


POPULATION  
CONNECTION  
ACTION FUND

*Congressional  
Report Card*

2019


**Population Connection  
Action Fund**

2120 L St NW, Suite 500  
Washington, DC 20037  
(202) 332-2200  
(800) 767-1956  
info@popconnection.org

popconnection.org  
twitter.com/popconnect  
facebook.com/popconnection  
instagram.com/popconnection  
popconnection.org/116thCongress

U.S. Capitol switchboard: (202) 224-3121  
Calling this number will allow you to  
connect directly to the offices of your  
senators and district representative.

**Board of Directors**

Donna Crane (Secretary)  
Carol Ann Kell (Treasurer)  
Robert K. Musil (Chair)  
Dara Purvis  
Stacey Young

**President and CEO**

John Seager

**Editor**

Marian Starkey

**Bill Descriptions**

Stacie Murphy

**Cover Photo**

Avmedved, Dreamstime.com

State	Senator	Party	RC7
Alabama	Richard Shelby	R	x
	Doug Jones	D	√
Alaska	Lisa Murkowski	R	√
	Dan Sullivan	R	x
Arizona	Kyrsten Sinema	D	√
	Martha McSally	R	x
Arkansas	John Boozman	R	x
	Tom Cotton	R	x
California	Dianne Feinstein	D	√
	Kamala Harris	D	√
Colorado	Michael Bennet	D	√
	Cory Gardner	R	x
Connecticut	Richard Blumenthal	D	√
	Chris Murphy	D	√
Delaware	Tom Carper	D	√
	Chris Coons	D	√
Florida	Marco Rubio	R	x
	Rick Scott	R	x
Georgia	Johnny Isakson	R	x
	David Perdue	R	x
Hawaii	Brian Schatz	D	√
	Mazie Hirono	D	√
Idaho	Mike Crapo	R	-
	Jim Risch	R	x
Illinois	Dick Durbin	D	√
	Tammy Duckworth	D	√
Indiana	Todd Young	R	x
	Mike Braun	R	x
Iowa	Chuck Grassley	R	x
	Joni Ernst	R	x
Kansas	Pat Roberts	R	x
	Jerry Moran	R	x

# 116<sup>th</sup> U.S. Congress

## Senate

- √ supported Population Connection Action Fund position
- x opposed Population Connection Action Fund position
- no vote recorded

### Ban on Abortion Coverage in the Affordable Care Act (ACA)

*Roll Call 7, January 17, 2019*

In the midst of a government shutdown, Senate Majority Leader Mitch McConnell brought to the floor the misleadingly-named “No Taxpayer Funding for Abortion Act.” The bill would have codified the Hyde Amendment and barred anyone receiving subsidies for health care under the ACA from purchasing any plan that covered abortion services. The bill failed to gain the 60 votes needed to end debate and move to a final vote.

**Our Position:** Oppose

**Result:** **FAILED, 48-47** (5 didn't vote)

State	Senator	Party	RC7
Kentucky	Mitch McConnell	R	x
	Rand Paul	R	-
Louisiana	Bill Cassidy	R	x
	John Kennedy	R	x
Maine	Susan Collins	R	✓
	Angus King	I	✓
Maryland	Ben Cardin	D	✓
	Chris Van Hollen	D	✓
Massachusetts	Elizabeth Warren	D	✓
	Ed Markey	D	✓
Michigan	Debbie Stabenow	D	✓
	Gary Peters	D	✓
Minnesota	Amy Klobuchar	D	✓
	Tina Smith	D	✓
Mississippi	Cindy Hyde-Smith	R	x
	Roger Wicker	R	x
Missouri	Josh Hawley	R	x
	Roy Blunt	R	x
Montana	Jon Tester	D	✓
	Steve Daines	R	x
Nebraska	Deb Fischer	R	x
	Ben Sasse	R	x
Nevada	Jacky Rosen	D	✓
	Catherine Cortez Masto	D	✓
New Hampshire	Jeanne Shaheen	D	✓
	Maggie Hassan	D	✓
New Jersey	Bob Menendez	D	✓
	Cory Booker	D	✓
New Mexico	Tom Udall	D	✓
	Martin Heinrich	D	✓
New York	Chuck Schumer	D	✓
	Kirsten Gillibrand	D	✓
North Carolina	Richard Burr	R	-
	Thom Tillis	R	x

State	Senator	Party	RC7
North Dakota	John Hoeven	R	x
	Kevin Cramer	R	x
Ohio	Sherrod Brown	D	✓
	Rob Portman	R	x
Oklahoma	Jim Inhofe	R	x
	James Lankford	R	x
Oregon	Ron Wyden	D	✓
	Jeff Merkley	D	✓
Pennsylvania	Bob Casey	D	x
	Pat Toomey	R	x
Rhode Island	Jack Reed	D	✓
	Sheldon Whitehouse	D	✓
South Carolina	Lindsey Graham	R	-
	Tim Scott	R	x
South Dakota	John Thune	R	x
	Mike Rounds	R	x
Tennessee	Lamar Alexander	R	-
	Marsha Blackburn	R	x
Texas	John Cornyn	R	x
	Ted Cruz	R	x
Utah	Mitt Romney	R	x
	Mike Lee	R	x
Vermont	Patrick Leahy	D	✓
	Bernie Sanders	I	✓
Virginia	Mark Warner	D	✓
	Tim Kaine	D	✓
Washington	Patty Murray	D	✓
	Maria Cantwell	D	✓
West Virginia	Joe Manchin	D	x
	Shelley Moore Capito	R	x
Wisconsin	Ron Johnson	R	x
	Tammy Baldwin	D	✓
Wyoming	Mike Enzi	R	x
	John Barrasso	R	x

# 116<sup>th</sup> U.S. Congress

## House of Representatives

- ✓ supported Population Connection Action Fund position
- x opposed Population Connection Action Fund position
- no vote recorded

### Granger International Family Planning Amendment

*Roll Call 10, January 3, 2019*

After taking over the House of Representatives during a government shutdown, the new Democratic majority passed an appropriations bill that repealed the Global Gag Rule and required the United States to fund the United Nations Population Fund (UNFPA). House Republicans proposed an amendment to strip those provisions in order to keep Trump’s awful international family planning policies intact. The amendment failed, and the appropriations package passed in the subsequent floor vote (Roll Call 11).

**Our Position:** Oppose  
**Result:** **FAILED, 199-232** (1 didn’t vote)

### Cole Amendment Supporting Trump’s “Conscience” Rule

*Roll Call 266, June 12, 2019*

The Trump administration proposed a broad “conscience” rule to permit medical personnel to refuse to treat patients based on their religious or “moral” beliefs. As part of a 2019 spending bill, House Democrats included a provision to block funding to implement the “conscience” rule. Rep. Tom Cole (R-OK) offered an amendment to strike that provision, attempting to keep funding in place to implement the rule — his amendment, which failed, was the subject of this vote.

**Our Position:** Oppose  
**Result:** **FAILED, 192-230** (16 didn’t vote)

### Roby Amendment Supporting Trump’s Title X Domestic Gag Rule

*Roll Call 267, June 12, 2019*

Trump’s Title X Domestic Gag Rule cuts family planning funding for low-income patients. As part of a 2019 spending bill, House Democrats included a provision to block the rule. Rep. Martha Roby (R-AL) offered an amendment — scored here — to strike the Democrats’ provision and keep the Domestic Gag Rule in place. The rule ultimately went into effect on August 19, 2019.

**Our Position:** Oppose | **Result:** **FAILED, 191-231** (16 didn’t vote)

### Lesko International Family Planning Funding Amendment

*Roll Call 324, June 18, 2019*

During debate on a 2019 spending package, Rep. Debbie Lesko (R-AZ) offered an amendment to eliminate a provision requiring \$750 million in funding for international family planning.

**Our Position:** Oppose | **Result:** **FAILED, 188-225** (25 didn’t vote)

### Lowey Amendment Against Trump’s “Unalienable Rights” Commission

*Roll Call 332, June 18, 2019*

During debate on a 2019 spending package, House Democrats proposed a ban on funding for the Trump administration’s newly-created “Unalienable Rights Commission,” which is intended to promote a more conservative definition of human rights relating to family and sexuality.

**Our position:** Support | **Result:** **PASSED, 231-187** (20 didn’t vote)

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Alabama	1 Bradley Byrne	R	x	x	x	x	x	0
	2 Martha Roby	R	x	x	x	–	–	0
	3 Mike Rogers	R	x	x	x	x	x	0
	4 Robert Aderholt	R	x	x	x	x	x	0
	5 Mo Brooks	R	x	x	x	x	x	0
	6 Gary Palmer	R	x	x	x	x	x	0
	7 Terri Sewell	D	✓	✓	✓	✓	✓	100
Alaska	Don Young	R	x	x	x	x	x	0

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score		
Arizona	1	Tom O'Halleran	D	√	√	√	√	√	100	
	2	Ann Kirkpatrick	D	√	√	√	√	√	100	
	3	Raúl Grijalva	D	√	√	√	√	√	100	
	4	Paul Gosar	R	x	x	x	x	x	0	
	5	Andy Biggs	R	x	x	x	x	x	0	
	6	David Schweikert	R	x	x	x	x	√	20	
	7	Ruben Gallego	D	√	√	√	√	√	100	
	8	Debbie Lesko	R	x	x	x	x	x	0	
	9	Greg Stanton	D	√	√	√	√	√	100	
Arkansas	1	Rick Crawford	R	x	x	x	x	x	0	
	2	French Hill	R	x	x	x	x	x	0	
	3	Steve Womack	R	x	x	x	x	x	0	
	4	Bruce Westerman	R	x	x	x	x	x	0	
California	1	Doug LaMalfa	R	x	x	x	x	x	0	
	2	Jared Huffman	D	√	√	√	√	√	100	
	3	John Garamendi	D	√	√	√	√	√	100	
	4	Tom McClintock	R	x	x	x	x	x	0	
	5	Mike Thompson	D	√	√	√	√	√	100	
	6	Doris Matsui	D	√	√	√	√	√	100	
	7	Ami Bera	D	√	√	√	√	√	100	
	8	Paul Cook	R	x	x	x	x	x	0	
	9	Jerry McNerney	D	√	√	√	√	√	100	
	10	Josh Harder	D	√	√	√	√	√	100	
	11	Mark DeSaulnier	D	√	√	√	√	√	100	
	12	Nancy Pelosi	D	————— <i>speaker typically doesn't vote</i> —————						
	13	Barbara Lee	D	√	√	√	√	√	100	
	14	Jackie Speier	D	√	√	√	√	√	100	
	15	Eric Swalwell	D	√	—	—	√	√	100	
	16	Jim Costa	D	√	√	√	√	√	100	
	17	Ro Khanna	D	√	√	√	√	√	100	
	18	Anna Eshoo	D	√	√	√	√	√	100	
	19	Zoe Lofgren	D	√	√	√	√	√	100	
	20	Jimmy Panetta	D	√	√	√	√	√	100	
	21	TJ Cox	D	√	√	√	√	√	100	
	22	Devin Nunes	R	x	x	x	x	x	0	
	23	Kevin McCarthy	R	x	x	x	x	x	0	
	24	Salud Carbajal	D	√	√	√	√	√	100	
	25	Katie Hill	D	√	√	√	√	√	100	
	26	Julia Brownley	D	√	√	√	√	√	100	
	27	Judy Chu	D	√	√	√	√	√	100	
	28	Adam Schiff	D	√	√	√	√	√	100	

# 116<sup>th</sup> U.S. Congress

## House of Representatives

✓ supported Population Connection Action Fund position  
 ✗ opposed Population Connection Action Fund position  
 – no vote recorded

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
California	29 Tony Cárdenas	D	✓	✓	✓	✓	✓	100
	30 Brad Sherman	D	✓	✓	✓	✓	✓	100
	31 Pete Aguilar	D	✓	✓	✓	✓	✓	100
	32 Grace Napolitano	D	✓	✓	✓	✓	✓	100
	33 Ted Lieu	D	✓	✓	✓	✓	✓	100
	34 Jimmy Gomez	D	✓	✓	✓	✓	✓	100
	35 Norma Torres	D	✓	✓	✓	✓	✓	100
	36 Raul Ruiz	D	✓	✓	✓	✓	✓	100
	37 Karen Bass	D	✓	✓	✓	✓	✓	100
	38 Linda Sánchez	D	✓	✓	✓	✓	✓	100
	39 Gil Cisneros	D	✓	✓	✓	✓	✓	100
	40 Lucille Roybal-Allard	D	✓	✓	✓	✓	✓	100
	41 Mark Takano	D	✓	✓	✓	✓	✓	100
	42 Ken Calvert	R	✗	✗	✗	✗	✗	0
	43 Maxine Waters	D	✓	✓	✓	✓	✓	100
	44 Nanette Barragán	D	✓	✓	✓	✓	✓	100
	45 Katie Porter	D	✓	✓	✓	✓	✓	100
	46 Lou Correa	D	✓	✓	✓	✓	✓	100
	47 Alan Lowenthal	D	✓	✓	✓	✓	✓	100
	48 Harley Rouda	D	✓	✓	✓	✓	✓	100
	49 Mike Levin	D	✓	✓	✓	✓	✓	100
	50 Duncan Hunter	R	✗	✗	✗	✗	✗	0
	51 Juan Vargas	D	✓	✓	✓	✓	✓	100
	52 Scott Peters	D	✓	✓	✓	✓	✓	100
	53 Susan Davis	D	✓	✓	✓	✓	✓	100
Colorado	1 Diana DeGette	D	✓	✓	✓	✓	✓	100
	2 Joe Neguse	D	✓	✓	✓	✓	✓	100
	3 Scott Tipton	R	✗	✗	✗	✗	✗	0
	4 Ken Buck	R	✗	–	–	✗	✗	0
	5 Doug Lamborn	R	✗	✗	✗	✗	✗	0
	6 Jason Crow	D	✓	✓	✓	✓	✓	100
	7 Ed Perlmutter	D	✓	✓	✓	✓	✓	100
Connecticut	1 John Larson	D	✓	✓	✓	✓	✓	100
	2 Joe Courtney	D	✓	✓	✓	✓	✓	100
	3 Rosa DeLauro	D	✓	✓	✓	–	–	100
	4 Jim Himes	D	✓	✓	✓	✓	✓	100
	5 Jahana Hayes	D	✓	✓	✓	✓	✓	100

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Delaware	Lisa Blunt Rochester	D	√	√	√	√	√	100
Florida	1 Matt Gaetz	R	x	x	x	–	–	0
	2 Neal Dunn	R	x	x	x	x	x	0
	3 Ted Yoho	R	x	x	x	–	–	0
	4 John Rutherford	R	x	x	x	x	x	0
	5 Al Lawson	D	√	√	√	√	√	100
	6 Michael Waltz	R	x	x	x	–	–	0
	7 Stephanie Murphy	D	√	√	√	√	√	100
	8 Bill Posey	R	x	x	x	–	–	0
	9 Darren Soto	D	√	√	√	√	√	100
	10 Val Demings	D	√	√	√	√	√	100
	11 Daniel Webster	R	x	x	x	–	–	0
	12 Gus Bilirakis	R	x	x	x	x	x	0
	13 Charlie Crist	D	√	√	√	√	√	100
	14 Kathy Castor	D	√	√	√	√	√	100
	15 Ross Spano	R	x	x	x	x	x	0
	16 Vern Buchanan	R	x	x	x	x	x	0
	17 Gregory Steube	R	x	x	x	x	x	0
	18 Brian Mast	R	x	x	x	x	x	0
	19 Francis Rooney	R	x	x	x	x	x	0
	20 Alcee Hastings	D	√	–	–	–	–	100
	21 Lois Frankel	D	√	√	√	√	√	100
	22 Ted Deutch	D	√	√	√	√	√	100
	23 Debbie Wasserman Schultz	D	√	√	√	√	√	100
	24 Frederica Wilson	D	√	√	√	√	√	100
	25 Mario Díaz-Balart	R	x	x	x	x	x	0
	26 Debbie Mucarsel-Powell	D	√	√	√	√	√	100
	27 Donna Shalala	D	√	√	√	√	√	100
Georgia	1 Buddy Carter	R	x	x	x	x	x	0
	2 Sanford Bishop	D	√	√	√	√	√	100
	3 Drew Ferguson	R	x	x	x	x	x	0
	4 Hank Johnson	D	√	√	√	√	√	100
	5 John Lewis	D	√	√	√	√	√	100
	6 Lucy McBath	D	√	√	√	√	√	100
	7 Rob Woodall	R	x	x	x	x	x	0
	8 Austin Scott	R	x	x	x	x	x	0
	9 Doug Collins	R	x	x	x	x	x	0
	10 Jody Hice	R	x	x	x	x	x	0
	11 Barry Loudermilk	R	x	x	x	x	x	0
	12 Rick Allen	R	x	x	x	x	x	0
	13 David Scott	D	√	√	√	√	√	100

# 116<sup>th</sup> U.S. Congress

## House of Representatives

✓ supported Population Connection Action Fund position  
 ✗ opposed Population Connection Action Fund position  
 – no vote recorded

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Georgia	14 Tom Graves	R	✗	✗	✗	✗	✗	0
Hawaii	1 Ed Case	D	✓	✓	✓	✓	✓	100
	2 Tulsi Gabbard	D	✓	–	✓	✓	✓	100
Idaho	1 Russ Fulcher	R	✗	✗	✗	✗	✗	0
	2 Mike Simpson	R	✗	✗	✗	✗	✗	0
Illinois	1 Bobby Rush	D	✓	✓	✓	✓	✓	100
	2 Robin Kelly	D	✓	✓	✓	✓	✓	100
	3 Dan Lipinski	D	✗	✗	✗	✗	✓	20
	4 Jesús García	D	✓	✓	✓	✓	✓	100
	5 Mike Quigley	D	✓	✓	✓	✓	✓	100
	6 Sean Casten	D	✓	✓	✓	✓	✓	100
	7 Danny K. Davis	D	✓	✓	✓	✓	✓	100
	8 Raja Krishnamoorthi	D	✓	✓	✓	✓	✓	100
	9 Jan Schakowsky	D	✓	✓	✓	✓	✓	100
	10 Brad Schneider	D	✓	✓	✓	✓	✓	100
	11 Bill Foster	D	✓	✓	✓	✓	✓	100
	12 Mike Bost	R	✗	–	–	✗	✗	0
	13 Rodney Davis	R	✗	✗	✗	✗	✗	0
	14 Lauren Underwood	D	✓	✓	✓	✓	✓	100
	15 John Shimkus	R	✗	✗	✗	✗	✗	0
	16 Adam Kinzinger	R	✗	✗	✗	✗	✗	0
	17 Cheri Bustos	D	✓	✓	✓	✓	✓	100
	18 Darin LaHood	R	✗	✗	✗	✗	✗	0
Indiana	1 Pete Visclosky	D	✓	✓	✓	✓	✓	100
	2 Jackie Walorski	R	✗	✗	✗	✗	✗	0
	3 Jim Banks	R	✗	✗	✗	✗	✗	0
	4 Jim Baird	R	✗	✗	✗	✗	✗	0
	5 Susan Brooks	R	✗	✗	✗	✗	✗	0
	6 Greg Pence	R	✗	✗	✗	✗	✗	0
	7 André Carson	D	✓	✓	✓	✓	✓	100
	8 Larry Bucshon	R	✗	✗	✗	✗	✗	0
	9 Trey Hollingsworth	R	✗	✗	✗	✗	✗	0
Iowa	1 Abby Finkenauer	D	✓	✓	✓	✓	✓	100
	2 Dave Loebsack	D	✓	✓	✓	✓	✓	100
	3 Cynthia Axne	D	✓	✓	✓	–	–	100
	4 Steve King	R	✗	✗	✗	✗	✗	0
Kansas	1 Roger Marshall	R	✗	✗	✗	✗	✗	0


State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Kansas	2 Steve Watkins	R	x	x	x	x	x	0
	3 Sharice Davids	D	√	√	√	√	√	100
	4 Ron Estes	R	x	x	x	x	x	0
Kentucky	1 James Comer	R	x	x	x	x	x	0
	2 Brett Guthrie	R	x	x	x	x	x	0
	3 John Yarmuth	D	√	√	√	√	√	100
	4 Thomas Massie	R	x	x	x	x	x	0
	5 Hal Rogers	R	x	x	x	x	x	0
	6 Andy Barr	R	x	x	x	x	x	0
Louisiana	1 Steve Scalise	R	x	x	x	x	x	0
	2 Cedric Richmond	D	√	√	√	√	√	100
	3 Clay Higgins	R	x	x	x	x	x	0
	4 Mike Johnson	R	x	x	x	x	x	0
	5 Ralph Abraham	R	x	x	x	–	–	0
	6 Garret Graves	R	x	x	x	x	x	0
Maine	1 Chellie Pingree	D	√	√	√	√	√	100
	2 Jared Golden	D	√	√	√	√	√	100
Maryland	1 Andy Harris	R	x	x	x	x	x	0
	2 Dutch Ruppersberger	D	√	√	√	√	√	100
	3 John Sarbanes	D	√	√	√	√	√	100
	4 Anthony Brown	D	√	√	√	√	√	100
	5 Steny Hoyer	D	√	√	√	√	√	100
	6 David Trone	D	√	√	√	√	√	100
	7 Elijah Cummings	D	√	√	√	√	√	100
	8 Jamie Raskin	D	√	√	√	√	√	100
Massachusetts	1 Richard Neal	D	√	√	√	√	√	100
	2 Jim McGovern	D	√	√	√	√	√	100
	3 Lori Trahan	D	√	√	√	√	√	100
	4 Joe Kennedy	D	√	√	√	√	√	100
	5 Katherine Clark	D	√	√	√	√	√	100
	6 Seth Moulton	D	√	√	√	–	–	100
	7 Ayanna Pressley	D	√	√	√	–	√	100
	8 Stephen Lynch	D	√	√	√	√	√	100
	9 Bill Keating	D	√	√	√	√	√	100
Michigan	1 Jack Bergman	R	x	x	x	x	x	0
	2 Bill Huizenga	R	x	x	x	x	x	0
	3 Justin Amash	R <sup>1</sup>	x	x	x	x	x	0
	4 John Moolenaar	R	x	x	x	x	x	0
	5 Dan Kildee	D	√	√	√	√	√	100
	6 Fred Upton	R	x	x	x	x	x	0

<sup>1</sup> Rep. Amash left the Republican Party to become an Independent on July 4, 2019.

# 116<sup>th</sup> U.S. Congress

## House of Representatives

✓ supported Population Connection Action Fund position  
 ✗ opposed Population Connection Action Fund position  
 – no vote recorded

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score		
Michigan	7	Tim Walberg	R	✗	✗	✗	✗	✗	0	
	8	Elissa Slotkin	D	✓	✓	✓	✓	✓	100	
	9	Andy Levin	D	✓	✓	✓	✓	✓	100	
	10	Paul Mitchell	R	✗	✗	✗	✗	✗	0	
	11	Haley Stevens	D	✓	✓	✓	✓	✓	100	
	12	Debbie Dingell	D	✓	✓	✓	✓	✓	100	
	13	Rashida Tlaib	D	✓	✓	✓	✓	✓	100	
	14	Brenda Lawrence	D	✓	✓	✓	✓	✓	100	
	Minnesota	1	Jim Hagedorn	R	✗	✗	✗	✗	✗	0
		2	Angie Craig	D	✓	✓	✓	✓	✓	100
		3	Dean Phillips	D	✓	✓	✓	✓	✓	100
		4	Betty McCollum	D	✓	✓	✓	✓	✓	100
		5	Ilhan Omar	D	✓	✓	✓	–	✓	100
		6	Tom Emmer	R	✗	✗	✗	✗	✗	0
7		Collin Peterson	D	✗	✓	✗	✗	✓	40	
8		Pete Stauber	R	✗	✗	✗	✗	✗	0	
Mississippi	1	Trent Kelly	R	✗	✗	✗	✗	✗	0	
	2	Bennie Thompson	D	✓	✓	✓	✓	✓	100	
	3	Michael Guest	R	✗	✗	✗	✗	✗	0	
	4	Steven Palazzo	R	✗	–	–	✗	✗	0	
Missouri	1	Lacy Clay	D	✓	✓	✓	✓	✓	100	
	2	Ann Wagner	R	✗	✗	✗	✗	✗	0	
	3	Blaine Luetkemeyer	R	✗	✗	✗	✗	✗	0	
	4	Vicky Hartzler	R	✗	✗	✗	✗	✗	0	
	5	Emanuel Cleaver	D	✓	✓	✓	✓	✓	100	
	6	Sam Graves	R	✗	✗	✗	✗	✗	0	
	7	Billy Long	R	✗	✗	✗	✗	✗	0	
	8	Jason Smith	R	✗	✗	✗	✗	✗	0	
Montana	Greg Gianforte	R	✗	–	–	✗	✗	0		
Nebraska	1	Jeff Fortenberry	R	✗	✗	✗	✗	✗	0	
	2	Don Bacon	R	✗	✗	✗	✗	✗	0	
	3	Adrian Smith	R	✗	✗	✗	✗	✗	0	
Nevada	1	Dina Titus	D	✓	✓	✓	✓	✓	100	
	2	Mark Amodei	R	✗	✗	✗	✗	✗	0	
	3	Susie Lee	D	✓	✓	✓	✓	✓	100	
	4	Steven Horsford	D	✓	✓	✓	✓	✓	100	
New Hampshire	1	Chris Pappas	D	✓	✓	✓	✓	100		

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
New Hampshire 2	Ann Kuster	D	√	√	√	√	√	100
New Jersey 1	Donald Norcross	D	√	√	√	–	√	100
	2 Jeff Van Drew	D	√	√	√	√	√	100
	3 Andy Kim	D	√	√	√	√	√	100
	4 Chris Smith	R	x	x	x	x	x	0
	5 Josh Gottheimer	D	√	√	√	√	√	100
	6 Frank Pallone	D	√	√	√	√	√	100
	7 Tom Malinowski	D	√	√	√	√	√	100
	8 Albio Sires	D	√	√	√	√	√	100
	9 Bill Pascrell	D	√	√	√	√	√	100
	10 Donald Payne Jr.	D	√	√	√	√	√	100
	11 Mikie Sherrill	D	√	√	√	√	√	100
	12 Bonnie Watson Coleman	D	√	√	√	√	√	100
New Mexico 1	Deb Haaland	D	√	√	√	√	√	100
	2 Xochitl Torres Small	D	√	√	√	√	√	100
	3 Ben Ray Luján	D	√	√	√	√	√	100
New York 1	Lee Zeldin	R	x	x	x	x	x	0
	2 Pete King	R	x	x	x	x	x	0
	3 Tom Suozzi	D	√	√	√	√	√	100
	4 Kathleen Rice	D	√	√	√	√	√	100
	5 Gregory Meeks	D	√	√	√	√	√	100
	6 Grace Meng	D	√	√	√	√	√	100
	7 Nydia Velázquez	D	√	√	√	√	√	100
	8 Hakeem Jeffries	D	√	√	√	√	√	100
	9 Yvette Clarke	D	√	√	√	√	√	100
	10 Jerry Nadler	D	√	√	√	√	√	100
	11 Max Rose	D	√	√	√	√	√	100
	12 Carolyn Maloney	D	√	√	√	√	√	100
	13 Adriano Espaillat	D	√	√	√	√	√	100
	14 Alexandria Ocasio-Cortez	D	√	√	√	√	√	100
	15 José Serrano	D	√	√	√	√	√	100
	16 Eliot Engel	D	√	√	√	√	√	100
	17 Nita Lowey	D	√	√	√	√	√	100
	18 Sean Maloney	D	√	√	√	√	√	100
	19 Antonio Delgado	D	√	√	√	√	√	100
	20 Paul Tonko	D	√	√	√	√	√	100
	21 Elise Stefanik	R	x	x	x	x	x	0
	22 Anthony Brindisi	D	√	√	√	√	√	100
	23 Tom Reed	R	x	x	x	–	x	0
	24 John Katko	R	x	x	x	x	x	0
	25 Joe Morelle	D	√	√	√	√	√	100

# 116<sup>th</sup> U.S. Congress

## House of Representatives

✓ supported Population Connection Action Fund position  
 ✗ opposed Population Connection Action Fund position  
 – no vote recorded

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
New York	26 Brian Higgins	D	✓	✓	✓	✓	✓	100
	27 Chris Collins	R	✗	✗	✗	✗	✗	0
North Carolina	1 G.K. Butterfield	D	✓	✓	✓	✓	✓	100
	2 George Holding	R	✗	✗	✗	–	–	0
	3 <i>vacant</i> <sup>1</sup>							
	4 David Price	D	✓	✓	✓	✓	✓	100
	5 Virginia Foxx	R	✗	✗	✗	✗	✗	0
	6 Mark Walker	R	✗	✗	✗	✗	✗	0
	7 David Rouzer	R	✗	✗	✗	✗	✗	0
	8 Richard Hudson	R	✗	✗	✗	✗	✗	0
	9 <i>vacant</i> <sup>2</sup>							
North Dakota	10 Patrick McHenry	R	✗	✗	✗	✗	✗	0
	11 Mark Meadows	R	✗	✗	✗	✗	–	0
	12 Alma Adams	D	✓	✓	✓	✓	✓	100
	13 Ted Budd	R	✗	✗	✗	✗	✗	0
	Kelly Armstrong	R	✗	✗	✗	✗	✗	0
Ohio	1 Steve Chabot	R	✗	✗	✗	✗	✗	0
	2 Brad Wenstrup	R	✗	✗	✗	✗	✗	0
	3 Joyce Beatty	D	✓	✓	✓	✓	✓	100
	4 Jim Jordan	R	✗	✗	✗	✗	✗	0
	5 Bob Latta	R	✗	✗	✗	✗	✗	0
	6 Bill Johnson	R	✗	✗	✗	✗	✗	0
	7 Bob Gibbs	R	✗	✗	✗	✗	✗	0
	8 Warren Davidson	R	✗	✗	–	✗	✗	0
	9 Marcy Kaptur	D	✓	✓	✓	✓	✓	100
	10 Mike Turner	R	✗	✗	✗	✗	✗	0
	11 Marcia Fudge	D	✓	✓	✓	✓	✓	100
	12 Troy Balderson	R	✗	✗	✗	✗	✗	0
	13 Tim Ryan	D	✓	✓	✓	–	✓	100
	14 David Joyce	R	✗	✗	✗	✗	✗	0
	15 Steve Stivers	R	✗	✗	✗	✗	✗	0
	16 Anthony Gonzalez	R	✗	✗	✗	✗	✗	0
Oklahoma	1 Kevin Hern	R	✗	✗	✗	✗	✗	0
	2 Markwayne Mullin	R	✗	✗	✗	✗	✗	0
	3 Frank Lucas	R	✗	✗	✗	✗	✗	0
	4 Tom Cole	R	✗	✗	✗	✗	✗	0
	5 Kendra Horn	D	✓	✓	✓	✓	✓	100

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Oregon	1	Suzanne Bonamici	D	√	√	√	√	100
	2	Greg Walden	R	x	x	x	x	0
	3	Earl Blumenauer	D	√	√	√	–	100
	4	Peter DeFazio	D	√	√	√	√	100
	5	Kurt Schrader	D	√	√	√	√	100
Pennsylvania	1	Brian Fitzpatrick	R	x	x	x	√	20
	2	Brendan Boyle	D	√	√	√	√	100
	3	Dwight Evans	D	√	√	√	√	100
	4	Madeleine Dean	D	√	√	√	√	100
	5	Mary Gay Scanlon	D	√	√	√	√	100
	6	Chrissy Houlahan	D	√	√	√	√	100
	7	Susan Wild	D	√	√	√	√	100
	8	Matt Cartwright	D	√	√	√	√	100
	9	Dan Meuser	R	x	x	x	x	0
	10	Scott Perry	R	x	x	x	x	0
	11	Lloyd Smucker	R	–	x	x	x	0
	12	Fred Keller	R	<sup>3</sup>	x	x	x	0
	13	John Joyce	R	x	x	x	x	0
	14	Guy Reschenthaler	R	x	x	x	x	0
	15	Glenn Thompson	R	x	x	x	x	0
	16	Mike Kelly	R	x	x	x	x	0
	17	Conor Lamb	D	√	√	√	√	100
	18	Mike Doyle	D	√	√	√	√	100
Rhode Island	1	David Cicilline	D	√	√	√	√	100
	2	Jim Langevin	D	√	√	√	√	100
South Carolina	1	Joe Cunningham	D	√	√	√	√	100
	2	Joe Wilson	R	x	x	x	x	0
	3	Jeff Duncan	R	x	x	x	x	0
	4	William Timmons	R	x	x	x	x	0
	5	Ralph Norman	R	x	x	x	x	0
	6	Jim Clyburn	D	√	√	√	√	100
	7	Tom Rice	R	x	x	x	x	0
South Dakota	Dusty Johnson	R	x	x	x	x	0	
Tennessee	1	Phil Roe	R	x	x	x	x	0
	2	Tim Burchett	R	x	x	x	x	0
	3	Chuck Fleischmann	R	x	x	x	x	0
	4	Scott DesJarlais	R	x	x	x	–	0
	5	Jim Cooper	D	√	√	√	√	100

<sup>1</sup> Rep. Walter Jones died on February 10, 2019. Greg Murphy (R) won a special election on September 10, 2019, to fill the vacant seat.  
<sup>2</sup> Due to allegations of absentee ballot fraud in the 2018 election, North Carolina's Board of Elections voted unanimously to not certify the election results and to call for a special election. Dan Bishop (R) won the special election on September 10, 2019.  
<sup>3</sup> Rep. Fred Keller took office on May 21, 2019, after winning a special election to replace Tom Marino, who resigned on January 23, 2019.

# 116<sup>th</sup> U.S. Congress

## House of Representatives

✓ supported Population Connection Action Fund position  
 ✗ opposed Population Connection Action Fund position  
 – no vote recorded

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Tennessee	6 John Rose	R	✗	✗	✗	✗	✗	0
	7 Mark Green	R	✗	–	–	✗	✗	0
	8 David Kustoff	R	✗	✗	✗	✗	✗	0
	9 Steve Cohen	D	✓	✓	✓	✓	✓	100
Texas	1 Louie Gohmert	R	✗	✗	✗	✗	✗	0
	2 Dan Crenshaw	R	✗	✗	✗	✗	✗	0
	3 Van Taylor	R	✗	✗	✗	✗	✗	0
	4 John Ratcliffe	R	✗	–	–	✗	✗	0
	5 Lance Gooden	R	✗	✗	✗	✗	✗	0
	6 Ron Wright	R	✗	–	–	✗	✗	0
	7 Lizzie Fletcher	D	✓	✓	✓	✓	✓	100
	8 Kevin Brady	R	✗	✗	✗	✗	✗	0
	9 Al Green	D	✓	✓	✓	✓	✓	100
	10 Michael McCaul	R	✗	✗	✗	✗	✗	0
	11 Mike Conaway	R	✗	✗	✗	✗	✗	0
	12 Kay Granger	R	✗	✗	✗	✗	✗	0
	13 Mac Thornberry	R	✗	✗	✗	✗	✗	0
	14 Randy Weber	R	✗	✗	✗	✗	✗	0
	15 Vicente González	D	✓	✓	✓	–	–	100
	16 Veronica Escobar	D	✓	✓	✓	✓	✓	100
	17 Bill Flores	R	✗	✗	✗	✗	✗	0
	18 Sheila Jackson Lee	D	✓	✓	✓	✓	✓	100
	19 Jodey Arrington	R	✗	✗	✗	✗	✗	0
	20 Joaquin Castro	D	✓	✓	✓	✓	✓	100
	21 Chip Roy	R	✗	✗	✗	✗	✗	0
	22 Pete Olson	R	✗	✗	✗	✗	✗	0
	23 Will Hurd	R	✗	✗	✗	✗	✗	0
	24 Kenny Marchant	R	✗	✗	✗	✗	✗	0
	25 Roger Williams	R	✗	✗	✗	✗	✗	0
	26 Michael Burgess	R	✗	✗	✗	✗	✗	0
	27 Michael Cloud	R	✗	✗	✗	✗	✗	0
	28 Henry Cuellar	D	✓	✗	✗	✓	✓	60
	29 Sylvia Garcia	D	✓	✓	✓	✓	✓	100
	30 Eddie Bernice Johnson	D	✓	✓	✓	✓	✓	100
	31 John Carter	R	✗	✗	✗	✗	✗	0
	32 Colin Allred	D	✓	✓	✓	✓	✓	100
	33 Marc Veasey	D	✓	✓	✓	✓	✓	100

State & District	Representative	Party	RC10	RC266	RC267	RC324	RC332	Score
Texas	34 Filemon Vela	D	√	√	√	√	√	100
	35 Lloyd Doggett	D	√	√	√	–	–	100
	36 Brian Babin	R	x	x	x	x	x	0
Utah	1 Rob Bishop	R	x	x	x	x	x	0
	2 Chris Stewart	R	x	x	x	–	x	0
	3 John Curtis	R	x	x	x	–	–	0
	4 Ben McAdams	D	√	x	√	√	x	60
Vermont	Peter Welch	D	√	√	√	√	√	100
Virginia	1 Rob Wittman	R	x	x	x	x	x	0
	2 Elaine Luria	D	√	√	√	√	√	100
	3 Bobby Scott	D	√	√	√	√	√	100
	4 Donald McEachin	D	√	√	√	√	√	100
	5 Denver Riggleman	R	x	x	x	x	x	0
	6 Ben Cline	R	x	x	x	x	x	0
	7 Abigail Spanberger	D	√	√	√	√	√	100
	8 Don Beyer	D	√	√	√	√	√	100
	9 Morgan Griffith	R	x	x	x	x	x	0
	10 Jennifer Wexton	D	√	√	√	√	√	100
	11 Gerry Connolly	D	√	√	√	√	√	100
Washington	1 Suzan DelBene	D	√	√	√	√	√	100
	2 Rick Larsen	D	√	√	√	√	√	100
	3 Jaime Herrera Beutler	R	x	–	–	–	–	0
	4 Dan Newhouse	R	x	x	x	x	x	0
	5 Cathy McMorris Rodgers	R	x	x	x	x	x	0
	6 Derek Kilmer	D	√	√	√	√	√	100
	7 Pramila Jayapal	D	√	√	√	√	√	100
	8 Kim Schrier	D	√	√	√	√	√	100
	9 Adam Smith	D	√	√	√	√	√	100
	10 Denny Heck	D	√	√	√	√	√	100
West Virginia	1 David McKinley	R	x	x	x	x	x	0
	2 Alex Mooney	R	x	x	x	x	x	0
	3 Carol Miller	R	x	x	x	x	x	0
Wisconsin	1 Bryan Steil	R	x	x	x	x	x	0
	2 Mark Pocan	D	√	√	√	√	√	100
	3 Ron Kind	D	√	√	√	√	√	100
	4 Gwen Moore	D	√	√	√	√	√	100
	5 Jim Sensenbrenner	R	x	–	–	x	x	0
	6 Glenn Grothman	R	x	x	x	x	x	0
	7 Sean Duffy	R	x	x	x	x	x	0
	8 Mike Gallagher	R	x	x	x	x	x	0
Wyoming	Liz Cheney	R	x	x	x	x	x	0

Population Connection Action Fund  
2120 L St NW, Suite 500  
Washington, DC 20037

NON PROFIT ORG  
US POSTAGE PAID  
POPULATION CONNECTION  
ACTION FUND


## Population Connection Action Fund works to stabilize global population by:

- Fighting to ensure that everyone in the world has access to affordable, effective, and appropriate contraceptives;
- Educating Americans about the consequences of population growth and the benefits of real investment in reproductive health and voluntary family planning;
- Mobilizing our grassroots supporters to advocate for progressive policies at the federal level; and
- Electing candidates who support the right of all people to control their own reproductive lives and defeating those who oppose it.


Population Connection Action Fund is the political arm of Population Connection, the nation's largest and oldest grassroots population organization. Our grassroots advocates are deeply invested in supporting family planning programs both domestically and globally — our goal is to turn that passion into real political progress.

### **JOIN US!**

Join the fight to elect candidates who understand that investment in family planning around the world improves the health and wellbeing of all. These programs are vital, but they are constantly under attack by anti-birth control politicians in the United States. Together, we can ensure universal, affordable access to birth control the world over.

Donate today! [popconnection.org/give](https://popconnection.org/give)

Population Connection Action Fund is a 501(c)(4) organization. Donations are not tax-deductible.

### **QUESTIONS?**

Call our membership line at 877-319-9880 or email us at [info@popconnection.org](mailto:info@popconnection.org).