

National Hispanic Leadership Agenda Congressional Scorecard 113th Congress

National Hispanic Leadership Agenda Congressional Scorecard

113th Congress

Produced August 2014

National Hispanic Leadership Agenda Congressional Scorecard 113th Congress

Votes Taken January 2013 - July 2014

National Hispanic Leadership Agenda Member Organizations as of August 2014

American GI Forum

ASPIRA Association, Inc.

Avance

Casa de Esperanza

Cuban American National Council

Farmworker Justice

Hispanic Association of Colleges & Universities

Hispanic Federation

Hispanic National Bar Association

Inter-University Program for Latino Research

Labor Council for Latin American Advancement

Latino Justice PRLDEF

League of United Latin American Citizens

MANA, A National Latina Organization

Mexican American Legal Defense & Educational Fund

National Alliance of Latin American & Caribbean Communities

NALEO Educational Fund

National Association of Hispanic Federal Executives

National Association of Hispanic Publications

National Association of Latino Independent Producers

National Conference of Puerto Rican Women. Inc

National Council of La Raza

National Hispana Leadership Institute

National Hispanic Caucus of State Legislators

National Hispanic Council on Aging

National Hispanic Environmental Council

National Hispanic Foundation for the Arts

National Hispanic Media Coalition

National Hispanic Medical Association

National Institute for Latino Policy

National Latina Institute for Reproductive Health

National Puerto Rican Coalition, Inc.

Presente.org

SER – Jobs for Progress National, Inc.

Southwest Voter Registration Education Project

United States Hispanic Chamber of Commerce

United States Hispanic Leadership Institute

United States-Mexico Chamber of Commerce

U.S.-Mexico Foundation

www.agifus.com

www.aspira.org

www.avance.org

www.casadeesperanza.org

www.cnc.org

www.farmworkerjustice.org

www.hacu.net

www.hispanicfederation.org

www.hnba.com

www.iuplr.uic.edu

www.lclaa.org

www.latinojustice.org

www.lulac.org

www.hermana.org

www.maldef.org

www.nalacc.org

www.naleo.org

www.nahfe.org

www.nahp.org

www.nalip.org

www.nacoprw.org

www.nclr.org

www.nhli.org

www.nhcsl.org

www.nhcoa.org

ununu phacat ara

www.nheec1.org

www.hispanicarts.org

www.nhmc.org

www.nhmamd.org

www.nilpnetwork.org

www.latinainstitute.org

www.bateylink.org

www.presente.org

www.ser-national.org

www.svrep.org

www.ushcc.com

www.ushli.org

www.usmcoc.org

www.usmexicofound.org

Table of Contents

About the National Hispanic Leadership Agenda	ii
Acknowledgements	iv
Foreword	V
Methodology	vi
Key Votes	1
House and Senate Comprehensive Tables – Overall Percentage Scores	3
Congressional Scorecards by Policy Area	
Economic Empowerment (Senate and House Tables)	6
Appointments (Senate Table)	12
Immigration Reform (Senate and House Tables)	14
Immigration Addendum	20
4441	
	1-7-5

About The National Hispanic Leadership Agenda

The National Hispanic Leadership Agenda (NHLA) was founded in 1991 as a nonpartisan coalition of preeminent national Latino organizations from across the nation. NHLA's mission calls for a spirit of unity among Latinos nationwide to provide the Latino community with greater visibility and a clearer, stronger voice in public policy. NHLA seeks a consensus among Hispanic leaders to help create policies and programs that promote public awareness of the major issues facing Latinos.

As of August 2014, the NHLA coalition includes 39 member organizations governed by a board of directors comprised of the leaders of these national Latino civil rights and public policy organizations. NHLA coalition members represent the diversity of the Latino community in ethnic and racial makeup, as well as issue diversity covering topics ranging from civic engagement to health, representation in the media and federal government, to immigration policy and everything in between.

NHLA promotes consensus among Latino leaders and uses its collective voice to frame public policies and raise public awareness of the major issues that affect Latinos at the national level.

The goals that guide the NHLA's mission are:

- 1. To identify, analyze, and shape public policies on Latino issues based on a national consensus of Latino leaders.
- 2. To prepare and disseminate a consensus-based policy agenda that specifies the nature and scope of Latino concerns and needs throughout the country.
- 3. To promote greater awareness of and attention to Latino concerns among the nation's policymakers, corporate America, civic community leaders, and the general public.

To accomplish these goals NHLA issues reports, policy documents, and statements on issues affecting the Latino community including the Congressional Scorecard and items below. In addition, NHLA builds campaigns around central priorities, such as Latinos United for Immigration Reform, Latinos United for a Fair Economy, Latinos United for Voting Rights, and Latinos United for Healthcare. The coalition also manages two programs to strengthen the Latino leadership pipeline -- the Latino Appointment Program (to support Latinos pursuing presidential and state-level appointments) and Latinas Represent (a partnership with Political Parity to embolden communities to help change the fact that Latinas are currently just one percent of state and federal elected officials).

Congressional Scorecard

NHLA issues a Congressional Scorecard to educate the public, media, and Members of Congress on important votes taken in the House and Senate, which affect the social, economic, and political advancement and quality of life of Latinos. The goal is not to influence elections but rather to provide important legislative feedback to the public as well as to shape the upcoming legislative agenda in the remaining days of this Congress and into the next Congress.

This document is not meant to be a complete list of all issues important to the Latino community, but rather a review of the top civil rights issues for our community, of the 113th Congress.

Administration And Cabinet Agency Report Cards

NHLA periodically issues an assessment of the Administration on its efforts to ensure the full inclusion of Latinos throughout the federal workforce and issues a Report Card on the level of Hispanic employment within each federal agency. These reports are issued separately.

Policy Agenda

Every four years, NHLA issues a comprehensive national public policy document providing issue analyses and policy recommendations for issues affecting Latinos. The national public policy agenda is distributed to the Administration, federal agencies, Congress, state and municipal governments, corporate America, and Hispanic-Serving Institutions throughout the nation. The last one was disseminated in 2012 and provides a blueprint for advancing the Latino community.

Acknowledgments

This report reflects the cooperative efforts of many member organizations and committees of the National Hispanic Leadership Agenda (NHLA), as well as NHLA staff and coalition support staff. All of the votes were selected and bill descriptions were prepared by members of NHLA organizations and coalition staff.

The Immigration Committee Chairs: Mexican American Legal Defense and Educational Fund (MALDEF), Hispanic Federation (HF), and Hispanic Association of Colleges and Universities (HACU), as well as the Economic Empowerment Committee Co-chairs: National Council of la Raza (NCLR) and United States Hispanic Chamber of Commerce (USHCC) were crucial to the development of the final product.

Thanks in particular to the staff who contributed to the Scorecard by following key votes at the Committee and Floor level, sending letters in advance of votes to Members of Congress, and writing and creating the scorecard -- from MALDEF James Ferg-Cadima and Jose Magaña-Salgado, from HF Bertha A. Guerrero, from LCLAA Victor Baten, and from NHLA Melody Gonzales and Carmen Orozco-Acosta, Ph.D. The Raben Group also provided important consulting services, particularly Michael Torra and Jonathan Kent. This was a team effort from the beginning through the final stages of production and we are grateful for everyone's contributions.

The content of this report is the sole responsibility of NHLA and does not necessarily represent the views of any single NHLA individual member, member organization, or contributor. Nothing in this report is intended to constitute an endorsement, direct or implied, of any candidate for political office.

Foreword

August 2014

Saludos,

The National Hispanic Leadership Agenda (NHLA) is pleased to issue the 2014 Congressional Scorecard covering the 113th Congress. The Scorecard identifies key votes for a range of issues and documents how Members of Congress voted. NHLA is a nonpartisan coalition of 39 public policy and civil rights organizations which advocates for policies that address socioeconomic issues and the civil rights of a diverse community of 54 million Latinos living in the United States and its territories. NHLA's policy recommendations seek to ensure that the growing Latino community has the fullest opportunity for social, economic, and political advancement - together with every American who is a part of this great nation.

The NHLA Congressional Scorecard is a consensus document that reflects the views of the leading national Latino organizations in the United States. The votes included in the Scorecard have been identified by NHLA member organizations as having an impact on Latinos. NHLA sent letters to Congress ahead of each vote to advise them of their concerns on the legislation being considered and to let them know that their votes would be included in the NHLA Scorecard.

As useful as the Scorecard is for monitoring the performance of Congress, it is equally important to recognize that an assessment of the contributions of any individual Member of Congress should include actions that are not reflected by their voting record. Many Senators and Representatives contribute in ways other than through voting in Congress, such as by sponsoring and co-sponsoring important bills, through services they offer to their constituents, and by ensuring that their districts receive adequate federal funding to support economic development and other programs. Conversely, some Members of Congress have done little to address the concerns of Latinos - they have worked against legislation that would further assist the advancement of Latinos or have opposed programs that have proven to be effective in fostering the advancement of our community. Therefore, we encourage you to consider various sources of information before passing judgment on any particular Member of Congress.

As Latinos in America, we look forward to a system of government that embraces opportunity, fairness, justice, and protect the pursuit of our inalienable rights and the guiding principles of our democracy - regardless of race, ethnicity, religion, color, gender, or sexual orientation.

We believe that the remarkable growth of the Latino population is a source of strength for the entire nation, which will reach its full potential when our nation's policies ensure that Latinos and all Americans have the opportunity to prosper and contribute to our society. I want to recognize the member organizations of NHLA for their unwavering support and almost 25 years of hard work to build our coalition. Through their efforts, we have created the only coalition of its kind in the nation. I also want to express my appreciation to the NHLA members and staff who worked to produce this scorecard. Finally, thank you for your attention to this document and for your interest in the issues NHLA believes are important to the social, economic, and political advancement of Latinos.

Sincerely,

Hector E. Sanchez

Chair, National Hispanic Leadership Agenda

Executive Director, Labor Council for Latin American Advancement

Methodology

Continuing a practice initiated in our previous Congressional Scorecards, the Board of Directors of the National Hispanic Leadership Agenda (NHLA) authorized the publication of its 2014 Congressional Scorecard covering the first and second sessions of the 113th Congress. By combining first and second session votes from January 2013 to August 2014, NHLA members believe that the Scorecard more accurately reflects Members' voting records on measures that impact the Latino community than either a single session Scorecard or no Scorecard at all.

The fundamental purpose of the Scorecard is to ensure that leaders, organizations, the public, and the media are fully informed about the performance of federal legislators on issues of importance to the Latino community. In addition, NHLA seeks to ensure that U.S. Representatives and U.S. Senators are fully aware that their key votes on issues of particular significance to Latinos will be scrutinized and published.

NHLA used three basic criteria to select key votes:

- Importance of the vote to the Latino community, measured both substantively and symbolically
- Prior notification to Members of Congress regarding the position of NHLA member organizations, as evidenced by a formal communication
- Substantial consensus, although not necessarily unanimity, among NHLA member organizations regarding the "pro-NHLA" position

Each vote is also given equal weight in the scorecard.

Key Votes

In each of the following sections, each key House and Senate vote is characterized by a bill or amendment number, a brief description, final vote tally, and identification of the "pro-NHLA" position. Below is a comprehensive list of all the votes that were scored.

Economic Empowerment

Motion to invoke cloture on S. 1845, the Emergency Unemployment Compensation Extension Act

Motion to Invoke cloture on Amendment (Reed) 2714 to S. 1845, the Emergency Unemployment Compensation Extension Act

H.R. 3979, the Emergency Unemployment Compensation Extension Act of 2014

H.R. 3102, the Nutrition Reform and Work Opportunity Act of 2013

H.R. 4935, the Child Tax Credit Improvement Act of 2014

Political Appointments

Thomas E. Perez, Secretary, U.S. Department of Labor

Katherine Archuleta, Director, U.S. Office of Personnel Management

Alejandro Mayorkas, Deputy Secretary, U.S. Department of Homeland Security

Julian Castro, Secretary, U.S. Department of Housing and Urban Development

Leon Rodriguez, Director, U.S. Citizenship and Immigration Services

Immigration

Motion to table amendment (Grassley) 1195 to S. 744, the Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013

Amendment (Thune) 1197 to S. 744, the Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013

Motion to invoke cloture on S. 744, the Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013

Motion for final passage of S. 744, the Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013

Motion to waive all applicable budgetary discipline on S. 2648, the Emergency Supplemental Appropriations Act of 2014

Amendment (King) 136 to H.R. 2217, Department of Homeland Security Appropriations Act, 2014

H.R. 3973, the Faithful Execution of the Law Act of 2014

H.R. 4138, the Executive Needs to Faithfully Observe and Respect Congressional enactments of the Law Act of 2014

H.R. 5230, the Supplemental Appropriations for Fiscal Year ending September 30, 2014

H.R. 5272, To Prohibit Certain Actions with Respect to Deferred Action for Aliens Not Lawfully Present in the United States (known as No New DREAMers Act)

Global Table Key

Voted with NHLA's position

 $X_{:}$ Voted against NHLA's position

DNV: Did not vote

P: Voted present

ŀ Incomplete

Procedural move to bring legislation back up on the floor by any Member of the Senate **A**:

S: Speaker of the House-does not normally cast a vote

Republicans (regular)

Democrats (italics)

<u>Independent</u> (underlined)

Senate and House Comprehensive Table – Overall Percentage Scores

The following two tables are an overview of the number of times that U.S. Senators and U.S. Representatives voted in line with NHLA positions, as calculated by an overall percentage (with equal weight to each vote). Appointments are not voted on in the House of Representatives, therefore, are not included in that table.

Senators	%
Alabama	
Sessions, Jeff	0
Shelby, Richard	8
Alaska	
Begich, Mark	100
Murkowski, Lisa	62
Arizona	
Flake, Jeff	42
McCain, John	42
Arkansas	
Boozman, John	0
Pryor, Mark	83
California	
Boxer, Barbara	100
Feinstein, Dianne	100
Colorado	
Bennet, Michael	100
Udall, Mark	100
Connecticut	
Blumenthal, Richard	100
Murphy, Christopher	100
Delaware	
Carper, Thomas	100
Coons, Chris	100
Florida	
Nelson, Bill	100
Rubio, Marco	46
Georgia	
Chambliss, Saxby	23
Isakson, John	18
Hawaii	
Hirono, Mazie	100
Schatz, Brian	100
Idaho	
Crapo, Michael	0
Risch, James	0
Illinois	
Durbin, Richard	100
Kirk, Mark	23
Indiana	
Coats, Daniel	0
Donnelly, Joe	100
lowa	
Grassley, Chuck	8
Harkin, Tom	100
Kansas	
Moran, Jerry	0
Roberts, Pat	0
Kentucky	
McConnell, Mitch	0
Paul, Rand	0

Senators	%
Louisiana	
Landrieu, Mary	92
Vitter, David	0
Maine	
Collins, Susan	46
King, Angus	100
Maryland	
Cardin, Benjamin	100
Mikulski, Barbara	100
Massachusetts	
Cowan, Mo (02/01/2013-07/16/2013)	100
Markey, Ed (07/16/2013-Present)	100
Warren, Elizabeth	100
Michigan	
Levin, Carl	100
Stabenow, Debbie	100
Minnesota	
Franken, Al	100
Klobuchar, Amy	100
Mississippi	100
Cochran, Thad	10
Wicker, Roger	8
Missouri	0
	0
Blunt, Roy	100
McCaskill, Claire	100
Montana Royala May (Professor 1)	100
Baucus, Max (Resigned 02/06/2014)	100
Tester, Jon	100
Walsh, John (02/09/2014-Present)	100
Nebraska	0
Fischer, Deb	8
Johanns, Mike	18
Nevada	E 4
Heller, Dean	54
Reid, Harry	100
New Hampshire	0.5
Ayotte, Kelly	38
Shaheen, Jeanne	100
New Jersey	
Chiesa, Jeffrey (Sworn in 06/10/13) (Resigned 10/31/13)	50
Booker, Cory	100
Menéndez, Bob	100
New Mexico	
Heinrich, Martin	100
Udall, Tom	100
New York	
Gillibrand, Kirsten	100
Schumer, Chuck	100
North Carolina	
Burr, Richard	0
San, Honard	

Senators	%
Hagan, Kay	92
North Dakota	
Heitkamp, Heidi	100
Hoeven, John	23
Ohio	
Brown, Sherrod	100
Portman, Rob	15
Oklahoma	
Coburn, Thomas	0
Inhofe, Jim	0
Oregon	
Merkley, Jeff	100
Wyden, Ron	100
Pennsylvania	
Casey, Bob	100
Toomey, Pat	8
Rhode Island	_
Reed, John	100
Whitehouse, Sheldon	100
South Carolina	.00
Graham, Lindsey	38
Scott, Tim	8
South Dakota	0
Johnson, Tim	100
Thune, John	0
Tennessee	U
Alexander, Lamar	25
Corker, Bob	31
Texas	
Cornyn, John	15
Cruz, Ted	0
Utah	
Hatch, Orrin	23
Lee, Mike	0
Vermont	
Leahy, Patrick	100
Sanders, Bernie	100
Virginia	
Kaine, Timothy	100
Warner, Mark	100
Washington	
Cantwell, Maria	100
Murray, Patty	100
West Virginia	
Manchin, Joe	77
Rockefeller, Jay	100
Wisconsin	
Baldwin, Tammy	100
Johnson, Ron	0
Wyoming	
Barrasso, John	0
Enzi, Michael	0

Re	epresentatives	%
Δĺ	abama	
1	Bonner, Jo	0
'	(Resigned 08/02/2013)	U
1	Byrne, Bradley (01/08/2014-Present)	0
2	Roby, Martha	0
3	Rogers, Mike	0
4	Aderholt, Robert	0
5	Brooks, Mo	0
6	Bachus, Spencer	14
7	Sewell, Terri	100
Al	aska	
	Young, Don	17
Ar	rizona	
1	Kirkpatrick, Ann	100
2	Barber, Ron	71
3	Grijalva, Raúl	100
4	Gosar, Paul	0
5	Salmon, Matt	0
6	Schweikert, David	0
7	Pastor, Ed	100
8	Franks, Trent	0
9	Sinema, Kyrsten	71
Ar 1	kansas Crawford, Eric	0
2	Griffin, Tim	0
3	Womack, Steve	0
4	Cotton, Tom	0
Ca	alifornia	
1	LaMalfa, Doug	0
2	Huffman, Jared	100
3	Garamendi, John	80
4	McClintock, Tom	0
5	Thompson, Mike	100
6	Matsui, Doris	100
7	Bera, Ami	71
8	Cook, Paul	0
9	McNerney, Jerry	100
10	Denham, Jeff	43
11	Miller, George	100
12	Pelosi, Nancy	100
13	Lee, Barbara	100
14	Speier, Jackie	100
15	Swalwell, Eric	100
16	Costa, Jim	100
17	Honda, Mike	100
18	Eshoo, Anna	100
19	Lofgren, Zoe	100
20	Farr, Sam	100
21	Valadao, David	57
22	Nunes, Devin	17
	McCarthy, Kevin	0

R	epresentatives	%
24	Capps, Lois	100
25	McKeon, Buck	0
26	Brownley, Julia	86
27	Chu, Judy	100
28	Schiff, Adam	100
29	Cárdenas, Tony	100
30	Sherman, Brad	86
31	Miller, Gary	20
32	Napolitano, Grace	100
33	Waxman, Henry	100
34	Becerra, Xavier	100
35	Negrete McLeod, Gloria	100
36	Ruiz, Raul	80
37	Bass, Karen	100
38	Sánchez, Linda	100
39	Royce, Ed	0
40	Roybal-Allard, Lucille	100
41	Takano, Mark	100
42	Calvert, Ken	0
43	Waters, Maxine	100
44	Hahn, Janice	100
45	Campbell, John	0
46	Sanchez, Loretta	100
47	Lowenthal, Alan	100
48	Rohrabacher, Dana	14
49	Issa, Darrell	0
50	Hunter, Duncan	0
51	Vargas, Juan	100
52	Peters, Scott	71
53	Davis, Susan	100
	olorado	
1	DeGette, Diana	100
2	Polis, Jared	100
3	Tipton, Scott	0
4	Gardner, Cory	14
5	Lamborn, Doug	0
6	Coffman, Mike	14
7	Perlmutter, Ed	100
	onnecticut <i>Larson, John</i>	100
1 2	Courtney, Joe	100
3	DeLauro, Rosa	100
3	Himes, James	100
5	Esty, Elizabeth	100
U	elaware <i>Carney, John</i>	100
EL	orida	100
1	Miller, Jeff	0
	Southerland Steve	-

Re	epresentatives	%	R	epresentatives	%
24	Capps, Lois	100	3	Yoho, Ted	0
25	McKeon, Buck	0	4	Crenshaw, Ander	0
26	Brownley, Julia	86	5	Brown, Corrine	100
27	Chu, Judy	100	6	DeSantis, Ron	0
28	Schiff, Adam	100	7	Mica, John	0
29	Cárdenas, Tony	100	8	Posey, Bill	0
30	Sherman, Brad	86	9	Grayson, Alan	100
31	Miller, Gary	20	10	Webster, Daniel	0
32	Napolitano, Grace	100	11	Nugent, Richard	0
33	Waxman, Henry	100	12	Bilirakis, Gus	0
34	Becerra, Xavier	100	13	Young, W. Bill	0
	Negrete McLeod,		10	(Died 10/18/2013) Jolly, David	Ü
35	Gloria	100	13	(03/11/2014-Present)	0
36	Ruiz, Raul	80	14	Castor, Kathy	100
37	Bass, Karen	100	15	Ross, Dennis	0
38	Sánchez, Linda	100	16	Buchanan, Vern	0
39	Royce, Ed	0	17	Rooney, Thomas	0
40	Roybal-Allard, Lucille	100	18	Murphy, Patrick	71
41	Takano, Mark	100	19	Radel, Trey (Resigned 01/27/2014)	0
42	Calvert, Ken	0	10	Clawson, Curt	0
43	Waters, Maxine	100	19	(06/25/2014-Present)	0
44	Hahn, Janice	100	20	Hastings, Alcee	100
45	Campbell, John	0	21	Deutch, Theodore	100
46	Sanchez, Loretta	100	22	Frankel, Lois	100
47	Lowenthal, Alan	100	23	Wasserman Schultz, Debbie	100
	Rohrabacher,		24	Wilson, Frederica	100
48	Dana	14	25	Diaz-Balart, Mario	33
49	Issa, Darrell	0	26	Garcia, Joe	86
50	Hunter, Duncan	0	27	Ros-Lehtinen,	43
51	Vargas, Juan	100		lleana	10
52	Peters, Scott	71		eorgia	0
53	Davis, Susan	100	1	Kingston, Jack	0
Co	olorado		2	Bishop, Sanford Westmoreland,	86
1	DeGette, Diana	100	3	Lynn	0
2	Polis, Jared	100	4	Johnson, Hank	100
3	Tipton, Scott	0	5	Lewis, John	100
4	Gardner, Cory	14	6	Price, Tom	0
5	Lamborn, Doug	0	7	Woodall, Rob	0
6	Coffman, Mike	14	8	Scott, Austin	0
7	Perlmutter, Ed	100	9	Collins, Doug	0
Co	onnecticut		10	Broun, Paul	14
1	Larson, John	100	11	Gingrey, Phil	0
2	Courtney, Joe	100	12	Barrow, John	29
3	DeLauro, Rosa	100	13	Scott, David	100
4	Himes, James	100	14	Graves, Tom	0
5	Esty, Elizabeth	100	Ha	awaii	
De	elaware		1	Hanabusa, Colleen	100
	Carney, John	100	2	Gabbard, Tulsi	100
Flo	orida			aho	
1	Miller, Jeff	0	1	Labrador, Raúl	0
2	Southerland, Steve	0	2	Simpson, Mike	0

R	epresentatives	%
111	inois	
1	Rush, Bobby	100
2	Kelly, Robin	100
3	Lipinski, Daniel	83
4	Gutiérrez, Luis	100
5	Quigley, Mike	100
6	Roskam, Peter	0
7	Davis, Danny	100
8	Duckworth, Tammy	100
9	Schakowsky, Jan	100
10	Schneider,	71
11	Bradley Foster, Bill	100
12		86
13	Enyart, William Davis, Rodney	
	, ,	0
14	Hultgren, Randy	0
15	Shimkus, John	0
16	Kinzinger, Adam	14
17	Bustos, Cheri	71
18	Schock, Aaron	0
ln	diana	
1	Visclosky, Peter	100
2	Walorski, Jackie	0
3	Stutzman, Marlin	0
4	Rokita, Todd	0
5	Brooks, Susan	0
6	Messer, Luke	0
7	Carson, André	100
8	Bucshon, Larry	0
9	Young, Todd	0
lo	wa	
1	Braley, Bruce	86
2	Loebsack, David	83
3	Latham, Tom	0
4	King, Steve	0
Ka		
1	Huelskamp, Tim	0
2	Jenkins, Lynn	0
3	Yoder, Kevin	0
4	Pompeo, Mike	0
Ke	entucky	
1	Whitfield, Ed	0
2	Guthrie, Brett	0
3	Yarmuth, John	100
4	Massie, Thomas	14
5	Rogers, Hal	0
6	Barr, Andy	0
	puisiana	
1	Scalise, Steve	0
2	Richmond, Cedric	100
3	Boustany, Charles	0
4	Fleming, John	0
4	rioning, John	U

Re	epresentatives	%
5	Alexander, Rodney (Resigned 09/27/2013)	0
5	McAllister, Vance	0
6	Cassidy, Bill	0
М	aine	
1	Pingree, Chellie	100
2	Michaud, Michael	100
М	aryland	
1	Harris, Andy	0
2	Ruppersberger, A. Dutch	100
3	Sarbanes, John	100
4	Edwards, Donna	100
5	Hoyer, Steny	100
6	Delaney, John	100
7	Cummings, Elijah	100
8	Van Hollen, Chris	100
М	assachusetts	
1	Neal, Richard	100
2	McGovern, Jim	100
3	Tsongas, Niki	100
4	Kennedy, Joseph	100
5	Markey, Ed (Resigned 07/15/2013)	100
5	Clark, Katherine (12/10/2013-Present)	100
6	Tierney, John	100
7	Capuano, Michael	100
8	Lynch, Stephen	100
9	Keating, William	100
M	ichigan Danishala Dan	0
1	Benishek, Dan	0
2	Huizenga, Bill	0
3	Amash, Justin	0
5	Camp, Dave Kildee, Daniel	100
6	Upton, Fred	14
7	Walberg, Tim	0
8	Rogers, Mike	0
9	Levin, Sander	100
10	Miller, Candice	0
11	Bentivolio, Kerry	0
12	Dingell, John	100
13	Conyers, John	100
14	Peters, Gary	86
М	innesota	
1	Walz, Timothy	100
2	Kline, John	0
3	Paulsen, Erik	0
4	McCollum, Betty	100
5	Ellison, Keith Bachmann,	100
6	Michele	0

7 Peterson, Collin 43

Representatives	%	Representatives	%	Representatives	%	Representatives	%	Representatives	%
8 Nolan, Richard	100	2 King, Pete	14	6 Johnson, Bill	0	4 Gowdy, Trey	0	33 Veasey, Marc	100
Mississippi		3 Israel, Steve	100	7 Gibbs, Bob	0	5 Mulvaney, Mick	0	34 Vela, Filemon	100
1 Nunnelee, Alan	0	4 McCarthy, Carolyn	100	8 Boehner, John	0	6 Clyburn, Jim	100	35 <i>Doggett, Lloyd</i>	100
2 Thompson, Bennie	100	5 Meeks, Gregory	100	9 Kaptur, Marcy	100	7 Rice, Tom	0	36 Stockman, Steve	0
3 Harper, Gregg	0	6 Meng, Grace	100	10 Turner, Michael	0	South Dakota		Utah	
4 Palazzo, Steven	0	7 Velázquez, Nydia	100	11 Fudge, Marcia	100	Noem, Kristi	0	1 Bishop, Rob	0
Missouri		8 Jeffries, Hakeem	100	12 Tiberi, Pat	0	Tennessee		2 Stewart, Chris	0
1 Clay, Lacy	100	9 Clarke, Yvette	100	13 Ryan, Tim	100	1 Roe, Phil	0	3 Chaffetz, Jason	0
2 Wagner, Ann	0	10 Nadler, Jerrold	100	14 Joyce, David	0	2 Duncan, John	0	4 Matheson, Jim	86
3 Luetkemeyer,	0	11 Grimm, Michael	29	15 Stivers, Steve	0	3 Fleischmann,	0	Vermont	
Blaine 4 Hartzler, Vicky	0	12 Maloney, Carolyn	100	16 Renacci, James	0	Chuck 4 DesJarlais, Scott	0	Welch, Peter	100
5 <i>Cleaver, Emanuel</i>	100	13 Rangel, Charles	100	Oklahoma			100	Virginia	
6 Graves, Sam	0	14 Crowley, Joseph	100	1 Bridenstine, Jim	0	5 <i>Cooper, Jim</i> 6 Black, Diane	0	1 Wittman, Robert	0
7 Long, Billy	0	15 Serrano, José	100	2 Mullin, Markwayne	0	7 Blackburn, Marsha	0	2 Rigell, Scott	0
	0	16 Engel, Eliot	100	3 Lucas, Frank	0	· ·		3 Scott, Bobby	100
	0	17 Lowey, Nita	100	4 Cole, Tom	0	8 Fincher, Stephen	14	4 Forbes, Randy	0
Montana Stove	0	18 Maloney, Sean	71	5 Lankford, James	0	9 Cohen, Steve	100	5 Hurt, Robert	0
Daines, Steve	0	Gibson,	14	Oregon		Texas	0	6 Goodlatte, Bob	0
Nebraska	-1.4	Christopher		, Bonamici,	400	1 Gohmert, Louie	0	7 Cantor, Eric	0
1 Fortenberry, Jeff	14	20 Tonko, Paul	100	Suzanne	100	2 Poe, Ted	0	8 <i>Moran, Jim</i>	100
2 Terry, Lee	0	21 Owens, William	100	2 Walden, Greg	0	3 Johnson, Sam	0	9 Griffith, Morgan	0
3 Smith, Adrian	0	22 Hanna, Richard	14	3 Blumenauer, Earl	100	4 Hall, Ralph	0		14
Nevada		23 Reed, Tom	0	4 DeFazio, Peter	100	5 Hensarling, Jeb	0	· ·	
1 <i>Titus, Dina</i>	100	24 <i>Maffei, Daniel</i>	71	5 Schrader, Kurt	86	6 Barton, Joe	0	11 Connolly, Gerald	100
2 Amodei, Mark	20	25 Slaughter, Louise	100	Pennsylvania		7 Culberson, John	0	Washington	100
3 Heck, Joseph	14	26 Higgins, Brian	100	1 Brady, Robert	100	8 Brady, Kevin	0	1 DelBene, Suzan	100
4 Horsford, Steven	100	27 Collins, Chris	0	2 Fattah, Chaka	100	9 Green, Al	100	2 Larsen, Rick	100
New Hampshire		North Carolina		3 Kelly, Mike	0	10 McCaul, Michael	0	Herrera Beutler, Jaime	0
1 Shea-Porter, Carol		1 Butterfield, G.K.	100	4 Perry, Scott	0	11 Conaway, Michael	0	4 Hastings, Doc	0
2 Kuster, Ann	86	2 Ellmers, Renee	0	5 Thompson, Glenn	0	12 Granger, Kay	0	5 McMorris	0
New Jersey		3 Jones, Walter	43	6 Gerlach, Jim	0	13 Thornberry, Mac	0	Rodgers, Cathy	
1 Andrews, Rob (Resigned 02/18/2014)	100	4 Price, David	100	7 Meehan, Patrick	14	14 Weber, Randy	0	6 Kilmer, Derek	100
Currently Vacant		5 Foxx, Virginia	0	8 Fitzpatrick,	14	15 Hinojosa, Rubén	100	7 McDermott, Jim	100
2 LoBiondo, Frank	14	6 Coble, Howard	0	Michael		16 O'Rourke, Beto	100	8 Reichert, David	14
3 Runyan, Jon	0	7 McIntyre, Mike	43	9 Shuster, Bill	0	17 Flores, Bill	0	9 <i>Smith, Adam</i>	100
4 Smith, Chris	14	8 Hudson, Richard	0	10 Marino, Tom	0	Jackson Lee,	100	10 Heck, Denny	100
5 Garrett, Scott	0	9 Pittenger, Robert	0	11 Barletta, Lou	0	Sheila	100	West Virginia	
6 Pallone, Frank	100	10 McHenry, Patrick	0	12 Rothfus, Keith	0	Neugebauer, Randy	0	1 McKinley, David	0
7 Lance, Leonard	0	11 Meadows, Mark	0	13 Schwartz, Allyson	100	20 Castro, Joaquin	100	2 Capito, Shelley	17
8 <i>Sires, Albio</i>	100	Watt, Mel	100	14 Doyle, Mike	100	21 Smith, Lamar	0	3 Rahall, Nick	29
9 Pascrell, Bill	100	12 (Resigned 01/06/2014)	100	15 Dent, Charles	0	22 Olson, Pete	0	Wisconsin	
	100	12 Currently Vacant		16 Pitts, Joseph	0	23 Gallego, Pete	57	1 Ryan, Paul	0
10 Payne, Donald Frelinghuysen,		13 Holding, George	0	17 Cartwright, Matthew	100	24 Marchant, Kenny	0	2 Pocan, Mark	100
11 Rodney	0	North Dakota		18 Murphy, Tim	0	25 Williams, Roger	0	3 Kind, Ron	100
12 Holt, Rush	100	Cramer, Kevin	0	Rhode Island		26 Burgess, Michael	0	4 <i>Moore, Gwen</i> Sensenbrenner,	100
New Mexico		Ohio		1 <i>Cicilline, David</i>	100			James	0
1 Lujan Grisham,	100	1 Chabot, Steve	0	2 Langevin, Jim	100		0 57	6 Petri, Tom	0
Michelle		2 Wenstrup, Brad	0	South Carolina	100	28 Cuellar, Henry	57	7 Duffy, Sean	0
2 Pearce, Steve	100	3 Beatty, Joyce	100	1 Sanford, Mark	0	29 Green, Gene	100	8 Ribble, Reid	0
3 <i>Luján, Ben</i>	100	4 Jordan, Jim	0		0	30 Johnson, Eddie	100	Wyoming	
New York	100	5 Latta, Robert	0		0	31 Carter, John	0	Lummis, Cynthia	0
1 Bishop, Timothy	100			3 Duncan, Jeff	0	32 Sessions, Pete	0		

Economic Empowerment

Senate Floor Votes

A. On passage of the Emergency Unemployment Compensation Extension Act of 2014 (H.R. 3979)

This bill would extend eligibility for expanded unemployment benefits through May 31, 2014. It would pay for the additional benefits by extending provisions allowing employers to use historic interest rate averages to calculate their pension contributions, called pension smoothing, and extending U.S. Customs and Border Protection user fees through 2024. The bill also would prohibit individuals with adjusted gross incomes of \$1 million or more from receiving benefits. The bill passed the Senate on April 7, 2014 by a vote of 59-38 (3 not voting) (Roll Call Vote No. 101, 2nd Session, 113th Congress), Democrats – 51 yes, 0 no, 2 not voting; Republicans – 6 yes, 38 no, 1 not voting; Independents – 2 yes, 0 no. NHLA supported this legislation.

B. On motion to invoke cloture on Emergency Unemployment Compensation Extension Act (S. 1845)

This motion would invoke cloture (thus limiting debate) on S. 1845, a bill to extend eligibility for expanded unemployment benefits through April 1, 2014. Three-fifths of the total Senate (60) is required to invoke cloture for legislation. The motion failed in the Senate on January 14 by a vote of 55-45 (Roll Call Vote No. 10, 2nd Session, 113th Congress), Democrats – 52 yes, 1 no; Republicans – 1 yes, 44 no; Independents – 2 yes, 0 no. NHLA supported this legislation and the motion to invoke cloture.

C. On motion to invoke cloture on Reed Amendment to Emergency Unemployment Compensation Extension Act (S. 1845)

Motion to invoke cloture (thus limiting debate) on Senator Reed's (D-R.I.) amendment no. 2714 that would extend eligibility for expanded unemployment benefits through March 31, 2014. It would pay for the additional benefits by extending provisions that allow employers to use historic interest rate averages to calculate their pension contributions, called pension smoothing. It also would prohibit unemployment compensation payments to people who earn \$1 million or more annually. Three-fifths of the total Senate (60) is required to invoke cloture for legislation.

The motion failed in the Senate on February 6, 2014 by a vote of 58-40 (2 not voting) (Roll Call Vote No. 23, 2nd Session, 113th Congress), Democrats – 52 yes, 1 no; Republicans – 4 yes, 39 no, 2 not voting; Independents – 2 yes, 0 no. NHLA supported the amendment and the motion to invoke cloture.

Alabama	Senators	Α	В	С	%
Shelby, Richard	Alabama				
Alaska Begich, Mark V V V 100 Murkowski, Lisa V V V 100 Murkowski, Lisa V X X 33 33 Arizona Flake, Jeff X X X X 0 McCain, John X X X 0 Arizona Boozman, John X X X X 0 Pryor, Mark V V V 100 California Boxer, Barbara V V V 100 California Boxer, Barbara V V V 100 Colorado Bennet, Michael V V V 100 Connecticut Blumenthal, Richard V V V 100 Connecticut Blumenthal, Richard V V V 100 Delaware Carper, Thomas V V V 100 Delaware Carper, Thomas V V V 100 Tolorado Connecticut Blumenthal, Richard V V V 100 Delaware Carper, Thomas V V V 100 Tolorado Connecticut Carper, Thomas V V V 100 Delaware Carper, Thomas V V V 100 Tolorado Carpor, Chris V V V 100 Delaware Carper, Thomas V V V 100 Tolorado Carpor, Chris V V V 100 Delaware Carper, Thomas V V V 100 Tolorado Carpor, Chris V V V 100 Carpor, Chris Carpor, Chris V V V V Tolorado Carpor, Michael X X X X Dolorado Carpor, Michael X X X X Dolorado Carpor, Michael X X X X Dolorado Carsor, Dariel Ca	Sessions, Jeff	X	X	X	0
Begich, Mark	Shelby, Richard	X	X	X	0
Murkowski, Lisa Arizona Flake, Jeff X X X X 0 McCain, John Arizona Boozman, John Boozman, John Pryor, Mark California Boxer, Barbara Feinstein, Dianne Colorado Bennet, Michael Udali, Mark V V V 100 Connecticut Blumenthal, Richard Murphy, Christopher Cappe, Thomas Cons, Chris Florida Nelson, Bill Aleson, Bill Aleson, John Aleson, John Hawaii Hirono, Mazie Schatz, Brian Chanblis, Rame Coats, Daniel Durbin, Richard V V V 100 Risch, James X X X 0 Benset, Michael V V V 100 Connecticut Blumenthal, Richard Nelson, John X X X 0 Georgia Chambliss, Saxby Robanda Crapo, Michael Risch, James X X X 0 Illinois Durbin, Richard Kirk, Mark V V V 100 Idaho Crapo, Michael Risch, James X X X 0 Illinois Durbin, Richard Kirk, Mark A X X 0 Robantal, Tom Kansas Moran, Jerry Roberts, Pat X X X 0 Remucky McConnell, Mitch Ax X X 0 Louisiana Landrieu, Mary PM V V 100	Alaska				
Prize Priz	Begich, Mark	✓	✓	✓	100
Flake, Jeff	Murkowski, Lisa	✓	X	X	33
McCain, John	Arizona				
Arizona Boozman, John X		X	X	X	0
Boozman, John		X	X	X	0
Pryor, Mark					
California Boxer, Barbara					0
Boxer, Barbara		✓	✓	✓	100
Feinstein, Dianne					
Colorado Bennet, Michael					100
Bennet, Michael		✓	✓	✓	100
Udall, Mark					
Connecticut Blumenthal, Richard Murphy, Christopher Carper, Thomas Coons, Chris V V V 100 Delaware Carper, Thomas Coons, Chris V V V 100 Florida Nelson, Bill Nelson, Bill Rubio, Marco Chambliss, Saxby Isakson, John Hawaii Hirono, Mazie Schatz, Brian Idaho Crapo, Michael Risch, James Illinois Durbin, Richard Kirk, Mark Nark Crassey, Chuck Harkin, Tom Kansas Moran, Jerry Roberts, Pat McConnell, Mitch Paul, Rand Landrieu, Mary PNN V V 100 To					
Blumenthal, Richard	•	✓	✓	✓	100
Murphy, Christopher ✓					
Delaware Carper, Thomas ✓					
Carper, Thomas		✓	✓	✓	100
Coons, Chris					
Florida Nelson, Bill Rubio, Marco Georgia Chambliss, Saxby Isakson, John Hawaii Hirono, Mazie Schatz, Brian Crapo, Michael Risch, James Illinois Durbin, Richard Kirk, Mark Coats, Daniel Donnelly, Joe Iowa Grassley, Chuck Harkin, Tom Kansas Moran, Jerry Roberts, Pat Kentucky McConnell, Mitch Paul, Rand Landrieu, Mary Done X X X X 0 100 X X X X 0 100 X X X X 0 100 X X X X 0 X X X X					
Nelson, Bill ✓ <	· · · · · · · · · · · · · · · · · · ·	√	√	√	100
Rubio, Marco X X X 0 Georgia Chambliss, Saxby X X X 0 Isakson, John X X X 0 Hawaii Hirono, Mazie Schatz, Brian ✓ ✓ ✓ ✓ 100 Schatz, Brian ✓ ✓ ✓ ✓ 100 Idaho Crapo, Michael X X X 0 Risch, James X X X 0 Illinois Durbin, Richard ✓ ✓ ✓ 100 Kirk, Mark ✓ ✓ ✓ 100 Kirk, Mark ✓ ✓ ✓ 100 Indiana Coats, Daniel X X X X 0 Louisiana X X X 0 Kentucky McConnell, Mitch X X X 0 Louisiana Landrieu, Mary PN ✓ 100					
Georgia Chambliss, Saxby X X X X X 0 Isakson, John X X X 0 Image: Control of the pane					
Chambliss, Saxby X X X 0 Isakson, John X X X 0 Hawaii Hirono, Mazie		X	X	X	0
Isakson, John					0
Hawaii Hirono, Mazie					
Hirono, Mazie ✓ ✓ ✓ ✓ ✓ ✓ 100 Schatz, Brian ✓ ✓ ✓ ✓ 100 Idaho Idaho <td></td> <td>X</td> <td>X</td> <td>X</td> <td>0</td>		X	X	X	0
Schatz, Brian ✓					100
Idaho Crapo, Michael X X X 0 Risch, James X X X 0 Illinois Durbin, Richard ✓ ✓ ✓ 100 Kirk, Mark ✓ X X X 33 Indiana Coats, Daniel X X X 0					
Crapo, Michael X X X X 0 Risch, James X X X X 0 Illinois Durbin, Richard ✓ ✓ ✓ 100 Kirk, Mark ✓ X X X 33 Indiana Coats, Daniel X X X 0 Donnelly, Joe ✓ ✓ ✓ 100 Iowa Grassley, Chuck X X X X 0 Harkin, Tom ✓ ✓ ✓ 100 Kansas Moran, Jerry X X DNV 0 Roberts, Pat X X DNV 0 Kentucky McConnell, Mitch X X X 0 Louisiana Landrieu, Mary DNV ✓ 100		V	V	V	100
Risch, James		V	V	V	0
Illinois Durbin, Richard					
Durbin, Richard ✓	· · · · · ·	^	^	^	U
Kirk, Mark ✓ X X 33 Indiana Coats, Daniel X X X 0 Donnelly, Joe ✓ ✓ ✓ 100 Kansas X X X X 0 Harkin, Tom ✓ ✓ ✓ 100 Kansas X X PNV 0 Roberts, Pat X X PNV 0 Kentucky McConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary PNV ✓ 100		1	1	1	100
Indiana Coats, Daniel X X X 0 Donnelly, Joe √ √ √ 100 Iowa Grassley, Chuck X X X X 0 Harkin, Tom √ √ √ 100 Kansas Moran, Jerry X X PNV 0 Roberts, Pat X X PNV 0 Kentucky McConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary PNV ✓ 100					
Coats, Daniel X X X 0 Donnelly, Joe √ √ √ √ 100 Iowa Grassley, Chuck X X X 0 0 Harkin, Tom √ √ √ 100 0 Kansas Noran, Jerry X X DNV 0 0 Roberts, Pat X X DNV 0			^	^	00
Donnelly, Joe ✓		X	X	X	0
Iowa Grassley, Chuck X					
Grassley, Chuck X X X X 0 Harkin, Tom ✓ ✓ ✓ ✓ 100 Kansas Moran, Jerry X X DNV 0 Roberts, Pat X X DNV 0 Kentucky McConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary DNV ✓ 100					100
Harkin, Tom ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ 100 Kansas Moran, Jerry X X DNV 0 <		Х	Х	Х	0
Kansas X X DNV 0 Roberts, Pat X X DNV 0 Kentucky WcConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary DNV ✓ 100					
Moran, Jerry X X DNV 0 Roberts, Pat X X DNV 0 Kentucky McConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary DNV ✓ ✓ 100					
Roberts, Pat X X DNV 0 Kentucky McConnell, Mitch X X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary DNV ✓ ✓ 100		X	X	DNV	0
Kentucky McConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary PNV ✓ ✓ 100	-				
McConnell, Mitch X X X 0 Paul, Rand X X X 0 Louisiana Landrieu, Mary PNV ✓ ✓ 100					
Paul, Rand X X X 0 Louisiana Landrieu, Mary □NN ✓ ✓ 100		X	X	X	0
Louisiana Landrieu, Mary ▷NV ✓ 100					0
Landrieu, Mary ✓ ✓ 100					
		DNV	✓	✓	100
	Vitter, David	X	X	X	0

Senators	Α	В	С	%
Maine				
Collins, Susan	✓	X	X	33
King, Angus	✓	✓	✓	100
Maryland				
Cardin, Benjamin	✓	✓	✓	100
Mikulski, Barbara	✓	✓	✓	100
Massachusetts				
Markey, Ed	✓	✓	✓	100
Warren, Elizabeth	✓	✓	✓	100
Michigan				
Levin, Carl	✓	✓	✓	100
Stabenow, Debbie	✓	✓	✓	100
Minnesota				
Franken, Al	✓	✓	✓	100
Klobuchar, Amy	✓	✓	✓	100
Mississippi				
Cochran, Thad	X	X	X	0
Wicker, Roger	X	X	X	0
Missouri				
Blunt, Roy	X	X	X	0
McCaskill, Claire	DNV	✓	✓	100
Montana				
Baucus, Max (Resigned 02/06/2014)	✓	✓	✓	100
Tester, Jon	✓	✓	✓	100
Walsh, John (02/09/2014-Present)	✓			100
Nebraska				
Fischer, Deb	X	X	X	0
Johanns, Mike	X	X	X	0
Nevada				
Heller, Dean	✓	✓	✓	100
Reid, Harry	✓			100
New Hampshire				
Ayotte, Kelly	✓	X	X	33
Shaheen, Jeanne	✓	✓	✓	100
New Jersey				
Booker, Cory	✓	✓	✓	100
Menéndez, Bob	✓	✓	✓	100
New Mexico				
Heinrich, Martin	✓	✓	✓	100
Udall, Tom	✓	✓	✓	100
New York				
Gillibrand, Kirsten	✓	✓	✓	100
Schumer, Chuck	✓	✓	✓	100
North Carolina				
Burr, Richard	X	X	X	0
Hagan, Kay	✓	✓	✓	100
North Dakota				
Heitkamp, Heidi	1	✓	1	100
110/mai11p, 116/ul				

Senators	А	В	С	%
Ohio				
Brown, Sherrod	✓	✓	✓	100
Portman, Rob	✓	X	X	33
Oklahoma				
Coburn, Thomas	DNV	X	X	0
Inhofe, Jim	X	X	X	0
Oregon				
Merkley, Jeff	✓	✓	✓	100
Wyden, Ron	✓	✓	✓	100
Pennsylvania				
Casey, Bob	✓	✓	✓	100
Toomey, Pat	X	X	X	0
Rhode Island				
Reed, John	✓	1	1	100
Whitehouse, Sheldon	✓	✓	✓	100
South Carolina				
Graham, Lindsey	X	X	X	0
Scott, Tim	X	X	X	0
South Dakota		, -	, -	
Johnson, Tim	✓	√	√	100
Thune, John	X	X	X	0
Tennessee	/	^	^	- O
Alexander, Lamar	X	X	X	0
Corker, Bob	X	X	X	0
Texas		^	^	O
Cornyn, John	X	X	X	0
Cruz, Ted	X	X	X	0
Utah	^	^	^	U
	X	X	X	0
Hatch, Orrin				0
Lee, Mike	X	X	X	0
Vermont				400
Leahy, Patrick	√	√	√	100
Sanders, Bernie	✓	✓	✓	100
Virginia				
Kaine, Timothy	✓	✓	✓	100
Warner, Mark	✓	✓	✓	100
Washington				
Cantwell, Maria	✓	✓	✓	100
Murray, Patty	✓	✓	✓	100
West Virginia				
Manchin, Joe	✓	✓	✓	100
Rockefeller, Jay	✓	✓	✓	100
Wisconsin				
Baldwin, Tammy	✓	✓	✓	100
Johnson, Ron	X	X	X	0
Wyoming				
Barrasso, John	X	X	X	0
Enzi, Michael	X	X	X	0

✓: Voted with NHLA's position X: Voted against NHLA's position DNV: Did Not Vote

A: H.R. 3979 **B:** S. 1845 Cloture (Jan 14) **C:** S. 1845 Cloture (Feb 6)

House Floor Votes

A. On passage of the Nutrition Reform and Work Opportunity Act (H.R. 3102)

The bill would have reauthorized through fiscal 2016 the Supplemental Nutrition Assistance Program (SNAP) and cut funding for it by \$40 billion over 10 years. The bill would establish a pilot program to allow states to impose new work requirements on SNAP recipients, including parents of young children exempt under current law. It would also require that individuals receive at least \$20 or more in aid through the Low Income Home Energy Assistance Program to qualify for automatic increases in SNAP benefits, and it would authorize states to conduct drug testing on applicants as a condition of receiving benefits. The Congressional Budget Office estimated that this bill would end benefits for approximately 3.8 million low-income people in 2014, including children, seniors, veterans, active duty military, and working parents earning low wages. The bill passed the House on September 19, 2013 by a vote of 217-210 (6 not voting) (Roll Call Vote No. 476, 1st Session, 113th Congress), Democrats - 0 yes, 195 no, 5 not voting; Republicans - 217 yes, 15 no, 1 not voting. NHLA did not support the legislation.

B. To amend the Internal Revenue Code of 1986 to make improvements to the child tax credit, Child Tax Credit Improvement Act of 2014 (H.R. 4935)

Amends the Internal Revenue Code, with respect to the Child Tax Credit, to 1) raise the income threshold for the phase out of the Child Tax Credit for married couples, 2) allow an inflation adjustment to the threshold amounts and the \$1,000 credit amount beginning after 2014, and 3) eliminate the Child Tax Credit for taxpaying parents who file tax returns using an Individual Taxpayer Identification Number (ITIN). ITINs are commonly used by individuals who are not eligible to obtain a Social Security number, including lawfully present individuals, such as certain survivors of domestic violence, Cuban and Haitian entrants, spouses and children of individuals with employment visas, as well as undocumented immigrants with U.S. citizen children. The bill passed the House on July 25, 2014 by a vote of 237-173 (22 not voting) (Roll Call Vote No. 451, 2nd Session, 113th Congress), Democrats - 25 yes, 168 no, 6 not voting; Republicans - 212 yes, 5 no, 16 not voting. NHLA opposed this legislation.

R	epresentatives	Α	В	%
Al	abama			
1	Bonner, Jo (Resigned 08/02/2013)			
2	Byrne, Bradley 01/08/2014-Present)		X	0
3	Roby, Martha	Χ	X	0
4	Rogers, Mike	X	X	0
5	Aderholt, Robert	Χ	X	0
6	Brooks, Mo	Χ	X	0
7	Bachus, Spencer	X	X	0
8	Sewell, Terri	✓	✓	100
A	aska Young, Don	√	X	50
Δι	rizona	٧	^	30
1	Kirkpatrick, Ann	✓	✓	100
2	Barber, Ron	✓	X	50
3	Grijalva, Raúl	✓	✓	100
4	Gosar, Paul	X	X	0
5	Salmon, Matt	X	X	0
6	Schweikert, David	X	X	0
7	Pastor, Ed	✓	✓	100
8	Franks, Trent	X	X	0
9	Sinema, Kyrsten	✓	X	50
Ai 1	kansas Crawford, Eric	X	X	0
2	Griffin, Tim	X	X	0
3	Womack, Steve	X	X	0
4	Cotton, Tom	X	X	0
	alifornia			
1	LaMalfa, Doug	Χ	X	0
2	Huffman, Jared	✓	✓	100
3	Garamendi, John	✓	X	50
4	McClintock, Tom	X	X	0
5	Thompson, Mike	✓	✓	100
6	Matsui, Doris	✓	✓	100
7	Bera, Ami	√	X	50
8	Cook, Paul	X	X	0
9	McNerney, Jerry		✓ ✓	100
	Denham, Jeff	X		50
11 12	Miller, George Pelosi, Nancy	✓	✓	100
13	Lee, Barbara	√	√	100
14	Speier, Jackie	·	·	100
15	Swalwell, Eric	✓	√	100
16	Costa, Jim	√	1	100
17	Honda, Mike	✓	DNV	100
18	Eshoo, Anna	✓	✓	100
19	Lofgren, Zoe	✓	✓	100
20	Farr, Sam	✓	✓	100
21	Valadao, David	✓	✓	100
22	Nunes, Devin	X	X	0
23	McCarthy, Kevin	Χ	X	0
24	Capps, Lois	✓	✓	100
25	McKeon, Buck	X	X	0
26	Brownley, Julia	✓	X	50
27	Chu, Judy	√	√	100
28	Schiff, Adam	√	√	100
29	Cárdenas, Tony	√	√	100
30	Sherman, Brad	✓	✓	100

Re	epresentatives	Α	В	%
31	Miller, Gary	✓	Χ	50
32	Napolitano, Grace	✓	✓	100
33	Waxman, Henry	✓	✓	100
34	Becerra, Xavier	✓	✓	100
35	Negrete McLeod, Gloria	✓	✓	100
36	Ruiz, Raul	✓	X	50
37	Bass, Karen	✓	✓	100
38	Sánchez, Linda	✓	✓	100
39	Royce, Ed	X	X	0
40	Roybal-Allard, Lucille	✓	✓	100
41	Takano, Mark	✓	1	100
42	Calvert, Ken	X	X	0
43	Waters, Maxine	1	1	100
44	Hahn, Janice	✓	1	100
45	Campbell, John	X	DNV	0
46	Sanchez, Loretta	1	1	100
47	Lowenthal, Alan	✓	✓	100
48	Rohrabacher, Dana	X	X	0
49	Issa, Darrell	X	X	0
50	Hunter, Duncan	X	X	0
51	Vargas, Juan	✓	✓	100
52	Peters, Scott	·	X	50
53	Davis, Susan	·	✓	100
	olorado			100
1	DeGette, Diana	1	✓	100
2	Polis, Jared	DNV	1	100
3	Tipton, Scott	X	X	0
4	Gardner, Cory	X	X	0
5	Lamborn, Doug	X	X	0
6	Coffman, Mike	X	X	0
7	Perlmutter, Ed	✓	1	100
Co	onnecticut			
1	Larson, John	✓		
2			✓	100
_	Courtney, Joe	√	✓ ✓	100
3	Courtney, Joe DeLauro, Rosa			
				100
3	DeLauro, Rosa			100 100
3 4 5	DeLauro, Rosa Himes, James			100 100 100
3 4 5	DeLauro, Rosa Himes, James Esty, Elizabeth			100 100 100
3 4 5 De	DeLauro, Rosa Himes, James Esty, Elizabeth Laware			100 100 100 100
3 4 5 De	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John			100 100 100 100
3 4 5 De	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John prida	<!--</td--><td>\[\lambda \] \[\lambda \] \[\lambda \] \[\lambda \]</td><td>100 100 100 100</td>	\[\lambda \] \[\lambda \] \[\lambda \] \[\lambda \]	100 100 100 100
3 4 5 De	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff	<!--</td--><td><!--</td--><td>100 100 100 100</td></td>	<!--</td--><td>100 100 100 100</td>	100 100 100 100
3 4 5 De Flo	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve	<!--</td--><td><!--</td--><td>100 100 100 100</td></td>	<!--</td--><td>100 100 100 100</td>	100 100 100 100
3 4 5 De Flo	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted	✓ ✓ ✓ X X	✓✓✓✓XXX	100 100 100 100
3 4 5 De Flo	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander	<!--</td--><td><!--</td--><td>100 100 100 100 100</td></td>	<!--</td--><td>100 100 100 100 100</td>	100 100 100 100 100
3 4 5 De FIC 1 2 3 4 5	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine	<!--</td--><td>✓✓✓✓XX<l< td=""><td>100 100 100 100 100</td></l<></td>	✓✓✓✓XX<l< td=""><td>100 100 100 100 100</td></l<>	100 100 100 100 100
3 4 5 De FIC 1 2 3 4 5 6	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine DeSantis, Ron	<!--</td--><td><!--</td--><td>100 100 100 100 100 0 0 0 100 0</td></td>	<!--</td--><td>100 100 100 100 100 0 0 0 100 0</td>	100 100 100 100 100 0 0 0 100 0
3 4 5 De Float 1 2 3 4 5 6 7	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine DeSantis, Ron Mica, John	<!--</td--><td>✓✓✓✓XX<l< td=""><td>100 100 100 100 100 0 0 0 100 0</td></l<></td>	✓✓✓✓XX<l< td=""><td>100 100 100 100 100 0 0 0 100 0</td></l<>	100 100 100 100 100 0 0 0 100 0
3 4 5 De Flo 1 2 3 4 5 6 7 8	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine DeSantis, Ron Mica, John Posey, Bill		<!--</td--><td>100 100 100 100 100 0 0 0 0 100 0 0</td>	100 100 100 100 100 0 0 0 0 100 0 0
3 4 5 De 1 2 3 4 5 6 7 8 9	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine DeSantis, Ron Mica, John Posey, Bill Grayson, Alan			100 100 100 100 100 0 0 0 0 100 0 0
3 4 5 De FIC 1 2 3 4 5 6 7 8 9	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine DeSantis, Ron Mica, John Posey, Bill Grayson, Alan Webster, Daniel			100 100 100 100 100 0 0 0 0 0 0 0 100 0 0
3 4 5 De FIC 1 2 3 4 5 6 7 8 9 10 11	DeLauro, Rosa Himes, James Esty, Elizabeth elaware Carney, John orida Miller, Jeff Southerland, Steve Yoho, Ted Crenshaw, Ander Brown, Corrine DeSantis, Ron Mica, John Posey, Bill Grayson, Alan Webster, Daniel Nugent, Richard	× × × × × × × × × × × ×		100 100 100 100 100 0 0 0 0 100 0 0 100 0

Re	epresentatives	A	В	%
13	Jolly, David (03/11/2014-Present)		X	0
14	Castor, Kathy	✓	✓	100
15	Ross, Dennis	X	X	0
16	Buchanan, Vern	Χ	X	0
17	Rooney, Thomas	Χ	X	0
18	Murphy, Patrick	✓	X	50
19	Radel, Trey (Resigned 01/27/2014)	X		0
19	Clawson, Curt (06/25/2014-Present)		X	0
20	Hastings, Alcee	✓	✓	100
21	Deutch, Theodore	✓	✓	100
22	Frankel, Lois	✓	✓	100
23	Wasserman Schultz, Debbie	✓	DNV	100
24	Wilson, Frederica	✓	✓	100
25	Diaz-Balart, Mario	X	✓	50
26	Garcia, Joe	✓	X	50
27	Ros-Lehtinen, Ileana	X	✓	50
Ge	eorgia			
1	Kingston, Jack	Χ	DNV	0
2	Bishop, Sanford	✓	X	50
3	Westmoreland, Lynn	X	X	0
4	Johnson, Hank	✓	✓	100
5	Lewis, John	✓	✓	100
6	Price, Tom	X	X	0
7	Woodall, Rob	X	X	0
8	Scott, Austin	X	X	0
9	Collins, Doug	X	X	0
10	Broun, Paul	X	X	0
11	Gingrey, Phil	X	DNV	0
12	Barrow, John	✓	X	50
13	Scott, David	✓	✓	100
14	Graves, Tom	X	Χ	0
Ha	awaii <i>Hanabusa,</i>			
1	Colleen	✓	✓	100
2	Gabbard, Tulsi	✓	✓	100
ld	aho			
1	Labrador, Raúl	X	X	0
2	Simpson, Mike	X	X	0
	inois		_	100
1	Rush, Bobby	DNV	√	100
2	Kelly, Robin	✓	√	100
3	Lipinski, Daniel Gutiérrez, Luis	∨	v	100
5		v _	v	
6	Quigley, Mike Roskam, Peter	X	X	100
7	Davis, Danny	DNV	^ ✓	100
8	Duckworth,	✓	·	100
9	Tammy Schakowsky, Jan	·	1	100
10	Schneider,	∨	X	50
	Bradley	,	,	
11	Foster, Bill	V	V	100

Re	epresentatives	Α	В	%
12	Enyart, William	✓	X	50
13	Davis, Rodney	Χ	X	0
14	Hultgren, Randy	Χ	X	0
15	Shimkus, John	Χ	X	0
16	Kinzinger, Adam	Χ	X	0
17	Bustos, Cheri	✓	X	50
18	Schock, Aaron	Χ	X	0
In	diana			
1	Visclosky, Peter	✓	✓	100
2	Walorski, Jackie	Χ	X	0
3	Stutzman, Marlin	X	X	0
4	Rokita, Todd	X	X	0
5	Brooks, Susan	X	X	0
6	Messer, Luke	X	X	0
7	Carson, André	✓	✓	100
8	Bucshon, Larry	X	X	0
9	Young, Todd	X	X	0
	wa	^	^	0
1	Braley, Bruce	√	X	50
2	Loebsack, David	·	X	50
3	Latham, Tom	X	X	0
4	King, Steve	X	X	0
	nsas			
1	Huelskamp, Tim	X	X	0
2	Jenkins, Lynn	X	X	0
3	Yoder, Kevin	X	DNV	0
4	Pompeo, Mike entucky	X	DNV	0
1	Whitfield, Ed	X	X	0
2	Guthrie, Brett	X	X	0
3	Yarmuth, John	^ ✓	^ ✓	100
4	Massie, Thomas	X	X	0
5	Rogers, Hal	X	X	0
6	Barr, Andy	X	X	0
	ouisiana	^	^	
1	Scalise, Steve	X	X	0
2	Richmond, Cedric	✓	✓	100
3	Boustany, Charles	X	X	0
4	Fleming, John	X	X	0
5	Alexander, Rodney (Resigned 09/27/2013)	X		0
	McAllister, Vance		X	0
5	(11/16/2013-Present)			
5 6	(11/16/2013-Present) Cassidy, Bill	X	Х	0
	(11/16/2013-Present)	X	X	0
6	(11/16/2013-Present) Cassidy, Bill	X	X	100
6 M	(11/16/2013-Present) Cassidy, Bill aine			
6 M 1 2	(11/16/2013-Present) Cassidy, Bill aine Pingree, Chellie	√	√	100
6 M 1 2	(11/16/2013-Present) Cassidy, Bill aine Pingree, Chellie Michaud, Michael	√	√	100
6 M 1 2 M	(11/16/2013-Present) Cassidy, Bill aine Pingree, Chellie Michaud, Michael aryland	✓ ✓	✓ ✓	100
6 M 1 2 M 1	(11/16/2013-Present) Cassidy, Bill aine Pingree, Chellie Michaud, Michael aryland Harris, Andy Ruppersberger, A.	✓ ✓	✓ ✓	100
6 M 1 2 M 1 2	(11/16/2013-Present) Cassidy, Bill aine Pingree, Chellie Michaud, Michael aryland Harris, Andy Ruppersberger, A. Dutch	✓ ✓	✓ ✓ ×	100 100 0
6 M 1 2 M 1 2 3	(11/16/2013-Present) Cassidy, Bill aine Pingree, Chellie Michaud, Michael aryland Harris, Andy Ruppersberger, A. Dutch Sarbanes, John	<!--</td--><td>× × × ×</td><td>100 100 0 100 100</td>	× × × ×	100 100 0 100 100

	epresentatives	A	В	%
7	Cummings, Elijah	✓	✓	100
8	Van Hollen, Chris	✓	✓	100
М	assachusetts			
1	Neal, Richard	✓	✓	100
2	McGovern, Jim	✓	1	100
3	Tsongas, Niki	✓	DNV	100
4	Kennedy, Joseph	√	1	100
	Markey, Ed			
5	(Resigned 07/15/2013)			0
5	Clark, Katherine		✓	100
6	Tierney, John	✓	✓	100
7	Capuano, Michael	✓	√	100
8	Lynch, Stephen	/	1	100
9	Keating, William	·	./	100
	0.	Ť	Y	100
M	ichigan			0
1	Benishek, Dan	X	X	0
2	Huizenga, Bill	X	X	0
3	Amash, Justin	X	X	0
4	Camp, Dave	X	X	0
5	Kildee, Daniel	√	√	100
6	Upton, Fred	X	X	0
7	Walberg, Tim	X	X	0
8	Rogers, Mike	X	DNV	0
9	Levin, Sander	✓	✓	100
10	Miller, Candice	X	X	0
11	Bentivolio, Kerry	X	X	0
12	Dingell, John	✓	✓	100
13	Conyers, John	✓	✓	100
14	Peters, Gary	✓	X	50
М	innesota			
M 1	innesota <i>Walz, Timothy</i>	✓	✓	100
M 1 2	innesota Walz, Timothy Kline, John	✓ X	✓ X	100
1 2 3	innesota Walz, Timothy Kline, John Paulsen, Erik	✓ X X	✓ X X	100
M 1 2 3 4	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty	✓ X X	✓ X X	100 0 0 100
1 2 3	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith	✓ X X	✓ X X	100
M 1 2 3 4 5	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele	✓ X X	× × × × × ×	100 0 0 100 100
M 1 2 3 4 5 6	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin	XXXXX	××××××	100 0 0 100 100 0
M 1 2 3 4 5 6 7 8 M	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi		×	100 0 100 100 0 50
M 1 2 3 4 5 6 7 8	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan	XXXXX	××××××	100 0 0 100 100 0
M 1 2 3 4 5 6 7 8 M	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson,		×	100 0 100 100 0 50
M 1 2 3 4 5 6 7 8 M	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie	X X X Y X X X X X X	XXXXXXDNV	100 0 100 100 0 50 100
M 1 2 3 4 5 6 7 8 M 1 2	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg	×	✓ X X ✓ ✓ X X ✓ ✓ X X ✓ ✓	1000 0 1000 1000 500 1000
M 1 2 3 4 5 6 7 8 M 1 2 3	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven		X X X X X X X X X X X X X	1000 0 0 1000 1000 500 1000 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven		X X X X X X X X X X X X X	1000 0 0 1000 1000 500 1000 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri		X Y X X X X X X Y X X X X X Y X X X Y X Y X Y X Y X Y X Y X Y X Y X Y X Y X Y X Y X Y Y X Y X Y X Y X Y Y X Y X Y X Y X Y X Y X Y Y X Y X Y X Y X X Y X Y X X X X Y X X Y X X X Y X	1000 0 0 1000 1000 0 1000 0 1000 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 M 1 2	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy		X	1000 0 0 1000 1000 0 500 1000 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 M 1 2 3	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine		X	1000 0 0 1000 1000 0 1000 0 1000 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky			1000 0 0 1000 1000 1000 0 1000 0 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 M 1 2 3	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel		× × × × × × × × × × × × × × × × × × ×	1000 0 0 1000 1000 0 1000 0 1000 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 5 6	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel Graves, Sam		× × × × × × × × × × × × × × × × × × ×	100 0 0 100 100 0 100 0 0 0 0 0 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 5 6 7	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel Graves, Sam Long, Billy		× × × × × × × × × × × × × × × × × × ×	100 0 0 100 100 50 100 0 100 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 5 6	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel Graves, Sam		× × × × × × × × × × × × × × × × × × ×	100 0 0 100 100 0 100 0 0 0 0 0 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 M 7 8	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel Graves, Sam Long, Billy Smith, Jason ontana		× × × × × × × × × × × × × × × × × × ×	100 0 0 100 100 0 100 0 0 0 0 0 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 M 1 2 8 M M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel Graves, Sam Long, Billy Smith, Jason ontana Daines, Steve		× × × × × × × × × × × × × × × × × × ×	100 0 0 100 100 0 100 0 0 0 0 0 0 0 0 0
M 1 2 3 4 5 6 7 8 M 1 2 3 4 M 1 2 3 4 M 1 2 8 M M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1 M 1	innesota Walz, Timothy Kline, John Paulsen, Erik McCollum, Betty Ellison, Keith Bachmann, Michele Peterson, Collin Nolan, Richard ississippi Nunnelee, Alan Thompson, Bennie Harper, Gregg Palazzo, Steven issouri Clay, Lacy Wagner, Ann Luetkemeyer, Blaine Hartzler, Vicky Cleaver, Emanuel Graves, Sam Long, Billy Smith, Jason ontana		× × × × × × × × × × × × × × × × × × ×	100 0 0 100 100 0 100 0 0 0 0 100 0 0 0 0

R	epresentatives	Α	В	%
2	Terry, Lee	X	X	0
3	Smith, Adrian	X	X	0
Ne	evada			
1	Titus, Dina	✓	✓	100
2	Amodei, Mark	X	X	0
3	Heck, Joseph	X	X	0
4	Horsford, Steven	✓	✓	100
	ew Hampshire			400
1	Shea-Porter, Carol		√	100
2	Kuster, Ann	✓	X	50
M	ew Jersey			
1	Andrews, Rob (Resigned 02/18/2014)	✓		100
1	Currently Vacant			
2	LoBiondo, Frank	✓	X	50
3	Runyan, Jon	X	X	0
4	Smith, Chris	✓	X	50
5	Garrett, Scott	X	X	0
6	Pallone, Frank	✓	✓	100
7	Lance, Leonard	X	X	0
8	Sires, Albio	✓	✓	100
9	Pascrell, Bill	∨	∨	100
		√	√	100
10	Payne, Donald Frelinghuysen,	•	•	100
11	Rodney	X	X	0
12	Holt, Rush	✓	✓	100
Ne	ew Mexico			
1	Lujan Grisham,	√	1	100
	Michelle			
2	Pearce, Steve	X	X	0
3	Luján, Ben	✓	✓	100
	ew York			
1	Bishop, Timothy	✓	✓	100
2	King, Pete	✓	X	50
3	Israel, Steve	✓	✓	100
4	McCarthy, Carolyn		✓	100
5	Meeks, Gregory	✓	✓	100
6	Meng, Grace	✓	✓	100
7	Velázquez, Nydia	✓	✓	100
8	Jeffries, Hakeem	✓	✓	100
9	Clarke, Yvette	✓	✓	100
10	Nadler, Jerrold	✓	✓	100
11	Grimm, Michael	✓	X	50
12	Maloney, Carolyn	✓	✓	100
13	Rangel, Charles	✓	✓	100
14	Crowley, Joseph	✓	✓	100
15	Serrano, José	✓	✓	100
16	Engel, Eliot	DNV	✓	100
17	Lowey, Nita	✓	✓	100
18	Maloney, Sean	✓	X	50
19	Gibson,	✓	X	50
	Christopher			
20	Tonko, Paul	√	√	100
21	Owens, William	√	√	100
22	Hanna, Richard	√	X	50
23	Reed, Tom	X	X	0
24	Maffei, Daniel	✓	Χ	50
25	Slaughter Louise		/	100

25 Slaughter, Louise ✓ ✓ 100

Re	epresentatives	A	В	%
26	Higgins, Brian	✓	✓	100
27	Collins, Chris	X	X	0
No	orth Carolina			
1	Butterfield, G.K.	✓	✓	100
2	Ellmers, Renee	X	X	0
3	Jones, Walter	✓	✓	100
4	Price, David	✓	✓	100
5	Foxx, Virginia	X	X	0
6	Coble, Howard	X	DNV	0
7	McIntyre, Mike	✓	X	50
8	Hudson, Richard	X	X	0
9	Pittenger, Robert	X	X	0
10	McHenry, Patrick	X	X	0
11	Meadows, Mark	X	X	0
12	Watt, Mel	1		100
	(Resigned 01/06/2014)			0
12 13	Currently Vacant	~	~	0
	Holding, George	X	X	0
1/10	Orth Dakota Cramer, Kevin	X	V	0
		^	X	0
1	1io	V	X	0
	Chabot, Steve	X		0
2	Wenstrup, Brad	X	X	0
3	Beatty, Joyce	√	√	100
4	Jordan, Jim	X	X	0
5	Latta, Robert	X	X	0
6	Johnson, Bill	X	X	0
7	Gibbs, Bob	X	X	0
8	Boehner, John	X	S	0
9	Kaptur, Marcy	✓	✓	100
10	Turner, Michael	X	X	0
11	Fudge, Marcia	✓	✓	100
12	Tiberi, Pat	X	X	0
13	Ryan, Tim	✓	✓	100
14	Joyce, David	X	X	0
15	Stivers, Steve	X	X	0
16	Renacci, James	X	X	0
Ol	klahoma			
1	Bridenstine, Jim	X	X	0
2	Mullin, Markwayne	X	X	0
3	Lucas, Frank	X	X	0
4	Cole, Tom	X	X	0
5	Lankford, James	X	X	0
01	egon			
1	Bonamici,	1	√	100
	Suzanne Waldon Grog	V	V	
2	Walden, Greg	X	X	100
3	Blumenauer, Earl	✓	✓ ✓	100
4	DeFazio, Peter	1	1	100
5	Schrader, Kurt	V	V	100
	nnsylvania	,	,	100
1	Brady, Robert	V	V	100

		Λ	Б	0/
K	epresentatives	A	В	%
2	Fattah, Chaka	✓	✓	100
3	Kelly, Mike	X	X	0
4	Perry, Scott	X	X	0
5	Thompson, Glenn	X	X	0
6	Gerlach, Jim Meehan, Patrick	X	X	0
7	Fitzpatrick, Michael	✓	X	50 50
9	Shuster, Bill	Х	X	0
10	Marino, Tom	X	X	0
11	Barletta, Lou	X	X	0
12	Rothfus, Keith	X	X	0
13	Schwartz, Allyson	✓	1	100
14	Doyle, Mike	✓	1	100
15	Dent, Charles	Χ	X	0
16	Pitts, Joseph	Χ	X	0
17	Cartwright, Matthew	✓	✓	100
18	Murphy, Tim	Χ	X	0
Rł	ode Island			
1	Cicilline, David	✓	DNV	100
2	Langevin, Jim	✓	✓	100
Sc	outh Carolina			
1	Sanford, Mark	Χ	X	0
2	Wilson, Joe	Χ	X	0
3	Duncan, Jeff	Χ	X	0
4	Gowdy, Trey	Χ	X	0
5	Mulvaney, Mick	Χ	X	0
6	Clyburn, Jim	✓	DNV	100
7	Rice, Tom	Χ	X	0
Sc	outh Dakota			
	Noem, Kristi	Χ	X	0
Te	nnessee			
1	Roe, Phil	X	X	0
2	Duncan, John	X	X	0
3	Fleischmann, Chuck	X	DNV	0
4	DesJarlais, Scott	X	DNV	0
5	Cooper, Jim	✓	✓	100
6	Black, Diane	X	X	0
7	Blackburn, Marsha	X	X	0
8	Fincher, Stephen	X	X	0
9	Cohen, Steve	✓	✓	100
	Cobmort Louis	V	V	0
1	Gohmert, Louie Poe, Ted	X	X	0
2	*	X	X	0
3	Johnson, Sam	X	X	0
4	Hall, Ralph	X	X	0
5	Hensarling, Jeb	X	X	0
6	Barton, Joe	X	X	0
7	Culberson, John	X	X	0
8	Brady, Kevin	X	X	0

R	epresentatives	Α	В	%
9	Green, Al	✓	✓	100
10	McCaul, Michael	Χ	X	0
11	Conaway, Michael	Χ	X	0
12	Granger, Kay	Χ	X	0
13	Thornberry, Mac	Χ	X	0
14	Weber, Randy	Χ	X	0
15	Hinojosa, Rubén	✓	✓	100
16	O'Rourke, Beto	✓	✓	100
17	Flores, Bill	Χ	X	0
18	Jackson Lee, Sheila	✓	✓	100
19	Neugebauer, Randy	X	X	0
20	Castro, Joaquin	✓	✓	100
21	Smith, Lamar	Χ	X	0
22	Olson, Pete	Χ	X	0
23	Gallego, Pete	✓	X	50
24	Marchant, Kenny	X	DNV	0
25	Williams, Roger	X	X	0
26	Burgess, Michael	Х	X	0
27	Farenthold, Blake	X	X	0
28	Cuellar, Henry	1	1	100
29	Green, Gene	✓	1	100
30	Johnson, Eddie	✓	1	100
31	Carter, John	X	X	0
32	Sessions, Pete	X	X	0
33	Veasey, Marc	✓	✓	100
34	Vela, Filemon	·	·	100
35	Doggett, Lloyd	√	√	100
36		X	X	
	Stockman, Steve	^	^	0
1		X	DNV	0
2	Bishop, Rob	X	X	0
3	Stewart, Chris	X	X	0
4	Chaffetz, Jason	^ ✓	X	50
	Matheson, Jim	•	^	50
VE	ermont Welch, Peter	1	1	100
Vi	rginia	Ť	·	100
1	Wittman, Robert	X	X	0
2	Rigell, Scott	X	DNV	0
3	Scott, Bobby	^	✓	100
4	Forbes, Randy	X	X	0
5	Hurt, Robert	X		0
6	Goodlatte, Bob	X	X	0
7	Cantor, Eric	X	X	0
8	Moran, Jim	^ _	^	100
9	Griffith, Morgan	X	DNV	0
10	Wolf, Frank	^ _	X	50
11	Connolly, Gerald	∨	^ ✓	100
	ashington	Ť	, T	100
1	DelBene, Suzan	✓	✓	100
2	Larsen, Rick	✓	✓	100

R	epresentatives	Α	В	%
3	Herrera Beutler, Jaime	DNV	X	0
4	Hastings, Doc	X	X	0
5	McMorris Rodgers, Cathy	X	X	0
6	Kilmer, Derek	✓	✓	100
7	McDermott, Jim	✓	✓	100
8	Reichert, David	X	X	0
9	Smith, Adam	✓	✓	100
10	Heck, Denny	✓	DNV	100
W	est Virginia			
1	McKinley, David	X	X	0
2	Capito, Shelley	✓	DNV	100
3	Rahall, Nick	✓	X	50
W	isconsin			
1	Ryan, Paul	X	X	0
2	Pocan, Mark	✓	✓	100
3	Kind, Ron	✓	✓	100
4	Moore, Gwen	✓	✓	100
5	Sensenbrenner, James	X	X	0
6	Petri, Tom	X	X	0
7	Duffy, Sean	X	X	0
8	Ribble, Reid	X	X	0
W	yoming			
	Lummis, Cynthia	X	X	0

✓: Voted with NHLA's position X: Voted against NHLA's position DNV: Did Not Vote

A: H.R. 3102

B: H.R. 4935

Government Accountability: Political Appointments

Following are five Senate confirmation votes for Latinos whose nominations to serve in President Barack Obama's second-term Administration were supported by NHLA.

It is also worth noting that there are additional nominees, such as U.S. Small Business Administration Administrator Maria Contreras-Sweet, who were confirmed by voice vote and others who are still awaiting a final floor vote in the U.S. Senate. They will not appear on this table but are listed at Latinoappointments.org.

A. Thomas E. Perez, Secretary, U.S. Department of Labor

President Obama nominated Perez on March 18, 2013 to replace outgoing Labor Secretary Hilda Solis. On July 17, 2013 the Senate voted 60-40 for cloture, formally ending the filibuster Perez's nomination. On July 18, 2013, the Senate voted 54-46 to confirm him (121 days from nomination to confirmation).

B. Katherine Archuleta, Director, U.S. Office of Personnel Management

President Obama nominated Katherine Archuleta as the first Latina to head the U.S. Office of Personnel Management on May 23, 2013. After a cloture vote of 81-18, she was confirmed 62-35 on October 30, 2013 (159 days from nomination to confirmation).

C. Alejandro Mayorkas, Deputy Secretary, U.S. Department of Homeland Security

On June 27, 2013, President Obama nominated Alejandro Mayorkas as the Deputy Secretary of the U.S. Department of Homeland Security (DHS). On December 19, 2013 the Senate voted 55-45 on cloture then confirmed Mayorkas in a 54-41 vote the next day, on December 20, 2013 (176 days from nomination to confirmation).

D. Julian Castro, Secretary, U.S. Department of Housing and Urban Development

On May 22, 2014 President Obama announced Castro as the nominee to be the next Secretary of Housing and Urban Development. Castro was confirmed by the Senate on July 9, 2014 by a vote of 71-26 (48 days from nomination to confirmation).

E. Leon Rodriguez, Director, U.S. Citizenship and Immigration Services

The President nominated Leon Rodriguez as Director of the U.S. Office of Citizenship and Immigration Services on January 7, 2014. The cloture vote to proceed to Rodriguez's nomination was a 52-44 party-line vote and he was confirmed, also on a 52-44 vote on June 24, 2014 (166 days from nomination to confirmation).

SENATE VOTES						
States	Α	В	C	D	E	%
Alabama	•					,,
Sessions, Jeff	X	Х	X	Х	Х	0
Shelby, Richard			X			20
Alaska	/ \	, ,	, ,		, ,	20
Begich, Mark	1	1	✓	1	1	100
Murkowski, Lisa	X	·	X	1	X	40
Arizona	^		/\		^	40
Flake, Jeff	X	1	DNV	X	X	25
McCain, John			X			20
Arkansas	^	•	^	^	^	20
Boozman, John	V	V	X	V	V	0
					DNV	100
Pryor, Mark	V	٧	٧	٧	DNV	100
California		,	,	,		100
Boxer, Barbara	V	V	✓	V	V	100
Feinstein, Dianne	√	√	√	√	√	100
Colorado						
Bennet, Michael			✓			100
Udall, Mark	✓	√	✓	√	✓	100
Connecticut						
Blumenthal, Richard			✓			100
Murphy, Christopher	✓	✓	✓	✓	✓	100
Delaware						
Carper, Thomas			✓			100
Coons, Chris	✓	✓	✓	✓	✓	100
Florida						
Nelson, Bill	✓	✓	✓	✓	✓	100
Rubio, Marco	X	Χ	Χ	✓	X	20
Georgia						
Chambliss, Saxby	X	✓	Χ	✓	X	40
Isakson, John	X	DNV	DNV	✓	X	33
Hawaii						
Hirono, Mazie	✓	✓	✓	✓	✓	100
Schatz, Brian	1	1	✓	DNV	DNV	100
Idaho						
Crapo, Michael	X	Х	X	Х	Х	0
Risch, James					X	
Illinois				,	• •	
Durbin, Richard	1	1	1	1	1	100
Kirk, Mark			X			0
Indiana	^	^	^	^	٨	U
	V	V	X	V	V	0
Coats, Daniel	X					100
Donnelly, Joe	V	✓	✓	✓	V	100
lowa	,,	, ,	, ,	,,		
Grassley, Chuck	X		X			0
Harkin, Tom	√	✓	✓	✓	✓	100
Kansas						
Moran, Jerry	X		X			0
Roberts, Pat	Χ	X	X	X	Χ	0
Kentucky						
McConnell, Mitch	Χ		X			0
Paul, Rand	X	X	X	X	X	0

SENATE \	/ 0	ΤE	S			
States	Α	В	C	D	E	%
Louisiana						
Landrieu, Mary	✓	✓	✓	✓	1	100
Vitter, David	X	X	X	DNV	X	0
Maine						
Collins, Susan	X	✓	X	✓	X	40
King, Angus	✓	✓	✓	✓	1	100
Maryland						
Cardin, Benjamin	✓	✓	✓	✓	✓	100
Mikulski, Barbara	✓	✓	✓	✓	✓	100
Massachusetts						
Markey, Ed	✓	✓	✓	✓	✓	100
Warren, Elizabeth	✓	✓	✓	✓	✓	100
Michigan						
Levin, Carl	✓	✓	✓	✓	✓	100
Stabenow, Debbie	✓	✓	✓	✓	✓	100
Minnesota						
Franken, Al	✓	✓	✓	✓	✓	100
Klobuchar, Amy	✓	✓	✓	✓	✓	100
Mississippi						
Cochran, Thad	Χ		X			25
Wicker, Roger	Χ	X	X	✓	X	20
Missouri						
Blunt, Roy	Χ	X	X	✓	X	20
McCaskill, Claire	✓	✓	✓	✓	✓	100
Montana						
Baucus, Max (Resigned 02/06/ 2014)	✓	✓	✓			100
Tester, Jon	1	1	1	1	1	100
Walsh, John				,	_	
(02/09/2014-Present)				V	V	100
Nebraska						
Fischer, Deb	X	✓	X	X	X	20
Johanns, Mike	Χ	✓	DNV	✓	DNV	67
Nevada						
Heller, Dean	X	X	X	✓	X	20
Reid, Harry	✓	✓	DNV	✓	✓	100
New Hampshire						
Ayotte, Kelly	X	X	X	✓	X	20
Shaheen, Jeanne	✓	✓	✓	✓	✓	100
New Jersey						
Chiesa, Jeffrey (sworn in 06/10/13) (resigned 10/31/13)	Χ	✓				50
Booker, Cory			1	✓	1	100
Menéndez, Bob	1	1	1	1	1	100
New Mexico						100
Heinrich, Martin	✓	✓	√	✓	1	100
Udall, Tom	1	✓	1	✓	1	100
New York						. 55
Gillibrand, Kirsten	✓	1	✓	✓	✓	100
Schumer, Chuck	1	1	1	1	1	100
North Carolina						
Burr, Richard	X	X	X	X	Χ	0
Hagan, Kay	✓	✓	1	✓	1	100
0-7-9						

SENATE V	VO	TE:	S			
States	Α	В	C	D	E	%
North Dakota						,,
Heitkamp, Heidi	1	✓	✓	✓	✓	100
Hoeven, John	Х	X	X	✓	X	20
Ohio						
Brown, Sherrod	✓	✓	✓	✓	✓	100
Portman, Rob	X	Χ				20
Oklahoma						
Coburn, Thomas	Χ	Χ	Χ	Χ	Χ	0
Inhofe, Jim	X	DNV	Χ	X	Χ	0
Oregon						
Merkley, Jeff	✓	✓	✓	✓	✓	100
Wyden, Ron	✓	✓	✓	✓	✓	100
Pennsylvania						
Casey, Bob	✓	✓	✓	✓	✓	100
Toomey, Pat	X	✓	Χ	Χ	Χ	20
Rhode Island						
Reed, John	✓	✓	✓	✓	✓	100
Whitehouse, Sheldon	✓	✓	✓	✓	✓	100
South Carolina						
Graham, Lindsey	X	Χ	Χ	✓	Χ	20
Scott, Tim	X	Χ	Χ	✓	Χ	20
South Dakota						
Johnson, Tim	✓	✓	✓	✓	✓	100
Thune, John	X	Χ	Χ	X	Χ	0
Tennessee						
Alexander, Lamar	X	X	DNV	✓	Χ	25
Corker, Bob	X	Χ	Χ	✓	Χ	20
Texas						
Cornyn, John		Χ				20
Cruz, Ted	X	Χ	Χ	Χ	Χ	0
Utah						
Hatch, Orrin		X			X	0
Lee, Mike	X	Χ	Χ	Χ	Χ	0
Vermont						
Leahy, Patrick		✓				100
Sanders, Bernie	✓	✓	✓	✓	✓	100
Virginia						
Kaine, Timothy	✓	DNV		✓	✓	100
Warner, Mark	✓	✓	✓	✓	✓	100
Washington						
Cantwell, Maria	✓	√	✓	✓	√	100
Murray, Patty	✓	✓	✓	✓	✓	100
West Virginia						
Manchin, Joe	√	√	√	✓	X	80
Rockefeller, Jay	√	✓	√	DNV	√	100
Wisconsin						400
Baldwin, Tammy	√	✓	√	√	√	100
Johnson, Ron	X	X	X	X	X	0
Wyoming	1,0					-
Barrasso, John	X			X	X	0
Enzi, Michael	X	X	X	X	X	0

✓: Voted with NHLA's position

X: Voted against NHLA's position
DNV: Did Not Vote

A: Thomas E. Perez, U.S. Department of Labor
 B: Katherine Archuleta, Office of U.S. Personnel Management
 C: Alejandro Mayorkas, U.S. Department of Homeland Security

D: Julian Castro, U.S. Department of Housing and Urban Development E: Leon Rodriguez, U.S. Citizenship and Immigration Services

¹³

Immigration Reform

Senate Floor Votes

A. On Motion to Table Grassley Amendment 1195 to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Chuck Grassley (R-lowa) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that prohibits the granting of registered provisional immigrant status until the Secretary has maintained effective control of the borders for 6 months. NHLA opposes any efforts that would delay the initial registration process of a path to citizenship. The Senate adopted the motion to table the amendment on June 13, 2013 by a vote of 57-43 (Roll Call Vote No. 148, 1s Session, 113th Congress), Democrats – 50 yes, 2 no, 0 not voting; Republicans – 5 yes, 41 no, 0 not voting; Independents – 2 yes, 0 no, 0 not voting. NHLA supported the motion to table the amendment.

B.Thune Amendment 1197 to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. John Thune (R-South Dakota) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that requires the completion of 350 miles of reinforced, double-layered fencing before registered provisional immigrant status may be granted and to require the completion of 700 miles of such fencing before the status of registered provisional immigrants may be adjusted to permanent resident status. NHLA members oppose the construction of a wall along the southwest border. The Senate rejected the amendment on June 18, 2013 by a vote of 39-54 (Roll Call Vote No. 151, 1st Session, 113th Congress), Democrats – 2 yes, 47 no, 3 not voting; Republicans - 37 yes, 4 no, 4 not voting; Independents - 0 yes, 2 no, 0 not voting. NHLA opposed the amendment.

C. On Cloture Motion to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744) (see footnote on page 24)

The Border Security, Economic Opportunity, and Immigration Modernization Act reforms virtually every aspect of the country's immigration system, including border security, legal immigration, interior enforcement, and the creation of a roadmap to citizenship for part of the nation's undocumented population. The Senate adopted cloture on June 27, 2013 by a vote of 68-32 (Roll Call Vote No. 167, 1st Session, 113th Congress), Democrats – 52 yes, 0 no, 0 not voting; Republicans – 14 yes, 32 no, 0 not voting; Independents – 2 yes, 0 no, 0 not voting. NHLA supported the motion.*

D. On Final Passage of Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744) (see footnote on page 24)

The Border Security, Economic Opportunity, and Immigration Modernization Act reforms virtually every aspect of the country's immigration system, including border security, legal immigration, interior enforcement, and the creation of a roadmap to citizenship for part of the nation's undocumented population. The Senate adopted the legislation on June 27, 2013 by a vote of 68-32 (Roll Call Vote No. 168, 1st Session, 113th Congress), Democrats – 52 yes, 0 no, 0 not voting; Republicans 14 yes, 32 no, 0 not voting; Independents – 2 yes, 0 no, 0 not voting. NHLA supported the legislation.*

E. On Motion to Waive All Applicable Budgetary Discipline to Emergency Supplemental Appropriations Act of 2014 (S. 2648) (see footnote on page 24)

The Emergency Supplemental Appropriations Act provides emergency supplemental appropriations for the Department of Homeland Security, Department Health and Human Services, and other agencies involved in addressing the unaccompanied minor crisis. The Senate failed to adopt cloture on July 31, 2014 by a vote of 50-44 (Roll Call Vote No. 252, 2nd Session, 113th Congress), Democrats – 48 yes, 0 no, 4 not voting; Republicans 0 yes, 44 no, 3 not voting; Independents – 2 yes, 0 no, 0 not voting. NHLA supported the motion.

* The Southwest Voter Registration Education Project (SVREP) dissented from the call for cloture and final passage of S. 744.

SENATE \	/ 0	ΓE:	5			
States	Α	В	C	D	Е	%
Alabama						,,
Sessions, Jeff	X	X	X	Х	X	0
Shelby, Richard		DNV				0
Alaska						
Begich, Mark	✓	✓ ✓	✓	✓	✓	100
Murkowski, Lisa	✓	✓	✓	✓	✓	100
Arizona						
Flake, Jeff	✓	✓	✓	✓	X	80
McCain, John	✓	✓	✓	✓	DNV	100
Arkansas						
Boozman, John	X		X	X	X	0
Pryor, Mark	X	X	✓	✓	✓	60
California						
Boxer, Barbara		✓				100
Feinstein, Dianne	√	DNV	✓	√	√	100
Colorado	,	,	,	,	,	100
Bennet, Michael		✓				100
Udall, Mark	V	V	V	V	V	100
Connecticut		,	,	_		100
Blumenthal, Richard Murphy, Christopher	v	✓	v	·	v	100
Delaware	Y	Y	v	٧	V	100
Carper, Thomas	1	✓	1	✓	1	100
Coons, Chris	1	√				100
Florida	ľ	•	Ť	•	•	100
Nelson, Bill	√	√	√	1	1	100
Rubio, Marco	1	✓ ✓	✓	✓	1	100
Georgia						
Chambliss, Saxby	X	X	X	Х	✓	20
Isakson, John	X	Χ	X	X	✓	20
Hawaii						
Hirono, Mazie	✓	✓	✓	✓	✓	100
Schatz, Brian	✓	✓	✓	✓	DNV	100
Idaho						
Crapo, Michael	Χ	Χ	Χ	Χ	X	0
Risch, James	Χ	Χ	Χ	Χ	X	0
Illinois						
Durbin, Richard		✓				100
Kirk, Mark	X	X	✓	✓	X	40
Indiana						
Coats, Daniel	X		X			0
Donnelly, Joe	✓	✓	✓	√	√	100
lowa						00
Grassley, Chuck	X	X ✓	X ✓		√ DNV	20
Harkin, Tom	V	٧	V	V	DNV	100
Kansas Moran, Jerry	X	X	X	X	Y	0
Roberts, Pat					DNV	0
Kentucky	^	/\	/\	^		0
McConnell, Mitch	X	X	X	X	X	0
Paul, Rand		X				0
Louisiana						
Landrieu, Mary	✓	✓	✓	✓	Х	80
Vitter, David	X	X	X	X	X	0

SENATE \	/ 0	TES	5			
States	Α	В	C	D	E	%
Maine						
Collins, Susan	Χ	Χ	✓	✓	✓	60
King, Angus	1	✓	✓	✓	✓	100
Maryland						
Cardin, Benjamin	✓	✓	✓	✓	✓	100
Mikulski, Barbara	✓	DNV	✓	✓	1	100
Massachusetts						
Cowan, Mo (02/01/2013-07/16/2013)	✓	✓	✓	✓		100
Markey, Ed (0716/2013-Present)					✓	100
Warren, Elizabeth	1	1	✓	√	1	100
Michigan						
Levin, Carl	1	1	√	√	1	100
Stabenow, Debbie	·	·	· ✓	·	·	100
Minnesota				·	•	100
Franken, Al	1	1	√	√	1	100
Klobuchar, Amy	1	1	_	, ,	1	100
Mississippi	•	·	Ť	Ť	Ľ	100
Cochran, Thad	X	DNV	X	X	DNV	0
Wicker, Roger		DNV				0
Missouri	^	P 111	^	^	^	
Blunt, Roy	Х	X	Y	X	Х	0
McCaskill, Claire	^ _	^ _	^ ./	^ _	^ ./	100
Montana	, Y	·	Ť	ľ	Ľ	100
Baucus, Max						
(Resigned 02/06/2014)	✓	✓	✓	✓		100
Tester, Jon	✓	✓	✓	✓	✓	100
Walsh, John					1	100
(02/09/2014-Present)					v	100
Nebraska						
Fischer, Deb	X	X		X	X	0
Johanns, Mike	X	X	Χ	Χ	X	0
Nevada						
Heller, Dean	X	X	✓	✓	✓	60
Reid, Harry	✓	✓	✓	✓	✓	100
New Hampshire						
Ayotte, Kelly	X	Χ	✓	✓	✓	60
Shaheen, Jeanne	✓	✓	✓	✓	✓	100
New Jersey						
Chiesa, Jeffrey (Sworn in 06/10/13) (Resigned 10/31/13)	X	X	✓	✓		50
Booker, Cory (Sworn in 10/31/13)					✓	100
Menéndez, Bob	✓	✓	✓	✓	✓	100
New Mexico						
Heinrich, Martin	✓	✓	✓	✓	✓	100
Udall, Tom	✓	✓	✓	✓	✓	100
New York						
Gillibrand, Kirsten	✓	✓	✓	✓	✓	100
Schumer, Chuck	1	✓	✓	1	1	100
North Carolina						
Burr, Richard	X	X	X	X	Х	0
Hagan, Kay	1	✓	✓	✓	X	80
5 ,						

SENATE	۷٥.	TES	5			
States	Α	В	C	D	E	%
North Dakota						
Heitkamp, Heidi	√	1	✓	✓	1	100
Hoeven, John	X	X			X	40
Ohio	, ,	, ,			, ,	
Brown, Sherrod	1	1	1	√	✓	100
Portman, Rob	X	X			X	0
Oklahoma	/ /	/ \	^.	/\	/ \	0
Coburn, Thomas	X	X	X	X	Х	0
Inhofe, Jim		DNV			X	0
	^	-,,,	^	^	^	0
Oregon Merkley, Jeff	./	✓	./	./	./	100
		√				
Wyden, Ron	V	٧	V	٧	٧	100
Pennsylvania		,	_	✓	,	100
Casey, Bob	V					100
Toomey, Pat	X	X	X	X	X	0
Rhode Island		,	,	,	_	400
Reed, John		1				100
Whitehouse, Sheldon	✓	✓	✓	√	✓	100
South Carolina						
Graham, Lindsey	√			✓	X	80
Scott, Tim	X	X	X	X	X	0
South Dakota						
Johnson, Tim		✓				100
Thune, John	X	X	X	Χ	X	0
Tennessee						
Alexander, Lamar	X	X	✓	✓	X	40
Corker, Bob	X	X	✓	✓	✓	60
Texas						
Cornyn, John	X	X	X	Χ	✓	20
Cruz, Ted	X	X	X	Χ	X	0
Utah						
Hatch, Orrin	X	X	✓	✓	✓	60
Lee, Mike	X	X	X	X	X	0
Vermont						
Leahy, Patrick	✓	✓	✓	✓	✓	100
Sanders, Bernie	✓	✓	✓	✓	✓	100
Virginia						
Kaine, Timothy	✓	✓	✓	✓	✓	100
Warner, Mark	1	✓	✓	✓	✓	100
Washington						
Cantwell, Maria	1	1	✓	✓	✓	100
Murray, Patty	√	✓	✓	✓	✓	100
West Virginia						
Manchin, Joe	X	X	1	1	1	60
Rockefeller, Jay	1	✓	·	1	1	100
Wisconsin						.00
Baldwin, Tammy	V	√	1	1	√	100
Johnson, Ron		X				0
Wyoming		^	^	/\	/\	0
Barrasso, John	X	X	X	Y	X	0
Enzi, Michael	_	X	٨	^	^	0

✓: Voted with NHLA's position

X: Voted against NHLA's position)

DNV: Did Not Vote

A: Amendment (Grassley) 1195 to S. 744

B: Amendment (Thung) 1197 to S. 744

 B: Amendment (Thung) 1197 to S. 744

 C: S. 744, Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013, Cloture

D: S. 744, Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013, Passage E: S. 2648, Emergency Supplemental Appropriations Act, 2014, Cloture

House Floor Votes

A. King Amendment to the FY 2014 Department Homeland Security of Appropriations Act (H.R. 2217)

Rep. Steve King (R-lowa) offered an amendment to the FY 2014 Department of Defense Appropriations Act prohibiting the use of funds from being used to implement Deferred Action for Childhood Arrivals (DACA) and other forms of prosecutorial discretion. The House adopted the amendment on June 6, 2013, by a vote of 224-201 (Roll Call Vote No. 208, 1st Session, 113th Congress). Democrats - 3 yes, 195 no, 3 not voting; Republicans - 221 yes, 6 no, 6 not voting. NHLA opposed the amendment.

B. Faithful Execution of the Law Act of 2014 (H.R. 3973)

The Faithful Execution of the Law Act would require employees and officers of the Executive Branch to report to Congress every time they exercise discretion in the implementation of their authority. The House adopted the legislation on March 13, 2014, by a vote of 244 – 171 (Roll Call Vote No. 129, 2nd Session, 113th Congress), Democrats -18 yes, 170 no, 11 not voting; Republicans - 226 yes, 1 no, 5 not voting. NHLA opposed the legislation.

C. Executive Needs to Faithfully Observe and Respect Congressional Enactments (ENFORCE) the Law Act of 2014 (H.R. 4138)

The ENFORCE the Law Act would permit Congress to sue the Administration when officers or employees of the Executive Branch exercise discretion in implementing federal laws. The House adopted the legislation on March 12, 2014, by a vote of 233-181 (Roll Call Vote No. 124, 2nd Session, 113th Congress), Democrats – 5 yes, 181 no, 13 not voting; Republicans – 228 yes, 0 no, 3 not voting, NHLA opposed the legislation.

R	epresentatives	Α	В	C	D	Ε	%	R	Representatives	Α	В	C	D	Ε	%
A	abama							24	Capps, Lois	✓	✓	✓	✓	✓	100
1	Bonner, Jo	X					0	25	McKeon, Buck	X	X	X	X	X	0
0	(Resigned 08/02/2013) Byrne, Bradley	.,					_	26	Brownley, Julia	✓	✓	✓	✓	✓	100
2	(01/08/2014-Present)	X	X	X	X	X	0	27	Chu, Judy	✓	✓	✓	✓	✓	100
3	Roby, Martha	X	X	X	X	X	0	28	Schiff, Adam	✓	✓	✓	✓	✓	100
4	Rogers, Mike	X	X	X	X	X	0	29	Cárdenas, Tony	✓	✓	✓	✓	✓	100
5	Aderholt, Robert	X	X	X	X	X	0	30	Sherman, Brad	✓	X	✓	✓	✓	80
6	Brooks, Mo	X	X	X	X	X	0	31	Miller, Gary	X	X	X	DNV	DNV	0
7	Bachus, Spencer	✓	X	X	X	X	20	32	Napolitano, Grace	✓	✓	✓	✓	✓	100
8	Sewell, Terri	✓	✓	✓	✓	✓	100	33	Waxman, Henry	✓	DNV	✓	✓	✓	100
Α	aska							34	Becerra, Xavier	DNV	DNV	✓	✓	✓	100
	Young, Don	DNV	X	X	X	X	0	35	Negrete McLeod, Gloria	✓	✓	✓	✓	✓	100
	rizona							36	Ruiz, Raul	1	✓	✓	DNV	DNV	100
1	Kirkpatrick, Ann	✓	✓	✓	✓	✓	100	37	Bass, Karen	✓	DNV		√		100
2	Barber, Ron	✓	X	✓	✓	✓	80	38	Sánchez, Linda	1	✓	✓	DNV	DNV	100
3	Grijalva, Raúl	✓	✓	✓	✓	✓	100	39	Royce, Ed	X	X	X	X	X	0
4	Gosar, Paul	X		DNV			0		Roybal-Allard,	✓	✓		✓		
5	Salmon, Matt	X	X	X	X	X	0	40	Lucille	٧	•	•	٧	٧	100
6	Schweikert, David	X	X	X	X	X	0	41	Takano, Mark	✓	✓	✓	✓	✓	100
7	Pastor, Ed	✓	✓	✓	✓	✓	100	42	Calvert, Ken	X	X	X	X	X	0
8	Franks, Trent	X	DNV	X	X	X	0	43	Waters, Maxine	✓	DNV	✓	✓	✓	100
9	Sinema, Kyrsten	✓	X	✓	✓	✓	80	44	Hahn, Janice	✓	✓	✓	✓	✓	100
Aı	rkansas							45	Campbell, John	DNV	X	X	DNV	DNV	0
1	Crawford, Eric	X	X	X	X	X	0	46	Sanchez, Loretta	✓	✓	✓	✓	✓	100
2	Griffin, Tim	X	X	X	X	X	0	47	Lowenthal, Alan	✓	✓	✓	✓	✓	100
3	Womack, Steve	X	X	X	X	X	0	48	Rohrabacher, Dana	X	✓	X	X	X	20
4	Cotton, Tom	X	X	X	X	X	0	49	Issa, Darrell	X	X	X	X	X	0
Ca	alifornia							50	Hunter, Duncan	X	X	X	X	X	0
1	LaMalfa, Doug	X	X	X	X	X	0	51	Vargas, Juan	✓	✓	✓	✓	✓	100
2	Huffman, Jared	✓	✓	✓	✓	✓	100	52	Peters, Scott	✓	X	✓	✓	✓	80
3	Garamendi, John	✓	✓	✓	DNV	DNV	100	53	Davis, Susan	✓	✓	✓	DNV	DNV	100
4	McClintock, Tom	X	X	X	X	X	0	C	olorado						
5	Thompson, Mike	DNV	✓	✓	✓	✓	100	1	DeGette, Diana	✓	✓	✓	✓	✓	100
6	Matsui, Doris	✓	✓	DNV	✓	✓	100	2	Polis, Jared	✓	✓	✓	✓	✓	100
7	Bera, Ami	✓	X	✓	✓	✓	80	3	Tipton, Scott	X	X	X	X	X	0
8	Cook, Paul	X	X	X	X	X	0	4	Gardner, Cory	X	X	X	X	✓	20
9	McNerney, Jerry	✓	✓	✓	✓	✓	100	5	Lamborn, Doug	X	X	X	X	X	0
10	Denham, Jeff	✓	X	X	X	✓	40	6	Coffman, Mike	X	X	X	X	✓	20
11	Miller, George	✓	✓	DNV	✓	✓	100	7	Perlmutter, Ed	✓	✓	✓	✓	✓	100
12	Pelosi, Nancy	✓	✓	DNV	✓	✓	100	C	onnecticut						
13	Lee, Barbara	✓	✓	✓	✓	✓	100	1	Larson, John	✓	✓	✓	✓	✓	100
14	Speier, Jackie	✓	✓	✓	DNV	DNV	100	2	Courtney, Joe	✓	DNV	✓	✓	✓	100
15	Swalwell, Eric	✓	✓	✓	✓	✓	100	3	DeLauro, Rosa	✓	✓	DNV	✓	✓	100
16	Costa, Jim	✓	✓	✓	✓	✓	100	4	Himes, James	1	✓	✓	✓	✓	100
17	Honda, Mike	✓	✓	✓	✓	✓	100	5	Esty, Elizabeth	✓	✓	✓	✓	✓	100
18	Eshoo, Anna	1	1	✓	✓	✓	100	D	elaware						
19	Lofgren, Zoe	✓	✓	✓	✓	✓	100		Carney, John	✓	✓	✓	✓	✓	100
20	Farr, Sam	1	✓	✓	✓	✓	100	F	orida						
20						,					V	V	V	V	0
21	Valadao, David	✓	X	X	X	~	40	1	Miller, Jeff	X	^	X	X	X	U
	Valadao, David Nunes, Devin	✓		X				2	Southerland, Steve	X					0

R	Representatives	Α	В	C	D	Ε	%
24	Capps, Lois	✓	✓	✓	✓	✓	100
25	McKeon, Buck	X	X	X	X	X	0
26	Brownley, Julia	✓	✓	✓	✓	✓	100
27	Chu, Judy	✓	✓	✓	✓	✓	100
28	Schiff, Adam	✓	✓	✓	✓	✓	100
29	Cárdenas, Tony	✓	✓	✓	✓	✓	100
30	Sherman, Brad	✓	X	✓	✓	✓	80
31	Miller, Gary	X	X	X	DNV	DNV	0
32	Napolitano, Grace	✓	✓	✓	✓	✓	100
33	Waxman, Henry	✓	DNV	✓	✓	✓	100
34	Becerra, Xavier	DNV	DNV	✓	✓	✓	100
35	Negrete McLeod, Gloria	✓	✓	✓	✓	✓	100
36	Ruiz, Raul	✓	✓	✓	DNV	DNV	100
37	Bass, Karen	✓	DNV	✓	✓	✓	100
38	Sánchez, Linda	✓	✓	✓	DNV	DNV	100
39	Royce, Ed	X	X	X	X	X	0
40	Roybal-Allard, Lucille	✓	✓	✓	✓	✓	100
41	Takano, Mark	✓	✓	✓	✓	✓	100
42	Calvert, Ken	X	X	X	X	X	0
43	Waters, Maxine	✓	DNV	✓	✓	✓	100
44	Hahn, Janice	✓	✓	✓	✓	✓	100
45	Campbell, John	DNV	X	X	DNV	DNV	0
46	Sanchez, Loretta	✓	✓	✓	✓	1	100
47	Lowenthal, Alan	✓	✓	✓	✓	✓	100
48	Rohrabacher, Dana	X	1	X	X	X	20
49	Issa, Darrell	X	X	X	X	X	0
50	Hunter, Duncan	X	X	X	X	X	0
51	Vargas, Juan	✓	✓	✓	✓	✓	100
52	Peters, Scott	✓	X	✓	✓	✓	80
53	Davis, Susan	✓	✓	✓	DNV	DNV	100
C	olorado						
1	DeGette, Diana	✓	✓	✓	✓	✓	100
2	Polis, Jared	✓	✓	✓	✓	✓	100
3	Tipton, Scott	Χ	X	Χ	X	X	0
4	Gardner, Cory	X	X	X	X	✓	20
5	Lamborn, Doug	Χ	X	X	X	X	0
6	Coffman, Mike	X	X	X	X	✓	20
7	Perlmutter, Ed	✓	✓	✓	✓	✓	100
C	onnecticut						
1	Larson, John	✓	✓	✓	✓	✓	100
2	Courtney, Joe	✓	DNV	✓	✓	✓	100
3	DeLauro, Rosa	✓	✓	DNV	1	✓	100
4	Himes, James	✓	✓	✓	✓	✓	100
5	Esty, Elizabeth	✓	✓	✓	✓	✓	100
D	elaware						
	Carney, John	√	1	✓	1	1	100
El	orida						
1	Miller, Jeff	Х	X	X	X	X	0
2	Southerland, Steve	X			X		0
	Yoho, Ted	X			X		0

R	lepresentatives	Α	В	C	D	Ε	%
4	Crenshaw, Ander	X	X	X	X	X	0
5	Brown, Corrine	√	1	✓	√	✓	100
6	DeSantis, Ron	X	х	X	X	X	0
7	Mica, John	X	X	X		X	0
8	Posey, Bill	X	X	X		X	0
9	Grayson, Alan	/	✓		DNV		100
10	Webster, Daniel	X	X		X		0
11	Nugent, Richard	X	X		X		0
12	Bilirakis, Gus	X	X		X		0
13	Young, W. Bill (Died 10/08/2013)	X					0
13	Jolly, David (03/11/2014-Present)		X		X	X	0
14	Castor, Kathy	✓	✓	✓	✓	✓	100
15	Ross, Dennis	X	X	X	X	X	0
16	Buchanan, Vern	X	X	X	X	X	0
17	Rooney, Thomas	X	X		X	X	0
18	Murphy, Patrick	✓	X	✓	✓	✓	80
19	Radel, Trey (Resigned 01/27/2014)	X					0
19	Clawson, Curt (06/25/2014-Present)				X	X	0
20	Hastings, Alcee	✓	✓	✓	✓	✓	100
21	Deutch, Theodore	✓	✓	✓	✓	✓	100
22	Frankel, Lois	✓	✓	DNV	✓	✓	100
23	Wasserman Schultz, Debbie	✓	✓	✓	✓	✓	100
24	Wilson, Frederica	√	√	✓	√	✓	100
25	Diaz-Balart, Mario	DNV	X	X	X	✓	25
26	Garcia, Joe	✓	✓	✓	✓	✓	100
27	Ros-Lehtinen, Ileana	✓	X	X	X	✓	40
G	eorgia						
1	Kingston, Jack	X	X		X		0
2	Bishop, Sanford	✓	✓	✓	✓	✓	100
3	Westmoreland, Lynn	X	X	X	X	X	0
4	Johnson, Hank	✓	✓	✓	✓	✓	100
5	Lewis, John	✓	✓	✓	✓	✓	100
6	Price, Tom	X			X		0
7	Woodall, Rob	X			X		0
8	Scott, Austin	X			X		0
9	Collins, Doug	X			X		0
10	Broun, Paul	X			✓		20
11	Gingrey, Phil	X			X		0
12	Barrow, John	X			✓		20
13	Scott, David	✓	✓		√		100
14	Graves, Tom	X	X	X	X	X	0
	awaii	,	,	,		D.	100
1	Hanabusa, Colleen	✓			DNV ✓		
2	Gabbard, Tulsi	V	V	٧	V	V	100
1	aho Labrador, Raúl	X	X	X	X	X	0
2	Simpson, Mike	×			×		0
_	On Tipooti, Ivilke	/\	/\	^	/\	^	U

R	Representatives	A	В	C	D	E	%
	linois						
1	Rush, Bobby	✓	DNV	✓	DNV	DNV	100
2	Kelly, Robin	✓	✓	✓	✓	✓	100
3	Lipinski, Daniel	✓	X	✓	✓	Р	75
4	Gutiérrez, Luis	✓	✓	✓	✓	✓	100
5	Quigley, Mike	✓	✓	✓	✓	✓	100
6	Roskam, Peter	X	X	X	X	X	0
7	Davis, Danny	✓	1	✓	✓	✓	100
8	Duckworth, Tammy	✓	✓	✓	✓	✓	100
9	Schakowsky, Jan	✓	✓	DNV	✓	✓	100
10	Schneider, Bradley	✓	X	✓	✓	✓	80
11	Foster, Bill	✓	1	✓	✓	✓	100
12	Enyart, William	✓	1	✓	1	1	100
13	Davis, Rodney	X	X	X	X	X	0
14	Hultgren, Randy	X	X	X	X	X	0
15	Shimkus, John	X	X	X		X	0
16	Kinzinger, Adam	X	X		X		20
17	Bustos, Cheri	1	X	✓			80
18	Schock, Aaron	X			DNV		0
	diana						
1	Visclosky, Peter	1	√	✓	✓	✓	100
2	Walorski, Jackie	X			X		0
3	Stutzman, Marlin	X		X		X	0
4	Rokita, Todd	X	X			X	0
5	Brooks, Susan	X			X		0
6	Messer, Luke	X	X		X		0
7	Carson, André	✓	✓	✓	✓	✓	100
8	Bucshon, Larry	X	X		X		0
9	Young, Todd	X			X		0
	wa		/ \	^`	/ \	/ \	
1	Braley, Bruce	✓	1	1	✓	1	100
2	Loebsack, David	·	·		·		100
3	Latham, Tom	X			X		0
4	King, Steve	X			X		0
	ansas		/ \	^`	, ·	<i>,</i> ,	
1	Huelskamp, Tim	Χ	Y	Y	Χ	Y	0
2	Jenkins, Lynn	X	X		X		0
3	Yoder, Kevin	X			X		0
4	Pompeo, Mike	X			X		0
	entucky	^	/\	^	^	^	
1	Whitfield, Ed	DNV	V	V	V	DNV	0
2	Guthrie, Brett	X			X		0
3	Yarmuth, John	^ _			^ ✓		100
	Massie, Thomas				∨		
4		X					20
5	Rogers, Hal	X			X		0
6	Barr, Andy	X	^	^	X	^	0
	ouisiana Caslian Chara						0
1	Scalise, Steve	X			X		0
2	Richmond, Cedric	√			✓ ✓		100
3	Boustany, Charles	X	X	X	X	X	0
4	Fleming, John	X			X		0

R	epresentatives	Α	В	C	D	E	%
5	Alexander, Rodney (Resigned 09/27/2013)	X					0
5	McAllister, Vance (11/16/2013-Present)		X	X	X	X	0
6	Cassidy, Bill	X	X	X	X	X	0
M	aine						
1	Pingree, Chellie	✓	✓	DNV	✓	✓	100
2	Michaud, Michael	✓	✓	✓	✓	✓	100
M	aryland						
1	Harris, Andy	X	X	X	X	X	0
2	Ruppersberger, A. Dutch	✓	✓	✓	✓	✓	100
3	Sarbanes, John	✓	✓	✓	✓	✓	100
4	Edwards, Donna	✓	✓	DNV	✓	✓	100
5	Hoyer, Steny	✓	✓	✓	✓	✓	100
6	Delaney, John	✓	✓	✓	✓	✓	100
7	Cummings, Elijah	✓	✓	✓	✓	✓	100
8	Van Hollen, Chris	✓	1	1	✓	✓	100
M	assachusetts						
1	Neal, Richard	✓	✓	✓	✓	✓	100
2	McGovern, Jim	✓	1	✓	✓	✓	100
3	Tsongas, Niki	✓	1	✓	✓	✓	100
4	Kennedy, Joseph	1	✓	✓	✓	DNV	100
5	Markey, Ed (Resigned 07/15/2013)	✓					100
5	Clark, Katherine		✓	✓	✓	✓	100
6	Tierney, John	1	1	1	1	1	100
7	Capuano, Michael	1	1	✓	✓	1	100
8	Lynch, Stephen	1	1	1	1	1	100
9	Keating, William	✓	✓	1	1	✓	100
M	lichigan						
1	Benishek, Dan	X	X	Х	X	X	С
2	Huizenga, Bill	X	X	X	X	X	С
3	Amash, Justin	X	X	X	X	X	С
4	Camp, Dave	X	X	X	DNV	DNV	С
5	Kildee, Daniel	1	1	√	✓	1	100
6	Upton, Fred	X	X	X		1	20
7	Walberg, Tim	X			X	X	C
8	Rogers, Mike	X			X		C
9	Levin, Sander	✓	1	✓	✓	✓	100
10	Miller, Candice	X			X		C
11	Bentivolio, Kerry	X	X		X		C
12	Dingell, John	✓			\ ✓		100
13	Conyers, John	√	1		√		100
14	Peters, Gary	·	·		· ✓	·	100
-	innesota		Ť	•	•	•	100
1	Walz, Timothy	✓	1	1	1	✓	100
2	Kline, John	X	V	y	X		C
3	Paulsen, Erik	X			X		C
4	McCollum, Betty	^ ✓	^ ✓		^ ✓	^ ✓	100
		∨	∨	∨			
5	Ellison, Keith						100
6	Bachmann, Michele	X			X		0
7	Peterson, Collin	✓	X	X	✓	X	40

✓: Voted with NHLA's position

X: Voted against NHLA's position DNV: Did Not Vote

At Amendment (King) 136 to H.R. 2217, Department of Homeland Security Appropriations Act, 2014, Passage

B: H.R. 3973, Faithful Execution of the Law Act of 2014, Passage

C: H.R. 4138, Executive Needs to Faithfully Observe and Respect Congressional Enactments of the Law Act of 2014, Passage

D: H.R. 5230, Supplemental Appropriations for Fiscal Year ending September 30, 2014,

Passage

E: H.R. 5272, To Prohibit Certain Actions with Respect to Deferred Action for Aliens Not Lawfully Present in the United States, Passage

D. Making Supplemental Appropriations for the Fiscal Year Ending September 30, 2014 (H.R. 5230)

The Supplemental Appropriations bill allocates additional funding for border enforcement, immigration courts, national guard, and amends the Trafficking Victims Protection Act of 2008 to make it easier to remove unaccompanied children from non-contiguous countries. The House adopted the legislation on August 1, 2014, by a vote of 223 – 189 (Roll Call Vote No. 478, 2nd Session, 113th Congress), Democrats – 1 yes, 185 no, 13 not voting; Republicans – 222 yes, 4 no, 7 not voting. NHLA opposed the legislation.

E. To Prohibit Certain Actions with Respect to Deferred Action for Aliens Not Lawfully Present in the United States (No New DREAMers Act) (H.R. 5272)

The No New DREAMers Act would prevent the Administration from adjudicating future requests for deferred action, expanding deferred action, or granting employment authorization to most undocumented immigrants. The House adopted the legislation on August 1, 2014, by a vote of 216 – 192 (Roll Call Vote No. 479, 2nd Session, 113th Congress), Democrats – 4 yes, 181 no, 1 present, 13 not voting; Republicans – 212 yes, 11 no, 0 present, 10 not voting. NHLA opposed the legislation.

	Representatives	Α	В	C	D	Ε	%
	Nolan, Richard	✓	✓	✓	✓	✓	100
	lississippi						
1	Nunnelee, Alan	X	Х	X	DNV	DNV	0
2	Thompson, Bennie	✓	/	✓	1		100
3	Harper, Gregg	X			X		0
4	Palazzo, Steven	X			X		0
		^	^	^	^	^	U
	issouri	√	√	_	_	_	100
1	Clay, Lacy				X		
2	Wagner, Ann	X					0
3	Luetkemeyer, Blaine	X			X		0
4	Hartzler, Vicky	X		X			0
5	Cleaver, Emanuel	✓			✓		100
6	Graves, Sam	X			X		0
7	Long, Billy	X	X	X	X	X	0
8	Smith, Jason	X	X	X	X	X	0
M	ontana						
	Daines, Steve	X	X	X	X	X	0
N	ebraska						
1	Fortenberry, Jeff	X	Χ	X	X	X	0
2	Terry, Lee	X	X	X	X	X	0
3	Smith, Adrian	X	X	X	X	X	0
Ν	evada						
1	Titus, Dina	1	1	✓	1	✓	100
2	Amodei, Mark	X	DNV	DNV	X	1	33
3	Heck, Joseph	X			X		20
4	Horsford, Steven	\(\sigma\)	/	\ ✓	✓	·	100
		•	•	·	•	•	100
1	ew Hampshire Shea-Porter, Carol	√	1	1	√	1	100
2	Kuster, Ann	∨	1		∨		100
		•	v	•	v	v	100
N	ew Jersey						
1	ew Jersey Andrews, Rob (Resigned 02/18/2014)	✓					100
	Andrews, Rob	✓					100
1	Andrews, Rob (Resigned 02/18/2014)	✓ X	X	X	X	X	100
1	Andrews, Rob (Resigned 02/18/2014) Currently Vacant	✓ X X	×	×	×		
1 1 2	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank				X	X	0
1 1 2 3	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris	X	X	X	X	X	0
1 1 2 3 4	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott	X X	X X	X X X	X X X	X X X	0 0
1 1 2 3 4 5 6	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank	X X X ✓	X X X	X X X	X X X	X X X	0 0 0
1 1 2 3 4 5 6 7	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard	X X X	× × × ×	X X X X	X X X	X X X X	0 0 0 0 100
1 1 2 3 4 5 6 7 8	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio	X X X ✓	X X X	X X X X	X X X X	X X X X X	0 0 0 100 0
1 1 2 3 4 5 6 7 8 9	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill	X X X ✓	× × × ×	X X X X	X X X X Y	X X X X	0 0 0 100 0 100
1 1 2 3 4 5 6 7 8 9	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald	X X X X Y	X X X	X	X	X	0 0 0 100 100 100
1 1 2 3 4 5 6 7 8 9	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen,	X X X ✓	X X X	X	X X X X Y	X	0 0 0 100 0 100
1 1 2 3 4 5 6 7 8 9 0	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney	X X X X Y	X X X	X X X	X	X	0 0 0 100 100 100
1 1 2 3 4 5 6 7 8 9 110 111 112	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush	X X X X Y	X X X	X X X	X	X	0 0 0 100 0 100 100
1 1 2 3 4 5 6 7 8 9 10 11 12 N	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney	X X X X Y	X X X	X	X X X Y X Y X Y	X X X Y X Y X Y	0 0 0 100 100 100 100 0
1 1 2 3 4 5 6 7 8 9 10 11 12 No	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle	X X X Y X Y	X X X Y X Y X Y	X X X V V V X V	X X X Y Y Y X Y	X X X Y Y Y X Y	0 0 0 100 100 100 100 100
1 1 2 3 4 5 6 7 8 9 110 N11 1 1 2 N1 1 2	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle Pearce, Steve	X X X X Y	X	X X X Y Y Y X Y X X Y X X X X X X X X X	X	X	0 0 0 100 100 100 100 100
1 1 2 3 4 5 6 7 8 9 10 11 12 No	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle Pearce, Steve Luján, Ben	X X X Y X Y	X	X X X Y Y Y X Y X X Y X X X X X X X X X	X X X Y Y Y X Y	X	0 0 0 100 100 100 100 100
1 1 2 3 4 5 6 7 8 9 110 111 112 N 1 2 3	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle Pearce, Steve Luján, Ben ew York	X X X Y X Y	X	X X X Y Y Y X Y X X Y X X X X X X X X X	X	X	0 0 0 100 100 100 100 100
1 1 2 3 4 5 6 7 8 9 110 111 112 N 1 2 3	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle Pearce, Steve Luján, Ben ew York Bishop, Timothy	X X X Y X Y	X X X Y Y X Y X Y	X X X Y Y Y X Y Y X Y	X X X Y Y Y X Y	X X X Y Y Y X Y	0 0 0 100 100 100 100 100
1 1 2 3 4 5 6 7 8 9 10 11 1 2 N	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle Pearce, Steve Luján, Ben ew York Bishop, Timothy King, Pete	X X X Y X Y	X X X Y Y X Y X Y	X X X Y X Y X Y X Y X X X X X X X X X X	X X X Y X Y X Y X X X X X X X X X X X X	X X X Y Y Y X Y	0 0 0 100 100 100 100 100 100
1 1 2 3 4 5 6 7 8 9 10 11 12 N 1 2 3 N 1	Andrews, Rob (Resigned 02/18/2014) Currently Vacant LoBiondo, Frank Runyan, Jon Smith, Chris Garrett, Scott Pallone, Frank Lance, Leonard Sires, Albio Pascrell, Bill Payne, Donald Frelinghuysen, Rodney Holt, Rush ew Mexico Lujan Grisham, Michelle Pearce, Steve Luján, Ben ew York Bishop, Timothy	X X X X X X X	X X X Y Y X Y X Y	X X X Y Y Y X Y Y X Y	X X X Y X Y X Y X X X X X X X X X X X X	X X X Y Y Y X Y	0 0 0 100 100 100 100 100 100

R	Representatives	Α	В	C	D	Ε	%
5	Meeks, Gregory	✓	✓	✓	✓	✓	100
6	Meng, Grace	✓	1	DNV	✓	✓	100
7	Velázguez, Nydia	✓	✓	DNV	✓	✓	100
8	Jeffries, Hakeem	✓	✓	✓	✓	✓	100
9	Clarke, Yvette	✓	✓	✓	✓	✓	100
10	Nadler, Jerrold	✓	✓	✓	✓	✓	100
11	Grimm, Michael	✓	X	X	X	X	20
12	Maloney, Carolyn	✓	✓	✓	✓	✓	100
13	Rangel, Charles	✓	DNV	DNV	✓	✓	100
14	Crowley, Joseph	✓	✓	✓	✓	✓	100
15	Serrano, José	✓	✓	✓	✓	✓	100
16	Engel, Eliot	✓	✓	✓	✓	✓	100
17	Lowey, Nita	✓	✓	✓	✓	✓	100
18	Maloney, Sean	✓	X	✓	✓	✓	80
19	Gibson, Christopher	X	X	X	X	X	0
20	Tonko, Paul	✓	✓	✓	✓	✓	100
21	Owens, William	✓	✓	✓	✓	✓	100
22	Hanna, Richard	X	X	Χ	X	X	0
23	Reed, Tom	X	X	Χ	X	X	0
24	Maffei, Daniel	✓	X	✓	✓	✓	80
25	Slaughter, Louise	✓	✓	✓	✓	✓	100
26	Higgins, Brian	✓	✓	✓	✓	✓	100
27	Collins, Chris	X	X	X	X	X	0
N	orth Carolina						
1	Butterfield, G.K.	✓	✓	✓	✓	✓	100
2	Ellmers, Renee	X	X	X	X	X	0
3	Jones, Walter	X	X	X	✓	X	20
4	Price, David	✓	✓	✓	✓	✓	100
5	Foxx, Virginia	X	X	X	X	X	0
6	Coble, Howard	X	X	Χ	X	X	0
7	McIntyre, Mike	X	X	✓	✓	X	40
8	Hudson, Richard	X	X	X	X	X	0
9	Pittenger, Robert		X	X	X	X	0
10	McHenry, Patrick	X	X	X	X	X	0
11	Meadows, Mark	X	X	X	X	X	0
12	Watt, Mel	~					100
	(Resigned 01/06/2014)						
12	Currently Vacant	V	V	V		V	_
13	Holding, George	^	^	X	^	^	0
1/1	orth Dakota Cramer, Kevin	X	v	X	V	v	0
		^	^	^	^	^	U
1	hio Chabot, Steve	X	X	Χ	×	X	0
2	Wenstrup, Brad	X		X			0
3	Beatty, Joyce	^ ✓	^ ✓		^ ✓		100
4	Jordan, Jim	X		X			0
5	Latta, Robert	X		X			0
6	Johnson, Bill	X		X			0
7	Gibbs, Bob	X		X			0
8	Boehner, John	s		s			
9	Kaptur, Marcy	✓	✓	✓		√	100
10	Turner, Michael	X		X			0
11	Fudge, Marcia	✓		\(\sigma\)			100
	. aago, maioia		1				. 50

R	epresentatives	Α	В	C	D	Ε	%
12	Tiberi, Pat	X	X	X	X	X	0
13	Ryan, Tim	✓	✓	✓	✓	✓	100
14	Joyce, David		X	X	X	X	0
15	Stivers, Steve		X	X	X	X	0
16	Renacci, James	X	X	X	X	X	0
0	klahoma						
1	Bridenstine, Jim	X	X	X	X	X	0
2	Mullin, Markwayne	X	X	X	X	X	0
3	Lucas, Frank	X	X	X	X	X	0
4	Cole, Tom	X	X	X	X	X	0
5	Lankford, James	X	X	X	X	X	0
0	regon						
1	Bonamici, Suzanne	✓	✓	✓	✓	✓	100
2	Walden, Greg	X	X	X	X	X	0
3	Blumenauer, Earl	✓	✓	✓	DNV	DNV	100
4	DeFazio, Peter	✓	✓	✓	✓	✓	100
5	Schrader, Kurt	✓	X	✓	✓	✓	80
Pe	ennsylvania						
1	Brady, Robert	✓	✓	✓	✓	✓	100
2	Fattah, Chaka	✓	1	✓	DNV	DNV	100
3	Kelly, Mike	X	X	X	X	X	0
4	Perry, Scott	X	X	X	X	X	0
5	Thompson, Glenn		X	X	X	X	0
6	Gerlach, Jim		X	X	X	X	0
7	Meehan, Patrick		X	X	X	X	0
8	Fitzpatrick, Michael	X	Х	X	X	X	0
9	Shuster, Bill	X	X	X	X	X	0
10	Marino, Tom	X	X	X	X	X	0
11	Barletta, Lou	X	X	X	X	X	0
12	Rothfus, Keith	X	X	X	X	X	0
13	Schwartz, Allyson	✓	✓	✓	✓	✓	100
14	Doyle, Mike	✓	✓	✓	✓	✓	100
15	Dent, Charles	X	X	X	X	X	0
16	Pitts, Joseph	X	X	X	X	X	0
17	Cartwright,	1	1	/	√	1	100
	Matthew	Ť		Ċ			
18	Murphy, Tim	X	X	X	X	X	0
	node Island						
1	Cicilline, David	√	✓.		✓		100
2	Langevin, Jim	√	✓	✓	✓	✓	100
	outh Carolina						
1	Sanford, Mark	X		X			0
2	Wilson, Joe	X		X			0
3	Duncan, Jeff	X		X			0
4	Gowdy, Trey	X		X			0
5	Mulvaney, Mick	X		X			0
6	Clyburn, Jim	✓ ✓				✓ ∨	100
7	Rice, Tom	X	X	X	X	X	0
50	outh Dakota			u	u		
	Noem, Kristi	X	X	X	X	X	0
	ennessee	,,					_
1	Roe, Phil	X	X	X	X	X	0

R	epresentatives	Α	В	C	D	Ε	%
2	Duncan, John	X	Х	X	Х	X	(
3	Fleischmann, Chuck	X	X	X	X	X	(
4	DesJarlais, Scott	X	X	X	DNV	DNV	(
5	Cooper, Jim	1	1	✓	✓	✓	100
6	Black, Diane	X	X	X	X	X	(
7	Blackburn, Marsha	X	X	X		X	(
8	Fincher, Stephen	X	X	X	✓	X	20
9	Cohen, Steve	✓	✓	✓	1	✓	100
	exas						
1	Gohmert, Louie	X	Х	Х	X	Х	(
2	Poe, Ted	X	X	X		X	(
3	Johnson, Sam	X	X	X		X	(
4	Hall, Ralph	X	X	X		X	(
5	Hensarling, Jeb	X	X	X		X	(
6	Barton. Joe	X	X	X	X	X	(
7	Culberson, John	X	X	X		X	(
8	,	X	^ X	^ X		^ X	(
	Brady, Kevin		^ ✓				
9	Green, Al	√		√	√	√	100
10	McCaul, Michael	X	X	X		X	(
11	Conaway, Michael	X	X	X		X	(
12	Granger, Kay	X	X	X	X	X	(
13	Thornberry, Mac	X	X	X		X	(
14	Weber, Randy	X	X	X		X	(
15	Hinojosa, Rubén	✓	DNV		✓	✓	100
16	O'Rourke, Beto	✓	✓	✓	✓	✓	100
17	Flores, Bill	X	X	X		X	(
18	Jackson Lee, Sheila	✓	✓	✓	✓	✓	100
19	Neugebauer, Randy	X	X	X		X	(
20	Castro, Joaquin	✓	✓	✓	✓	✓	100
21	Smith, Lamar	X	X	X	X	X	(
22	Olson, Pete	X	X	X	X	X	(
23	Gallego, Pete	✓	X	X	✓	✓	60
24	Marchant, Kenny	X	X	X	X	X	(
25	Williams, Roger	X	X	X	X	X	(
26	Burgess, Michael	X	X	X	X	X	(
27	Farenthold, Blake	X	X	X	X	X	(
28	Cuellar, Henry	✓	X	X	X	✓	4(
29	Green, Gene	✓	✓	✓	DNV	DNV	100
30	Johnson, Eddie	✓	✓	✓	✓	✓	100
31	Carter, John	X	X	X	X	X	(
32	Sessions, Pete	DNV	X		X		(
33	Veasey, Marc	✓	✓	✓	✓	✓	100
34	Vela, Filemon	✓	1	✓	1	✓	100
35	Doggett, Lloyd	✓	1	✓	✓		100
36	Stockman, Steve	X			X		(
	tah						
1	Bishop, Rob	X	X	X	X	X	(
2	Stewart, Chris	X			X		(
3	Chaffetz, Jason	X			X		(
4	Matheson, Jim	^ ✓					100
4		•	Ť	Ť	Ť		100
M	ermont						

Vi 1							%
1	rginia						
	Wittman, Robert	X	X	X	X	X	0
2	Rigell, Scott	X	X	X	X	X	0
3	Scott, Bobby		✓	✓	✓	✓	100
4	Forbes, Randy	X	X	X	X	X	0
5	Hurt, Robert	X	X	X	X	X	0
6	Goodlatte, Bob	X	X	X	X	X	0
7	Cantor, Eric	X	X	X	DNV	DNV	0
8	Moran, Jim	✓	✓	✓	✓	✓	100
9	Griffith, Morgan	X	X	X	X	X	0
10	Wolf, Frank	X	X	X	X	X	0
11	Connolly, Gerald	✓	✓	✓	✓	✓	100
W	ashington						
1	DelBene, Suzan	✓	✓		✓		100
2	Larsen, Rick	✓	✓	✓	✓	✓	100
3	Herrera Beutler, Jaime	X	X	X	X	X	0
4	Hastings, Doc	X	X	X	X	X	0
5	McMorris Rodgers, Cathy	X	X	X	X	X	0
6	Kilmer, Derek		✓	✓	✓	✓	100
7	McDermott, Jim	✓	✓	✓	DNV	DNV	100
8	Reichert, David	X	X	X	X	✓	20
9	Smith, Adam	✓	DNV	✓	✓	✓	100
10	Heck, Denny	✓	✓	✓	✓	✓	100
W	est Virginia						
1	McKinley, David	X	X	X	X	X	0
2	Capito, Shelley	X	X	X	X	X	0
3	Rahall, Nick	X	X	X	✓	X	20
W	isconsin						
1	Ryan, Paul	X	X	X	X	X	0
2	Pocan, Mark	✓	✓	✓	✓	✓	100
3	Kind, Ron	✓	✓	✓	✓	✓	100
4	Moore, Gwen	✓	✓	✓	✓	✓	100
5	Sensenbrenner, James	X	X	X	X	X	0
6	Petri, Tom	X	X	X	X	X	0
7	Duffy, Sean	X	X	X	X	X	0
8	Ribble, Reid	X	X	X	X	X	0
W	yoming						
	Lummis, Cynthia	X	X	X	X	X	0

A: Amendment (King) 136 to H.R. 2217, Department of Homeland Security Appropriations Act, 2014, Passage

B: H.R. 3973, Faithful Execution of the Law Act of 2014, Passage
C: H.R. 4138, Executive Needs to Faithfully Observe and Respect Congressional Enactments of the Law Act of 2014, Passage

D: H.R. 5230, Supplemental Appropriations for Fiscal Year ending September 30, 2014,

Passage

E: H.R. 5272, To Prohibit Certain Actions with Respect to Deferred Action for Aliens Not Lawfully Present in the United States, Passage

Immigration Reform Addendum

The votes in the addendum took place in the Senate and House Judiciary committees, and they are not included in the calculation of the Members' overall percentage scores as only a portion of the total number of Members in each chamber are represented on the committees. Nevertheless, these debates on immigration within these two committees offered insight into the breadth and complexity of immigration reform.

Known as "regular order," the congressional committee process involves marking up legislation before reporting it to the House or Senate floor. The use of regular order - especially in the Senate - represents a marked departure from the recent historical trend of bypassing the committee process or truncating debate and amendments within committee. Regular order allows members of Congress who have expertise in areas related to legislation to more closely review, analyze, and amend legislation. Accordingly, NHLA looked closely at amendments and legislation in the committee process; identified those that had the greatest impact on legalization, due process, and benefits; and included them as an aside within the NHLA congressional scorecard.

SENATE JUDICIARY COMMITTEE

Franken Amendment 7 (ARM13584) to Border Security, Economic Opportunity, and Immigration Modernization Act (S. 744)

Sen. Franken (D-Minnesota) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act to improve immigration enforcement policies to protect child wellbeing and promote family unity by ensuring that immigrant parents are able to make decisions regarding childcare at the time of apprehension, while in immigration detention, and prior to and following removal. The Senate Judiciary Committee adopted the amendment on May 20, 2013, by a vote of 18-0, Democrats – 10 yes, 0 no; Republicans – 8 yes, 0 no. NHLA supported the amendment.

Feinstein Amendment 1 (EAS13279) to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Dianne Feinstein (D-California) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that broadens the definition from those convicted of certain crimes to those charged with certain crimes for purposes of reimbursement of state and local governments under the State Criminal Alien Assistance Program (SCAAP). This could incentivize greater state or local enforcement. The Senate Judiciary Committee adopted the amendment on May 9, 2013, by a vote of 10-8, Democrats – 3 yes, 7 no; Republicans – 7 yes, 1 no. NHLA opposed the amendment.

Sessions Amendment 9 (EAS13443) to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Jeff Sessions (R-Alabama) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that requires completion of the 700 miles of reinforced, double-layered fencing before the Administration grants registered provisional immigrant (RPI) status. The Senate Judiciary Committee rejected the amendment on May 9, 2013 by a vote of 6-12, Democrats – 0 yes, 10 no; Republicans – 6 yes, 2 no. NHLA opposed the amendment.

Cruz Amendment 2 (DAV13373) to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Ted Cruz (R-Texas) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that denies United States citizenship to anyone who has ever previously been in the US while not in lawful status. This approach would prevent registered provisional immigrant (RPI) holders and blue card holders from having the opportunity to eventually naturalize and may even retroactively repeal the naturalization of certain U.S. citizens. The Senate Judiciary Committee rejected the amendment on May 21, 2013 by a vote of 5-13, Democrats – 0 yes, 10 no; Republicans – 5 yes, 3 no. NHLA opposed the amendment.

Cruz Amendment 4 (MDM13526) to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Ted Cruz (R-Texas) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that rewrites Sections 2303 (repeal of diversity visa lottery), 2304 (world-wide levels and visa recapture), 2305 (reclassification of spouses and children of legal permanent resident (LPR) as immediate relatives), 2306 (country caps), and 2307 (allocation of visas) of S.744. This approach would reduce family-sponsored immigration and would make it harder to reunite families. The Senate Judiciary Committee rejected the ammendment on May 21, 2013 by a vote of 6-12, Democrats – 0 yes, 10 no; Republicans – 6 yes, 2 no. NHLA opposed the amendment.

Grassley Amendment 17 (EAS13399) to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Chuck Grassley (R-lowa) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that limits judicial review of decisions on applications for adjustment to registered provisional immigrant (RPI), DREAM Act, Blue Card, or legal permanent permanent resident (LPR) status from one the aforementioned statuses. This would abolish most judicial review of decisions and direct claims to the United States District Court of the District of Columbia. The only exemption would be for challenges to the constitutionality of the law itself or the regulations. The Senate Judiciary Committee rejected the amendment on May 21, 2013 by a vote of 6-12, Democrats – 0 yes, 10 no; Republicans – 6 yes, 2 no. NHLA opposed the amendment.

Lee Amendment 15 (ARM13492) to Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

Sen. Mike Lee (R-Utah) offered an amendment to the Border Security, Economic Opportunity, and Immigration Modernization Act that adds "intent" requirement to the bill's employment discrimination protections based on national origin or citizenship. This approach would unduly limit the ability to prove unlawful discrimination, foreclosing the use of methods of proof long sanctioned by the Supreme Court. The Senate Judiciary Committee rejected the amendment on May 20, 2013 by vote of 6-12, Democrats – 0 yes, 10 no; Republicans – 6 yes, 2 no. NHLA opposed the amendment.

Border Security, Economic Opportunity, and Immigration Modernization Act of 2013 (S. 744)

The Border Security, Economic Opportunity, and Immigration Modernization Act reforms virtually every aspect of the country's immigration system, including border security, legal immigration, interior enforcement, and the creation of a roadmap to citizenship for part of the nation's undocumented population. The Senate Judiciary Committee adopted the legislation on May 21, 2013 by a vote of 13-5, Democrats – 10 yes, 0 no; Republicans – 3 yes, 5 no. NHLA supported the legislation.

SENATE JUDICIARY COMMITTEE									
	Franken 7	Feinstein 1	Sessions 9	Cruz 2	Cruz 4	Grassley 17	Lee 15	S. 744	%
Leahy, Chairman (VT)	✓	✓	✓	✓	✓	✓	✓	✓	100
Feinstein (CA)	✓	X	✓	✓	✓	✓	✓	✓	88
Schumer (NY)	✓	X	✓	✓	✓	✓	✓	✓	88
Durbin (IL)	✓	✓	✓	✓	✓	✓	✓	✓	100
Whitehouse (RI)	✓	✓	✓	✓	✓	✓	✓	✓	100
Klobuchar (MN)	✓	✓	✓	✓	✓	✓	✓	✓	100
Franken (MN)	✓	✓	✓	✓	✓	✓	✓	✓	100
Coons (DE)	✓	✓	✓	✓	✓	✓	✓	✓	100
Blumenthal (CT)	✓	✓	✓	✓	✓	✓	✓	✓	100
Hirono (HI)	✓	X	✓	✓	✓	✓	✓	✓	88
Grassley, Ranking Member (IA)	✓	✓	X	X	X	X	Х	X	25
Hatch (UT)	✓	X	X	Х	X	X	Х	✓	25
Sessions (AL)	✓	X	X	X	X	X	Х	X	13
Graham (SC)	✓	X	✓	✓	✓	✓	✓	✓	88
Cornyn (TX)	✓	X	X	X	X	X	Х	X	13
Lee (UT)	✓	X	X	X	X	X	X	X	13
Cruz (TX)	✓	X	X	X	X	X	X	X	13
Flake (AZ)	✓	X	✓	✓	✓	✓	✓	✓	88

HOUSE JUDICIARY COMMITTEE

Legal Workforce Act of 2013 (H.R. 1772)

The Legal Workforce Act directs the Secretary of Homeland Security to establish an employment eligibility verification system, patterned after the E-Verify system, and eliminates the current paper-based I-9 system. The House Judiciary Committee adopted the legislation on June 26, 2013 by a vote of 22-9, Democrats – 0 yes, 9 no; Republicans – 22 yes, 0 no. NHLA opposed the legislation.

Agricultural Guestworker Act of 2013 (H.R. 1773)

The Agricultural Guestworker Act reforms the agricultural guestworker program by creating a new category: H2C. This program would allow temporary workers to come to the United States to work in agricultural-related fields without employee or due process protections. The House Judiciary Committee adopted the legislation on June 19, 2013 by a vote of 20-16, Democrats – 0 yes, 16 no; Republicans – 20 yes, 0 no. NHLA opposed the legislation.

Strengthen and Fortify Enforcement (SAFE) Act of 2013 (H.R. 2278)

The SAFE Act would dramatically increase interior immigration enforcement, expand grounds for removal, and allow state and local governments to enforce immigration law. The House Judiciary Committee adopted the legislation on June 18, 2013 by a vote of 20-15, Democrats – 0 yes, 15 no; Republicans – 20 yes, 0 no. NHLA opposed the legislation.

HOUSE JUDICIARY COMMITTEE						
Representatives	H.R. 1772	H.R. 1773	H.R. 2278	%		
Goodlatte, Chairman (VA)	X	X	X	0		
Sensenbrenner (WI)	X	X	X	0		
Coble (NC)	X	X	DNV	0		
Smith (TX)	X	X	X	0		
Chabot (OH)	X	X	X	0		
Bachus (AL)	X	X	X	0		
Issa (CA)	X	X	DNV	0		
Forbes (VA)	X	X	X	0		
King (IA)	X	X	X	0		
Franks (AZ)	X	X	X	0		
Gohmert (TX)	DNV	DNV	DNV	1		
Jordan (OH)	X	X	X	0		
Poe (TX)	X	X	X	0		
Chaffetz (UT)	X	X	X	0		
Marino (PA)	X	DNV	X	0		
Gowdy (SC)	X	X	X	0		
Amodei (NV)	X	X	X	0		
Labrador (ID)	X	X	X	0		
Farenthold (TX)	X	X	X	0		
Holding (NC)	X	X	X	0		
Collins (GA)	X	X	X	0		
DeSantis (FL)	X	X	X	0		
Smith (MO)	X	X	X	0		
Conyers, Ranking Member (MI)	✓	✓	✓	100		
Nadler (NY)	DNV	✓	✓	100		
Scott (VA)	✓	✓	✓	100		
Watt (NC)	DNV	✓	DNV	100		
Lofgren (CA)	✓	✓	✓	100		
Jackson Lee (TX)	DNV	✓	✓	100		
Cohen (TN)	DNV	✓	✓	100		
Johnson (GA)	DNV	✓	✓	100		
Pierluisi (PR)	✓	✓	✓	100		
Chu (CA)	✓	✓	✓	100		
Deutch (FL)	✓	✓	✓	100		
Gutierrez (IL)	DNV	✓	✓	100		
Bass (CA)	DNV	✓	✓	100		
Richmond (LA)	DNV	DNV	DNV	1		
DelBene (WA)	✓	✓	✓	100		
Garcia (FL)	✓	✓	✓	100		
Jeffries (NY)	✓	✓	✓	100		

Footnote

S. 744, the Border Enforcement, Economic Opportunity, and Immigration Modernization Act of 2013, was a comprehensive bill that would have reformed our nation's antiquated immigration system and provided a roadmap to citizenship for the nation's undocumented population.

S. 744 included several provisions NHLA supported in the areas of legalization, legal immigration reform, federal and state benefits, integration, enforcement reform, detention reform, and due process.

Legalization provisions NHLA supported include: (1) a roadmap to citizenship for eleven million undocumented immigrants beginning with a "registered provisional immigrant" (RPI) status; (2) a shortened roadmap to citizenship for DREAM Act-eligible youth; (3) a shortened roadmap to citizenship for agricultural workers via a new "blue card" status; (4) a ten-year backstop to issue visas in case of litigation over the new law; (5) the suspension of removals for prospective RPI applicants; (6) the optional extension of the application period for RPI status for an additional eighteen months; (7) the allowance of "brief, casual, and innocent" breaks in presence for applicants; (8) a duty for immigration authorities to engage in a multilingual information campaign to reach prospective applicants; (9) the establishment of legal assistance grants; (10) the allowance of a single family application for RPI status; and (11) the allowance of RPI self-petitioning in the case of death, divorce, or domestic violence.

Legal immigration reform provisions NHLA supported include: (1) the reduction of the waiver standard for the three- and ten-year bars from "extreme hardship" to "hardship;" and (2) classifying dependents of Lawful Permanent Residents (LPRs) as immediate relatives.

Federal and state benefit provisions NHLA supported include: (1) an ability for all employment-authorized individuals to obtain commercial, professional, and business licenses and sit for corresponding professional and licensing exams; (2) the opening of federal loans, work study, and services to college-bound immigrants; and (3) the partial lifting of the ban on Legal Service Corporation access for many farmworkers.

Integration provisions NHLA supported include: (1) the creation of a Task Force on New Americans to coordinate interagency work impacting new Americans; (2) funding for the Office of Citizenship and New Americans (OCNA) to facilitate direct assistance in filing RPI and Blue Card applications, naturalization exam preparation, and adult civics/ESL education; and (3) the creation of a public-private partnership to supplement OCNA's services and outreach.

Enforcement reform provisions NHLA supported include: (1) improvements to use-of-force policies and training for immigration agents; (2) the emphasis on alternatives to detention; (3) a limitation on immigration enforcement in locations such as schools, hospitals, churches, and domestic violence shelters; (4) the ability for the U.S. Department of Justice to commence a civil action against notarios; and (5) the creation of criminal penalties for notario fraud.

www.nationalhispanicleadership.org

