

Did Your Members of Congress Protect Children?

**The 2010 Children's Defense Fund Action Council®
Nonpartisan Congressional Scorecard**

About the Children's Defense Fund Action Council

The Children's Defense Fund Action Council's Leave No Child Behind® mission is to ensure every child a *Healthy Start*, a *Head Start*, a *Fair Start*, a *Safe Start* and a *Moral Start* in life and successful passage to adulthood with the help of caring families and communities.

We seek to provide a strong, effective voice for all the children of America who cannot vote, lobby, or speak for themselves. We pay particular attention to the needs of poor and minority children and those with disabilities. The CDF Action Council educates the nation about the needs of children and encourages preventive investments before they get sick or into trouble, drop out of school, or suffer family breakdown.

The CDF Action Council began in 1969 and is a private, nonprofit organization under Section 501(c)(4) of the Internal Revenue Code.

**IT'S HARD TO TIGHTEN YOUR BELT
WHEN YOU'RE WEARING DIAPERS.**

Every dollar invested in a poor child now will save many more dollars later. It's an investment that not only will make us a kinder, gentler nation, but also a richer one.

THE CHILDREN'S DEFENSE FUND ACTION COUNCIL

Table of Contents

Preface.....	1
How the CDF Action Council Compiles This Congressional Scorecard.....	4
Best and Worst U.S. Senators for Children.....	6
Best and Worst U.S. Representatives for Children.....	7
U.S. Senators with Failing Scores for Children	11
U.S. Representatives with Failing Scores for Children.....	12
The Taxpayer Protection Pledge	15
Best and Worst State Congressional Delegations for Children	18
State Delegation Scores and Rankings.....	19
Key Senate 2010 Children’s Votes	21
Key House of Representatives 2010 Children’s Votes.....	23
Congressional Members’ Scores by State Delegation	26

**IF CHILDREN COULD VOTE, MAYBE POLITICIANS
WOULDN'T IGNORE THEIR PROBLEMS.**

Preface

Children Need Emergency Help from Congress Now

Millions of children in our nation require emergency help in our recession ravaged economy to prevent irreparable harm to them and our nation's future. Child poverty, hunger, and homelessness are rampant. The wealth and income gaps between the richest one percent of Americans and the rest of us are out of control. Forty-six million people in America are poor. In 2010, 16.4 million children lived in poverty – 950,000 more than in 2009. More than one in every five children is poor. More than one in three Black and Hispanic children are poor. And the younger children are the poorer they are - with one in four infants, toddlers and preschoolers poor. Between 2000 and 2010 the child poverty rate increased 36 percent.

The deteriorating economy hurt millions of families, spreading stress, instability and uncertainty about their children's futures. Massive parental unemployment, home foreclosures, and huge cutbacks in education, after-school and summer programs, social services, libraries, parks and recreation are leaving many children and youths idle, disengaged and unshielded from the streets. Although child needs have dramatically increased with growing child poverty, investments in programs that protect children face additional cascading cuts at the federal, state and local levels. Unless citizens and voters raise a ruckus for new investment priorities, our children and grandchildren will continue to slide backwards as America's dream goes into reverse. Our children's hopes and dreams are waning as their visions of a future better than or as good as their parents are rapidly vanishing.

How Members of Congress Scored

Engaged and outspoken citizens and voters make good leaders. Thanks to your efforts, more than 200 Members of Congress stepped up to support key votes in the 2010 Children's Defense Fund Action Council® Nonpartisan Congressional Scorecard (CDF Action Council Scorecard). They offered urgently needed help to children, families and other adults struggling to stay afloat in this perilous economic downturn. In 2010, **104 Members of Congress scored 100 percent** on the CDF Action Council Scorecard and **141 Members scored between 80 and 100 percent**. Please thank them. These leaders saw the importance of protecting and shoring up the foundation for children by voting for:

- Passage of the Patient Protection and Affordable Care Act and the improvements added by the Health Care and Education Reconciliation Act. The final Affordable Care Act extended access to health care to 32 million people, including 95 percent of all children.
- Extension of basic lifelines such as unemployment insurance, a higher federal reimbursement rate for Medicaid, and increased aid for low income students struggling to benefit from higher education. These hard fought gains helped buffer millions of people from worse economic hardships in these tough times.

That is the good news. The bad news is that **263 Members of Congress scored below 70 percent** on the CDF Action Council Scorecard – a failing grade from our school days and **136 of these Members scored zero**. If your members are among them, please let them hear from you and hold them accountable.

“Robbing Peter to Pay Paul”: Tough Choices

Unfortunately, some important gains for children came at the expense of threatened cuts in important programs for needy children and families. For example, the Healthy, Hunger-Free Kids Act of 2010 continued key child nutrition programs through 2015 for children, many in low-income families. It also included significant new investments in after-school meals, higher reimbursements for school lunch providers, and improvements in the nutritional quality of school meals and meals for children in child care programs. But many Members of Congress were put in the uncomfortable position of having to “rob Peter,” in this case the Supplemental Nutrition Assistance Program (SNAP), which provides food stamps to families and individuals, to “pay Paul” for the comprehensive child nutrition bill. Because the President and Congressional leaders have committed to fix the cut in SNAP before it occurs in 2013, CDF’s Action Council has counted it as a “yes” vote but all of us must make sure that promise is kept. A similar “rob Peter to pay Paul” trade-off was required on the Medicaid and Education Assistance bill vote, which in both the House and Senate provided billions of dollars for jobs for educators and extended increases in federal funds for Medicaid provided in the American Recovery and Reinvestment Act (the Recovery Act). However, both bills paid for these gains in part with proposed cuts to SNAP (food stamps) in 2013. Here too there were commitments from Members to work to eliminate these proposed cuts before they took effect. On this basis, the CDF Action Council scored both as a “yes” vote.

Gains for Children and Families Blocked

There were frequent direct attempts in Congress to block child improvements in 2010 for children and adults in need. Congress prevented extensions of support for vulnerable children and families that were in the Recovery Act. Unemployment insurance benefits were allowed to expire three times, harming not only unemployed adults but their children as well. The share of children with an unemployed or underemployed parent doubled between 2007 and 2010 to 18.3 percent. Some members also blocked additional federal assistance to protect or create jobs or expand tax credits for working families desperately trying to feed, house and clothe their children.

Congress also failed to pass the DREAM (Development, Relief, and Education for Alien Minors) Act, which would have given many immigrant students who had already spent much of their life in the United States, the hope and opportunity they need to pursue a college education or to serve in the U.S. military. This would have been a critical step forward for tomorrow’s workforce in these challenging times.

Favoring the Powerful and Wealthy Over Powerless Children and the Poor

Most disappointing and harmful for children was a December 2010 vote in which important gains for low income children in the Recovery Act were held hostage to continuation for two years of the unaffordable and profoundly unjust Bush era tax cuts for the wealthiest two percent of Americans. Since their enactment the Bush tax cuts overall have cost our nation nearly \$1.3 trillion. While the December bill included increases in the Earned Income Tax Credit, the Child Tax Credit

and fiscal relief for college students, it included an average tax break of \$104,000 for each millionaire household and changed the estate tax to benefit the very wealthiest families resulting in \$68 billion in lost revenue from this later change alone. Together these gains for the wealthiest Americans robbed desperately needed increased investments in programs to help poor families and children. The CDF Action Council scored this vote as a 'no' vote given that the needs of children were held hostage to protect the richest and most powerful Americans. Our wealthiest citizens should have been and must be asked to pay their fair share in taxes.

The AntiChildren Taxpayer Protection Pledge

It is morally obscene for a nation with a Gross Domestic Product (GDP) exceeding \$15 trillion to refuse to exercise common sense and moral decency and provide an adequate safety net for its most vulnerable children. The ever-widening income gap between the rich and poor is out of control and must be stopped. Something is awry when our 400 highest income earners made as much in 2008 as the combined tax revenues of 22 states.

The crippling income and wealth gaps convinced the CDF Action Council to include the "Taxpayer Protection Pledge" as an overarching vote against children and the nation's future in its 2010 Scorecard. Americans for Tax Reform created the pledge 25 years ago and "asks every candidate for elected office on the state and federal level to make a written commitment to their constituents to 'oppose and vote against tax increases.'" The CDF Action Council believes that the 212 Congress people who as of 2010 have committed to this irresponsible no-new-taxes pledge are abrogating their responsibility to the nation and sacrificing the well-being and future of millions of children and our entire nation on the altar of the privileged few. They protect the safety net for the wealthy, but leave the safety nets for the poor in tatters.

Poverty can have a long-term – even permanent – effect on children who lose the security of their homes, schools, neighborhoods and friends when families lose their homes and jobs, are forced to move in with others or into homeless shelters. When the stress becomes too much, some children are abused or neglected and move into foster care. The loss of safety amidst the turmoil of economic insecurity fuels parental and child hopelessness about the future. It's time to reverse course.

We need a nation that guarantees justice for all of our children and peoples. We need a public education system that educates all of our children for the future. We need to stop America's dream from vanishing for the next generation. We need to stop tax policies which favor the rich and take from the poor and middle class. We need to challenge those Members of Congress who vote to balance the budget on the backs of our babies and children. Children did not cause the deficit and must not be asked to pay to close it with their health, education, shelter and food.

How the CDF Action Council Compiles This Congressional Scorecard

The 2010 Children's Defense Fund Action Council® Nonpartisan Congressional Scorecard scores seven Senate and seven House votes in 2010 that affected the lives of countless children. The votes in the 2010 Congressional Scorecard cover a range of issues, including child health, education, employment, tax relief, and budget measures.

This scorecard also includes in the final tabulation whether individual senators and representatives were listed as taking The Taxpayer Protection Pledge for the 111th Congress. The pledge, promoted by Americans for Tax Reform (ATR), is a commitment to taxpayers and to the American people that a member will oppose: 1) any and all efforts to increase the marginal income tax rate for individuals and businesses; and 2) any net reduction or elimination of deductions and credits, unless matched dollar for dollar by further reducing tax rates. ATR lists 214 Senators and Representatives (210 Republicans and four Democrats) as taking the pledge as of 2010. CDF believes that those who commit to this no-new-taxes pledge are putting the future of millions of our children in jeopardy and has scored such a commitment as a “no” vote for children.

In compiling the scorecard, members not voting and votes cast as “present” are scored as votes against children. While we acknowledge that some missed votes are unavoidable due to member or family illness, it is not possible for us to objectively determine the reason behind each missed vote.

In the 2010 scorecard there were seven senators¹ and 13 representatives² who were only in office for a portion of the year and therefore could not participate in all the votes used in the scorecard. Congressional lawmakers are not penalized for votes for which they were ineligible. For example, in the House seat representing Hawaii, Rep. Charles Djou replaced Rep. Neil Abercrombie who left in May to run for governor and therefore was not eligible for the first two votes. In West Virginia, the seven votes were split among three senators in one seat. After Sen. Robert Byrd's death in June, Sen. Carte Goodwin was appointed to fill his seat, and in November Sen. Bob Manchin was elected to assume the seat.

It also should be noted that the speaker of the House holds a unique position. Although entitled to participate in debate and to vote, she traditionally votes only when the vote would be decisive and on matters of special importance such as constitutional amendments.

The scorecard scores individual members and also includes state delegation scores, which are an average of the scores of the senators and representatives in the delegation. This again is where it is relevant that in Delaware, Florida, Georgia, Hawaii, Illinois, Indiana, Pennsylvania, New York and West Virginia more than one senator or representative shared the same seat for a portion of the year in 2010. In the Illinois delegation, the scorecard scores Mark Kirk twice because he was a member of the House until a special election in November 2010 when he was elected to the Senate. There were also five states³ where there were members of Congress who served for a short period in 2010, but left before any of the scored votes were taken in Congress.

Information on how a representative or senator voted on each selected bill comes from the *Congressional Quarterly's* automated Internet legislative database (cq.com) and is based on the *Congressional Quarterly's* record of the votes. These votes are also checked by CDF against the House and Senate roll call votes to ensure they are consistent.

The CDF Action Council hopes this Nonpartisan Congressional Scorecard will serve as an important educational tool as you review the actions of your Members of Congress and urge those still here to support children now and in the next session of Congress. It presents an opportunity for you to judge for yourself how well your congressional lawmaker's votes and actions matched their rhetoric about protecting children. Call, write and visit your senators and representative in Washington, D.C., and in their district offices. To find out who represents you in Congress visit www.congressmerge.com. You can also sign up for Action Alerts from the CDF Action Council or CDF, its sister organization, to find out when Congress is making critical decisions about children and to let them know your views by entering your zip code and email in the "Get Email Alerts" section of our website.

This annual Nonpartisan Congressional Scorecard is part of the CDF Action Council's ongoing public education, policy analysis and advocacy for children. It should not be taken as an endorsement of any candidate for public office.

¹ Senators Burris (IL), Kirk (IL), Kaufman (DE), Coons (DE), Byrd (WV), Goodwin (WV), and Manchin (WV)

² Representatives Abercrombie (HI), Djou (HI), Wexler (FL), Deutch (FL), Massa (NY), Reed (NY), Murtha (NY), Critz (NY), Deal (GA), Graves (GA), Souder (IN), Stutzman (IN), and Kirk (IL)

³ Hawaii (Rep. Abercrombie resigned February 2010), Florida (Rep. Wexler resigned January 2010), Georgia (Rep. Deal resigned March 2010), Pennsylvania (Rep. Murtha died in February 2010), and New York (Rep. Massa resigned March 2010)

Best and Worst U.S. Senators for Children

The average Senate score for children was 54 percent. There were 16 Senators who scored 100 percent and 27 Senators who scored zero percent

The Best Senators for Children Scored 100 Percent

Sen. Jeff Bingaman (D-NM)	100%	Sen. Frank Lautenberg (D-NJ)	100%
Sen. Roland Burris (D-IL)	100%*	Sen. Patrick Leahy (D-VT)	100%
Sen. Robert Byrd (D-WV)	100%*	Sen. Carl Levin (D-MI)	100%
Sen. Byron Dorgan (D-ND)	100%	Sen. Jeff Merkley (D-OR)	100%
Sen. Kirsten Gillibrand (D-NY)	100%	Sen. Bernie Sanders (I-VT)	100%
Sen. Carte Goodwin (D-WV)	100%*	Sen. Mark Udall (D-CO)	100%
Sen. Tom Harkin (D-IA)	100%	Sen. Tom Udall (D-NM)	100%
Sen. Ted Kaufman (D-DE)	100%*	Sen. Ron Wyden (D-OR)	100%

The Worst Senators for Children Scored Zero Percent

Sen. Lamar Alexander (R-TN)	0%	Sen. Kay Bailey Hutchison (R-TX)	0%
Sen. Kit Bond (R-MO)	0%	Sen. Jim Inhofe (R-OK)	0%
Sen. Scott Brown (R-MA)	0%	Sen. Johnny Isakson (R-GA)	0%
Sen. Sam Brownback (R-KS)	0%	Sen. Mike Johanns (R-NB)	0%
Sen. Jim Bunning (R-KY)	0%	Sen. Mark Kirk (R-IL)	0%*
Sen. Richard Burr (R-NC)	0%	Sen. Jon Kyl (R-AZ)	0%
Sen. Saxby Chambliss (R-GA)	0%	Sen. John McCain (R-AZ)	0%
Sen. Bob Corker (R-TN)	0%	Sen. Mitch McConnell (R-KY)	0%
Sen. John Cornyn (R-TX)	0%	Sen. Jim Risch (R-ID)	0%
Sen. Mike Crapo (R-ID)	0%	Sen. Pat Roberts (R-KS)	0%
Sen. Mike Enzi (R-WY)	0%	Sen. Richard Shelby (R-AL)	0%
Sen. Lindsey Graham (R-SC)	0%	Sen. John Thune (R-SD)	0%
Sen. Judd Gregg (R-NH)	0%	Sen. David Vitter (R-LA)	0%
Sen. Orrin Hatch (R-UT)	0%		

* Member not eligible for all votes included in scorecard.

Best and Worst U.S. Representatives for Children

The average House of Representative score for children was 53 percent. There were 88 Representatives who scored 100 percent and 109 Representatives who scored zero percent.

The Best Representatives for Children Scored 100 Percent

Rep. Gary Ackerman (D-NY)	100%	Rep. Jay Inslee (D-WA)	100%
Rep. Tammy Baldwin (D-WI)	100%	Rep. Sheila Jackson-Lee (D-TX)	100%
Rep. Xavier Becerra (D-CA)	100%	Rep. Jesse Jackson, Jr. (D-IL)	100%
Rep. Earl Blumenauer (D-OR)	100%	Rep. Steve Kagen (D-WI)	100%
Rep. Bruce Braley (D-IA)	100%	Rep. Mary Jo Kilroy (D-OH)	100%
Rep. Corrine Brown (D-FL)	100%	Rep. Ron Kind (D-WI)	100%
Rep. G. K. Butterfield (D-NC)	100%	Rep. John Larson (D-CT)	100%
Rep. Judy Chu (D-CA)	100%	Rep. Barbara Lee (D-CA)	100%
Rep. Yvette D. Clarke (D-NY)	100%	Rep. John Lewis (D-GA)	100%
Rep. Emanuel Cleaver (D-MO)	100%	Rep. Zoe Lofgren (D-CA)	100%
Rep. Jim Clyburn (D-SC)	100%	Rep. Ben Luján (D-NM)	100%
Rep. John Conyers (D-MI)	100%	Rep. Ed Markey (D-MA)	100%
Rep. Elijah Cummings (D-MD)	100%	Rep. Doris Matsui (D-CA)	100%
Rep. Rosa DeLauro (D-CT)	100%	Rep. Betty McCollum (D-MN)	100%
Rep. Lloyd Doggett (D-TX)	100%	Rep. Jim McDermott (D-WA)	100%
Rep. Donna Edwards (D-MD)	100%	Rep. Jim McGovern (D-MA)	100%
Rep. Keith Ellison (D-MN)	100%	Rep. Mike Michaud (D-ME)	100%
Rep. Eliot Engel (D-NY)	100%	Rep. Brad Miller (D-NC)	100%
Rep. Anna Eshoo (D-CA)	100%	Rep. George Miller (D-CA)	100%
Rep. Sam Farr (D-CA)	100%	Rep. Gwen Moore (D-WI)	100%
Rep. Bob Filner (D-CA)	100%	Rep. Jim Moran (D-VA)	100%
Rep. Barney Frank (D-MA)	100%	Rep. Christopher Murphy (D-CT)	100%
Rep. Marcia Fudge (D-OH)	100%	Rep. Jerrold Nadler (D-NY)	100%
Rep. John Garamendi (D-CA)	100%	Rep. Grace Napolitano (D-CA)	100%
Rep. Alan Grayson (D-FL)	100%	Rep. Richard Neal (D-MA)	100%
Rep. Gene Green (D-TX)	100%	Rep. David Obey (D-WI)	100%
Rep. Raúl Grijalva (D-AZ)	100%	Rep. John Olver (D-MA)	100%
Rep. Martin Heinrich (D-NM)	100%	Rep. Donald Payne (D-NJ)	100%
Rep. Maurice Hinchey (D-NY)	100%	Rep. Ed Perlmutter (D-CO)	100%
Rep. Mazie Hirono (D-HI)	100%	Rep. Chellie Pingree (D-ME)	100%
Rep. Rush D. Holt (D-NJ)	100%	Rep. Earl Pomeroy (D-ND)	100%
Rep. Mike Honda (D-CA)	100%	Rep. Charles B. Rangel (D-NY)	100%

(continued next page)

Best and Worst U.S. Representatives for Children

The Best Representatives for Children Scored 100 Percent

Rep. Silvestre Reyes (D-TX)	100%	Rep. Bennie Thompson (D-MS)	100%
Rep. Ciro Rodriguez (D-TX)	100%	Rep. Mike Thompson (D-CA)	100%
Rep. Lucille Roybal-Allard (D-CA)	100%	Rep. John Tierney (D-MA)	100%
Rep. Bobby Rush (D-IL)	100%	Rep. Paul Tonko (D-NY)	100%
Rep. Linda Sánchez (D-CA)	100%	Rep. Ed Towns (D-NY)	100%
Rep. Loretta Sanchez (D-CA)	100%	Rep. Chris Van Hollen (D-MD)	100%
Rep. Bobby Scott (D-VA)	100%	Rep. Nydia Velázquez (D-NY)	100%
Rep. José Serrano (D-NY)	100%	Rep. Maxine Waters (D-CA)	100%
Rep. Carol Shea-Porter (D-NH)	100%	Rep. Diane Watson (D-CA)	100%
Rep. Louise Slaughter (D-NY)	100%	Rep. Anthony Weiner (D-NY)	100%
Rep. Adam Smith (D-WA)	100%	Rep. Lynn Woolsey (D-CA)	100%
Rep. Pete Stark (D-CA)	100%	Rep. John Yarmuth (D-KY)	100%

* Member not eligible for all votes included in scorecard.

Best and Worst U.S. Representatives for Children

The Worst Representatives for Children Scored Zero Percent

Rep. Robert Aderholt (R-AL)	0%	Rep. Mary Fallin (R-OK)	0%
Rep. Todd Akin (R-MO)	0%	Rep. Rodney Frelinghuysen (R-NJ)	0%
Rep. Rodney Alexander (R-LA)	0%	Rep. Elton Gallegly (R-CA)	0%
Rep. Steve Austria (R-OH)	0%	Rep. Bob Goodlatte (R-VA)	0%
Rep. James Barrett (R-SC)	0%	Rep. Kay Granger (R-TX)	0%
Rep. Roscoe Bartlett (R-MD)	0%	Rep. Sam Graves (R-MO)	0%
Rep. Judy Biggert (R-IL)	0%	Rep. Parker Griffith (R-AL)	0%
Rep. Rob Bishop (R-UT)	0%	Rep. Brett Guthrie (R-KY)	0%
Rep. Marsha Blackburn (R-TN)	0%	Rep. Ralph Hall (R-TX)	0%
Rep. Roy Blunt (R-MO)	0%	Rep. Gregg Harper (R-MS)	0%
Rep. John Boehner (R-OH)	0%	Rep. Doc Hastings (R-WA)	0%
Rep. Jo Bonner (R-AL)	0%	Rep. Jeb Hensarling (R-TX)	0%
Rep. John Boozman (R-AR)	0%	Rep. Wally Herger (R-CA)	0%
Rep. Charles Boustany (R-LA)	0%	Rep. Duncan D. Hunter (R-CA)	0%
Rep. Kevin Brady (R-TX)	0%	Rep. Darrell Issa (R-CA)	0%
Rep. Henry Brown (R-SC)	0%	Rep. Lynn Jenkins (R-KS)	0%
Rep. Virginia Brown-Waite (R-FL)	0%	Rep. Sam Johnson (R-TX)	0%
Rep. Vern Buchanan (R-FL)	0%	Rep. Peter King (R-NY)	0%
Rep. Dan Burton (R-IN)	0%	Rep. Mark Kirk (R-IL)	0%*
Rep. Ken Calvert (R-CA)	0%	Rep. John Kline (R-MN)	0%
Rep. Dave Camp (R-MI)	0%	Rep. Leonard Lance (R-NJ)	0%
Rep. Eric Cantor (R-VA)	0%	Rep. Bob Latta (R-OH)	0%
Rep. John Carter (R-TX)	0%	Rep. Chris Lee (R-NY)	0%
Rep. Bill Cassidy (R-LA)	0%	Rep. Jerry Lewis (R-CA)	0%
Rep. Howard Coble (R-NC)	0%	Rep. Frank Lucas (R-OK)	0%
Rep. Mike Coffman (R-CO)	0%	Rep. Blaine Luetkemeyer (R-MO)	0%
Rep. Tom Cole (R-OK)	0%	Rep. Cynthia Lummis (R-WY)	0%
Rep. Mike Conaway (R-TX)	0%	Rep. Dan Lungren (R-CA)	0%
Rep. Ander Crenshaw (R-FL)	0%	Rep. Kenny Marchant (R-TX)	0%
Rep. John Culberson (R-TX)	0%	Rep. Kevin McCarthy (R-CA)	0%
Rep. Geoff Davis (R-KY)	0%	Rep. Mike McCaul (R-TX)	0%
Rep. Nathan Deal (R-GA)	0%*	Rep. Tom McClintock (R-CA)	0%
Rep. David Dreier (R-CA)	0%	Rep. Patrick McHenry (R-NC)	0%
Rep. John Duncan (R-TN)	0%	Rep. Buck McKeon (R-CA)	0%

(continued next page)

Best and Worst U.S. Representatives for Children

The Worst Representatives for Children Scored Zero Percent (continued)

Rep. Cathy McMorris Rodgers (R-WA)	0%	Rep. Paul Ryan (R-WI)	0%
Rep. John Mica (R-FL)	0%	Rep. Steve Scalise (R-LA)	0%
Rep. Candice Miller (R-MI)	0%	Rep. Aaron Schock (R-IL)	0%
Rep. Gary Miller (R-CA)	0%	Rep. James Sensenbrenner (R-WI)	0%
Rep. Jeff Miller (R-FL)	0%	Rep. Pete Sessions (R-TX)	0%
Rep. Sue Myrick (R-NC)	0%	Rep. John Shimkus (R-IL)	0%
Rep. Randy Neugebauer (R-TX)	0%	Rep. Bill Shuster (R-PA)	0%
Rep. Devin Nunes (R-CA)	0%	Rep. Adrian Smith (R-NE)	0%
Rep. Pete Olson (R-TX)	0%	Rep. Lamar Smith (R-TX)	0%
Rep. Ron Paul (R-TX)	0%	Rep. Mark Souder (R-IN)	0%*
Rep. Erik Paulsen (R-MN)	0%	Rep. Cliff Stearns (R-FL)	0%
Rep. Joe Pitts (R-PA)	0%	Rep. Marlin Stutzman (R-IN)	0%*
Rep. Tom Price (R-GA)	0%	Rep. Lee Terry (R-NE)	0%
Rep. Adam Putnam (R-FL)	0%	Rep. Glenn Thompson (R-PA)	0%
Rep. George Radanovich (R-CA)	0%	Rep. Mac Thornberry (R-TX)	0%
Rep. Tom Reed (R-NY)	0%*	Rep. Todd Tiahrt (R-KS)	0%
Rep. Phil Roe (R-TN)	0%	Rep. Patrick Tiberi (R-OH)	0%
Rep. Dana Rohrabacher (R-CA)	0%	Rep. Greg Walden (R-OR)	0%
Rep. Tom Rooney (R-FL)	0%	Rep. Zach Wamp (R-TN)	0%
Rep. Peter Roskam (R-IL)	0%	Rep. Lynn Westmoreland (R-GA)	0%
Rep. Ed Royce (R-CA)	0%		

* Member not eligible for all votes included in scorecard..

U.S. Senators with Failing Scores for Children

In 2010 there were 45 Senators with failing scores of 70 percent or below.

Senator and Score			
Sen. Lamar Alexander (R-TN)	0%	Sen. Jim Inhofe (R-OK)	0%
Sen. John Barrasso (R-WY)	13%	Sen. Johnny Isakson (R-GA)	0%
Sen. Bob Bennett (R-UT)	13%	Sen. Mike Johanns (R-NE)	0%
Sen. Kit Bond (R-MO)	0%	Sen. Mark Kirk (R-IL)	0%
Sen. Scott Brown (R-MA)	0%	Sen. Jon Kyl (R-AZ)	0%
Sen. Sam Brownback (R-KS)	0%	Sen. George LeMieux (R-FL)	13%
Sen. Jim Bunning (R-KY)	0%	Sen. Richard Lugar (R-IN)	25%
Sen. Richard Burr (R-NC)	0%	Sen. Joe Manchin (D-WV)	40%
Sen. Saxby Chambliss (R-GA)	0%	Sen. John McCain (R-AZ)	0%
Sen. Tom Coburn (R-OK)	13%	Sen. Mitch McConnell (R-KY)	0%
Sen. Thad Cochran (R-MS)	13%	Sen. Lisa Murkowski (R-AK)	13%
Sen. Susan Collins (R-ME)	38%	Sen. Ben Nelson (D-NE)	13%
Sen. Bob Corker (R-TN)	0%	Sen. Mark Pryor (D-AR)	63%
Sen. John Cornyn (R-TX)	0%	Sen. Jim Risch (R-ID)	0%
Sen. Mike Crapo (R-ID)	0%	Sen. Pat Roberts (R-KS)	0%
Sen. Jim DeMint (R-SC)	13%	Sen. Jeff Sessions (R-AL)	13%
Sen. John Ensign (R-NV)	13%	Sen. Richard Shelby (R-AL)	0%
Sen. Mike Enzi (R-WY)	0%	Sen. Olympia Snowe (R-ME)	38%
Sen. Lindsey Graham (R-SC)	0%	Sen. John Thune (R-SD)	0%
Sen. Chuck Grassley (R-IA)	13%	Sen. David Vitter (R-LA)	0%
Sen. Judd Gregg (R-NH)	0%	Sen. George Voinovich (R-OH)	25%
Sen. Orrin Hatch (R-UT)	0%	Sen. Roger Wicker (R-MS)	13%
Sen. Kay Bailey Hutchison (R-TX)	0%		

U.S. Representatives with Failing Scores for Children

In 2010 there were 218 Representatives with failing scores of 70 percent or below.

Representative and Score			
Rep. Robert Aderholt (D-AL)	0%	Rep. Dan Burton (R-IN)	0%
Rep. John Adler (D-NJ)	63%	Rep. Stephen Buyer (R-IN)	13%
Rep. Todd Akin (R-MO)	0%	Rep. Ken Calvert (R-CA)	0%
Rep. Rodney Alexander (R-LA)	0%	Rep. Dave Camp (R-MI)	0%
Rep. Jason Altmire (D-PA)	50%	Rep. John Campbell (R-CA)	13%
Rep. Mike Arcuri (D-NY)	50%	Rep. Eric Cantor (R-VA)	0%
Rep. Steve Austria (R-OH)	0%	Rep. Joseph Cao (R-LA)	63%
Rep. Michele Bachmann (R-MN)	13%	Rep. Shelley Moore Capito (R-WV)	25%
Rep. Spencer Bachus (R-AL)	13%	Rep. John Carter (R-TX)	0%
Rep. James Barrett (R-SC)	0%	Rep. Bill Cassidy (R-LA)	0%
Rep. John Barrow (D-GA)	50%	Rep. Michael Castle (R-DE)	63%
Rep. Roscoe Bartlett (R-MD)	0%	Rep. Jason Chaffetz (R-UT)	13%
Rep. Joe Barton (R-TX)	13%	Rep. Ben Chandler (D-KY)	38%
Rep. Robert Berry (D-AR)	13%	Rep. Travis Childers (D-MS)	50%
Rep. Judy Biggert (R-IL)	0%	Rep. Howard Coble (R-NC)	0%
Rep. Brian Bilbray (R-CA)	13%	Rep. Mike Coffman (R-CO)	0%
Rep. Gus Bilirakis (R-FL)	25%	Rep. Tom Cole (R-OK)	0%
Rep. Rob Bishop (R-UT)	0%	Rep. Mike Conaway (R-TX)	0%
Rep. Marsha Blackburn (R-TN)	0%	Rep. Jim Cooper (D-TN)	63%
Rep. Roy Blunt (R-MO)	0%	Rep. Ander Crenshaw (R-FL)	0%
Rep. John Boehner (R-OH)	0%	Rep. Mark Critz (D-PA)	67%
Rep. Jo Bonner (R-AL)	0%	Rep. John Culberson (R-TX)	0%
Rep. Mary Bono Mack (R-CA)	13%	Rep. Artur Davis (D-AL)	63%
Rep. John Boozman (R-AR)	0%	Rep. Geoff Davis (R-KY)	0%
Rep. Dan Boren (D-OK)	50%	Rep. Lincoln Davis (D-TN)	63%
Rep. Frederick Boucher (D-VA)	50%	Rep. Nathan Deal (R-GA)	0%
Rep. Charles Boustany (R-LA)	0%	Rep. Bill Delahunt (D-MA)	63%
Rep. Kevin Brady (R-TX)	0%	Rep. Charlie Dent (R-PA)	25%
Rep. Bobby Bright (D-AL)	25%	Rep. Lincoln Diaz-Balart (R-FL)	25%
Rep. Paul Broun (R-GA)	13%	Rep. Mario Diaz-Balart (R-FL)	25%
Rep. Henry Brown (R-SC)	0%	Rep. Charles Djou (R-HI)	33%
Rep. Virginia Brown-Waite (R-FL)	0%	Rep. David Dreier (R-CA)	0%
Rep. Vern Buchanan (R-FL)	0%	Rep. John Duncan (R-TN)	0%
Rep. Michael Burgess (R-TX)	13%	Rep. Chet Edwards (D-TX)	63%

Rep. Vernon Ehlers (R-MI)	50%	Rep. Jack Kingston (R-GA)	13%
Rep. Brad Ellsworth (D-IN)	63%	Rep. Mark Kirk (R-IL)	0%
Rep. Jo Ann Emerson (R-MO)	13%	Rep. Larry Kissell (D-NC)	50%
Rep. Mary Fallin (R-OK)	0%	Rep. John Kline (R-MN)	0%
Rep. Jeff Flake (R-AZ)	13%	Rep. Frank Kratovil (D-MD)	50%
Rep. John C. Fleming (R-LA)	13%	Rep. Doug Lamborn (R-CO)	13%
Rep. Randy Forbes (R-VA)	13%	Rep. Leonard Lance (R-NJ)	0%
Rep. Jeff Fortenberry (R-NE)	25%	Rep. Tom Latham (R-IA)	13%
Rep. Virginia Foxx (R-NC)	13%	Rep. Steven LaTourette (R-OH)	25%
Rep. Trent Franks (R-AZ)	13%	Rep. Bob Latta (R-OH)	0%
Rep. Rodney Frelinghuysen (R-NJ)	0%	Rep. Chris Lee (R-NY)	0%
Rep. Elton Gallegly (R-CA)	0%	Rep. Jerry Lewis (R-CA)	0%
Rep. Scott Garrett (R-NJ)	13%	Rep. John Linder (R-GA)	13%
Rep. Jim Gerlach (R-PA)	25%	Rep. Dan Lipinski (D-IL)	63%
Rep. Phil Gingrey (R-GA)	13%	Rep. Frank LoBiondo (R-NJ)	13%
Rep. Louie Gohmert (R-TX)	13%	Rep. Frank Lucas (R-OK)	0%
Rep. Bob Goodlatte (R-VA)	0%	Rep. Blaine Luetkemeyer (R-MO)	0%
Rep. Kay Granger (R-TX)	0%	Rep. Cynthia Lummis (R-WY)	0%
Rep. Sam Graves (R-MO)	0%	Rep. Dan Lungren (R-CA)	0%
Rep. Tom Graves (R-GA)	17%	Rep. Connie Mack IV (R-FL)	13%
Rep. Parker Griffith (R-AL)	0%	Rep. Donald Manzullo (R-IL)	13%
Rep. Brett Guthrie (R-KY)	0%	Rep. Kenny Marchant (R-TX)	0%
Rep. Ralph Hall (R-TX)	0%	Rep. James Marshall (D-GA)	50%
Rep. Gregg Harper (R-MS)	0%	Rep. Jim Matheson (D-UT)	50%
Rep. Doc Hastings (R-WA)	0%	Rep. Kevin McCarthy (R-CA)	0%
Rep. Dean Heller (R-NV)	13%	Rep. Mike McCaul (R-TX)	0%
Rep. Jeb Hensarling (R-TX)	0%	Rep. Tom McClintock (R-CA)	0%
Rep. Wally Herger (R-CA)	0%	Rep. Thaddeus McCotter (R-MI)	25%
Rep. Stephanie Herseth Sandlin (D-SD)	63%	Rep. Patrick McHenry (R-NC)	0%
Rep. Pete Hoekstra (R-MI)	13%	Rep. Mike McIntyre (D-NC)	38%
Rep. Tim Holden (D-PA)	50%	Rep. Buck McKeon (R-CA)	0%
Rep. Duncan D. Hunter (R-CA)	0%	Rep. Michael McMahon (D-NY)	63%
Rep. Bob Inglis (R-SC)	25%	Rep. Cathy McMorris Rodgers (R-WA)	0%
Rep. Darrell Issa (R-CA)	0%	Rep. John Mica (R-FL)	0%
Rep. Lynn Jenkins (R-KS)	0%	Rep. Candice Miller (R-MI)	0%
Rep. Sam Johnson (R-TX)	0%	Rep. Gary Miller (R-CA)	0%
Rep. Timothy Johnson (R-IL)	13%	Rep. Jeff Miller (R-FL)	0%
Rep. Walter B. Jones (R-NC)	25%	Rep. Walter Minnick (D-ID)	50%
Rep. Jim Jordan (R-OH)	13%	Rep. Jerry Moran (R-KS)	13%
Rep. Peter King (R-NY)	0%	Rep. Tim Murphy (R-PA)	25%
Rep. Steve King (R-IA)	13%	Rep. Sue Myrick (R-NC)	0%

Rep. Randy Neugebauer (R-TX)	0%
Rep. Devin Nunes (R-CA)	0%
Rep. Glenn Nye (D-VA)	38%
Rep. Pete Olson (R-TX)	0%
Rep. Ron Paul (R-TX)	0%
Rep. Erik Paulsen (R-MN)	0%
Rep. Mike Pence (R-IN)	13%
Rep. Collin Peterson (D-MN)	50%
Rep. Tom Petri (R-WI)	13%
Rep. Joe Pitts (R-PA)	0%
Rep. Todd Platts (R-PA)	38%
Rep. Ted Poe (R-TX)	13%
Rep. Bill Posey (R-FL)	13%
Rep. Tom Price (R-GA)	0%
Rep. Adam Putnam (R-FL)	0%
Rep. George Radanovich (R-CA)	0%
Rep. Tom Reed (R-NY)	0%
Rep. Denny Rehberg (R-MT)	13%
Rep. Dave Reichert (R-WA)	25%
Rep. Phil Roe (R-TN)	0%
Rep. Hal Rogers (R-KY)	13%
Rep. Mike Rogers (R-MI)	13%
Rep. Mike D. Rogers (R-AL)	13%
Rep. Dana Rohrabacher (R-CA)	0%
Rep. Tom Rooney (R-FL)	0%
Rep. Peter Roskam (R-IL)	0%
Rep. Ileana Ros-Lehtinen (R-FL)	25%
Rep. Mike Ross (D-AR)	50%
Rep. Ed Royce (R-CA)	0%
Rep. Paul Ryan (R-WI)	0%
Rep. Steve Scalise (R-LA)	0%
Rep. Jean Schmidt (R-OH)	13%
Rep. Aaron Schock (R-IL)	0%
Rep. James Sensenbrenner (R-WI)	0%
Rep. Pete Sessions (R-TX)	0%

Rep. John Shadegg (R-AZ)	13%
Rep. John Shimkus (R-IL)	0%
Rep. Heath Shuler (D-NC)	38%
Rep. Bill Shuster (R-PA)	0%
Rep. Mike Simpson (R-ID)	13%
Rep. Ike Skelton (D-MO)	63%
Rep. Adrian Smith (R-NE)	0%
Rep. Christopher Smith (R-NJ)	13%
Rep. Lamar Smith (R-TX)	0%
Rep. Mark Souder (R-IN)	0%
Rep. Zachary Space (D-OH)	50%
Rep. Cliff Stearns (R-FL)	0%
Rep. Marlin Stutzman (R-IN)	0%
Rep. John Sullivan (R-OK)	13%
Rep. John Tanner (D-TN)	50%
Rep. Gene Taylor (D-MS)	38%
Rep. Harry Teague (D-NM)	63%
Rep. Lee Terry (R-NE)	0%
Rep. Glenn Thompson (R-PA)	0%
Rep. Mac Thornberry (R-TX)	0%
Rep. Todd Tiahrt (R-KS)	0%
Rep. Patrick Tiberi (R-OH)	0%
Rep. Michael Turner (R-OH)	13%
Rep. Fred Upton (R-MI)	13%
Rep. Greg Walden (R-OR)	0%
Rep. Zach Wamp (R-TN)	0%
Rep. Lynn Westmoreland (R-GA)	0%
Rep. Ed Whitfield (R-KY)	13%
Rep. Joe Wilson (R-SC)	13%
Rep. Rob Wittman (R-VA)	13%
Rep. Frank Wolf (R-VA)	25%
Rep. Bill Young (R-FL)	13%
Rep. Don Young (R-AK)	25%

The Taxpayer Protection Pledge

As of 2010, 212 Members of Congress – 35 Senators and 177 Representatives – have signed the Taxpayer Protection Pledge. Below is the list of U.S. Senators and Representatives who have signed the Pledge along with their CDF Action Council score.

Senator and Score

Sen. Lamar Alexander (R-TN)	0%	Sen. Kay Bailey Hutchison (R-TX)	0%
Sen. Bob Bennett (R-UT)	13%	Sen. Jim Inhofe (R-OK)	0%
Sen. Kit Bond (R-MO)	0%	Sen. Johnny Isakson (R-GA)	0%
Sen. Scott Brown (R-MA)	0%	Sen. Mike Johanns (R-NE)	0%
Sen. Sam Brownback (R-KS)	0%	Sen. Mark Kirk (R-IL)	0%
Sen. Jim Bunning (R-KY)	0%	Sen. Jon Kyl (R-AZ)	0%
Sen. Richard Burr (R-NC)	0%	Sen. John McCain (R-AZ)	0%
Sen. Saxby Chambliss (R-GA)	0%	Sen. Mitch McConnell (R-KY)	0%
Sen. Tom Coburn (R-OK)	13%	Sen. Lisa Murkowski (R-AK)	13%
Sen. Bob Corker (R-TN)	0%	Sen. Ben Nelson (D-NE)	13%
Sen. John Cornyn (R-TX)	0%	Sen. Jim Risch (R-ID)	0%
Sen. Mike Crapo (R-ID)	0%	Sen. Pat Roberts (R-KS)	0%
Sen. Jim DeMint (R-SC)	13%	Sen. Jeff Sessions (R-AL)	13%
Sen. John Ensign (R-NV)	13%	Sen. Richard Shelby (R-AL)	0%
Sen. Mike Enzi (R-WY)	0%	Sen. Arlen Specter (D-PA)	75%
Sen. Lindsey Graham (R-SC)	0%	Sen. John Thune (R-SD)	0%
Sen. Judd Gregg (R-NH)	0%	Sen. David Vitter (R-LA)	0%
Sen. Orrin Hatch (R-UT)	0%		

Representative and Score

Rep. Robert Aderholt (R-AL)	0%	Rep. Gus Bilirakis (R-FL)	25%
Rep. Todd Akin (R-MO)	0%	Rep. Rob Bishop (R-UT)	0%
Rep. Rodney Alexander (R-LA)	0%	Rep. Marsha Blackburn (R-TN)	0%
Rep. Rob Andrews (D-NJ)	75%	Rep. Roy Blunt (R-MO)	0%
Rep. Steve Austria (R-OH)	0%	Rep. John Boehner (R-OH)	0%
Rep. Michele Bachmann (R-MN)	13%	Rep. Jo Bonner (R-AL)	0%
Rep. Spencer Bachus (R-AL)	13%	Rep. Mary Bono Mack (R-CA)	13%
Rep. James Barrett (R-SC)	0%	Rep. John Boozman (R-AR)	0%
Rep. Roscoe Bartlett (R-MD)	0%	Rep. Charles Boustany (R-LA)	0%
Rep. Joe Barton (R-TX)	13%	Rep. Kevin Brady (R-TX)	0%
Rep. Judy Biggert (R-IL)	0%	Rep. Paul Broun (R-GA)	13%
Rep. Brian Bilbray (R-CA)	13%	Rep. Henry Brown (R-SC)	0%

Rep. Virginia Brown-Waite (R-FL)	0%	Rep. Louie Gohmert (R-TX)	13%
Rep. Vern Buchanan (R-FL)	0%	Rep. Bob Goodlatte (R-VA)	0%
Rep. Michael Burgess (R-TX)	13%	Rep. Kay Granger (R-TX)	0%
Rep. Dan Burton (R-IN)	0%	Rep. Sam Graves (R-MO)	0%
Rep. Ken Calvert (R-CA)	0%	Rep. Tom Graves (R-GA)	17%
Rep. Dave Camp (R-MI)	0%	Rep. Parker Griffith (R-AL)	0%
Rep. John Campbell (R-CA)	13%	Rep. Brett Guthrie (R-KY)	0%
Rep. Eric Cantor (R-VA)	0%	Rep. Ralph Hall (R-TX)	0%
Rep. Shelley Moore Capito (R-WV)	25%	Rep. Gregg Harper (R-MS)	0%
Rep. John Carter (R-TX)	0%	Rep. Doc Hastings (R-WA)	0%
Rep. Bill Cassidy (R-LA)	0%	Rep. Dean Heller (R-NV)	13%
Rep. Jason Chaffetz (R-UT)	13%	Rep. Jeb Hensarling (R-TX)	0%
Rep. Ben Chandler (D-KY)	38%	Rep. Wally Herger (R-CA)	0%
Rep. Howard Coble (R-NC)	0%	Rep. Pete Hoekstra (R-MI)	13%
Rep. Mike Coffman (R-CO)	0%	Rep. Duncan D. Hunter (R-CA)	0%
Rep. Tom Cole (R-OK)	0%	Rep. Darrell Issa (R-CA)	0%
Rep. Mike Conaway (R-TX)	0%	Rep. Lynn Jenkins (R-KS)	0%
Rep. Ander Crenshaw (R-FL)	0%	Rep. Sam Johnson (R-TX)	0%
Rep. John Culberson (R-TX)	0%	Rep. Timothy Johnson (R-IL)	13%
Rep. Geoff Davis (R-KY)	0%	Rep. Walter B. Jones (R-NC)	25%
Rep. Nathan Deal (R-GA)	0%	Rep. Jim Jordan (R-OH)	13%
Rep. Charlie Dent (R-PA)	25%	Rep. Peter King (R-NY)	0%
Rep. Lincoln Diaz-Balart (R-FL)	25%	Rep. Steve King (R-IA)	13%
Rep. Mario Diaz-Balart (R-FL)	25%	Rep. Jack Kingston (R-GA)	13%
Rep. Charles Djou (R-HI)	33%	Rep. Mark Kirk (R-IL)	0%
Rep. David Dreier (R-CA)	0%	Rep. John Kline (R-MN)	0%
Rep. John Duncan (R-TN)	0%	Rep. Doug Lamborn (R-CO)	13%
Rep. Brad Ellsworth (D-IN)	63%	Rep. Leonard Lance (R-NJ)	0%
Rep. Jo Ann Emerson (R-MO)	13%	Rep. Tom Latham (R-IA)	13%
Rep. Mary Fallin (R-OK)	0%	Rep. Steven LaTourette (R-OH)	25%
Rep. Jeff Flake (R-AZ)	13%	Rep. Bob Latta (R-OH)	0%
Rep. John C. Fleming (R-LA)	13%	Rep. Chris Lee (R-NY)	0%
Rep. Randy Forbes (R-VA)	13%	Rep. Jerry Lewis (R-CA)	0%
Rep. Jeff Fortenberry (R-NE)	25%	Rep. John Linder (R-GA)	13%
Rep. Virginia Foxx (R-NC)	13%	Rep. Frank LoBiondo (R-NJ)	13%
Rep. Trent Franks (R-AZ)	13%	Rep. Frank Lucas (R-OK)	0%
Rep. Rodney Frelinghuysen (R-NJ)	0%	Rep. Blaine Luetkemeyer (R-MO)	0%
Rep. Elton Gallegly (R-CA)	0%	Rep. Cynthia Lummis (R-WY)	0%
Rep. Scott Garrett (R-NJ)	13%	Rep. Dan Lungren (R-CA)	0%
Rep. Jim Gerlach (R-PA)	25%	Rep. Connie Mack IV (R-FL)	13%
Rep. Phil Gingrey (R-GA)	13%	Rep. Donald Manzullo (R-IL)	13%

Rep. Kenny Marchant (R-TX)	0%
Rep. Kevin McCarthy (R-CA)	0%
Rep. Mike McCaul (R-TX)	0%
Rep. Tom McClintock (R-CA)	0%
Rep. Thaddeus McCotter (R-MI)	25%
Rep. Patrick McHenry (R-NC)	0%
Rep. Buck McKeon (R-CA)	0%
Rep. Cathy McMorris Rodgers (R-WA)	0%
Rep. John Mica (R-FL)	0%
Rep. Candice Miller (R-MI)	0%
Rep. Gary Miller (R-CA)	0%
Rep. Jeff Miller (R-FL)	0%
Rep. Jerry Moran (R-KS)	13%
Rep. Tim Murphy (R-PA)	25%
Rep. Sue Myrick (R-NC)	0%
Rep. Randy Neugebauer (R-TX)	0%
Rep. Devin Nunes (R-CA)	0%
Rep. Pete Olson (R-TX)	0%
Rep. Ron Paul (R-TX)	0%
Rep. Erik Paulsen (R-MN)	0%
Rep. Mike Pence (R-IN)	13%
Rep. Tom Petri (R-WI)	13%
Rep. Joe Pitts (R-PA)	0%
Rep. Ted Poe (R-TX)	13%
Rep. Bill Posey (R-FL)	13%
Rep. Tom Price (R-GA)	0%
Rep. Adam Putnam (R-FL)	0%
Rep. George Radanovich (R-CA)	0%
Rep. Tom Reed (R-NY)	0%
Rep. Denny Rehberg (R-MT)	13%
Rep. Dave Reichert (R-WA)	25%
Rep. Phil Roe (R-TN)	0%
Rep. Mike Rogers (R-MI)	13%
Rep. Mike D. Rogers (R-AL)	13%
Rep. Dana Rohrabacher (R-CA)	0%
Rep. Tom Rooney (R-FL)	0%

Rep. Peter Roskam (R-IL)	0%
Rep. Ileana Ros-Lehtinen (R-FL)	25%
Rep. Ed Royce (R-CA)	0%
Rep. Paul Ryan (R-WI)	0%
Rep. Steve Scalise (R-LA)	0%
Rep. Jean Schmidt (R-OH)	13%
Rep. Aaron Schock (R-IL)	0%
Rep. James Sensenbrenner (R-WI)	0%
Rep. Pete Sessions (R-TX)	0%
Rep. John Shadegg (R-AZ)	13%
Rep. John Shimkus (R-IL)	0%
Rep. Bill Shuster (R-PA)	0%
Rep. Mike Simpson (R-ID)	13%
Rep. Adrian Smith (R-NE)	0%
Rep. Christopher Smith (R-NJ)	13%
Rep. Lamar Smith (R-TX)	0%
Rep. Mark Souder (R-IN)	0%
Rep. Cliff Stearns (R-FL)	0%
Rep. Marlin Stutzman (R-IN)	0%
Rep. John Sullivan (R-OK)	13%
Rep. Gene Taylor (D-MS)	38%
Rep. Lee Terry (R-NE)	0%
Rep. Glenn Thompson (R-PA)	0%
Rep. Mac Thornberry (R-TX)	0%
Rep. Todd Tiahrt (R-KS)	0%
Rep. Patrick Tiberi (R-OH)	0%
Rep. Michael Turner (R-OH)	13%
Rep. Fred Upton (R-MI)	13%
Rep. Greg Walden (R-OR)	0%
Rep. Zach Wamp (R-TN)	0%
Rep. Lynn Westmoreland (R-GA)	0%
Rep. Ed Whitfield (R-KY)	13%
Rep. Joe Wilson (R-SC)	13%
Rep. Bill Young (R-FL)	13%
Rep. Don Young (R-AK)	25%

Best and Worst State Congressional Delegations for Children

Best State Delegations for Children

State	State Delegation Average	Rank
North Dakota	96%	1
Vermont	96%	1
New Mexico	93%	3
Connecticut	91%	4
Rhode Island	88%	5
Massachusetts	84%	6
Delaware	83%	7
New York	81%	8
Oregon	80%	9
Maryland	79%	10
Hawaii	77%	11
West Virginia	72%	12
Colorado	71%	13

Worst State Delegations for Children

State	State Delegation Average	Rank
Georgia	33%	38
Texas	33%	38
Tennessee	32%	40
South Carolina	30%	41
Louisiana	26%	42
Kentucky	20%	43
Kansas	17%	44
Idaho	16%	45
Utah	15%	46
Alabama	14%	47
Oklahoma	11%	48
Nebraska	8%	49
Wyoming	4%	50

State Delegation Scores and Rankings

State Delegation Rankings for Children

State	State Delegation Average	Rank
North Dakota	96%	1
Vermont	96%	1
New Mexico	93%	3
Connecticut	91%	4
Rhode Island	88%	5
Massachusetts	84%	6
Delaware	83%	7
New York	81%	8
Oregon	80%	9
Maryland	79%	10
Hawaii	77%	11
West Virginia	72%	12
Colorado	71%	13
Maine	69%	14
Wisconsin	69%	14
Washington	68%	16
New Hampshire	66%	17
California	62%	18
Minnesota	61%	19
New Jersey	61%	19
Iowa	59%	21
Michigan	59%	21
Nevada	58%	23
Pennsylvania	57%	24
Illinois	57%	24
Montana	54%	26
Virginia	52%	27
Ohio	51%	28
South Dakota	50%	29
Arizona	48%	30
North Carolina	48%	30
Arkansas	46%	32
Indiana	43%	33
Florida	42%	34

(continued next page)

State Delegation Scores and Rankings

State Delegation Rankings for Children (continued)

Alaska	42%	34
Missouri	40%	36
Mississippi	35%	37
Georgia	33%	38
Texas	33%	39
Tennessee	32%	40
South Carolina	30%	41
Louisiana	26%	42
Kentucky	20%	43
Kansas	17%	44
Idaho	16%	45
Utah	15%	46
Alabama	14%	47
Oklahoma	11%	48
Nebraska	8%	49
Wyoming	4%	50

How Your Members' Votes Affect Children

Key Senate 2010 Children's Votes

1. Health Care and Education Reconciliation

HR 4872, Senate Vote 105; Passed 56-43 on 3/25/2010

Status: Became Public Law 111-152 on 3/30/2010

CDF Action Council Position: Yes. This bill makes important changes for children to the comprehensive health reform bill passed by the Senate late in 2009. It also makes several improvements in the structure of student loans and federal financial aid to make higher education more affordable for many students. Final passage and enactment of this bill and the Patient Protection and Affordable Care Act guarantees access to health coverage for 32 million people in America, including more than 95 percent of all children.

2. Unemployment Benefits Extension

HR 4213, Senate Vote 215; Motion agreed to 59-39 on 7/21/2010

Status: Became Public Law 111-205 on 7/22/2010

CDF Action Council Position: Yes. This bill helped children in families suffering from the recession by extending unemployment benefits to the end of November 2010 after the unemployment insurance program had expired more than six weeks earlier. It allowed the long-term unemployed who exhaust their state jobless benefits, typically available for 26 weeks, to receive up to an additional 73 weeks of federal benefits, and many unemployed persons received their benefits retroactively. Unfortunately other relief components for children, families and individuals were stripped from the bill.

3. Medicaid and Education Assistance

HR 1586, Senate Vote 228; Motion agreed to 61-39 on 8/5/2010

Status: Became Public Law 111-226 on 8/10/2010

CDF Action Council Position: Yes. This bill provides \$16.1 billion to extend for six months the increased federal reimbursement rate for Medicaid in the American Recovery and Reinvestment Act (ARRA) and \$10 billion to pay for an estimated 161,000 educators' jobs. However, it was one of several bills this session that asked those voting to rob Peter to pay Paul. While the health care and education increases offered important help to children and to budget-strapped states, it was unfortunate that their cost was offset in part by an \$11.9 billion cut in Supplemental Nutrition Assistance Program (SNAP) benefits that were to take effect in 2013. Senators were told by the Senate Majority Leader the SNAP cuts would be restored before they took effect.

4. Gender-Based Wage Discrimination

S 3772, Senate Vote 249; Cloture motion rejected 58-41 on 11/17/2010

Status: Failed to Proceed to Final Passage

CDF Action Council Position: Yes. More than three-fourths of mothers of school-age children and more than two-thirds of mothers of children under age six work are in the labor force. This bill, passed by the House in January 2009, would have provided women legal protections against pay discrimination by requiring employers to show that pay disparity is job and not gender-related. It did not even get debated in the Senate.

5. Middle Class Tax Relief

HR 4853, Senate Vote 258; Cloture rejected 53-36 on 12/4/2010

Status: Amendment Failed

CDF Action Council Position: Yes. This amendment would have extended expiring tax cuts in households with income below \$250,000 a year and extended unemployment insurance through the end of 2012. For higher income households, it would have provided a tax reduction for their first \$250,000 of income, but not continued a tax break for income above that point. This vote on tax relief was a much friendlier vote for children and low income families than the final tax relief package passed by the Senate on December 15.

6. Extension of Tax Cuts for the Wealthy

HR 4853, Senate Vote 276; Motion agreed to 81-19 on 12/15/2010

Status: Became Public Law No. 111-312 on 12/17/2010

CDF Action Council Position: No. This bill extends for two years President Bush's 2001 and 2003 income tax cuts for all taxpayers, including the wealthiest two percent of taxpayers. The bill also extends the Alternative Minimum Tax and expands the Estate Tax so only the very wealthiest families benefit. In exchange, the bill extends unemployment insurance through 2012 and the increases established in the American Recovery and Reinvestment Act for the Earned Income Tax Credit, the Child Tax Credit and fiscal relief for college students. The billions of dollars in tax relief for the wealthiest Americans add enormous pressure to cut safety net programs to the detriment of low-income children and families.

7. Development, Relief, and Education for Alien Minors (DREAM) Act

HR 5281, Senate Vote 278; Motion rejected 55-41 on 12/18/2010

Status: Failed to Pass

CDF Action Council Position: Yes. This amendment would have provided certain immigrant students who grew up in the U.S. secure legal status if they attend college or serve in the U.S. military. Many of them have been living in the United States since their childhood but are denied the opportunity to fully contribute to our country after they graduate from high school due to their undocumented status.

8. The Taxpayer Protection Pledge (the "Pledge")

CDF Action Council Position: No. The pledge promoted by Americans for Tax Reform is a commitment to taxpayers and to the American people that a member will oppose: 1) any and all efforts to increase the marginal income tax rate for individuals and businesses; and 2) any net reduction or elimination of deductions and credits, unless matched dollar for dollar by further reducing tax rates. CDF believes that those who commit to this no-new-taxes pledge are putting the future of millions of our children in jeopardy and has scored such a commitment as a "no" vote for children.

Key House of Representatives 2010 Children's Votes

1. Patient Protection and Affordable Care Act

HR 3590, House Vote 165; Motion agreed to 219-212 on 3/21/2010

Status: Became Public Law 111-148 on 3/23/2010

CDF Action Council Position: Yes. This landmark health care reform legislation guarantees access to health coverage for 32 million people in America, including more than 95 percent of all children. With the passage of this bill and the Health Care and Education Reconciliation Act of 2010, Congress and the president took a major step toward ensuring comprehensive and affordable health coverage for all children and families in America.

2. Health Care and Education Reconciliation

HR 4872, House Vote 194; Motion agreed to 220-207 on 3/25/2010

Status: Became Public Law 111-152 on 3/30/2010

CDF Action Council Position: Yes. This bill makes important changes for children to the comprehensive health reform bill passed by the Senate late in 2009. It also makes several improvements in the structure of student loans and federal financial aid to make higher education more affordable for many students. Final passage and enactment of this bill and the Patient Protection and Affordable Care Act guarantees access to health coverage for 32 million people in America, including more than 95 percent of all children.

3. Unemployment Benefits Extension

HR 4213, House Vote 463; Motion agreed to 272-152 on 7/22/2010

Status: Became Public Vote 111-205 on 7/22/2010

CDF Action Council Position: Yes. This bill helped children in families suffering from the recession by extending unemployment benefits to the end of November 2010 after the unemployment insurance program had expired more than six weeks earlier. It allowed the long-term unemployed who exhaust their state jobless benefits, typically available for 26 weeks, to receive up to an additional 73 weeks of federal benefits, and many unemployed persons received their benefits retroactively. Unfortunately other relief components for children, families and individuals were stripped from the bill.

4. Medicaid and Education Assistance

HR 1586, House Vote 518; Motion agreed to 247-161 on 8/10/2010

Status: Became Public Law 111-226 on 8/10/2010

CDF Action Council Position: Yes. This bill provides \$16.1 billion to extend for six months the increased federal reimbursement rate for Medicaid in the American Recovery and Reinvestment Act (ARRA) and \$10 billion to pay for an estimated 161,000 educators' jobs. However, it was one of several bills this session that asked those voting to rob Peter to pay Paul. While the health care and education increases offered important help to children and to budget-strapped states, it was unfortunate that their cost was offset in part by \$11.9 billion in Supplemental Nutrition Assistance Program (SNAP) benefits that were to take effect in 2013. As passage was debated, Congressional leaders committed to work to restore SNAP benefit levels before cuts took effect.

5. Child Nutrition

S 3307, House Vote 603; Passed 264-157 on 12/2/2010

Status: Became Public Law 111-178 on 12/13/2010

CDF Action Council Position: Yes. The Healthy, Hunger-Free Kids Act of 2010 reauthorized through 2015 child nutrition programs that provide nutritious meals and snacks to millions of children, especially those in low-income families. It provides significant new investments for better child nutrition through more afterschool meals, higher reimbursements for school lunch providers, improved administration of WIC, and improvements in the nutritional quality of school meals and meals in child care program. However, it was one of several bills this session that asked those voting to rob Peter to pay Paul. While the child nutrition bill included significant new investments, it was unfortunate that their cost was offset in part by cuts in SNAP benefits that were to take effect in 2013. Final passage was accompanied by a commitment by the President and Congressional leaders to fix the cut in SNAP benefits before they took effect.

6. Development, Relief, and Education for Alien Minors (DREAM) Act

HR 5281, House Vote 625; Passed 216-198 on 12/8/2010

Status: Failed to Pass in Senate

CDF Action Council Position: Yes. The DREAM Act was added as an amendment to H.R. 5281, the Removal Clarification Act of 2010, and would have provided certain immigrant students who grew up in the United States secure legal status if they attend college or serve in the U.S. military. Many of these young immigrants have been living in the United States since their childhood but are denied the opportunity to fully contribute to our country after they graduate from high school due to their undocumented status.

7. Extension of Tax Cuts for the Wealthy

HR 4853, House Vote 647; Motion agreed to 277-148 on 12/16/2010

Status: Became Public Law No. 111-312 on 12/17/2010

CDF Action Council Position: No. This bill extends for two years President Bush's 2001 and 2003 income tax cuts for all taxpayers, including the wealthiest two percent of taxpayers. The bill also extends the Alternative Minimum Tax and expands the Estate Tax so only the very wealthiest families benefit. In exchange, the bill extends unemployment insurance through 2012 and the increases established in the American Recovery and Reinvestment Act for the Earned Income Tax Credit, the Child Tax Credit and fiscal relief for college students. The billions of dollars in tax relief for the wealthiest Americans add enormous pressure to cut safety net programs to the detriment of low-income children and families.

8. The Taxpayer Protection Pledge (the "Pledge")

CDF Action Council Position: No. The pledge promoted by Americans for Tax Reform, is a commitment to taxpayers and to the American people that a Member will oppose: 1) any and all efforts to increase the marginal income tax rate for individuals and businesses; and 2) any net reduction or elimination of deductions and credits, unless matched dollar for dollar by further reducing tax rates. CDF believes that those who commit to this no-new-taxes pledge are putting the future of millions of our children in jeopardy and has scored such a commitment as a "no" vote for children.

How Member Voted

- + Member voted with the CDF Action Council position.
- Member voted against the CDF Action Council position.
- X Member did not vote or voted “present.” These are counted as votes against the CDF Action Council position.
- I Ineligible to vote because not in Congress at the time.

Key Senate 2010 Children’s Votes

1. Health Care and Education Reconciliation
2. Unemployment Benefits Extension
3. Medicaid and Education Assistance
4. Gender-Based Wage Discrimination
5. Middle Class Tax Relief
6. Extension of Tax Cuts for the Wealthy
7. Development, Relief, and Education for Alien Minors (DREAM) Act
8. The Taxpayer Protection Pledge (the “Pledge”)

Key House of Representatives 2010 Children’s Votes

1. Patient Protection and Affordable Care Act
2. Health Care and Education Reconciliation
3. Unemployment Benefits Extension
4. Medicaid and Education Assistance
5. Child Nutrition
6. Development, Relief, and Education for Alien Minors (DREAM) Act
7. Extension of Tax Cuts for the Wealthy
8. The Taxpayer Protection Pledge (the “Pledge”)

Congressional Members' Scores by State Delegation

ALABAMA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Jeff Sessions (R-AL)	13%	-	-	-	-	X	+	-	-
Sen. Richard Shelby (R-AL)	0%	-	-	-	-	-	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Robert Aderholt (R-AL)	0%	-	-	-	-	-	-	-	-
Rep. Spencer Bachus (R-AL)	13%	-	-	-	-	+	-	-	-
Rep. Jo Bonner (R-AL)	0%	-	-	-	-	-	-	-	-
Rep. Bobby Bright (D-AL)	25%	-	-	-	-	+	-	-	+
Rep. Artur Davis (D-AL)	63%	-	X	+	+	+	+	-	+
Rep. Parker Griffith (R-AL)	0%	-	-	-	-	-	X	-	-
Rep. Mike D. Rogers (R-AL)	13%	-	-	-	-	-	-	+	-
State Delegation Average:	14%								
State Rank:	47								

ALASKA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Mark Begich (D-AK)	88%	+	+	+	+	+	-	+	+
Sen. Lisa Murkowski (R-AK)	13%	-	-	-	X	-	-	+	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Don Young (R-AK)	25%	-	-	+	X	+	-	-	-
State Delegation Average:	42%								
State Rank:	35								

ARIZONA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Jon Kyl (R-AZ)	0%	-	-	-	-	-	-	-	-
Sen. John McCain (R-AZ)	0%	-	-	-	-	-	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Jeff Flake (R-AZ)	13%	-	-	-	-	-	-	+	-
Rep. Trent Franks (R-AZ)	13%	-	-	-	-	-	-	+	-
Rep. Gabrielle Giffords (D-AZ)	88%	+	+	+	+	+	+	-	+
Rep. Raúl Grijalva (D-AZ)	100%	+	+	+	+	+	+	+	+
Rep. Ann Kirkpatrick (D-AZ)	75%	+	+	+	+	+	X	-	+
Rep. Harry Mitchell (D-AZ)	88%	+	+	+	+	+	+	-	+
Rep. Ed Pastor (D-AZ)	88%	+	+	+	+	+	+	-	+
Rep. John Shadegg (R-AZ)	13%	-	-	-	-	-	-	+	-
State Delegation Average:	48%								
State Rank:	30								

ARKANSAS

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Blanche Lincoln (D-AR)	75%	–	+	+	+	+	–	+	+
Sen. Mark Pryor (D-AR)	63%	–	+	+	+	+	–	–	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Robert Berry (D-AR)	13%	–	–	–	X	X	X	X	+
Rep. John Boozman (R-AR)	0%	–	–	–	–	–	–	–	–
Rep. Mike Ross (D-AR)	50%	–	–	+	+	+	–	–	+
Rep. Victor Snyder (D-AR)	75%	+	+	+	X	+	+	–	+
State Delegation Average:		46%							
State Rank:		32							

CALIFORNIA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Barbara Boxer (D-CA)	88%	+	+	+	+	+	–	+	+
Sen. Dianne Feinstein (D-CA)	88%	+	+	+	+	+	–	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Joe Baca (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Xavier Becerra (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Howard Berman (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Brian Bilbray (R-CA)	13%	–	–	+	–	–	X	–	–
Rep. Mary Bono Mack (R-CA)	13%	–	–	+	–	–	–	–	–
Rep. Ken Calvert (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. John Campbell (R-CA)	13%	–	–	–	–	–	–	+	–
Rep. Lois Capps (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Dennis Cardoza (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Judy Chu (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Jim Costa (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Susan Davis (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. David Dreier (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Anna Eshoo (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Sam Farr (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Bob Filner (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Elton Gallegly (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. John Garamendi (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Jane Harman (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Wally Herger (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Mike Honda (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Duncan D. Hunter (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Darrell Issa (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Barbara Lee (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Jerry Lewis (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Zoe Lofgren (D-CA)	100%	+	+	+	+	+	+	+	+

(continued next page)

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

CALIFORNIA (continued)

		SCORE							
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Dan Lungren (R-CA)	0%	–	–	–	X	–	–	–	–
Rep. Doris Matsui (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Kevin McCarthy (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Tom McClintock (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Buck McKeon (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Jerry McNerney (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. George Miller (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Gary Miller (R-CA)	0%	–	–	–	X	–	–	–	–
Rep. Grace Napolitano (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Devin Nunes (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Nancy Pelosi (D-CA)	88%	+	+	+	+	+	+	X	+
Rep. George Radanovich (R-CA)	0%	–	–	–	X	–	X	–	–
Rep. Laura Richardson (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Dana Rohrabacher (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Lucille Roybal-Allard (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Ed Royce (R-CA)	0%	–	–	–	–	–	–	–	–
Rep. Linda Sánchez (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Loretta Sanchez (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Adam Schiff (D-CA)	75%	+	+	+	+	+	X	–	+
Rep. Brad Sherman (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Jackie Speier (D-CA)	88%	+	+	+	X	+	+	+	+
Rep. Pete Stark (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Mike Thompson (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Maxine Waters (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Diane Watson (D-CA)	100%	+	+	+	+	+	+	+	+
Rep. Henry Waxman (D-CA)	88%	+	+	+	+	+	+	–	+
Rep. Lynn Woolsey (D-CA)	100%	+	+	+	+	+	+	+	+
State Delegation Average:		62%							
State Rank:		18							

COLORADO

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Michael Bennet (D-CO)	88%	+	+	+	+	+	–	+	+
Sen. Mark Udall (D-CO)	100%	+	+	+	+	+	+	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Mike Coffman (R-CO)	0%	–	–	–	–	–	–	–	–
Rep. Diana DeGette (D-CO)	88%	+	+	+	X	+	+	+	+
Rep. Doug Lamborn (R-CO)	13%	–	–	–	–	–	–	+	–
Rep. Betsy Markey (D-CO)	75%	+	+	–	+	+	+	–	+
Rep. Ed Perlmutter (D-CO)	100%	+	+	+	+	+	+	+	+
Rep. Jared Polis (D-CO)	88%	+	+	+	+	+	+	–	+
Rep. John Salazar (D-CO)	88%	+	+	+	+	+	+	–	+
State Delegation Average:		71%							
State Rank:		13							

CONNECTICUT

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Chris Dodd (D-CT)	88%	+	+	+	+	+	-	+	+
Sen. Joe Lieberman (I-CT)	75%	+	+	+	+	-	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Joe Courtney (D-CT)	88%	+	+	+	+	+	+	-	+
Rep. Rosa DeLauro (D-CT)	100%	+	+	+	+	+	+	+	+
Rep. Jim Himes (D-CT)	88%	+	+	+	+	+	+	-	+
Rep. John Larson (D-CT)	100%	+	+	+	+	+	+	+	+
Rep. Christopher Murphy (D-CT)	100%	+	+	+	+	+	+	+	+
State Delegation Average:		91%							
State Rank:		4							

DELAWARE

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Tom Carper (D-DE)	88%	+	+	+	+	+	-	+	+
Sen. Chris Coons (D-DE)	80%				+	+	-	+	+
Sen. Ted Kaufman (D-DE)	100%	+	+	+					+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Michael Castle (R-DE)	63%	-	-	+	+	+	+	-	+
State Delegation Average:		83%							
State Rank:		7							

FLORIDA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. George LeMieux (R-FL)	13%	-	-	-	-	-	-	-	+
Sen. Bill Nelson (D-FL)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Gus Bilirakis (R-FL)	25%	-	-	+	-	-	-	+	-
Rep. Allen Boyd (D-FL)	88%	+	+	+	+	-	+	+	+
Rep. Corrine Brown (D-FL)	100%	+	+	+	+	+	+	+	+
Rep. Virginia Brown-Waite (R-FL)	0%	-	-	-	-	X	-	-	-
Rep. Vern Buchanan (R-FL)	0%	-	-	-	X	-	-	-	-
Rep. Kathy Castor (D-FL)	88%	+	+	+	+	+	+	-	+
Rep. Ander Crenshaw (R-FL)	0%	-	-	-	-	-	-	-	-
Rep. Ted Deutch (D-FL)	83%			+	+	+	+	-	+
Rep. Lincoln Diaz-Balart (R-FL)	25%	-	-	+	-	-	+	-	-
Rep. Mario Diaz-Balart (R-FL)	25%	-	-	+	X	X	+	-	-
Rep. Alan Grayson (D-FL)	100%	+	+	+	+	+	+	+	+

(continued next page)

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

FLORIDA (continued)

		SCORE							
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Alcee Hastings (D-FL)	88%	+	+	+	+	X	+	+	+
Rep. Ron Klein (D-FL)	88%	+	+	+	+	+	+	-	+
Rep. Suzanne Kosmas (D-FL)	88%	+	+	+	+	+	+	-	+
Rep. Connie Mack IV (R-FL)	13%	-	-	-	-	-	-	+	-
Rep. Kendrick Meek (D-FL)	75%	+	+	+	X	+	+	-	+
Rep. John Mica (R-FL)	0%	-	-	-	-	-	-	-	-
Rep. Jeff Miller (R-FL)	0%	-	-	-	-	-	-	-	-
Rep. Bill Posey (R-FL)	13%	-	-	+	-	-	-	-	-
Rep. Adam Putnam (R-FL)	0%	-	-	-	-	X	-	-	-
Rep. Tom Rooney (R-FL)	0%	-	-	-	X	-	-	-	-
Rep. Ileana Ros-Lehtinen (R-FL)	25%	-	-	+	-	-	+	-	-
Rep. Cliff Stearns (R-FL)	0%	-	-	-	-	-	-	-	-
Rep. Debbie Wasserman Schultz (D-FL)	88%	+	+	+	+	+	+	-	+
<i>Rep. Robert Wexler (D-FL)</i>									
Rep. Bill Young (R-FL)	13%	-	-	+	X	-	-	X	-
State Delegation Average:		42%							
State Rank:		34							

GEORGIA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Saxby Chambliss (R-GA)	0%	-	-	-	-	X	-	-	-
Sen. Johnny Isakson (R-GA)	0%	X	-	-	-	X	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. John Barrow (D-GA)	50%	-	-	+	+	+	-	-	+
Rep. Sanford Bishop (D-GA)	88%	+	+	+	+	+	+	-	+
Rep. Paul Broun (R-GA)	13%	-	-	-	X	-	-	+	-
Rep. Nathan Deal (R-GA)	0%	-							-
Rep. Phil Gingrey (R-GA)	13%	-	-	-	X	-	X	+	-
Rep. Tom Graves (R-GA)	17%			-	-	-	-	+	-
Rep. Hank Johnson (D-GA)	88%	+	+	+	+	+	+	-	+
Rep. Jack Kingston (R-GA)	13%	-	-	-	-	-	-	+	-
Rep. John Lewis (D-GA)	100%	+	+	+	+	+	+	+	+
Rep. John Linder (R-GA)	13%	-	-	-	X	-	-	+	-
Rep. James Marshall (D-GA)	50%	-	-	+	+	+	X	-	+
Rep. Tom Price (R-GA)	0%	-	-	-	-	-	-	-	-
Rep. David Scott (D-GA)	88%	+	+	+	+	+	+	-	+
Rep. Lynn Westmoreland (R-GA)	0%	-	-	-	-	-	-	-	-
State Delegation Average:		33%							
State Rank:		38							

HAWAII

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Daniel Akaka (D-HI)	88%	+	+	+	+	+	-	+	+
Sen. Daniel Inouye (D-HI)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
<i>Rep. Neil Abercrombie (D-HI)</i>									
Rep. Charles Djou (R-HI)	33%			-	-	+	+	-	-
Rep. Mazie Hirono (D-HI)	100%	+	+	+	+	+	+	+	+
State Delegation Average:		77%							
State Rank:		11							

IDAHO

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Mike Crapo (R-ID)	0%	-	-	-	-	-	-	-	-
Sen. Jim Risch (R-ID)	0%	-	-	-	-	-	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Walter Minnick (D-ID)	50%	-	-	-	+	+	+	-	+
Rep. Mike Simpson (R-ID)	13%	-	-	-	-	-	-	+	-
State Delegation Average:		16%							
State Rank:		45							

ILLINOIS

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Roland Burris (D-IL)	100%	+	+	+	+				+
Sen. Dick Durbin (D-IL)	88%	+	+	+	+	+	-	+	+
Sen. Mark Kirk (R-IL)	0%					-	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Melissa Bean (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Judy Biggert (R-IL)	0%	-	-	-	-	-	-	-	-
Rep. Jerry Costello (D-IL)	88%	+	+	+	+	+	-	+	+
Rep. Danny Davis (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Bill Foster (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Luis Guti�rrez (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Deborah Halvorson (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Phil Hare (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Jesse Jackson, Jr. (D-IL)	100%	+	+	+	+	+	+	+	+
Rep. Timothy Johnson (R-IL)	13%	-	-	+	-	-	-	-	-
Rep. Mark Kirk (R-IL)	0%	-	-	-	-				-

(continued next page)

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

ILLINOIS (continued)

SCORE

House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Dan Lipinski (D-IL)	63%	-	+	+	+	+	-	-	+
Rep. Donald Manzullo (R-IL)	13%	-	-	+	-	-	-	-	-
Rep. Michael Quigley (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Peter Roskam (R-IL)	0%	-	-	-	X	-	-	-	-
Rep. Bobby Rush (D-IL)	100%	+	+	+	+	+	+	+	+
Rep. Jan Schakowsky (D-IL)	88%	+	+	+	+	+	+	-	+
Rep. Aaron Schock (R-IL)	0%	-	-	-	-	-	-	-	-
Rep. John Shimkus (R-IL)	0%	-	-	-	-	-	-	-	-
State Delegation Average:	57%								
State Rank:	25								

INDIANA

SCORE

Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Evan Bayh (D-IN)	75%	+	X	+	+	+	-	+	+
Sen. Richard Lugar (R-IN)	25%	-	-	-	-	-	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Dan Burton (R-IN)	0%	-	-	-	-	-	-	-	-
Rep. Stephen Buyer (R-IN)	13%	-	X	-	-	X	X	-	+
Rep. André Carson (D-IN)	88%	+	+	+	+	+	+	-	+
Rep. Joe Donnelly (D-IN)	75%	+	+	+	+	+	-	-	+
Rep. Brad Ellsworth (D-IN)	63%	+	+	+	+	+	-	-	-
Rep. Baron Hill (D-IN)	75%	+	+	-	+	+	+	-	+
Rep. Mike Pence (R-IN)	13%	-	-	-	-	-	-	+	-
Rep. Mark Souder (R-IN)	0%	-	-						-
Rep. Marlin Stutzman (R-IN)	0%					-	X	-	-
Rep. Pete Visclosky (D-IN)	88%	+	+	+	+	+	-	+	+
State Delegation Average:	43%								
State Rank:	34								

IOWA

SCORE

Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Chuck Grassley (R-IA)	13%	-	-	-	-	-	-	-	+
Sen. Tom Harkin (D-IA)	100%	+	+	+	+	+	+	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Leonard Boswell (D-IA)	88%	+	+	+	+	+	+	-	+
Rep. Bruce Braley (D-IA)	100%	+	+	+	+	+	+	+	+
Rep. Steve King (R-IA)	13%	-	-	-	-	-	-	+	-
Rep. Tom Latham (R-IA)	13%	-	-	-	-	+	-	-	-
Rep. Dave Loebsack (D-IA)	88%	+	+	+	+	+	+	-	+
State Delegation Average:	59%								
State Rank:	21								

KANSAS

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Sam Brownback (R-KS)	0%	–	–	–	–	–	–	–	–
Sen. Pat Roberts (R-KS)	0%	–	–	–	–	–	–	–	–
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Lynn Jenkins (R-KS)	0%	–	–	–	–	–	–	–	–
Rep. Dennis Moore (D-KS)	88%	+	+	+	+	+	+	–	+
Rep. Jerry Moran (R-KS)	13%	–	–	–	–	–	–	+	–
Rep. Todd Tiahrt (R-KS)	0%	–	–	X	–	–	–	–	–
State Delegation Average:	17%								
State Rank:	44								

KENTUCKY

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Jim Bunning (R-KY)	0%	–	–	–	–	X	–	X	–
Sen. Mitch McConnell (R-KY)	0%	–	–	–	–	–	–	–	–
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Ben Chandler (D-KY)	38%	–	–	+	+	+	–	–	–
Rep. Geoff Davis (R-KY)	0%	–	–	–	–	–	–	–	–
Rep. Brett Guthrie (R-KY)	0%	–	–	–	–	–	–	–	–
Rep. Hal Rogers (R-KY)	13%	–	–	–	–	–	–	–	+
Rep. Ed Whitfield (R-KY)	13%	–	–	+	–	–	–	–	–
Rep. John Yarmuth (D-KY)	100%	+	+	+	+	+	+	+	+
State Delegation Average:	20%								
State Rank:	43								

LOUISIANA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Mary Landrieu (D-LA)	88%	+	+	+	+	+	–	+	+
Sen. David Vitter (R-LA)	0%	–	X	–	–	X	–	–	–
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Rodney Alexander (R-LA)	0%	–	–	–	–	–	–	–	–
Rep. Charles Boustany (R-LA)	0%	–	–	–	X	–	–	–	–
Rep. Joseph Cao (R-LA)	63%	–	–	+	+	+	+	–	+
Rep. Bill Cassidy (R-LA)	0%	–	–	–	–	–	–	–	–
Rep. John C. Fleming (R-LA)	13%	–	–	–	–	–	–	+	–
Rep. Charlie Melancon (D-LA)	75%	–	–	+	+	+	+	+	+
Rep. Steve Scalise (R-LA)	0%	–	–	–	–	–	–	–	–
State Delegation Average:	26%								
State Rank:	42								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

MAINE

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Susan Collins (R-ME)	38%	–	+	+	–	–	–	–	+	
Sen. Olympia Snowe (R-ME)	38%	–	+	+	–	–	–	–	+	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Mike Michaud (D-ME)	100%	+	+	+	+	+	+	+	+	
Rep. Chellie Pingree (D-ME)	100%	+	+	+	+	+	+	+	+	
State Delegation Average:		69%								
State Rank:		14								

MARYLAND

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Ben Cardin (D-MD)	88%	+	+	+	+	+	–	+	+	
Sen. Barbara Mikulski (D-MD)	88%	+	+	+	+	+	–	+	+	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Roscoe Bartlett (R-MD)	0%	–	–	–	–	–	–	–	–	
Rep. Elijah Cummings (D-MD)	100%	+	+	+	+	+	+	+	+	
Rep. Donna Edwards (D-MD)	100%	+	+	+	+	+	+	+	+	
Rep. Steny Hoyer (D-MD)	88%	+	+	+	+	+	+	–	+	
Rep. Frank Kratovil (D-MD)	50%	–	–	+	+	+	–	–	+	
Rep. Dutch Ruppersberger (D-MD)	88%	+	+	+	+	+	+	–	+	
Rep. John Sarbanes (D-MD)	88%	+	+	+	+	+	+	–	+	
Rep. Chris Van Hollen (D-MD)	100%	+	+	+	+	+	+	+	+	
State Delegation Average:		79%								
State Rank:		10								

MASSACHUSETTS

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Scott Brown (R-MA)	0%	–	–	–	–	–	–	–	–	
Sen. John Kerry (D-MA)	88%	+	+	+	+	+	–	+	+	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Mike Capuano (D-MA)	88%	+	+	X	+	+	+	+	+	
Rep. Bill Delahunt (D-MA)	63%	+	+	+	+	X	X	–	+	
Rep. Barney Frank (D-MA)	100%	+	+	+	+	+	+	+	+	
Rep. Stephen Lynch (D-MA)	88%	–	+	+	+	+	+	+	+	
Rep. Ed Markey (D-MA)	100%	+	+	+	+	+	+	+	+	
Rep. Jim McGovern (D-MA)	100%	+	+	+	+	+	+	+	+	
Rep. Richard Neal (D-MA)	100%	+	+	+	+	+	+	+	+	
Rep. John Olver (D-MA)	100%	+	+	+	+	+	+	+	+	
Rep. John Tierney (D-MA)	100%	+	+	+	+	+	+	+	+	
Rep. Niki Tsongas (D-MA)	88%	+	+	+	+	+	+	–	+	
State Delegation Average:		84%								
State Rank:		6								

MICHIGAN

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Carl Levin (D-MI)	100%	+	+	+	+	+	+	+	+
Sen. Debbie Stabenow (D-MI)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Dave Camp (R-MI)	0%	-	-	-	-	-	-	-	-
Rep. John Conyers (D-MI)	100%	+	+	+	+	+	+	+	+
Rep. John Dingell (D-MI)	88%	+	+	+	+	+	+	-	+
Rep. Vernon Ehlers (R-MI)	50%	-	-	+	-	+	+	-	+
Rep. Pete Hoekstra (R-MI)	13%	-	-	X	-	-	-	+	-
Rep. Dale Kildee (D-MI)	88%	+	+	+	+	+	+	-	+
Rep. Carolyn Kilpatrick (D-MI)	88%	+	+	+	+	+	X	+	+
Rep. Sander Levin (D-MI)	88%	+	+	+	+	+	+	-	+
Rep. Thaddeus McCotter (R-MI)	25%	-	-	+	-	-	-	+	-
Rep. Candice Miller (R-MI)	0%	-	-	-	-	-	-	-	-
Rep. Gary Peters (D-MI)	88%	+	+	+	+	+	+	-	+
Rep. Mike Rogers (R-MI)	13%	-	-	+	-	-	-	-	-
Rep. Mark Schauer (D-MI)	88%	+	+	+	+	+	+	-	+
Rep. Bart Stupak (D-MI)	75%	+	+	+	+	-	-	+	+
Rep. Fred Upton (R-MI)	13%	-	-	+	-	-	-	-	-
State Delegation Average:	59%								
State Rank:	21								

MINNESOTA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Al Franken (D-MN)	88%	+	+	+	+	+	-	+	+
Sen. Amy Klobuchar (D-MN)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Michele Bachmann (R-MN)	13%	-	-	-	-	X	-	+	-
Rep. Keith Ellison (D-MN)	100%	+	+	+	+	+	+	+	+
Rep. John Kline (R-MN)	0%	-	-	-	-	-	-	-	-
Rep. Betty McCollum (D-MN)	100%	+	+	+	+	+	+	+	+
Rep. Jim Oberstar (D-MN)	88%	+	+	+	+	+	+	-	+
Rep. Erik Paulsen (R-MN)	0%	-	-	-	-	-	-	-	-
Rep. Collin Peterson (D-MN)	50%	-	-	+	+	+	-	-	+
Rep. Tim Walz (D-MN)	88%	+	+	+	+	+	+	-	+
State Delegation Average:	61%								
State Rank:	19								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

MISSISSIPPI

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Thad Cochran (R-MS)	13%	–	–	–	–	–	–	–	+
Sen. Roger Wicker (R-MS)	13%	–	–	–	–	–	–	–	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Travis Childers (D-MS)	50%	–	–	+	+	+	–	–	+
Rep. Gregg Harper (R-MS)	0%	–	–	–	–	–	–	–	–
Rep. Gene Taylor (D-MS)	38%	–	–	+	–	+	–	+	–
Rep. Bennie Thompson (D-MS)	100%	+	+	+	+	+	+	+	+
State Delegation Average:		35%							
State Rank:		37							

MISSOURI

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Kit Bond (R-MO)	0%	–	–	–	–	–	–	–	–
Sen. Claire McCaskill (D-MO)	88%	+	+	+	+	+	–	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Todd Akin (R-MO)	0%	–	–	–	–	–	–	–	–
Rep. Roy Blunt (R-MO)	0%	–	–	–	X	–	X	–	–
Rep. Russ Carnahan (D-MO)	88%	+	+	+	+	+	+	–	+
Rep. William Lacy Clay (D-MO)	88%	+	+	+	+	+	+	–	+
Rep. Emanuel Cleaver (D-MO)	100%	+	+	+	+	+	+	+	+
Rep. Jo Ann Emerson (R-MO)	13%	–	–	–	–	+	–	–	–
Rep. Sam Graves (R-MO)	0%	–	–	–	–	–	–	–	–
Rep. Blaine Luetkemeyer (R-MO)	0%	–	–	–	–	–	–	–	–
Rep. Ike Skelton (D-MO)	63%	–	–	+	+	+	+	–	+
State Delegation Average:		40%							
State Rank:		36							

MONTANA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Max Baucus (D-MT)	75%	+	+	+	+	+	–	–	+
Sen. Jon Tester (D-MT)	75%	+	+	+	+	+	–	–	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Denny Rehberg (R-MT)	13%	–	–	–	–	–	–	+	–
State Delegation Average:		54%							
State Rank:		26							

NEBRASKA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Mike Johanns (R-NE)	0%	–	–	–	–	–	–	–	–
Sen. Ben Nelson (D-NE)	13%	–	–	+	–	–	–	–	–
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Jeff Fortenberry (R-NE)	25%	–	–	–	–	+	–	+	–
Rep. Adrian Smith (R-NE)	0%	–	–	–	–	–	–	–	–
Rep. Lee Terry (R-NE)	0%	–	–	–	–	–	–	–	–
State Delegation Average:	8%								
State Rank:	49								

NEVADA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. John Ensign (R-NV)	13%	–	–	–	–	–	+	–	–
Sen. Harry Reid (D-NV)	88%	+	+	+	+	+	–	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Shelley Berkley (D-NV)	88%	+	+	+	+	+	+	–	+
Rep. Dean Heller (R-NV)	13%	–	–	+	–	–	–	–	–
Rep. Dina Titus (D-NV)	88%	+	+	+	+	+	+	–	+
State Delegation Average:	58%								
State Rank:	24								

NEW HAMPSHIRE

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Judd Gregg (R-NH)	0%	–	–	–	–	X	–	X	–
Sen. Jeanne Shaheen (D-NH)	88%	+	+	+	+	+	–	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Paul Hodes (D-NH)	75%	+	+	X	+	+	+	–	+
Rep. Carol Shea-Porter (D-NH)	100%	+	+	+	+	+	+	+	+
State Delegation Average:	66%								
State Rank:	17								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

NEW JERSEY

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Frank Lautenberg (D-NJ)	100%	+	+	+	+	+	+	+	+
Sen. Bob Menendez (D-NJ)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. John Adler (D-NJ)	63%	-	-	+	+	+	+	-	+
Rep. Rob Andrews (D-NJ)	75%	+	+	+	+	+	+	-	-
Rep. Rodney Frelinghuysen (R-NJ)	0%	-	-	-	-	-	-	-	-
Rep. Scott Garrett (R-NJ)	13%	-	-	-	-	-	-	+	-
Rep. Rush D. Holt (D-NJ)	100%	+	+	+	+	+	+	+	+
Rep. Leonard Lance (R-NJ)	0%	-	-	-	-	-	-	-	-
Rep. Frank LoBiondo (R-NJ)	13%	-	-	+	-	-	-	-	-
Rep. Frank Pallone (D-NJ)	88%	+	+	+	+	+	+	-	+
Rep. Bill Pascrell (D-NJ)	88%	+	+	+	+	+	+	-	+
Rep. Donald Payne (D-NJ)	100%	+	+	+	+	+	+	+	+
Rep. Steven Rothman (D-NJ)	88%	+	+	+	+	+	+	-	+
Rep. Albio Sires (D-NJ)	88%	+	+	+	+	+	+	-	+
Rep. Christopher Smith (R-NJ)	13%	-	-	+	-	-	-	-	-
State Delegation Average:		61%							
State Rank:		19							

NEW MEXICO

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Jeff Bingaman (D-NM)	100%	+	+	+	+	+	+	+	+
Sen. Tom Udall (D-NM)	100%	+	+	+	+	+	+	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Martin Heinrich (D-NM)	100%	+	+	+	+	+	+	+	+
Rep. Ben Luján (D-NM)	100%	+	+	+	+	+	+	+	+
Rep. Harry Teague (D-NM)	63%	-	-	+	+	+	+	-	+
State Delegation Average:		93%							
State Rank:		3							

NEW YORK

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Kirsten Gillibrand (D-NY)	100%	+	+	+	+	+	+	+	+
Sen. Chuck Schumer (D-NY)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Gary Ackerman (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Mike Arcuri (D-NY)	50%	-	-	+	+	+	-	-	+
Rep. Tim Bishop (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Yvette D. Clarke (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Joe Crowley (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Eliot Engel (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. John Hall (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Brian Higgins (D-NY)	75%	+	+	+	+	+	-	-	+
Rep. Maurice Hinchey (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Steve Israel (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Peter King (R-NY)	0%	-	-	X	-	-	-	-	-
Rep. Chris Lee (R-NY)	0%	-	-	-	-	-	-	-	-
Rep. Nita Lowey (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Daniel Maffei (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Carolyn Maloney (D-NY)	88%	+	+	+	+	+	+	-	+
<i>Rep. Eric Massa (D-NY)</i>									
Rep. Carolyn McCarthy (D-NY)	88%	+	+	+	+	+	+	X	+
Rep. Michael McMahon (D-NY)	63%	-	-	+	+	+	+	-	+
Rep. Gregory Meeks (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Scott Murphy (D-NY)	88%	+	+	+	+	+	+	-	+
Rep. Jerrold Nadler (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Bill Owens (D-NY)	75%	+	+	+	+	+	-	-	+
Rep. Charles B. Rangel (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Tom Reed (R-NY)	0%					-	-	-	-
Rep. José Serrano (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Louise Slaughter (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Paul Tonko (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Ed Towns (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Nydia Velázquez (D-NY)	100%	+	+	+	+	+	+	+	+
Rep. Anthony Weiner (D-NY)	100%	+	+	+	+	+	+	+	+
State Delegation Average:	81%								
State Rank:	8								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

NORTH CAROLINA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Richard Burr (R-NC)	0%	-	-	-	-	X	-	-	-
Sen. Kay Hagan (D-NC)	88%	+	+	+	+	+	+	-	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. G. K. Butterfield (D-NC)	100%	+	+	+	+	+	+	+	+
Rep. Howard Coble (R-NC)	0%	-	-	-	-	-	-	-	-
Rep. Bob Etheridge (D-NC)	88%	+	+	+	+	+	+	-	+
Rep. Virginia Foxx (R-NC)	13%	-	-	-	-	-	-	+	-
Rep. Walter B. Jones (R-NC)	25%	-	-	+	X	+	-	-	-
Rep. Larry Kissell (D-NC)	50%	-	-	+	+	+	-	-	+
Rep. Patrick McHenry (R-NC)	0%	-	-	-	-	-	-	-	-
Rep. Mike McIntyre (D-NC)	38%	-	-	-	+	+	-	-	+
Rep. Brad Miller (D-NC)	100%	+	+	+	+	+	+	+	+
Rep. Sue Myrick (R-NC)	0%	-	-	-	-	-	-	-	-
Rep. David Price (D-NC)	88%	+	+	+	+	+	+	-	+
Rep. Heath Shuler (D-NC)	38%	-	-	-	+	+	-	-	+
Rep. Mel Watt (D-NC)	88%	+	+	+	+	+	+	-	+
State Delegation Average:		48%							
State Rank:		30							

NORTH DAKOTA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Kent Conrad (D-ND)	88%	+	+	+	+	+	-	+	+
Sen. Byron Dorgan (D-ND)	100%	+	+	+	+	+	+	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Earl Pomeroy (D-ND)	100%	+	+	+	+	+	+	+	+
State Delegation Average:		96%							
State Rank:		1							

OHIO

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Sherrod Brown (D-OH)	88%	+	+	+	+	+	-	+	+
Sen. George Vionovich (R-OH)	25%	-	-	-	-	X	+	-	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Steve Austria (R-OH)	0%	-	-	-	-	-	-	-	-
Rep. John Boccieri (D-OH)	75%	+	+	+	+	+	-	-	+
Rep. John Boehner (R-OH)	0%	-	-	-	-	-	-	-	-
Rep. Steve Driehaus (D-OH)	88%	+	+	+	+	+	+	-	+
Rep. Marcia Fudge (D-OH)	100%	+	+	+	+	+	+	+	+
Rep. Jim Jordan (R-OH)	13%	-	-	-	-	-	-	+	-
Rep. Marcy Kaptur (D-OH)	88%	+	+	+	+	+	-	+	+
Rep. Mary Jo Kilroy (D-OH)	100%	+	+	+	+	+	+	+	+
Rep. Dennis Kucinich (D-OH)	88%	+	+	+	+	+	+	-	+
Rep. Steven LaTourette (R-OH)	25%	-	-	+	X	+	-	-	-
Rep. Bob Latta (R-OH)	0%	-	-	-	-	-	-	-	-
Rep. Tim Ryan (D-OH)	88%	+	+	+	+	+	+	-	+
Rep. Jean Schmidt (R-OH)	13%	-	-	-	-	-	-	+	-
Rep. Zachary Space (D-OH)	50%	-	-	+	+	+	-	-	+
Rep. Betty Sutton (D-OH)	88%	+	+	+	+	+	+	-	+
Rep. Patrick Tiberi (R-OH)	0%	-	-	-	-	-	-	-	-
Rep. Michael Turner (R-OH)	13%	-	-	+	-	-	-	-	-
Rep. Charlie Wilson (D-OH)	75%	+	+	+	+	+	-	-	+
State Delegation Average:	51%								
State Rank:	28								

OKLAHOMA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Tom Coburn (R-OK)	13%	-	-	-	-	-	+	-	-
Sen. Jim Inhofe (R-OK)	0%	-	-	-	-	X	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Dan Boren (D-OK)	50%	-	-	+	+	+	-	-	+
Rep. Tom Cole (R-OK)	0%	-	-	-	-	-	-	-	-
Rep. Mary Fallin (R-OK)	0%	-	-	X	-	X	X	-	-
Rep. Frank Lucas (R-OK)	0%	-	-	-	-	-	-	-	-
Rep. John Sullivan (R-OK)	13%	-	-	-	-	-	-	+	-
State Delegation Average:	11%								
State Rank:	48								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

OREGON

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Jeff Merkley (D-OR)	100%	+	+	+	+	+	+	+	+	
Sen. Ron Wyden (D-OR)	100%	+	+	+	+	+	+	+	+	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Earl Blumenauer (D-OR)	100%	+	+	+	+	+	+	+	+	
Rep. Peter DeFazio (D-OR)	88%	+	+	+	+	X	+	+	+	
Rep. Kurt Schrader (D-OR)	88%	+	+	+	+	+	-	+	+	
Rep. Greg Walden (R-OR)	0%	-	-	-	-	-	-	-	-	
Rep. David Wu (D-OR)	88%	+	+	+	+	+	X	+	+	
State Delegation Average:		80%								
State Rank:		9								

PENNSYLVANIA

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Bob Casey, Jr. (D-PA)	88%	+	+	+	+	+	-	+	+	
Sen. Arlen Specter (D-PA)	75%	+	+	+	+	+	-	+	-	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Jason Altmire (D-PA)	50%	-	-	+	+	+	-	-	+	
Rep. Robert Brady (D-PA)	88%	+	+	+	+	+	+	-	+	
Rep. Chris Carney (D-PA)	75%	+	+	+	+	+	-	-	+	
Rep. Mark Critz (D-PA)	67%			+	+	+	-	-	+	
Rep. Kathleen Dahlkemper (D-PA)	88%	+	+	+	+	+	-	+	+	
Rep. Charlie Dent (R-PA)	25%	-	-	+	-	+	-	-	-	
Rep. Mike Doyle (D-PA)	75%	+	+	X	+	+	+	-	+	
Rep. Chaka Fattah (D-PA)	88%	+	+	+	+	+	+	-	+	
Rep. Jim Gerlach (R-PA)	25%	-	-	+	-	+	-	-	-	
Rep. Tim Holden (D-PA)	50%	-	-	+	+	+	-	-	+	
Rep. Paul Kanjorski (D-PA)	88%	+	+	+	+	+	-	+	+	
Rep. Patrick Murphy (D-PA)	75%	+	+	+	+	+	-	-	+	
Rep. Tim Murphy (R-PA)	25%	-	-	+	-	+	-	-	-	
<i>Rep. John Murtha (D-PA)</i>										
Rep. Joe Pitts (R-PA)	0%	-	-	-	-	-	-	-	-	
Rep. Todd Platts (R-PA)	38%	-	-	+	-	+	-	-	+	
Rep. Allyson Schwartz (D-PA)	88%	+	+	+	+	+	+	-	+	
Rep. Joe Sestak (D-PA)	88%	+	+	+	+	+	+	-	+	
Rep. Bill Shuster (R-PA)	0%	-	-	-	-	-	-	-	-	
Rep. Glenn Thompson (R-PA)	0%	-	-	-	-	-	-	-	-	
State Delegation Average:		57%								
State Rank:		24								

RHODE ISLAND

SCORE

Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Jack Reed (D-RI)	88%	+	+	+	+	+	-	+	+
Sen. Sheldon Whitehouse (D-RI)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Patrick Kennedy (D-RI)	88%	+	+	+	+	+	+	-	+
Rep. James Langevin (D-RI)	88%	+	+	+	+	+	+	-	+
State Delegation Average:	88%								
State Rank:	5								

SOUTH CAROLINA

SCORE

Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Jim DeMint (R-SC)	13%	-	-	-	-	-	+	-	-
Sen. Lindsey Graham (R-SC)	0%	-	-	-	-	-	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. James Barrett (R-SC)	0%	-	-	-	-	X	-	-	-
Rep. Henry Brown (R-SC)	0%	-	-	-	-	-	-	X	-
Rep. Jim Clyburn (D-SC)	100%	+	+	+	+	+	+	+	+
Rep. Bob Inglis (R-SC)	25%	-	-	-	-	-	+	-	+
Rep. John Spratt, Jr. (D-SC)	88%	+	+	+	+	+	+	-	+
Rep. Joe Wilson (R-SC)	13%	-	-	-	-	-	-	+	-
State Delegation Average:	30%								
State Rank:	41								

SOUTH DAKOTA

SCORE

Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Tim Johnson (D-SD)	88%	+	+	+	+	+	-	+	+
Sen. John Thune (R-SD)	0%	-	-	-	-	-	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Stephanie Herseth Sandlin (D-SD)	63%	-	-	+	+	+	+	-	+
State Delegation Average:	50%								
State Rank:	29								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

TENNESSEE

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Lamar Alexander (R-TN)	0%	-	-	-	-	-	-	-	-	
Sen. Bob Corker (R-TN)	0%	-	-	-	-	-	-	-	-	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Marsha Blackburn (R-TN)	0%	-	-	-	-	-	-	-	-	
Rep. Steve Cohen (D-TN)	88%	+	+	+	+	+	X	+	+	
Rep. Jim Cooper (D-TN)	63%	+	-	-	-	+	+	+	+	
Rep. Lincoln Davis (D-TN)	63%	-	-	+	+	+	+	-	+	
Rep. John Duncan (R-TN)	0%	-	-	-	-	-	-	-	-	
Rep. Barton Gordon (D-TN)	88%	+	+	+	+	+	+	-	+	
Rep. Phil Roe (R-TN)	0%	-	-	-	-	-	-	-	-	
Rep. John Tanner (D-TN)	50%	-	-	+	X	-	+	+	+	
Rep. Zach Wamp (R-TN)	0%	-	-	X	X	-	-	X	-	
State Delegation Average:		32%								
State Rank:		40								

TEXAS

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. John Cornyn (R-TX)	0%	-	-	-	-	X	-	-	-
Sen. Kay Bailey Hutchison (R-TX)	0%	-	-	-	-	X	-	-	-
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Joe Barton (R-TX)	13%	-	-	-	-	-	-	+	-
Rep. Kevin Brady (R-TX)	0%	-	-	-	-	-	-	-	-
Rep. Michael Burgess (R-TX)	13%	-	-	-	-	-	-	+	-
Rep. John Carter (R-TX)	0%	-	-	-	-	-	-	-	-
Rep. Mike Conaway (R-TX)	0%	-	-	-	-	-	-	-	-
Rep. Henry Cuellar (D-TX)	88%	+	+	+	+	+	+	-	+
Rep. John Culberson (R-TX)	0%	-	-	-	-	-	-	-	-
Rep. Lloyd Doggett (D-TX)	100%	+	+	+	+	+	+	+	+
Rep. Chet Edwards (D-TX)	63%	-	-	+	+	+	+	-	+
Rep. Louie Gohmert (R-TX)	13%	-	-	-	-	-	-	+	-
Rep. Charlie Gonzalez (D-TX)	88%	+	+	+	+	+	+	-	+
Rep. Kay Granger (R-TX)	0%	-	-	-	-	-	X	X	-
Rep. Al Green (D-TX)	88%	+	+	+	+	+	+	-	+
Rep. Gene Green (D-TX)	100%	+	+	+	+	+	+	+	+
Rep. Ralph Hall (R-TX)	0%	-	-	-	-	-	-	-	-
Rep. Jeb Hensarling (R-TX)	0%	-	-	-	-	-	-	-	-
Rep. Rubén Hinojosa (D-TX)	75%	+	+	+	X	+	+	-	+
Rep. Sheila Jackson-Lee (D-TX)	100%	+	+	+	+	+	+	+	+
Rep. Eddie Bernice Johnson (D-TX)	88%	+	+	+	+	+	+	X	+
Rep. Sam Johnson (R-TX)	0%	-	-	-	-	-	-	-	-

(continued next page)

TEXAS (continued)

		SCORE							
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Kenny Marchant (R-TX)	0%	–	–	–	–	X	X	X	–
Rep. Mike McCaul (R-TX)	0%	–	–	–	–	–	–	–	–
Rep. Randy Neugebauer (R-TX)	0%	–	–	–	X	–	–	–	–
Rep. Pete Olson (R-TX)	0%	–	–	–	–	–	–	–	–
Rep. Solomon Ortiz (D-TX)	88%	+	+	X	+	+	+	+	+
Rep. Ron Paul (R-TX)	0%	–	–	–	–	–	–	–	–
Rep. Ted Poe (R-TX)	13%	–	–	–	–	–	–	+	–
Rep. Silvestre Reyes (D-TX)	100%	+	+	+	+	+	+	+	+
Rep. Ciro Rodriguez (D-TX)	100%	+	+	+	+	+	+	+	+
Rep. Pete Sessions (R-TX)	0%	–	–	–	–	–	–	–	–
Rep. Lamar Smith (R-TX)	0%	–	–	–	–	–	–	–	–
Rep. Mac Thornberry (R-TX)	0%	–	–	–	–	–	–	–	–
State Delegation Average:	33%								
State Rank:	39								

UTAH

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Bob Bennett (R-UT)	13%	–	–	–	–	–	–	+	–
Sen. Orrin Hatch (R-UT)	0%	–	–	–	–	–	–	X	–
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Rob Bishop (R-UT)	0%	–	–	–	–	–	–	–	–
Rep. Jason Chaffetz (R-UT)	13%	–	–	–	–	–	–	+	–
Rep. Jim Matheson (D-UT)	50%	–	–	+	+	+	–	–	+
State Delegation Average:	15%								
State Rank:	46								

VERMONT

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Patrick Leahy (D-VT)	100%	+	+	+	+	+	+	+	+
Sen. Bernie Sanders (I-VT)	100%	+	+	+	+	+	+	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Peter Welch (D-VT)	88%	+	+	+	+	–	+	+	+
State Delegation Average:	96%								
State Rank:	1								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

VIRGINIA

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Mark Warner (D-VA)	88%	+	+	+	+	+	-	+	+
Sen. Jim Webb (D-VA)	75%	+	+	+	+	-	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Frederick Boucher (D-VA)	50%	-	-	+	+	+	-	-	+
Rep. Eric Cantor (R-VA)	0%	-	-	-	-	-	-	-	-
Rep. Gerry Connolly (D-VA)	88%	+	+	+	+	+	+	-	+
Rep. Randy Forbes (R-VA)	13%	-	-	-	-	-	-	+	-
Rep. Bob Goodlatte (R-VA)	0%	-	-	-	-	-	-	-	-
Rep. Jim Moran (D-VA)	100%	+	+	+	+	+	+	+	+
Rep. Glenn Nye (D-VA)	38%	-	-	-	+	+	-	-	+
Rep. Thomas Perriello (D-VA)	88%	+	+	+	+	+	+	-	+
Rep. Bobby Scott (D-VA)	100%	+	+	+	+	+	+	+	+
Rep. Rob Wittman (R-VA)	13%	-	-	-	-	-	-	-	+
Rep. Frank Wolf (R-VA)	25%	-	-	-	-	-	-	+	+
State Delegation Average:	52%								
State Rank:	27								

WASHINGTON

		SCORE							
Senate Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No
Sen. Maria Cantwell (D-WA)	88%	+	+	+	+	+	-	+	+
Sen. Patty Murray (D-WA)	88%	+	+	+	+	+	-	+	+
House Votes		1	2	3	4	5	6	7	Pledge
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No
Rep. Brian Baird (D-WA)	75%	+	+	-	+	+	-	+	+
Rep. Norm Dicks (D-WA)	88%	+	+	+	+	+	+	-	+
Rep. Doc Hastings (R-WA)	0%	-	-	-	-	-	-	-	-
Rep. Jay Inslee (D-WA)	100%	+	+	+	+	+	+	+	+
Rep. Rick Larsen (D-WA)	88%	+	+	+	+	+	+	-	+
Rep. Jim McDermott (D-WA)	100%	+	+	+	+	+	+	+	+
Rep. Cathy McMorris Rodgers (R-WA)	0%	-	-	-	-	X	X	-	-
Rep. Dave Reichert (R-WA)	25%	-	X	+	-	+	-	-	-
Rep. Adam Smith (D-WA)	100%	+	+	+	+	+	+	+	+
State Delegation Average:	68%								
State Rank:	16								

WEST VIRGINIA

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Robert Byrd (D-WV)	100%	+							+	
Sen. Carte Goodwin (D-WV)	100%		+	+					+	
Sen. Joe Manchin (D-WV)	40%				+	-	-	X	+	
Sen. Jay Rockefeller (D-WV)	88%	+	+	+	+	+	-	+	+	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Shelley Moore Capito (R-WV)	25%	-	-	+	-	+	-	-	-	
Rep. Alan Mollohan (D-WV)	75%	+	+	+	+	+	X	-	+	
Rep. Nick Rahall (D-WV)	75%	+	+	+	+	+	-	-	+	
State Delegation Average:		72%								
State Rank:		12								

WISCONSIN

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. Russ Feingold (D-WI)	88%	+	+	+	+	-	+	+	+	
Sen. Herb Kohl (D-WI)	88%	+	+	+	+	+	-	+	+	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Paul Ryan (R-WI)	0%	-	-	-	-	-	-	-	-	
Rep. Tammy Baldwin (D-WI)	100%	+	+	+	+	+	+	+	+	
Rep. Ron Kind (D-WI)	100%	+	+	+	+	+	+	+	+	
Rep. Gwen Moore (D-WI)	100%	+	+	+	+	+	+	+	+	
Rep. James Sensenbrenner (R-WI)	0%	-	-	-	-	-	-	-	-	
Rep. Tom Petri (R-WI)	13%	-	-	+	-	-	-	-	-	
Rep. David Obey (D-WI)	100%	+	+	+	+	+	+	+	+	
Rep. Steve Kagen (D-WI)	100%	+	+	+	+	+	+	+	+	
State Delegation Average:		69%								
State Rank:		14								

WYOMING

		SCORE								
Senate Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Nay	Yea	No	
Sen. John Barrasso (R-WY)	13%	-	-	-	-	-	-	-	+	
Sen. Mike Enzi (R-WY)	0%	-	-	-	-	-	-	-	-	
House Votes		1	2	3	4	5	6	7	Pledge	
CDF Action Council Position		Yea	Yea	Yea	Yea	Yea	Yea	Nay	No	
Rep. Cynthia Lummis (R-WY)	0%	-	-	-	-	-	-	-	-	
State Delegation Average:		4%								
State Rank:		50								

A key to the tabulated votes above can be found on page 25 of the Scorecard. Descriptions of the votes begin on page 21.

Moments in America for All Children

Every second	a public school student is suspended.*
Every 8 seconds	a high school student drops out.*
Every 20 seconds	a public school student is corporally punished.*
Every 21 seconds	a child is arrested.
Every 18 seconds	a baby is born to an unmarried mother.
Every 34 seconds	a baby is born into poverty.
Every 42 seconds	a baby is born without health insurance.
Every 47 seconds	a child is confirmed as abused or neglected.
Every minute	a baby is born to a teen mother.
Every 2 minutes	a baby is born at low birthweight.
Every 4 minutes	a child is arrested for drug abuse.
Every 8 minutes	a child is arrested for a violent crime.
Every 18 minutes	a baby dies before his first birthday.
Every 3 hours	a child or teen is killed by a firearm.
Every 5 hours	a child or teen commits suicide.
Every 6 hours	a child is killed by abuse or neglect.
Every 18 hours	a mother dies in childbirth.

* Based on calculations per school day (180 days of seven hours each).

CDF Action Council State and Regional Offices

CDF-California

3333 Wilshire Blvd.
Suite 550
Los Angeles, CA 90010
Tel: (213) 355-8787
Fax: (213) 355-8795
www.cdfca.org

Oakland Office

2201 Broadway, Suite 815
Oakland, CA 94612
Tel: (510) 663-3224
Fax: (510) 663-1783
www.cdfca.org

CDF-Minnesota

555 Park Street, Suite 410
St. Paul, MN 55103
Tel: (651) 227-6121
Fax: (651) 227-2553
www.cdf-mn.org

Montana Office

163 Woodland Estates Rd.
Great Falls, MT 59404
Tel: (406) 761-6233
Fax: (406) 761-6233
www.childrensdefense.org/montana

North Dakota Office

P.O. Box 655
Bismarck, ND 58502
Tel: (701) 400-1827
www.cdf-mn.org/nd

CDF-New York

15 Maiden Lane, Suite 1200
New York, NY 10038
Tel: (212) 697-2323
Fax: (212) 697-0566
www.cdfny.org

CDF-Ohio

395 East Broad Street, Suite 330
Columbus, OH 43215
Tel: (614) 221-2244
Fax: (614) 221-2247
www.cdfohio.org

CDF-South Carolina

117 Cheraw Street
Bennettsville, SC 29512
Tel: (843) 479-5310
Fax: (843) 479-0605

CDF-Southern Regional Office

(Alabama, Arkansas, Florida,
Georgia, Louisiana, Mississippi)
2659 Livingston Rd., Suite 200
Jackson, MS 39213
Tel: (601) 321-1966
Fax: (601) 321-8736
www.cdf-sro.org

Louisiana Office

1452 North Broad Street
New Orleans, LA 70119
Tel: (504) 309-2376
Fax: (504) 309-2379
www.cdf-sro.org

CDF-Texas

5410 Bellaire Blvd, Suite 260
Bellaire, TX 77401
Tel: (713) 664-4080
Fax: (713) 664-1975
www.cdftexas.org

Rio Grande Valley Office

612 Nolana, Suite 320
McAllen, TX 78504
Tel: (956) 687-5437
Fax: (956) 687-5438
www.cdftexas.org

CDF Haley Farm

1000 Alex Haley Lane
Clinton, TN 37716
Tel: (865) 457-6466
Fax: (865) 457-6464
www.childrensdefense.org/haleyfarm

CDF Action Council