsored By: Sen. Susan Collins **Good Food Policy:** Yea

5. EXPAND SCHOOL MEALS ACT OF 2014

S. 2248: Expand School Meals Act of 2014

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act and the Child Nutrition Act of 1966 to require the Secretary of Agriculture to gradually expand eligibility for free meals under the school lunch and breakfast programs to children whose family income falls at or below 185% of the federal poverty guidelines. This change makes children who are currently eligible for reduced price meals eligible for free meals.

Date Introduced: 4/10/2014 **Bill Number:** S. 2248
Sponsored By: Sen. Al Franken **Good Food Policy:** Yea

6. STOP SUBSIDIZING CHILDHOOD OBESITY ACT

S. 2342: Stop Subsidizing Childhood Obesity Act

Bill Info: This bill would make changes to tax policy to protect children's health by denying any deduction for advertising and marketing directed at children to promote the consumption of food of poor nutritional quality.

Date Introduced: 5/15/2014 **Bill Number:** S. 2342
Sponsored By: Sen. R. Blumenthal **Good Food Policy:** Yea

7. STOP CHILD SUMMER HUNGER ACT OF 2014

S. 2366: Stop Child Summer Hunger Act of 2014

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act to establish a permanent, nationwide summer electronic benefits transfer (EBT) for children program. This EBT card will include funds that families can use to purchase food to replace the meals that the children would otherwise be receiving at school.

Date Introduced: 5/21/2014

Bill Number: S. 2366

Sponsored By: Sen. P. Murray

Good Food Policy: Yea

8. SUMMER MEALS ACT OF 2014

S. 2527: Summer Meals Act of 2014

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act to improve the efficiency of summer meals. It would strengthen, protect, and expand access to the Summer Nutrition Programs which help to reduce childhood hunger and combat childhood obesity experienced by low-income children over the summer months, while also supporting educational and enrichment programs that keep children learning, engaged, and safe when school is out.

Date Introduced: 6/25/2014

Bill Number: S. 2527

Sponsored By: Sen. K. Gillibrand

Good Food Policy: Yea

FINAL PASSAGE OF THE 2014 FARM BILL

H.R. 2642 To provide for the reform and continuation of agricultural and other programs of the Department of Agriculture through fiscal year 2018.

Vote Info: After nearly two years of debate, the Farm Bill was signed into law on February 7, 2014. The final version of the bill included funding for many important sustainable agriculture programs, as well as important policy changes for organic and local agriculture, conservation compliance and International Food Aid. At the same time, the final version of the bill included an \$8.6 billion cut to SNAP, and failed to reform commodity and crop insurance programs.

The result was a bill with very big winners and losers. The 113th National Food Policy Scorecard includes several votes on farm bill amendments and policy, but it does not score the sum of its parts. Food Policy Action hopes that it will be able to positively score final passage of the farm bill in the future, but the 2014 bill was not a clear win for good food policy.

Date of vote: 2/4/2014 **Roll Call:** House No. 21
Session: Second Session **Passed:** 68 - 32
Bill Number: H.R. 2642

DISHONORABLE MENTIONS

Dishonorable mentions are votes on broad budget, regulatory, or public policy issues that impact the food system, but are not included in legislator scores.

1. BORDER SECURITY, ECONOMIC OPPORTUNITY, AND IMMIGRATION MODERNIZATION ACT

S. 744: Border Security, Economic Opportunity, and Immigration Modernization Act

Vote Info: The final passage of S. 744 addresses border security and immigration policy. It invests \$44 billion into increased militarization of the southern border, including construction of a 700 mile wall with a patrol agent stationed every 1000 feet along the border. The bill stalls legalization processes until construction is completed and 24/7 border surveillance requirements are met. While advocates organized for full and fair legalization processes for the 11 million undocumented people living in the US, the Congressional Budget Office (CBO) estimates that only 40-60% of immigrants will achieve citizenship because of many obstacles in a lengthy process. The bill also creates a separate category for agricultural workers, making them eligible for immigrant status after working a specified amount of time, paying a fine, and passing background checks.

Date of vote: 6/27/2013 **Roll Call:** Senate No. 168
Session: Second Session **Good Food Vote:** Nay
Bill Number: S. 744 **Passed:** 68-32

2. PAYCHECK FAIRNESS ACT

S. 2199: Paycheck Fairness Act

Vote Info: This bill would amend the Fair Labor Standards Act to provide more effective remedies to victims of wage discrimination on the basis of gender.

Date of vote: 4/9/2014 **Roll Call:** Senate No. 103
Session: Second Session **Good Food Vote:** Yea
Bill Number: S. 2199 **Tally:** 53-44-3
Failed to reach cloture

3. MINIMUM WAGE FAIRNESS ACT

S. 2223: Minimum Wage Fairness Act

Vote Info: This bill will increase the minimum wage in three steps, from \$7.25 to \$10.10 per hour. The rate will then be indexed to inflation each year thereafter. In addition, the legislation will increase the required wage for tipped workers to \$3.00 per hour, with increases yearly until it equals 70% of regular federal minimum wage.

Date of vote: 4/30/2014 **Roll Call:** Senate No. 117
Session: Second Session **Good Food Vote:** Yea
Bill Number: S. 2223 **Tally:** 54-42-4
Failed to reach cloture

SENATE MEMBER SCORES

SENATE MEMBER	PARTY	SCORE	SENATE MEMBER	PARTY	SCORE
Sen. Lamar Alexander (TN)	R	33	Sen. Alan Franken (MN)	D	71
Sen. Kelly Ayotte (NH)	R	17	Sen. Kirsten Gillibrand (NY)	D	85
Sen. Tammy Baldwin (WI)	D	83	Sen. Lindsey Graham (SC)	R	33
Sen. John Barrasso (WY)	R	0	Sen. Charles Grassley (IA)	R	33
Sen. Mark Begich (AK)	D	100	Sen. Kay Hagan (NC)	D	50
Sen. Michael Bennet (CO)	D	83	Sen. Thomas Harkin (IA)	D	67
Sen. Richard Blumenthal (CT)	D	100	Sen. Orrin Hatch (UT)	R	17
Sen. Roy Blunt (MO)	R	17	Sen. Martin Heinrich (NM)	D	88
Sen. Cory Booker (NJ)	D	100	Sen. Heidi Heitkamp (ND)	D	57
Sen. John Boozman (AR)	R	17	Sen. Dean Heller (NV)	R	0
Sen. Barbara Boxer (CA)	D	100	Sen. Mazie Hirono (HI)	D	83
Sen. Sherrod Brown (OH)	D	86	Sen. John Hoeven (ND)	R	33
Sen. Richard Burr (NC)	R	33	Sen. James Inhofe (OK)	R	0
Sen. Maria Cantwell (WA)	D	100	Sen. John Isakson (GA)	R	33
Sen. Benjamin Cardin (MD)	D	83	Sen. Mike Johanns (NE)	R	17
Sen. Thomas Carper (DE)	D	67	Sen. Tim Johnson (SD)	D	67
Sen. Robert Casey (PA)	D	83	Sen. Ron Johnson (WI)	R	17
Sen. Saxby Chambliss (GA)	R	33	Sen. Timothy Kaine (VA)	D	50
Sen. Daniel Coats (IN)	R	33	Sen. Angus King (ME)	I	100
Sen. Thomas Coburn (OK)	R	25	Sen. Mark Kirk (IL)	R	17
Sen. Thad Cochran (MS)	R	50	Sen. Amy Klobuchar (MN)	D	67
Sen. Susan Collins (ME)	R	75	Sen. Mary Landrieu (LA)	D	57
Sen. Chris Coons (DE)	D	71	Sen. Patrick Leahy (VT)	D	88
Sen. Bob Corker (TN)	R	33	Sen. Mike Lee (UT)	R	17
Sen. John Cornyn (TX)	R	17	Sen. Carl Levin (MI)	D	83
Sen. Michael Crapo (ID)	R	0	Sen. Joe Manchin (WV)	D	80
Sen. Ted Cruz (TX)	R	17	Sen. Edward Markey (MA)	D	100
Sen. Joe Donnelly (IN)	D	50	Sen. John McCain (AZ)	R	20
Sen. Richard Durbin (IL)	D	75	Sen. Claire McCaskill (MO)	D	67
Sen. Michael Enzi (WY)	R	0	Sen. Mitch McConnell (KY)	R	0
Sen. Dianne Feinstein (CA)	D	89	Sen. Robert Menendez (NJ)	D	83
Sen. Deb Fischer (NE)	R	17	Sen. Jeff Merkley (OR)	D	100
Sen. Jeff Flake (AZ)	R	0	Sen. Barbara Mikulski (MD)	D	88

SENATE MEMBER SCORES

SENATE MEMBER	PARTY	SCORE	SENATE MEMBER	PARTY	SCORE
Sen. Jerry Moran (KS)	R	17	Sen. Jefferson Sessions (AL)	R	17
Sen. Lisa Murkowski (AK)	R	100	Sen. Jeanne Shaheen (NH)	D	75
Sen. Christopher Murphy (CT)	D	100	Sen. Richard Shelby (AL)	R	0
Sen. Patty Murray (WA)	D	100	Sen. Debbie Stabenow (MI)	D	50
Sen. Bill Nelson (FL)	D	67	Sen. Jon Tester (MT)	D	89
Sen. Rand Paul (KY)	R	20	Sen. John Thune (SD)	R	0
Sen. Robert Portman (OH)	R	33	Sen. Patrick Toomey (PA)	R	17
Sen. Mark Pryor (AR)	D	57	Sen. Mark Udall (CO)	D	60
Sen. John Reed (RI)	D	90	Sen. Tom Udall (NM)	D	100
Sen. Harry Reid (NV)	D	100	Sen. David Vitter (LA)	R	20
Sen. James Risch (ID)	R	0	Sen. John Walsh (MT)	D	100
Sen. Pat Roberts (KS)	R	17	Sen. Mark Warner (VA)	D	40
Sen. John Rockefeller (WV)	D	75	Sen. Elizabeth Warren (MA)	D	88
Sen. Marco Rubio (FL)	R	17	Sen. Sheldon Whitehouse (RI)	D	83
Sen. Bernard Sanders (VT)	I	89	Sen. Roger Wicker (MS)	R	17
Sen. Charles Schumer (NY)	D	100	Sen. Ron Wyden (OR)	D	100
Sen. Tim Scott (SC)	R	17			

1. WATERS OF THE UNITED STATES REGULATORY OVERREACH PROTECTION ACT

H.R. 5078 Waters of the United States Regulatory Overreach Protection Act

Vote Info: Final Passage of H.R. 5078, the Waters of the United States Regulatory Overreach Protection Act. This bill would prohibit the U.S. Army Corps of Engineers and the Environmental Protection Agency (EPA) from implementing updates to the Clean Water Act.

Date of Vote: 9/9/2014 **Roll Call:** House No. 489
Session: Second Session **Good Food Vote:** Nay
Bill Number: H.R. 5078 **Passed:** 262 - 152 - 17

2. REDUCING REGULATORY BURDENS ACT

H.R. 935: Reducing Regulatory Burdens Act of 2014

Vote Info: Final Passage of H.R. 935 Reducing Regulatory Burdens Act of 2014. This bill amends federal law governing the use of pesticides (the Federal Insecticide, Fungicide, and Rodenticide Act, or FIFRA) and the Clean Water Act to prohibit the EPA or a state from requiring a permit to discharge a pesticide from a point source into navigable waters, so long as the pesticide is approved for use under FIFRA.

Date of Vote: 7/31/2014 **Roll Call:** House No. 470
Session: Second Session **Good Food Vote:** Nay
Bill Number: H.R. 935 **Passed:** 267 - 161 - 4

3. HECK BANK PROTECTION AMENDMENT

H.AMENDMENT. 1086 to H.R. 5016 (Financial Services and General Government Appropriations Act, 2015)

Vote Info: This amendment prohibits States from penalizing a bank for providing financial services to manufacturers, producers, or persons that participate in marijuana businesses.

Date of Vote: 6/17/2014 **Roll Call:** House No. 418
Session: Second Session **Good Food Vote:** Yea
Bill Number: H.AMDT 1086 **Passed:** 231 - 192 - 9

4. ROYCE FOOD AID AMENDMENT

H.AMENDMENT.856 to H.R. 4800 (Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2015)

Vote Info: This amendment increased funding for Foreign Agriculture Service by \$10 million.

Date of Vote: 6/11/2014 **Roll Call:** House No. 302
Session: Second Session **Good Food Vote:** Yea
Bill Number: H.AMDT 856 **Passed:** 223 - 198 - 10

5. GRAYSON FOOD SAFETY INSPECTION AMENDMENT

H.AMENDMENT.858 to H.R.4800 (Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2015)

Vote Info: This amendment increased funding for Food Safety and Inspection Services (FSIS) food safety inspections by \$5.5 million.

Date of Vote: 6/11/2014 **Roll Call:** House No. 303
Session: Second Session **Good Food Vote:** Yea
Bill Number: H.AMDT 858 **Failed:** 150 - 272 - 9

6. NUTRITION REFORM & WORK OPPORTUNITY ACT

H.R. 3102 (Lucas) the Nutrition Reform and Work Opportunity Act

Vote Info: This bill cut the Supplemental Nutrition Assistance Program (SNAP) by more than \$39 billion, removing 4 million individuals from the program.

Date of Vote: 9/19/2013	Roll Call: House No. 476
Session: Second Session	Good Food Vote: Nay
Bill Number: H.R. 3102	Passed: 217 - 210

7. "FARM-ONLY" FARM BILL

H.R. 2642 (Lucas), the Federal Agriculture Reform and Risk Management Act of 2013

Vote Info: Final passage of H.R. 2642, the "Farm-Only" version of the Federal Agriculture Reform and Risk Management Act. This bill would authorize only the agriculture programs through 2018, and leave the nutrition title unauthorized.

Date of Vote: 7/11/2013	Roll Call: House No. 353
Session: Second Session	Good Food Vote: Nay
Bill Number: H.R. 2642	Passed: 216 - 208

8. SCHWEIKERT REPEALING THE HEALTHY FOOD FINANCING INITIATIVE (HFFI) AMENDMENT

House amendment 30 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have eliminated the Healthy Food Financing Initiative (HFFI), which provides support for projects working to increase access to healthy and affordable food in low-income communities.

Date of Vote: 6/20/2013	Roll Call: House No. 267
Session: Second Session	Good Food Vote: Nay
Bill Number: H.R. 1947	Failed: 194 - 232

9. MCCLINTOCK ELIMINATING THE FARMERS MARKET AND LOCAL FOOD PROMOTION PROGRAM AMENDMENT

House amendment 43 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have eliminated the Farmers Market and Local Food Promotion Program, which provides marketing and resource assistance for direct to consumer businesses. The program provides support for farmers' markets, community-supported agriculture, and other local agriculture business models.

Date of Vote: 6/20/2013	Roll Call: House No. 272
Session: Second Session	Good Food Vote: Nay
Bill Number: H.R. 1947	Failed: 156 - 269

10. KIND CROP INSURANCE REFORM AMENDMENT

House amendment 47 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have prohibited crop insurance premium subsidies from going to producers with an adjusted gross income of over \$250,000. Additionally it would have placed a \$50,000 limit on the amount of premium subsidy support each individual can receive. It would have required private insurance companies to share their administrative and operating costs with the taxpayers and lowered their rate of return from 14 to 12 percent.

Date of Vote: 6/20/2013	Roll Call: House No. 276
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Failed: 208 - 217

11. FORTENBERRY COMMODITY PAYMENTS CAP AMENDMENT

House amendment 100 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment placed a \$250,000 payment limit on the amount of commodity payments each farm could receive annually.

Date of Vote: 6/20/2013	Roll Call: House No. 282
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Passed: 230 - 194

12. HUELSKAMP \$31 BILLION SNAP CUT AMENDMENT

House amendment 101 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have placed additional work requirements for Supplemental Nutrition Assistance Program (SNAP) recipients, in addition to increasing the overall cut to SNAP to \$31 billion.

Date of Vote: 6/20/2013	Roll Call: House No. 283
Session: Second Session	Good Food Vote: Nay
Bill Number: H.R. 1947	Failed: 175 - 250

13. SOUTHERLAND WORK REQUIREMENT SNAP AMENDMENT

House amendment 102 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment placed additional unfunded work and job training requirements for Supplemental Nutrition Assistance Program (SNAP) recipients. It also monetarily incentivized states to reduce the number of SNAP recipients by allowing state governments to retain half of the savings from each individual no longer receiving SNAP benefits.

Date of Vote: 6/20/2013	Roll Call: House No. 284
Session: Second Session	Good Food Vote: Nay
Bill Number: H.R. 1947	Passed: 227 - 198

14. MCGOVERN RESTORE SNAP CUTS AMENDMENT

House amendment 1 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have restored \$20.5 billion in cuts to the Supplemental Nutrition Assistance Program (SNAP) included in the House Farm Bill (H.R. 1947)

Date of Vote: 6/19/2013	Roll Call: House No. 256
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Failed: 188 - 234

15. BLUMENAUER CRP (CONSERVATION RESERVE PROGRAM) AMENDMENT

House amendment 8 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have required 20 percent of the acreage enrolled in the Conservation Reserve Program (CRP) be set aside for the Conservation Reserve Enhancement Program and the Continuous Conservation Reserve Program, which allows states to target high priority and environmentally sensitive land, and to continuously re-enroll that land in CRP.

Date of Vote: 6/19/2013	Roll Call: House No. 259
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Failed: 179 - 242

16. BLUMENAUER EQIP (ENVIRONMENTAL QUALITY INCENTIVES PROGRAM) AMENDMENT

House amendment 9 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have reformed EQIP to increase access for farmers, and eliminate payments to projects that do not show strong conservation benefits.

Date of Vote: 6/19/2013	Roll Call: House No. 260
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Passed: 157 - 266

17. KAPTUR HONEYBEE RESEARCH AMENDMENT

House amendment 14 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have improved federal coordination in addressing the documented decline of managed and native pollinators and promote the long-term viability of honey bees, wild bees, and other beneficial insects in agriculture.

Date of Vote: 6/19/2013	Roll Call: House No. 262
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Failed: 203 - 220

18. ROYCE-ENGEL INTERNATIONAL FOOD AID AMENDMENT

House amendment 15 to H.R. 1947 (Federal Agriculture Reform and Risk Management Act of 2013)

Vote Info: This amendment would have reformed the delivery of International Food Aid by allowing up to 45 percent of funds authorized under the Food for Peace Act to be spent on non-U.S. commodities.

Date of Vote: 6/19/2013	Roll Call: House No. 262
Session: Second Session	Good Food Vote: Yea
Bill Number: H.R. 1947	Failed: 203 - 220

1. PRESERVATION OF ANTIBIOTICS FOR MEDICAL TREATMENT ACT OF 2013

H.R. 1150: Preservation of Antibiotics for Medical Treatment Act of 2013

Bill Info: This bill would amend the Federal Food, Drug, and Cosmetic Act to preserve the effectiveness of medically important antibiotics by prohibiting their use on livestock for uses other than treating sick animals.

Date Introduced: 3/14/2013 **Bill Number:** H.R. 1150
Sponsored By: Rep. Louise Slaughter **Good Food Policy:** Yea

2. GENETICALLY ENGINEERED FOOD RIGHT-TO-KNOW ACT

H.R. 1699: Genetically Engineered Food Right to Know Act

Bill Info: The bill would require labeling for any food that was genetically engineered or contains at least one genetically engineered ingredient to be clearly labeled.

Date Introduced: 4/24/2013 **Bill Number:** H.R. 1699
Sponsored By: Rep. Peter DeFazio **Good Food Policy:** Yea

3. SCHOOL FOOD MODERNIZATION ACT

H.R. 1783: School Food Modernization Act

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act to require the Secretary of Agriculture to make loan guarantees and grants to finance improvements to school kitchens and meal preparation facilities, and to train school food service personnel.

Date Introduced: 4/26/2013 **Bill Number:** H.R. 1783
Sponsored By: Rep. Tom Latham **Good Food Policy:** Yea

4. FOOD SECURITY IMPROVEMENT ACT OF 2013

H.R. 2384: Food Security Improvement Act of 2013

Bill Info: This bill would amend the Food and Nutrition Act of 2008 to require that Supplemental Nutrition Assistance Program (SNAP) benefits be calculated off of the cost of Low-Cost Food Plan instead of the U.S. Department of Agriculture's Thrifty Food Plan.

Date Introduced: 6/14/2013 **Bill Number:** H.R. 2384
Sponsored By: Rep. Ted Deutch **Good Food Policy:** Yea

5. SAVING AMERICAN POLLINATORS ACT OF 2013

H.R. 2692: Saving American Pollinators Act of 2013

Bill Info: This bill would direct the Administrator of the Environmental Protection Agency (EPA) to suspend the use of insecticides known as neonicotinoids, to prevent future die-offs of honey bees.

Date Introduced: 7/16/2013 **Bill Number:** H.R. 2692
Sponsored By: Rep. John Conyers **Good Food Policy:** Yea

6. STOP SUBSIDIZING CHILDHOOD OBESITY ACT

H.R. 2831: To amend the Internal Revenue Code of 1986 to deny any deduction for marketing directed at children to promote the consumption of food of poor nutritional quality.

Bill Info: This bill would make changes to tax policy to protect children's health by denying any deduction for advertising and marketing directed at children to promote the consumption of food of poor nutritional quality.

Date Introduced: 7/25/2013 **Bill Number:** H.R. 2831
Sponsored By: Rep. Rosa DeLauro **Good Food Policy:** Yea

7. OLDER AMERICANS ACT REAUTHORIZATION OF 2014

H.R. 3850: Older Americans Act Reauthorization of 2014

Bill Info: This bill would reauthorize the Older Americans Act (OAA) of 1965 through Fiscal Year 2018. This bill would provide funding to programs utilized by older Americans including meals on wheels, and other nutrition programs.

Date Introduced: 1/10/2014 **Bill Number:** H.R. 3850
Sponsored By: Rep. Chris Gibson **Good Food Policy:** Yea

8. OLDER AMERICANS ACT REAUTHORIZATION OF 2014

H.R.4122: Older Americans Act Reauthorization of 2014

Bill Info: This bill would reauthorize the Older Americans Act (OAA) of 1965 and funding for its programs through Fiscal Year 2018. This bill would provide updates and funding to programs utilized by older Americans including Meals on Wheels, and other nutrition programs. It would also require that all Older Americans Act nutrition programs provide for nutrition screening, education, assessment, and counseling.

Date Introduced: 2/28/2014 **Bill Number:** H.R. 4122
Sponsored By: Rep. Suzanne Bonamici **Good Food Policy:** Yea

9. HELPING HUNGRY STUDENTS LEARN ACT

H.R. 4249: Helping Hungry Students Learn Act

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act to raise the eligibility level for free lunches under the school lunch program to 185% of the poverty level, eliminating the “reduced price category”, and improves summer feeding programs by increasing Supplemental Nutrition Assistance Program (SNAP) benefits during summer months and through a series of pilot programs.

Date Introduced: 3/13/2014 **Bill Number:** H.R. 4249
Sponsored By: Rep. Dina Titus **Good Food Policy:** Yea

10. SAFE AND ACCURATE FOOD LABELING ACT OF 2014

H.R. 4432: Safe and Accurate Food Labeling Act of 2014

Bill Info: This bill would preempt states from requiring labeling of genetically engineered food, and override bills in more than two dozen states that would require food made with GE crops to be labeled.

Date Introduced: 4/9/2014 **Bill Number:** H.R. 4432
Sponsored By: Rep. Mike Pompeo **Good Food Policy:** Nay

11. SUMMER MEALS ACT OF 2014

H.R. 5012: Summer Meals Act of 2014

Bill Info: This bill would to amend the Richard B. Russell National School Lunch Act to improve the efficiency of summer meals. It would strengthen, protect, and expand access to the Summer Nutrition Programs which help to reduce childhood hunger and combat childhood obesity experienced by low-income children over the summer months, while also supporting educational and enrichment programs that keep children learning, engaged, and safe when school is out.

Date Introduced: 6/26/2014 **Bill Number:** H.R. 5012
Sponsored By: Rep. Don Young **Good Food Policy:** Yea

12. STOP CHILD SUMMER HUNGER ACT OF 2014

H.R. 5242: Stop Child Summer Hunger Act of 2014

Bill Info: This bill would amend the Richard B. Russell National School Lunch Act to establish a permanent, nationwide summer electronic benefits transfer (EBT) for children program. This EBT card will include funds that families can use to purchase food to replace the meals that the children would otherwise be receiving at school.

Date Introduced: 7/29/2014 **Bill Number:** H.R. 5242
Sponsored By: Rep. Susan Davis **Good Food Policy:** Yea

FINAL PASSAGE OF THE 2014 FARM BILL

H.R. 2642 Federal Agricultural Reform and Risk Management Act of 2013

Vote Info: After nearly two years of debate, the Farm Bill was signed into law on February 7, 2014. The final version of the bill included funding for many important sustainable agriculture programs, as well as important policy changes for organic and local agriculture, conservation compliance and International Food Aid. At the same time, the final version of the bill included an \$8.6 billion cut to SNAP, and failed to reform commodity and crop insurance programs.

The result was a bill with very big winners and losers. The 113th National Food Policy Scorecard includes several votes on farm bill amendments and policy, but it does not score the sum of its parts. Food Policy Action hopes that it will be able to positively score final passage of the farm bill in the future, but the 2014 bill was not a clear win for good food policy.

Date of vote: 2/4/2014 **Roll Call:** House No. 21
Session: Second Session **Passed:** 68 - 32
Bill Number: H.R. 2642

DISHONORABLE MENTIONS

Dishonorable mentions are votes on broad budget, regulatory, or public policy issues that impact the food system, but are not included in legislator scores.

1. RYAN BUDGET FISCAL YEAR 2014

H.Con.Res. 25: Establishing the budget for the United States Government for fiscal year 2014 and setting forth appropriate budgetary levels for fiscal years 2015 through 2023.

Vote Info: This vote approved the Fiscal Year 2014 House Budget Resolution introduced by Budget Committee Chairman Paul Ryan (R-IN). It proposed to cut SNAP by \$135 billion over the next 10 years.

It proposed to cut SNAP by \$137 billion, which the Congressional Budget Office (CBO) estimates would end benefits for 3.8 million low income people in 2014, and then block grant the program starting in 2019.

Date of vote: 4/10/2014 **Roll Call:** House No. 177
Session: Second Session **Good Food Vote:** Nay
Bill Number: H.C.R. 96 **Passed:** 219 - 205

Date of vote: 3/15/2013 **Roll Call:** Senate No. 88
Session: Second Session **Good Food Vote:** Nay
Bill Number: H.C.R. 25 **Passed:** 221 - 207

2. RYAN BUDGET FISCAL YEAR 2015

H.Con.Res.96 - Establishing the budget for the United States Government for fiscal year 2015 and setting forth appropriate budgetary levels for fiscal years 2016 through 2024.

Vote Info: This vote approved the Fiscal Year 2015 House Budget Resolution introduced by Budget Committee Chairman Paul Ryan (R-IN).

3. REGULATIONS FROM THE EXECUTIVE IN NEED OF SCRUTINY (REINS) ACT - FINAL PASSAGE

H.R. 367: Regulations From the Executive in Need of Scrutiny (REINS) Act

Vote Info: This bill subjects federal agencies to new oversight and scrutiny from Congress when making rules and regulations to carry out federal law. The bill requires any new rule that impacts \$100 million or more of the economy be approved by Congress before going into effect.

Date of vote: 8/2/2013 **Roll Call:** Senate No.445
Session: Second Session **Good Food Vote:** Nay
Bill Number: H.R.. 367 **Passed:** 232 - 183

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. Robert Aderholt (AL-4)	R	0	Rep. Susan Brooks (IN-5)	R	11
Rep. Justin Amash (MI-3)	R	28	Rep. Paul Broun (GA-10)	R	18
Rep. Mark Amodei (NV-2)	R	17	Rep. Corrine Brown (FL-5)	D	85
Rep. Robert Andrews (NJ-1)	D	93	Rep. Julia Brownley (CA-26)	D	78
Rep. Michele Bachmann (MN-6)	R	11	Rep. Vern Buchanan (FL-16)	R	17
Rep. Spencer Bachus (AL-6)	R	35	Rep. Larry Bucshon (IN-8)	R	6
Rep. Ron Barber (AZ-2)	D	56	Rep. Michael Burgess (TX-26)	R	33
Rep. Lou Barletta (PA-11)	R	11	Rep. Cheri Bustos (IL-17)	D	47
Rep. Garland Barr (KY-6)	R	11	Rep. George Butterfield (NC-1)	D	70
Rep. John Barrow (GA-12)	D	44	Rep. Bradley Byrne (AL-1)	R	0
Rep. Joe Barton (TX-6)	R	11	Rep. Ken Calvert (CA-42)	R	11
Rep. Karen Bass (CA-37)	D	100	Rep. Dave Camp (MI-4)	R	6
Rep. Joyce Beatty (OH-3)	D	95	Rep. John Campbell (CA-45)	R	0
Rep. Xavier Becerra (CA-34)	D	100	Rep. Eric Cantor (VA-7)	R	18
Rep. Dan Benishek (MI-1)	R	17	Rep. Shelley Capito (WV-2)	R	22
Rep. Kerry Bentivolio (MI-11)	R	33	Rep. Lois Capps (CA-24)	D	95
Rep. Ami Bera (CA-7)	D	83	Rep. Michael Capuano (MA-7)	D	89
Rep. Gus Bilirakis (FL-12)	R	33	Rep. Tony Cárdenas (CA-29)	D	95
Rep. Sanford Bishop (GA-2)	D	44	Rep. John Carney (DE)	D	83
Rep. Timothy Bishop (NY-1)	D	83	Rep. André Carson (IN-7)	D	87
Rep. Rob Bishop (UT-1)	R	11	Rep. John Carter (TX-31)	R	6
Rep. Diane Black (TN-6)	R	17	Rep. Matthew Cartwright (PA-17)	D	100
Rep. Marsha Blackburn (TN-7)	R	21	Rep. Bill Cassidy (LA-6)	R	11
Rep. Earl Blumenauer (OR-3)	D	100	Rep. Kathy Castor (FL-14)	D	88
Rep. John Boehner (OH-8)	R	0	Rep. Joaquin Castro (TX-20)	D	89
Rep. Suzanne Bonamici (OR-1)	D	100	Rep. Steve Chabot (OH-1)	R	22
Rep. Madeleine Bordallo (GU)	D	100	Rep. Jason Chaffetz (UT-3)	R	28
Rep. Charles Boustany (LA-3)	R	11	Rep. Donna Christensen (VI)	D	100
Rep. Robert Brady (PA-1)	D	94	Rep. Judy Chu (CA-27)	D	95
Rep. Kevin Brady (TX-8)	R	6	Rep. David Cicilline (RI-1)	D	100
Rep. Bruce Braley (IA-1)	D	76	Rep. Katherine Clark (MA-5)	D	100
Rep. Jim Bridenstine (OK-1)	R	22	Rep. Yvette Clarke (NY-9)	D	95
Rep. Mo Brooks (AL-5)	R	11	Rep. Curtis Clawson (FL-19)	R	0

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. William Clay (MO-1)	D	95	Rep. Jeff Denham (CA-10)	R	17
Rep. Emanuel Cleaver (MO-5)	D	69	Rep. Charles Dent (PA-15)	R	50
Rep. James Clyburn (SC-6)	D	72	Rep. Ron DeSantis (FL-6)	R	28
Rep. Howard Coble (NC-6)	R	11	Rep. Scott DesJarlais (TN-4)	R	0
Rep. Mike Coffman (CO-6)	R	28	Rep. Theodore Deutch (FL-21)	D	91
Rep. Steve Cohen (TN-9)	D	100	Rep. Mario Diaz-Balart (FL-25)	R	28
Rep. Tom Cole (OK-4)	R	22	Rep. John Dingell (MI-12)	D	88
Rep. Doug Collins (GA-9)	R	19	Rep. Lloyd Doggett (TX-35)	D	100
Rep. Chris Collins (NY-27)	R	21	Rep. Michael Doyle (PA-14)	D	94
Rep. Mike Conaway (TX-11)	R	6	Rep. Tammy Duckworth (IL-8)	D	89
Rep. Gerald Connolly (VA-11)	D	91	Rep. Sean Duffy (WI-7)	R	17
Rep. John Conyers (MI-13)	D	100	Rep. Jeff Duncan (SC-3)	R	17
Rep. Paul Cook (CA-8)	R	16	Rep. John Duncan (TN-2)	R	32
Rep. Jim Cooper (TN-5)	D	94	Rep. Donna Edwards (MD-4)	D	100
Rep. Jim Costa (CA-16)	D	56	Rep. Keith Ellison (MN-5)	D	100
Rep. Tom Cotton (AR-4)	R	0	Rep. Renee Ellmers (NC-2)	R	5
Rep. Joe Courtney (CT-2)	D	84	Rep. Eliot Engel (NY-16)	D	94
Rep. Kevin Cramer (ND)	R	28	Rep. William Enyart (IL-12)	D	53
Rep. Eric Crawford (AR-1)	R	5	Rep. Anna Eshoo (CA-18)	D	95
Rep. Ander Crenshaw (FL-4)	R	28	Rep. Elizabeth Esty (CT-5)	D	95
Rep. Joseph Crowley (NY-14)	D	94	Rep. Eni Faleomavaega (AS)	D	100
Rep. Henry Cuellar (TX-28)	D	50	Rep. Blake Farenthold (TX-27)	R	0
Rep. John Culberson (TX-7)	R	11	Rep. Sam Farr (CA-20)	D	80
Rep. Elijah Cummings (MD-7)	D	95	Rep. Chaka Fattah (PA-2)	D	95
Rep. Steve Daines (MT)	R	11	Rep. Stephen Fincher (TN-8)	R	0
Rep. Susan Davis (CA-53)	D	100	Rep. Michael Fitzpatrick (PA-8)	R	50
Rep. Danny Davis (IL-7)	D	100	Rep. Charles Fleischmann (TN-3)	R	22
Rep. Rodney Davis (IL-13)	R	24	Rep. John Fleming (LA-4)	R	0
Rep. Peter DeFazio (OR-4)	D	100	Rep. Bill Flores (TX-17)	R	11
Rep. Diana DeGette (CO-1)	D	100	Rep. Randy Forbes (VA-4)	R	11
Rep. John Delaney (MD-6)	D	95	Rep. Jeff Fortenberry (NE-1)	R	33
Rep. Rosa DeLauro (CT-3)	D	96	Rep. Bill Foster (IL-11)	D	78
Rep. Suzan DelBene (WA-1)	D	75	Rep. Virginia Foxx (NC-5)	R	22

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. Lois Frankel (FL-22)	D	83	Rep. Richard Hanna (NY-22)	R	58
Rep. Trent Franks (AZ-8)	R	22	Rep. Gregg Harper (MS-3)	R	22
Rep. Rodney Frelinghuysen (NJ-11)	R	33	Rep. Andy Harris (MD-1)	R	11
Rep. Marcia Fudge (OH-11)	D	79	Rep. Vicky Hartzler (MO-4)	R	0
Rep. Tulsi Gabbard (HI-2)	D	79	Rep. Alcee Hastings (FL-20)	D	70
Rep. Pete Gallego (TX-23)	D	65	Rep. Doc Hastings (WA-4)	R	17
Rep. John Garamendi (CA-3)	D	67	Rep. Denny Heck (WA-10)	D	94
Rep. Joe Garcia (FL-26)	D	64	Rep. Joseph Heck (NV-3)	R	28
Rep. Cory Gardner (CO-4)	R	6	Rep. Jeb Hensarling (TX-5)	R	22
Rep. Scott Garrett (NJ-5)	R	28	Rep. Jaime Herrera Beutler (WA-3)	R	7
Rep. Jim Gerlach (PA-6)	R	28	Rep. Brian Higgins (NY-26)	D	84
Rep. Bob Gibbs (OH-7)	R	11	Rep. James Himes (CT-4)	D	95
Rep. Christopher Gibson (NY-19)	R	53	Rep. Rubén Hinojosa (TX-15)	D	63
Rep. Phil Gingrey (GA-11)	R	28	Rep. George Holding (NC-13)	R	22
Rep. Louie Gohmert (TX-1)	R	22	Rep. Rush Holt (NJ-12)	D	100
Rep. Bob Goodlatte (VA-6)	R	11	Rep. Michael Honda (CA-17)	D	100
Rep. Paul Gosar (AZ-4)	R	11	Rep. Steven Horsford (NV-4)	D	89
Rep. Trey Gowdy (SC-4)	R	17	Rep. Steny Hoyer (MD-5)	D	89
Rep. Kay Granger (TX-12)	R	0	Rep. Richard Hudson (NC-8)	R	11
Rep. Sam Graves (MO-6)	R	11	Rep. Tim Huelskamp (KS-1)	R	11
Rep. Tom Graves (GA-14)	R	17	Rep. Jared Huffman (CA-2)	D	96
Rep. Alan Grayson (FL-9)	D	100	Rep. Bill Huizenga (MI-2)	R	17
Rep. Gene Green (TX-29)	D	78	Rep. Randy Hultgren (IL-14)	R	17
Rep. Al Green (TX-9)	D	89	Rep. Duncan Hunter (CA-50)	R	18
Rep. Tim Griffin (AR-2)	R	6	Rep. Robert Hurt (VA-5)	R	11
Rep. Morgan Griffith (VA-9)	R	6	Rep. Steve Israel (NY-3)	D	95
Rep. Raúl Grijalva (AZ-3)	D	95	Rep. Darrell Issa (CA-49)	R	22
Rep. Michael Grimm (NY-11)	R	53	Rep. Sheila Jackson Lee (TX-18)	D	89
Rep. Brett Guthrie (KY-2)	R	11	Rep. Hakeem Jeffries (NY-8)	D	100
Rep. Luis Gutiérrez (IL-4)	D	93	Rep. Lynn Jenkins (KS-2)	R	0
Rep. Janice Hahn (CA-44)	D	90	Rep. Henry Johnson (GA-4)	D	85
Rep. Ralph Hall (TX-4)	R	11	Rep. Eddie Johnson (TX-30)	D	86
Rep. Colleen Hanabusa (HI-1)	D	82	Rep. Sam Johnson (TX-3)	R	6

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. Bill Johnson (OH-6)	R	11	Rep. Daniel Lipinski (IL-3)	D	84
Rep. David Jolly (FL-13)	R	60	Rep. Frank LoBiondo (NJ-2)	R	58
Rep. Walter Jones (NC-3)	R	33	Rep. David Loebsack (IA-2)	D	61
Rep. Jim Jordan (OH-4)	R	28	Rep. Zoe Lofgren (CA-19)	D	100
Rep. David Joyce (OH-14)	R	33	Rep. Billy Long (MO-7)	R	0
Rep. Marcy Kaptur (OH-9)	D	92	Rep. Alan Lowenthal (CA-47)	D	90
Rep. William Keating (MA-9)	D	79	Rep. Nita Lowey (NY-17)	D	95
Rep. Robin Kelly (IL-2)	D	78	Rep. Frank Lucas (OK-3)	R	17
Rep. Mike Kelly (PA-3)	R	17	Rep. Blaine Luetkemeyer(MO-3)	R	5
Rep. Joseph Kennedy (MA-4)	D	100	Rep. Michelle Lujan Grisham (NM-1)	D	79
Rep. Daniel Kildee (MI-5)	D	83	Rep. Ben Ray Luján (NM-3)	D	100
Rep. Derek Kilmer (WA-6)	D	89	Rep. Cynthia Lummis (WY)	R	17
Rep. Ron Kind (WI-3)	D	83	Rep. Stephen Lynch (MA-8)	D	94
Rep. Steve King (IA-4)	R	12	Rep. Daniel Maffei (NY-24)	D	74
Rep. Peter King (NY-2)	R	44	Rep. Sean Maloney (NY-18)	D	68
Rep. Jack Kingston (GA-1)	R	18	Rep. Carolyn Maloney (NY-12)	D	95
Rep. Adam Kinzinger (IL-16)	R	22	Rep. Kenny Marchant (TX-24)	R	17
Rep. Ann Kirkpatrick (AZ-1)	D	79	Rep. Tom Marino (PA-10)	R	11
Rep. John Kline (MN-2)	R	17	Rep. Thomas Massie (KY-4)	R	17
Rep. Ann Kuster (NH-2)	D	92	Rep. Jim Matheson (UT-4)	D	58
Rep. Raúl Labrador (ID-1)	R	11	Rep. Doris Matsui (CA-6)	D	90
Rep. Doug LaMalfa (CA-1)	R	6	Rep. Vance McAllister (LA-5)	R	0
Rep. Doug Lamborn (CO-5)	R	22	Rep. Carolyn McCarthy (NY-4)	D	100
Rep. Leonard Lance (NJ-7)	R	56	Rep. Kevin McCarthy (CA-23)	R	17
Rep. James Langevin (RI-2)	D	100	Rep. Michael McCaul (TX-10)	R	6
Rep. James Lankford (OK-5)	R	11	Rep. Tom McClintock (CA-4)	R	28
Rep. Rick Larsen (WA-2)	D	80	Rep. Betty McCollum (MN-4)	D	95
Rep. John Larson (CT-1)	D	95	Rep. Jim McDermott (WA-7)	D	86
Rep. Tom Latham (IA-3)	R	15	Rep. James McGovern (MA-2)	D	100
Rep. Robert Latta (OH-5)	R	0	Rep. Patrick McHenry (NC-10)	R	17
Rep. Barbara Lee (CA-13)	D	100	Rep. Mike McIntyre (NC-7)	D	45
Rep. Sander Levin (MI-9)	D	95	Rep. Howard McKeon (CA-25)	R	18
Rep. John Lewis (GA-5)	D	95	Rep. David McKinley (WV-1)	R	17

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. Cathy McMorris Rodgers (WA-5)	R	11	Rep. Steven Palazzo (MS-4)	R	6
Rep. Jerry McNerney (CA-9)	D	78	Rep. Frank Pallone (NJ-6)	D	100
Rep. Mark Meadows (NC-11)	R	22	Rep. Bill Pascrell (NJ-9)	D	95
Rep. Patrick Meehan (PA-7)	R	28	Rep. Ed Pastor (AZ-7)	D	78
Rep. Gregory Meeks (NY-5)	D	100	Rep. Erik Paulsen (MN-3)	R	28
Rep. Grace Meng (NY-6)	D	100	Rep. Donald Payne (NJ-10)	D	95
Rep. Luke Messer (IN-6)	R	11	Rep. Stevan Pearce (NM-2)	R	11
Rep. John Mica (FL-7)	R	28	Rep. Nancy Pelosi (CA-12)	D	100
Rep. Michael Michaud (ME-2)	D	80	Rep. Ed Perlmutter (CO-7)	D	68
Rep. George Miller (CA-11)	D	90	Rep. Scott Perry (PA-4)	R	21
Rep. Candice Miller (MI-10)	R	6	Rep. Gary Peters (MI-14)	D	84
Rep. Gary Miller (CA-31)	R	25	Rep. Scott Peters (CA-52)	D	100
Rep. Jeff Miller (FL-1)	R	33	Rep. Collin Peterson (MN-7)	D	39
Rep. Gwen Moore (WI-4)	D	96	Rep. Thomas Petri (WI-6)	R	45
Rep. James Moran (VA-8)	D	100	Rep. Pedro Pierluisi (PR)	D	N/A
Rep. Markwayne Mullin (OK-2)	R	6	Rep. Chellie Pingree (ME-1)	D	96
Rep. Mick Mulvaney (SC-5)	R	22	Rep. Robert Pittenger (NC-9)	R	28
Rep. Patrick Murphy (FL-18)	D	67	Rep. Joseph Pitts (PA-16)	R	28
Rep. Tim Murphy (PA-18)	R	6	Rep. Mark Pocan (WI-2)	D	95
Rep. Jerrold Nadler (NY-10)	D	100	Rep. Ted Poe (TX-2)	R	0
Rep. Grace Napolitano (CA-32)	D	95	Rep. Jared Polis (CO-2)	D	100
Rep. Richard Neal (MA-1)	D	84	Rep. Mike Pompeo (KS-4)	R	5
Rep. Gloria Negrete McLeod (CA-35)	D	80	Rep. Bill Posey (FL-8)	R	6
Rep. Randy Neugebauer (TX-19)	R	0	Rep. David Price (NC-4)	D	90
Rep. Kristi Noem (SD)	R	22	Rep. Tom Price (GA-6)	R	22
Rep. Richard Nolan (MN-8)	D	79	Rep. Mike Quigley (IL-5)	D	100
Rep. Eleanor Norton (DC)	D	100	Rep. Nick Rahall (WV-3)	D	44
Rep. Richard Nugent (FL-11)	R	11	Rep. Charles Rangel (NY-13)	D	100
Rep. Devin Nunes (CA-22)	R	11	Rep. Tom Reed (NY-23)	R	26
Rep. Alan Nunnelee (MS-1)	R	0	Rep. David Reichert (WA-8)	R	28
Rep. Beto O'Rourke (TX-16)	D	100	Rep. James Renacci (OH-16)	R	11
Rep. Pete Olson (TX-22)	R	11	Rep. Reid Ribble (WI-8)	R	22
Rep. William Owens (NY-21)	D	56	Rep. Tom Rice (SC-7)	R	22

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. Cedric Richmond (LA-2)	D	72	Rep. Kurt Schrader (OR-5)	D	61
Rep. Edward Rigell (VA-2)	R	22	Rep. Allyson Schwartz (PA-13)	D	95
Rep. Martha Roby (AL-2)	R	0	Rep. David Schweikert (AZ-6)	R	29
Rep. David Roe (TN-1)	R	22	Rep. David Scott (GA-13)	D	67
Rep. Mike Rogers (AL-3)	R	11	Rep. Robert Scott (VA-3)	D	94
Rep. Harold Rogers (KY-5)	R	15	Rep. Austin Scott (GA-8)	R	6
Rep. Mike Rogers (MI-8)	R	31	Rep. F. Sensenbrenner (WI-5)	R	28
Rep. Dana Rohrabacher (CA-48)	R	39	Rep. José Serrano (NY-15)	D	100
Rep. Todd Rokita (IN-4)	R	21	Rep. Pete Sessions (TX-32)	R	17
Rep. Thomas Rooney (FL-17)	R	17	Rep. Terri Sewell (AL-7)	D	63
Rep. Ileana Ros-Lehtinen (FL-27)	R	28	Rep. Carol Shea-Porter (NH-1)	D	92
Rep. Peter Roskam (IL-6)	R	11	Rep. Brad Sherman (CA-30)	D	95
Rep. Dennis Ross (FL-15)	R	11	Rep. John Shimkus (IL-15)	R	11
Rep. Keith Rothfus (PA-12)	R	17	Rep. Bill Shuster (PA-9)	R	0
Rep. Lucille Roybal-Allard (CA-40)	D	96	Rep. Michael Simpson (ID-2)	R	11
Rep. Edward Royce (CA-39)	R	28	Rep. Kyrsten Sinema (AZ-9)	D	72
Rep. Raul Ruiz (CA-36)	D	78	Rep. Albio Sires (NJ-8)	D	89
Rep. Jon Runyan (NJ-3)	R	39	Rep. Louise Slaughter (NY-25)	D	92
Rep. C. Ruppertsberger (MD-2)	D	94	Rep. Adam Smith (WA-9)	D	100
Rep. Bobby Rush (IL-1)	D	95	Rep. Jason Smith (MO-8)	R	0
Rep. Tim Ryan (OH-13)	D	94	Rep. Adrian Smith (NE-3)	R	0
Rep. Paul Ryan (WI-1)	R	22	Rep. Lamar Smith (TX-21)	R	11
Rep. Gregorio Sablan (MP)	D	100	Rep. Christopher Smith (NJ-4)	R	61
Rep. Matt Salmon (AZ-5)	R	28	Rep. Steve Southerland (FL-2)	R	11
Rep. Loretta Sanchez (CA-46)	D	78	Rep. Jackie Speier (CA-14)	D	95
Rep. Linda Sánchez (CA-38)	D	90	Rep. Chris Stewart (UT-2)	R	22
Rep. Marshall Sanford (SC-1)	R	33	Rep. Steve Stivers (OH-15)	R	26
Rep. John Sarbanes (MD-3)	D	100	Rep. Steve Stockman (TX-36)	R	33
Rep. Steve Scalise (LA-1)	R	11	Rep. Marlin Stutzman (IN-3)	R	5
Rep. Janice Schakowsky (IL-9)	D	100	Rep. Eric Swalwell (CA-15)	D	89
Rep. Adam Schiff (CA-28)	D	100	Rep. Mark Takano (CA-41)	D	92
Rep. Bradley Schneider (IL-10)	D	100	Rep. Lee Terry (NE-2)	R	21
Rep. Aaron Schock (IL-18)	R	35	Rep. Bennie Thompson (MS-2)	D	72

HOUSE MEMBER SCORES

HOUSE MEMBER	PARTY	SCORE	HOUSE MEMBER	PARTY	SCORE
Rep. Mike Thompson (CA-5)	D	89	Rep. Debbie Wasserman Schultz (FL-23)	D	89
Rep. Glenn Thompson (PA-5)	R	11	Rep. Maxine Waters (CA-43)	D	95
Rep. Mac Thornberry (TX-13)	R	0	Rep. Melvin Watt (NC-12)	D	100
Rep. Patrick Tiberi (OH-12)	R	21	Rep. Henry Waxman (CA-33)	D	100
Rep. John Tierney (MA-6)	D	100	Rep. Randy Weber (TX-14)	R	6
Rep. Scott Tipton (CO-3)	R	11	Rep. Daniel Webster (FL-10)	R	11
Rep. Dina Titus (NV-1)	D	91	Rep. Peter Welch (VT)	D	81
Rep. Paul Tonko (NY-20)	D	90	Rep. Brad Wenstrup (OH-2)	R	11
Rep. Niki Tsongas (MA-3)	D	95	Rep. Lynn Westmoreland (GA-3)	R	6
Rep. Michael Turner (OH-10)	R	22	Rep. Ed Whitfield (KY-1)	R	15
Rep. Fred Upton (MI-6)	R	11	Rep. Roger Williams (TX-25)	R	6
Rep. David Valadao (CA-21)	R	21	Rep. Frederica Wilson (FL-24)	D	100
Rep. Chris Van Hollen (MD-8)	D	100	Rep. Joe Wilson (SC-2)	R	16
Rep. Juan Vargas (CA-51)	D	84	Rep. Robert Wittman (VA-1)	R	11
Rep. Marc Veasey (TX-33)	D	72	Rep. Frank Wolf (VA-10)	R	50
Rep. Filemon Vela (TX-34)	D	58	Rep. Steve Womack (AR-3)	R	6
Rep. Nydia Velázquez (NY-7)	D	89	Rep. Rob Woodall (GA-7)	R	11
Rep. Peter Visclosky (IN-1)	D	89	Rep. John Yarmuth (KY-3)	D	94
Rep. Ann Wagner (MO-2)	R	0	Rep. Kevin Yoder (KS-3)	R	11
Rep. Tim Walberg (MI-7)	R	11	Rep. Ted Yoho (FL-3)	R	11
Rep. Greg Walden (OR-2)	R	22	Rep. Todd Young (IN-9)	R	28
Rep. Jackie Walorski (IN-2)	R	28	Rep. Don Young (AK)	R	43
Rep. Timothy Walz (MN-1)	D	44			

