

The Purpose of This Report

The purpose of this report is to grade the legislative outputs of the US Government in terms of its friendliness and support for the "Black Community". This is done by taking all legislative activity that result in laws or that pass through both branches of the legislative process and have a direct impact on domestic affairs, scoring them, and then using those scores to determine the legislative impact of congress on the "Quality of Black Life", in America. While we lack the manpower to produce an in-depth look at individual members of congress, we can look at the laws passed and gain some insight into individual members of congress as well as providing an in-depth look at the legislative branch as a whole.

This report only looks at the federal legislative branch, we simply do not have the manpower to assess the executive or judicial branches and we lack the manpower to assess local legislative branches.

This report only looks at laws passed or bills that made it through both levels of congress and that have a domestic focus. The reason we do not assess bills that do not become law is because we wanted the numbers to represent a true look at the effectiveness of congress to engage in meaningful political activity with regards to the "Black Community" in America. This was the simplest way to negate empty rhetoric and messaging of bills with no chance of becoming law.

This report looks at all laws instead of a few specific laws because laws work together and it is possible for congress to pass a law that is great for the community while simultaneously passing laws that or bad for the community. This report seeks to put a number on the net effect of congress and its members.

This is the 3rd year we have generated a report and the formula has been changed slightly in some regards to make the impact of enforcement slightly less prominent. The formula otherwise remains unchanged, a law is given a base score in 5 areas based on its impact on the community, and that score is modified by whether or not the law has any teeth.

This report is meant to be used as a part of a toolkit for figuring out if a candidate has earned the "Black Vote". With that in mind, the neutral score is 1.00 which is equated to a D. Anything greater than 1.00 is a step forward, anything less than 1.00 is a step backwards, 1.00 is equated to a continuation of the status quo.

The PACTS Team

The rankings below represent how friendly representatives from the states listed are compared to representatives from other states. It is not meant to suggest that these are the best places for Black People to live or that these states have friendly representatives to the Black Community at all. (1 equals neutral or continuing the status quo. 1<=F, 1>1.99=D, 2>2.99=C, 3>3.99=B, 4>4.99=A, 5>=A+)

Top Congress

1. Maine (1.328) T-1
2. New Hampshire (1.328) T-1
3. Rhode Island (1.328) T-1
4. Connecticut (1.322)
5. New Mexico (1.320)
6. Nevada (1.308)
7. Hawaii (1.2962)
8. Delaware (1.2958)
9. Washington (1.291)
10. Alaska (1.287)

Top Senate

1. Colorado (1.393)
2. West Virginia (1.377)
3. Illinois (1.358) T-3
4. Kansas (1.358) T-3
5. Maine (1.356) T-5
6. New Hampshire (1.356) T-5
7. Rhode Island (1.356) T-5
8. Connecticut (1.356) T-5
9. New Mexico (1.356) T-5
10. Nevada (1.356) T-5

Top House

1. Maine (1.300) T-1
2. New Hampshire (1.300) T-1
3. Rhode Island (1.300) T-1
4. Delaware (1.300) T-1
5. Connecticut (1.288)
6. New Mexico (1.284)
7. New Jersey (1.277)
8. Nevada (1.259)
9. Massachusetts (1.255)
10. Hawaii (1.236)

The following rankings show the members of congress that had the friendliest voting record over the past year with regards to the Black Community when compared to the other members of congress. This does not mean that they were progressive, nor does it imply that they have a positive Black Agenda.

Top Senators

1. John Isakson – Georgia (1.396)
2. Michael Bennet – Colorado (1.393) T-2
3. Cory Gardner – Colorado (1.393) T-2
4. Jon Tester – Montana (1.393) T-2
5. Shelley Capito – W. Virginia (1.393) T-2
6. Richard Durbin – Illinois (1.360) T-6
7. Pat Roberts – Kansas (1.360) T-6
8. Lamar Alexander – Tennessee (1.360) T-6
9. Joe Manchin III – W. Virginia (1.360) T-6
10. 10-58 is a 48-way tie (1.356)

Top House

1. Albio Sires- New Jersey (1.382)
2. Eric Swalwell – California (1.372)
3. David Trone – Maryland (1.359) T-3
4. Emanuel Cleaver II – Missouri (1.359) T-3
5. George Butterfield Jr. – N. Carolina (1.359) T-3
6. Hakeem Jeffries – New York (1.359) T-3
7. Robert Scott – Virginia (1.359) T-3
8. Josh Harder – California (1.350) T-8
9. Stephanie Murphy – Florida (1.350) T-8
10. Collin Peterson – Minnesota (1.350) T-8

State Grades and Rankings

The following pages contain the state table information.

- House Ave Score – The average score of all members of the House of Representatives from this state.
- House Member Ave. Rank – The average rank of house members from this state when ranking all members.
- House Grade – Grade earned by house members from this state when averaged together.
(1< =F, 1>1.99=D, 2>2.99=C, 3>3.99=B, 4>4.99=A, 5> =A+)
- State House Rank- Rank of the state when comparing house representatives as a group.
- Senator Ave Score – The average score of all members of the Senate from this state.
- Senate Grade – Grade earned by senate members from this state when averaged together.
- Senator Ave. Rank – The average rank of senate members from this state when ranking all members.
- State Senate Rank – Rank of the state when comparing senate representatives as a group.
- Total Score – The average of the house score and the senate score.
- Total Rank – Rank of the state when comparing senate and house representatives as a group.

State	House Ave Score	House Member Ave. Rank	House Grade	State House Rank	Senator Ave. Score	Senate Grade	Senator Ave. Rank	State Senate Rank	Total Score	Total Rank
Maine	1.300	21.00	D	1	1.356	D	10.00	5	1.3281	1
New Hampshire	1.300	21.00	D	1	1.356	D	10.00	5	1.3281	1
Rhode Island	1.300	21.00	D	1	1.356	D	10.00	5	1.3281	1
Connecticut	1.288	80.40	D	5	1.356	D	10.00	5	1.3219	4
New Mexico	1.284	61.00	D	6	1.356	D	10.00	5	1.3200	5
Nevada	1.259	100.75	D	8	1.356	D	10.00	5	1.3075	6
Hawaii	1.236	151.00	D	10	1.356	D	10.00	5	1.2962	7
Delaware	1.300	21.00	D	1	1.291	D	43.50	26	1.2958	8
Washington	1.226	126.80	D	12	1.356	D	10.00	5	1.2909	9
Alaska	1.218	200.00	D	14	1.356	D	10.00	5	1.2869	10
Illinois	1.208	147.50	D	18	1.358	D	8.00	3	1.2831	11
Maryland	1.209	127.00	D	17	1.328	D	34.50	21	1.2685	12
Vermont	1.227	180.00	D	11	1.304	D	41.00	24	1.2653	13
Virginia	1.140	168.27	D	21	1.356	D	10.00	5	1.2480	14
Minnesota	1.148	164.25	D	20	1.336	D	34.00	20	1.2423	15

California	1.219	156.36	D	13	1.262	D	44.50	29	1.2406	16
New Jersey	1.277	85.58	D	7	1.201	D	48.50	35	1.2389	17
Oregon	1.216	166.00	D	16	1.258	D	70.00	31	1.2368	18
Michigan	1.100	223.21	D	24	1.356	D	10.00	5	1.2279	19
Mississippi	1.063	282.25	D	26	1.356	D	10.00	5	1.2094	20
Iowa	1.164	137.00	D	19	1.255	D	45.00	32	1.2092	21
Colorado	1.019	254.43	D	34	1.393	D	2.00	1	1.2060	22
Ohio	1.046	264.13	D	29	1.356	D	10.00	5	1.2012	23
West Virginia	1.019	288.67	D	33	1.377	D	4.00	2	1.1978	24
North Dakota	1.040	293.00	D	31	1.356	D	10.00	5	1.1978	25
New York	1.217	144.96	D	15	1.168	D	74.00	39	1.1927	26
Massachusetts	1.255	124.89	D	9	1.096	D	84.50	46	1.1756	27
Georgia	1.043	243.21	D	30	1.275	D	40.50	27	1.1589	28
Kansas	0.956	275.25	F	45	1.358	D	8.00	3	1.1569	29
Arizona	0.984	234.89	F	38	1.328	D	34.50	21	1.1562	30
Wisconsin	0.977	306.50	F	40	1.319	D	38.00	23	1.1480	31
Florida	1.100	203.04	D	23	1.181	D	75.50	38	1.1405	32
Pennsylvania	1.123	192.89	D	22	1.148	D	52.00	42	1.1357	33
Arkansas	1.005	296.00	D	36	1.264	D	44.00	28	1.1346	34
Alabama	0.903	308.86	F	50	1.356	D	10.00	5	1.1295	35

North Carolina	0.951	301.00	F	46	1.300	D	62.00	25	1.1258	36
South Dakota	0.971	318.00	F	43	1.248	D	46.50	33	1.1096	37
Louisiana	0.945	326.17	F	47	1.261	D	71.00	30	1.1032	38
Montana	0.968	321.00	F	44	1.236	D	43.50	34	1.1021	39
Missouri	1.068	254.38	D	25	1.135	D	53.00	43	1.1012	40
Nebraska	1.053	279.67	D	28	1.135	D	75.50	43	1.0939	41
Tennessee	0.994	274.78	F	37	1.192	D	48.00	36	1.0928	42
Idaho	1.012	308.00	D	35	1.162	D	74.50	40	1.0869	43
Indiana	1.055	245.44	D	27	1.085	D	54.50	48	1.0703	44
Oklahoma	1.028	253.00	D	32	1.107	D	80.50	45	1.0674	45
Wyoming	0.909	340.00	F	49	1.189	D	78.50	37	1.0494	46
South Carolina	0.920	313.86	F	48	1.162	D	51.00	40	1.0409	47
Kentucky	0.974	273.00	F	41	1.095	D	54.00	47	1.0345	48
Texas	0.980	287.56	F	39	1.079	D	84.50	49	1.0297	49
Utah	0.974	313.00	F	42	1.030	D	86.00	50	1.0017	50

Senators Grades and Rankings

The following pages contain the table for the 116th congressional Senate:

- Rank – Rank of the senator when compared with all other senators.
- Score – Earned value representing all votes made on legislation that became law.
- Letter Grade – Letter Grade earned by score value. (1< =F, 1>1.99=D, 2>2.99=C, 3>3.99=B, 4>4.99=A, 5> =A+)
- Voting Percentage – Percentage of time a vote was cast.

Total Senate Score: 1.265 = D

The Senate Partisan Average (SPA): 97.52%

The Partisan Average is a value that represents agreement between the 2 parties. For this congress, 98% of all the bills that were passed through the senate and became law or were vetoed while having domestic implications had equal support amongst Democrats and Republicans.

Average House Democrat Support: 98.60%

Average House Republican Support: 97.05%

The average party support numbers take into account all of the laws passed and looks at what percentage of party support they received.

Party	First Name	Last Name	State	Rank	Score	Letter Grade	Voting %
Republican	Lisa	Murkowski	AK	10	1.356	D	100.00%
Republican	Dan	Sullivan	AK	10	1.356	D	100.00%
Republican	Richard	Shelby	AL	10	1.356	D	100.00%
Democrat	Doug	Jones	AL	10	1.356	D	100.00%
Republican	John	Boozman	AR	10	1.356	D	100.00%
Republican	Tom	Cotton	AR	78	1.171	D	100.00%
Democrat	Kyrsten	Sinema	AZ	10	1.356	D	100.00%
Republican	Martha	McSally	AZ	59	1.301	D	100.00%
Democrat	Dianne	Feinstein	CA	10	1.356	D	100.00%
Democrat	Kamala	Harris	CA	79	1.168	D	53.85%
Democrat	Michael	Bennet	CO	2	1.393	D	84.62%
Republican	Cory	Gardner	CO	2	1.393	D	100.00%
Democrat	Christopher	Murphy	CT	10	1.356	D	100.00%
Democrat	Richard	Blumenthal	CT	10	1.356	D	100.00%
Democrat	Thomas	Carper	DE	10	1.356	D	100.00%
Democrat	Chris	Coons	DE	77	1.227	D	100.00%
Republican	Marco	Rubio	FL	66	1.282	D	100.00%
Republican	Rick	Scott	FL	85	1.079	D	100.00%
Republican	John	Isakson	GA	1	1.396	D	61.54%
Republican	David	Perdue	GA	80	1.153	D	100.00%
Democrat	Mazie	Hirono	HI	10	1.356	D	100.00%
Democrat	Brian	Schatz	HI	10	1.356	D	100.00%
Republican	Charles	Grassley	IA	10	1.356	D	100.00%
Republican	Joni	Ernst	IA	80	1.153	D	100.00%
Republican	Michael	Crapo	ID	59	1.301	D	100.00%
Republican	James	Risch	ID	90	1.024	D	100.00%
Democrat	Richard	Durbin	IL	6	1.360	D	92.31%

Party	First Name	Last Name	State	Rank	Score	Letter Grade	Voting %
Democrat	Tammy	Duckworth	IL	10	1.356	D	100.00%
Republican	Todd	Young	IN	10	1.356	D	100.00%
Republican	Mike	Braun	IN	99	0.815	F	100.00%
Republican	Pat	Roberts	KS	6	1.360	D	92.31%
Republican	Jerry	Moran	KS	10	1.356	D	100.00%
Republican	Mitch	McConnell	KY	10	1.356	D	100.00%
Republican	Rand	Paul	KY	98	0.834	F	84.62%
Republican	Bill	Cassidy	LA	66	1.282	D	100.00%
Republican	John	Kennedy	LA	76	1.240	D	92.31%
Democrat	Edward	Markey	MA	82	1.147	D	100.00%
Democrat	Elizabeth	Warren	MA	87	1.045	D	38.46%
Democrat	Benjamin	Cardin	MD	10	1.356	D	100.00%
Democrat	Chris	Van Hollen Jr.	MD	59	1.301	D	100.00%
Republican	Susan	Collins	ME	10	1.356	D	100.00%
Independent	Angus	King	ME	10	1.356	D	100.00%
Democrat	Debbie	Stabenow	MI	10	1.356	D	100.00%
Democrat	Gary	Peters	MI	10	1.356	D	100.00%
Democrat	Amy	Klobuchar	MN	10	1.356	D	100.00%
Democrat	Tina	Smith	MN	58	1.316	D	61.54%
Republican	Roy	Blunt	MO	10	1.356	D	100.00%
Republican	Joshua	Hawley	MO	96	0.913	F	100.00%
Republican	Roger	Wicker	MS	10	1.356	D	100.00%
Republican	Cindy	Hyde-Smith	MS	10	1.356	D	100.00%
Democrat	Jon	Tester	MT	2	1.393	D	100.00%
Republican	Steve	Daines	MT	85	1.079	D	100.00%
Republican	Thom	Tillis	NC	59	1.301	D	100.00%
Republican	Richard	Burr	NC	65	1.300	D	84.62%
Republican	John	Hoeven	ND	10	1.356	D	100.00%
Republican	Kevin	Cramer	ND	10	1.356	D	100.00%

Party	First Name	Last Name	State	Rank	Score	Letter Grade	Voting %
Republican	Deb	Fischer	NE	59	1.301	D	100.00%
Republican	Benjamin	Sasse	NE	92	0.968	F	100.00%
Democrat	Jeanne	Shaheen	NH	10	1.356	D	100.00%
Democrat	Margaret	Hassan	NH	10	1.356	D	100.00%
Democrat	Robert	Menendez	NJ	10	1.356	D	100.00%
Democrat	Cory	Booker	NJ	87	1.045	D	38.46%
Democrat	Tom	Udall	NM	10	1.356	D	100.00%
Democrat	Martin	Heinrich	NM	10	1.356	D	100.00%
Democrat	Catherine	Cortez Masto	NV	10	1.356	D	100.00%
Democrat	Jacky	Rosen	NV	10	1.356	D	100.00%
Democrat	Charles	Schumer	NY	59	1.301	D	100.00%
Democrat	Kirsten	Gillibrand	NY	89	1.036	D	92.31%
Democrat	Sherrod	Brown	OH	10	1.356	D	100.00%
Republican	Robert	Portman	OH	10	1.356	D	100.00%
Republican	James	Inhofe	OK	66	1.282	D	100.00%
Republican	James	Lankford	OK	95	0.931	F	100.00%
Democrat	Ron	Wyden	OR	70	1.258	D	100.00%
Democrat	Jeff	Merkley	OR	70	1.258	D	100.00%
Republican	Patrick	Toomey	PA	10	1.356	D	100.00%
Democrat	Robert	Casey Jr.	PA	94	0.940	F	92.31%
Democrat	John	Reed	RI	10	1.356	D	100.00%
Democrat	Sheldon	Whitehouse	RI	10	1.356	D	100.00%
Republican	Lindsey	Graham	SC	10	1.356	D	100.00%
Republican	Tim	Scott	SC	92	0.968	F	100.00%
Republican	John	Thune	SD	10	1.356	D	100.00%
Republican	Mike	Rounds	SD	83	1.140	D	84.62%
Republican	Lamar	Alexander	TN	6	1.360	D	92.31%
Republican	Marsha	Blackburn	TN	90	1.024	D	100.00%
Republican	John	Cornyn	TX	73	1.245	D	100.00%

Party	First Name	Last Name	State	Rank	Score	Letter Grade	Voting %
Republican	Ted	Cruz	TX	96	0.913	F	100.00%
Republican	Mike	Lee	UT	73	1.245	D	100.00%
Republican	Mitt	Romney	UT	99	0.815	F	100.00%
Democrat	Mark	Warner	VA	10	1.356	D	100.00%
Democrat	Timothy	Kaine	VA	10	1.356	D	100.00%
Democrat	Patrick	Leahy	VT	10	1.356	D	100.00%
Independent	Bernard	Sanders	VT	72	1.251	D	38.46%
Democrat	Maria	Cantwell	WA	10	1.356	D	100.00%
Democrat	Patty	Murray	WA	10	1.356	D	100.00%
Democrat	Tammy	Baldwin	WI	10	1.356	D	100.00%
Republican	Ron	Johnson	WI	66	1.282	D	100.00%
Republican	Shelley	Capito	WV	2	1.393	D	100.00%
Democrat	Joe	Manchin III	WV	6	1.360	D	92.31%
Republican	Michael	Enzi	WY	73	1.245	D	100.00%
Republican	John	Barrasso	WY	84	1.134	D	92.31%

House Grades and Rankings

The following pages contain the table for the 116th Congressional House of Representatives:

- Rank – Rank of the representative when compared with all other representatives.
- Score – Earned value representing all votes made on legislation that became law.
- Letter Grade – Letter Grade earned by score value. (1<=F, 1>1.99=D, 2>2.99=C, 3>3.99=B, 4>4.99=A, 5>=A+)
- Voting Percentage – Percentage of time a vote was cast.

Total House Score: 1.236 = D

The House Partisan Average (HPA): 92.80%

The Partisan Average is a value that represents agreement between the 2 parties. For this congress, 93% of all the bills that were passed through the house and became law or were vetoed while having domestic implications had equal support amongst Democrats and Republicans.

Average House Democrat Support: 97.66%

Average House Republican Support: 91.57%

The average party support numbers take into account all of the laws passed and looks at what percentage of party support they received.

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Republican	Don	Young	AK	0	200	1.296	D	97.14%
Republican	Bradley	Byrne	AL	1	406	1.025	D	94.29%
Republican	Martha	Roby	AL	2	263	1.244	D	85.71%
Republican	Mike	Rogers	AL	3	312	1.179	D	91.43%
Republican	Robert	Aderholt	AL	4	311	1.182	D	91.43%
Republican	Mo	Brooks	AL	5	429	0.992	F	94.29%
Republican	Gary	Palmer	AL	6	420	1.004	D	97.14%
Democrat	Terri	Sewell	AL	7	21	1.337	D	97.14%
Republican	Eric	Crawford	AR	1	352	1.120	D	91.43%
Republican	French	Hill	AR	2	233	1.261	D	97.14%
Republican	Steve	Womack	AR	3	233	1.261	D	97.14%
Republican	Bruce	Westerman	AR	4	366	1.098	D	94.29%
Democrat	Tom	Oâ€™Halleran	AZ	1	21	1.337	D	97.14%
Democrat	Ann	Kirkpatrick	AZ	2	21	1.337	D	97.14%
Democrat	RaÃ¶l	Grijalva	AZ	3	216	1.279	D	91.43%
Republican	Paul	Gosar	AZ	4	433	0.970	F	97.14%
Republican	Andy	Biggs	AZ	5	435	0.948	F	97.14%
Republican	David	Schweikert	AZ	6	386	1.073	D	97.14%
Democrat	Ruben	Gallego	AZ	7	175	1.302	D	91.43%
Republican	Debbie	Lesko	AZ	8	406	1.025	D	97.14%
Democrat	Greg	Stanton	AZ	9	21	1.337	D	97.14%
Republican	Doug	LaMalfa	CA	1	299	1.196	D	94.29%
Democrat	Jared	Huffman	CA	2	180	1.300	D	97.14%
Democrat	John	Garamendi	CA	3	120	1.334	D	94.29%
Republican	Tom	McClintock	CA	4	427	0.997	F	97.14%
Democrat	Mike	Thompson	CA	5	21	1.337	D	97.14%
Democrat	Doris	Matsui	CA	6	127	1.324	D	88.57%
Democrat	Ami	Bera	CA	7	124	1.327	D	94.29%
Republican	Paul	Cook	CA	8	233	1.261	D	94.29%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Jerry	McNerney	CA	9	137	1.317	D	91.43%
Democrat	Josh	Harder	CA	10	8	1.350	D	97.14%
Democrat	Mark	DeSaulnier	CA	11	180	1.300	D	97.14%
Democrat	Nancy	Pelosi	CA	12	336	1.149	D	22.86%
Democrat	Barbara	Lee	CA	13	180	1.300	D	97.14%
Democrat	Jackie	Speier	CA	14	176	1.302	D	88.57%
Democrat	Eric	Swalwell	CA	15	2	1.372	D	77.14%
Democrat	Jim	Costa	CA	16	116	1.335	D	88.57%
Democrat	Ro	Khanna	CA	17	197	1.300	D	91.43%
Democrat	Anna	Eshoo	CA	18	143	1.316	D	97.14%
Democrat	Zoe	Lofgren	CA	19	206	1.292	D	94.29%
Democrat	Jimmy	Panetta	CA	20	143	1.316	D	97.14%
Democrat	TJ	Cox	CA	21	163	1.313	D	94.29%
Republican	Devin	Nunes	CA	22	307	1.182	D	97.14%
Republican	Kevin	McCarthy	CA	23	233	1.261	D	97.14%
Democrat	Salud	Carbajal	CA	24	21	1.337	D	97.14%
Democrat	Katie	Hill	CA	25	226	1.274	D	74.29%
Democrat	Julia	Brownley	CA	26	21	1.337	D	97.14%
Democrat	Judy	Chu	CA	27	180	1.300	D	97.14%
Democrat	Adam	Schiff	CA	28	21	1.337	D	97.14%
Democrat	Tony	Cárdenas	CA	29	176	1.302	D	91.43%
Democrat	Brad	Sherman	CA	30	127	1.324	D	91.43%
Democrat	Pete	Aguilar	CA	31	143	1.316	D	97.14%
Democrat	Grace	Napolitano	CA	32	180	1.300	D	97.14%
Democrat	Ted	Lieu	CA	33	174	1.303	D	91.43%
Democrat	Jimmy	Gomez	CA	34	251	1.259	D	97.14%
Democrat	Norma	Torres	CA	35	143	1.316	D	97.14%
Democrat	Raul	Ruiz	CA	36	21	1.337	D	97.14%
Democrat	Karen	Bass	CA	37	180	1.300	D	94.29%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Linda	SÃ¡nchez	CA	38	203	1.295	D	94.29%
Democrat	Gilbert	Cisneros	CA	39	21	1.337	D	97.14%
Democrat	Lucille	Roybal-Allard	CA	40	143	1.316	D	91.43%
Democrat	Mark	Takano	CA	41	143	1.316	D	94.29%
Republican	Ken	Calvert	CA	42	233	1.261	D	97.14%
Democrat	Maxine	Waters	CA	43	143	1.316	D	97.14%
Democrat	Nanette	BarragÃ¡n	CA	44	133	1.321	D	94.29%
Democrat	Katie	Porter	CA	45	21	1.337	D	91.43%
Democrat	Luis	Correa	CA	46	203	1.295	D	91.43%
Democrat	Alan	Lowenthal	CA	47	180	1.300	D	97.14%
Democrat	Harley	Rouda	CA	48	21	1.337	D	97.14%
Democrat	Mike	Levin	CA	49	21	1.337	D	97.14%
Republican	Duncan	Hunter	CA	50	381	1.079	D	85.71%
Democrat	Juan	Vargas	CA	51	326	1.163	D	85.71%
Democrat	Scott	Peters	CA	52	172	1.309	D	94.29%
Democrat	Susan	Davis	CA	53	21	1.337	D	97.14%
Democrat	Diana	DeGette	CO	1	225	1.274	D	91.43%
Democrat	Joe	Neguse	CO	2	180	1.300	D	97.14%
Republican	Scott	Tipton	CO	3	356	1.114	D	97.14%
Republican	Ken	Buck	CO	4	430	0.988	F	94.29%
Republican	Doug	Lamborn	CO	5	406	1.025	D	97.14%
Democrat	Jason	Crow	CO	6	163	1.313	D	94.29%
Democrat	Ed	Perlmutter	CO	7	21	1.337	D	94.29%
Democrat	John	Larson	CT	1	21	1.337	D	97.14%
Democrat	Joe	Courtney	CT	2	21	1.337	D	97.14%
Democrat	Rosa	DeLauro	CT	3	176	1.302	D	91.43%
Democrat	James	Himes	CT	4	21	1.337	D	97.14%
Democrat	Jahana	Hayes	CT	5	163	1.313	D	94.29%
Democrat	Lisa	Blunt Rochester	DE	0	21	1.337	D	97.14%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Republican	Matt	Gaetz	FL	1	383	1.073	D	88.57%
Republican	Neal	Dunn	FL	2	283	1.220	D	97.14%
Republican	Ted	Yoho	FL	3	416	1.015	D	91.43%
Republican	John	Rutherford	FL	4	264	1.242	D	88.57%
Democrat	Al	Lawson	FL	5	16	1.346	D	85.71%
Republican	Michael	Waltz	FL	6	327	1.160	D	91.43%
Democrat	Stephanie	Murphy	FL	7	8	1.350	D	97.14%
Republican	Bill	Posey	FL	8	349	1.129	D	91.43%
Democrat	Darren	Soto	FL	9	21	1.337	D	97.14%
Democrat	Val	Demings	FL	10	21	1.337	D	97.14%
Republican	Daniel	Webster	FL	11	364	1.105	D	91.43%
Republican	Gus	Bilirakis	FL	12	266	1.239	D	88.57%
Democrat	Charlie	Crist	FL	13	21	1.337	D	97.14%
Democrat	Kathy	Castor	FL	14	21	1.337	D	97.14%
Republican	Ross	Spano	FL	15	345	1.131	D	94.29%
Republican	Vern	Buchanan	FL	16	203	1.295	D	91.43%
Republican	Gregory	Steube	FL	17	420	1.004	D	91.43%
Republican	Brian	Mast	FL	18	341	1.139	D	82.86%
Republican	Francis	Rooney	FL	19	405	1.027	D	68.57%
Democrat	Alcee	Hastings	FL	20	213	1.287	D	82.86%
Democrat	Lois	Frankel	FL	21	132	1.324	D	85.71%
Democrat	Theodore	Deutch	FL	22	141	1.316	D	94.29%
Democrat	Debbie	Wasserman Schultz	FL	23	18	1.342	D	88.57%
Democrat	Frederica	Wilson	FL	24	229	1.273	D	71.43%
Republican	Mario	Diaz-Balart	FL	25	233	1.261	D	97.14%
Democrat	Debbie	Mucarsel-Powell	FL	26	21	1.337	D	97.14%
Democrat	Donna	Shalala	FL	27	21	1.337	D	97.14%
Republican	Buddy	Carter	GA	1	329	1.155	D	97.14%
Democrat	Sanford	Bishop Jr.	GA	2	21	1.337	D	91.43%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Republican	Drew	Ferguson IV	GA	3	307	1.182	D	94.29%
Democrat	Henry	Johnson Jr.	GA	4	163	1.313	D	94.29%
Democrat	John	Lewis	GA	5	137	1.317	D	82.86%
Democrat	Lucy	McBath	GA	6	21	1.337	D	97.14%
Republican	Rob	Woodall	GA	7	264	1.242	D	94.29%
Republican	Austin	Scott	GA	8	322	1.168	D	91.43%
Republican	Doug	Collins	GA	9	324	1.168	D	88.57%
Republican	Jody	Hice	GA	10	406	1.025	D	97.14%
Republican	Barry	Loudermilk	GA	11	417	1.013	D	94.29%
Republican	Rick	Allen	GA	12	376	1.083	D	97.14%
Democrat	David	Scott	GA	13	21	1.337	D	97.14%
Republican	Tom	Graves	GA	14	297	1.200	D	97.14%
Democrat	Ed	Case	HI	1	21	1.337	D	97.14%
Democrat	Tulsi	Gabbard	HI	2	281	1.223	D	57.14%
Democrat	Abby	Finkenauer	IA	1	21	1.337	D	97.14%
Democrat	David	Loebsack	IA	2	116	1.335	D	91.43%
Democrat	Cynthia	Axne	IA	3	21	1.337	D	97.14%
Republican	Steve	King	IA	4	390	1.059	D	94.29%
Republican	Russ	Fulcher	ID	1	356	1.114	D	97.14%
Republican	Michael	Simpson	ID	2	260	1.251	D	91.43%
Democrat	Bobby	Rush	IL	1	116	1.335	D	82.86%
Democrat	Robin	Kelly	IL	2	21	1.337	D	97.14%
Democrat	Daniel	Lipinski	IL	3	124	1.327	D	94.29%
Democrat	Jes�s	Garc�a	IL	4	251	1.259	D	97.14%
Democrat	Mike	Quigley	IL	5	207	1.291	D	91.43%
Democrat	Sean	Casten	IL	6	21	1.337	D	97.14%
Democrat	Danny	Davis	IL	7	17	1.342	D	91.43%
Democrat	Raja	Krishnamoorthi	IL	8	21	1.337	D	94.29%
Democrat	Janice	Schakowsky	IL	9	180	1.300	D	97.14%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Bradley	Schneider	IL	10	127	1.324	D	91.43%
Democrat	Bill	Foster	IL	11	21	1.337	D	97.14%
Republican	Mike	Bost	IL	12	272	1.235	D	94.29%
Republican	Rodney	Davis	IL	13	200	1.296	D	97.14%
Democrat	Lauren	Underwood	IL	14	21	1.337	D	97.14%
Republican	John	Shimkus	IL	15	317	1.174	D	82.86%
Republican	Adam	Kinzinger	IL	16	324	1.168	D	91.43%
Democrat	Cheri	Bustos	IL	17	21	1.337	D	97.14%
Republican	Darin	LaHood	IL	18	394	1.052	D	94.29%
Democrat	Peter	Visclosky	IN	1	21	1.337	D	97.14%
Republican	Jackie	Walorski	IN	2	292	1.211	D	94.29%
Republican	Jim	Banks	IN	3	406	1.025	D	97.14%
Republican	James	Baird	IN	4	329	1.155	D	97.14%
Republican	Susan	Brooks	IN	5	255	1.255	D	88.57%
Republican	Greg	Pence	IN	6	233	1.261	D	100.00%
Democrat	Andre	Carson	IN	7	19	1.338	D	97.14%
Republican	Larry	Bucshon	IN	8	316	1.175	D	97.14%
Republican	Trey	Hollingsworth	IN	9	338	1.142	D	94.29%
Republican	Roger	Marshall	KS	1	356	1.114	D	100.00%
Republican	Steven	Watkins	KS	2	356	1.114	D	100.00%
Democrat	Sharice	Davids	KS	3	21	1.337	D	97.14%
Republican	Ron	Estes	KS	4	368	1.093	D	97.14%
Republican	James	Comer	KY	1	353	1.117	D	100.00%
Republican	Brett	Guthrie	KY	2	283	1.220	D	100.00%
Democrat	John	Yarmuth	KY	3	21	1.337	D	100.00%
Republican	Thomas	Massie	KY	4	436	0.936	F	91.43%
Republican	Harold	Rogers	KY	5	233	1.261	D	100.00%
Republican	Garland	Barr	KY	6	312	1.179	D	100.00%
Republican	Steve	Scalise	LA	1	296	1.204	D	94.29%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Cedric	Richmond	LA	2	209	1.291	D	82.86%
Republican	Clay	Higgins	LA	3	372	1.087	D	88.57%
Republican	Mike	Johnson	LA	4	393	1.059	D	88.57%
Republican	Ralph	Abraham	LA	5	365	1.101	D	57.14%
Republican	Garret	Graves	LA	6	322	1.168	D	91.43%
Democrat	Richard	Neal	MA	1	141	1.316	D	97.14%
Democrat	James	McGovern	MA	2	211	1.289	D	97.14%
Democrat	Lori	Trahan	MA	3	143	1.316	D	97.14%
Democrat	Joseph	Kennedy III	MA	4	180	1.300	D	100.00%
Democrat	Katherine	Clark	MA	5	21	1.337	D	94.29%
Democrat	Seth	Moulton	MA	6	127	1.324	D	91.43%
Democrat	Ayanna	Pressley	MA	7	259	1.252	D	100.00%
Democrat	Stephen	Lynch	MA	8	21	1.337	D	100.00%
Democrat	William	Keating	MA	9	21	1.337	D	100.00%
Republican	Andy	Harris	MD	1	404	1.034	D	100.00%
Democrat	A.	Dutch Ruppersberger	MD	2	21	1.337	D	100.00%
Democrat	John	Sarbanes	MD	3	21	1.337	D	100.00%
Democrat	Anthony	Brown	MD	4	136	1.320	D	97.14%
Democrat	Steny	Hoyer	MD	5	21	1.337	D	97.14%
Democrat	David	Trone	MD	6	3	1.359	D	94.29%
Democrat	Elijah	Cummings	MD	7	230	1.266	D	60.00%
Democrat	Jamie	Raskin	MD	8	180	1.300	D	97.14%
Democrat	Chellie	Pingree	ME	1	21	1.337	D	97.14%
Democrat	Jared	Golden	ME	2	21	1.337	D	100.00%
Republican	Jack	Bergman	MI	1	297	1.200	D	100.00%
Republican	Bill	Huizenga	MI	2	379	1.080	D	97.14%
Independent	Justin	Amash	MI	3	437	0.925	F	100.00%
Republican	John	Moolenaar	MI	4	218	1.275	D	100.00%
Democrat	Daniel	Kildee	MI	5	134	1.321	D	100.00%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Republican	Fred	Upton	MI	6	233	1.261	D	100.00%
Republican	Tim	Walberg	MI	7	301	1.193	D	100.00%
Democrat	Elissa	Slotkin	MI	8	21	1.337	D	100.00%
Democrat	Andy	Levin	MI	9	180	1.300	D	100.00%
Republican	Paul	Mitchell	MI	10	301	1.193	D	97.14%
Democrat	Haley	Stevens	MI	11	21	1.337	D	100.00%
Democrat	Debbie	Dingell	MI	12	173	1.307	D	85.71%
Democrat	Rashida	Tlaib	MI	13	267	1.238	D	100.00%
Democrat	Brenda	Lawrence	MI	14	163	1.313	D	94.29%
Republican	Jim	Hagedorn	MN	1	299	1.196	D	100.00%
Democrat	Angie	Craig	MN	2	21	1.337	D	100.00%
Democrat	Dean	Phillips	MN	3	21	1.337	D	100.00%
Democrat	Betty	McCollum	MN	4	21	1.337	D	100.00%
Democrat	Ilhan	Omar	MN	5	305	1.191	D	91.43%
Republican	Tom	Emmer	MN	6	356	1.114	D	97.14%
Democrat	Collin	Peterson	MN	7	8	1.350	D	100.00%
Republican	Pete	Stauber	MN	8	283	1.220	D	100.00%
Democrat	Lacy	Clay Jr.	MO	1	163	1.313	D	97.14%
Republican	Ann	Wagner	MO	2	275	1.233	D	91.43%
Republican	Blaine	Luetkemeyer	MO	3	233	1.261	D	100.00%
Republican	Vicky	Hartzler	MO	4	282	1.222	D	94.29%
Democrat	Emanuel	Cleaver II	MO	5	3	1.359	D	91.43%
Republican	Sam	Graves	MO	6	382	1.077	D	91.43%
Republican	Billy	Long	MO	7	329	1.155	D	100.00%
Republican	Jason	Smith	MO	8	368	1.093	D	100.00%
Republican	Trent	Kelly	MS	1	353	1.117	D	100.00%
Democrat	Bennie	Thompson	MS	2	210	1.290	D	85.71%
Republican	Michael	Guest	MS	3	289	1.215	D	94.29%
Republican	Steven	Palazzo	MS	4	277	1.224	D	100.00%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Republican	Greg	Gianforte	MT	0	321	1.172	D	97.14%
Democrat	George	Butterfield Jr.	NC	1	3	1.359	D	97.14%
Republican	George	Holding	NC	2	384	1.073	D	97.14%
Republican	Gregory	Murphy	NC	3	363	1.108	D	34.29%
Republican	Walter	Jones Jr.	NC	3	374	1.085	D	0.00%
Democrat	David	Price	NC	4	163	1.313	D	97.14%
Republican	Virginia	Foxx	NC	5	342	1.138	D	100.00%
Republican	Mark	Walker	NC	6	343	1.137	D	91.43%
Republican	David	Rouzer	NC	7	406	1.025	D	100.00%
Republican	Richard	Hudson	NC	8	335	1.152	D	100.00%
Republican	Dan	Bishop	NC	9	413	1.019	D	31.43%
Republican	Patrick	McHenry	NC	10	233	1.261	D	97.14%
Republican	Mark	Meadows	NC	11	420	1.004	D	100.00%
Democrat	Alma	Adams	NC	12	21	1.337	D	100.00%
Republican	Ted	Budd	NC	13	414	1.016	D	94.29%
Republican	Kelly	Armstrong	ND	0	293	1.206	D	97.14%
Republican	Jeff	Fortenberry	NE	1	233	1.261	D	100.00%
Republican	Don	Bacon	NE	2	277	1.224	D	100.00%
Republican	Adrian	Smith	NE	3	329	1.155	D	100.00%
Democrat	Chris	Pappas	NH	1	21	1.337	D	100.00%
Democrat	Ann	Kuster	NH	2	21	1.337	D	97.14%
Democrat	Donald	Norcross	NJ	1	143	1.316	D	100.00%
Democrat	Jefferson	Van Drew	NJ	2	21	1.337	D	100.00%
Democrat	Andy	Kim	NJ	3	21	1.337	D	100.00%
Republican	Christopher	Smith	NJ	4	21	1.337	D	100.00%
Democrat	Josh	Gottheimer	NJ	5	21	1.337	D	100.00%
Democrat	Frank	Pallone Jr.	NJ	6	218	1.275	D	100.00%
Democrat	Tom	Malinowski	NJ	7	21	1.337	D	100.00%
Democrat	Albio	Sires	NJ	8	1	1.382	D	91.43%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Bill	Pascrell Jr.	NJ	9	143	1.316	D	100.00%
Democrat	Donald	Payne Jr.	NJ	10	179	1.302	D	91.43%
Democrat	Mikie	Sherrill	NJ	11	21	1.337	D	100.00%
Democrat	Bonnie	Watson Coleman	NJ	12	217	1.275	D	97.14%
Democrat	Debra	Haaland	NM	1	143	1.316	D	97.14%
Democrat	Xochitl	Torres Small	NM	2	21	1.337	D	100.00%
Democrat	Ben	Lujan	NM	3	19	1.338	D	97.14%
Democrat	Dina	Titus	NV	1	143	1.316	D	97.14%
Republican	Mark	Amodei	NV	2	218	1.275	D	94.29%
Democrat	Susie	Lee	NV	3	21	1.337	D	100.00%
Democrat	Steven	Horsford	NV	4	21	1.337	D	100.00%
Republican	Lee	Zeldin	NY	1	345	1.131	D	100.00%
Republican	Peter	King	NY	2	250	1.260	D	97.14%
Democrat	Thomas	Suozzi	NY	3	143	1.316	D	100.00%
Democrat	Kathleen	Rice	NY	4	8	1.350	D	100.00%
Democrat	Gregory	Meeks	NY	5	116	1.335	D	91.43%
Democrat	Grace	Meng	NY	6	268	1.238	D	94.29%
Democrat	Nydia	Velázquez	NY	7	271	1.236	D	97.14%
Democrat	Hakeem	Jeffries	NY	8	3	1.359	D	97.14%
Democrat	Yvette	Clarke	NY	9	276	1.225	D	100.00%
Democrat	Jerrold	Nadler	NY	10	198	1.300	D	94.29%
Democrat	Max	Rose	NY	11	21	1.337	D	100.00%
Democrat	Carolyn	Maloney	NY	12	163	1.313	D	97.14%
Democrat	Adriano	Español	NY	13	251	1.259	D	100.00%
Democrat	Alexandria	Ocasio-Cortez	NY	14	328	1.156	D	100.00%
Democrat	José	Serrano	NY	15	226	1.274	D	77.14%
Democrat	Eliot	Engel	NY	16	180	1.300	D	100.00%
Democrat	Nita	Lowey	NY	17	21	1.337	D	97.14%
Democrat	Sean	Maloney	NY	18	21	1.337	D	100.00%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Antonio	Delgado	NY	19	21	1.337	D	100.00%
Democrat	Paul	Tonko	NY	20	180	1.300	D	100.00%
Republican	Elise	Stefanik	NY	21	21	1.337	D	100.00%
Democrat	Anthony	Brindisi	NY	22	8	1.350	D	97.14%
Republican	Tom	Reed II	NY	23	228	1.273	D	94.29%
Republican	John	Katko	NY	24	21	1.337	D	94.29%
Democrat	Joseph	Morelle	NY	25	21	1.337	D	97.14%
Democrat	Brian	Higgins	NY	26	21	1.337	D	100.00%
Republican	Chris	Collins	NY	27	304	1.192	D	65.71%
Republican	Steve	Chabot	OH	1	367	1.097	D	100.00%
Republican	Brad	Wenstrup	OH	2	344	1.134	D	100.00%
Democrat	Joyce	Beatty	OH	3	137	1.317	D	91.43%
Republican	Jim	Jordan	OH	4	420	1.004	D	100.00%
Republican	Robert	Latta	OH	5	345	1.131	D	100.00%
Republican	Bill	Johnson	OH	6	295	1.204	D	94.29%
Republican	Bob	Gibbs	OH	7	290	1.214	D	97.14%
Republican	Warren	Davidson	OH	8	431	0.981	F	97.14%
Democrat	Marcy	Kaptur	OH	9	163	1.313	D	94.29%
Republican	Michael	Turner	OH	10	255	1.255	D	94.29%
Democrat	Marcia	Fudge	OH	11	21	1.337	D	88.57%
Republican	Troy	Balderson	OH	12	273	1.234	D	100.00%
Democrat	Tim	Ryan	OH	13	122	1.333	D	77.14%
Republican	David	Joyce	OH	14	233	1.261	D	100.00%
Republican	Steve	Stivers	OH	15	257	1.253	D	88.57%
Republican	Anthony	Gonzalez	OH	16	273	1.234	D	100.00%
Republican	Kevin	Hern	OK	1	390	1.059	D	100.00%
Republican	Markwayne	Mullin	OK	2	384	1.073	D	91.43%
Republican	Frank	Lucas	OK	3	270	1.237	D	91.43%
Republican	Tom	Cole	OK	4	200	1.296	D	100.00%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Kendra	Horn	OK	5	21	1.337	D	97.14%
Democrat	Suzanne	Bonamici	OR	1	143	1.316	D	100.00%
Republican	Greg	Walden	OR	2	233	1.261	D	97.14%
Democrat	Earl	Blumenauer	OR	3	215	1.280	D	100.00%
Democrat	Peter	DeFazio	OR	4	231	1.266	D	91.43%
Democrat	Kurt	Schrader	OR	5	8	1.350	D	94.29%
Republican	Brian	Fitzpatrick	PA	1	21	1.337	D	100.00%
Democrat	Brendan	Boyle	PA	2	161	1.313	D	94.29%
Democrat	Dwight	Evans	PA	3	21	1.337	D	100.00%
Democrat	Madeleine	Dean	PA	4	21	1.337	D	100.00%
Democrat	Mary	Scanlon	PA	5	21	1.337	D	100.00%
Democrat	Chrissy	Houlahan	PA	6	21	1.337	D	100.00%
Democrat	Susan	Wild	PA	7	21	1.337	D	100.00%
Democrat	Matthew	Cartwright	PA	8	123	1.328	D	88.57%
Republican	Daniel	Meuser	PA	9	350	1.122	D	94.29%
Republican	Scott	Perry	PA	10	370	1.091	D	97.14%
Republican	Lloyd	Smucker	PA	11	337	1.147	D	94.29%
Republican	Fred	Keller	PA	12	361	1.112	D	45.71%
Republican	Tom	Marino	PA	12	374	1.085	D	2.86%
Republican	John	Joyce	PA	13	401	1.038	D	97.14%
Republican	Guy	Reschenthaler	PA	14	283	1.220	D	94.29%
Republican	Glenn	Thompson	PA	15	233	1.261	D	97.14%
Republican	Mike	Kelly	PA	16	345	1.131	D	94.29%
Democrat	Conor	Lamb	PA	17	21	1.337	D	100.00%
Democrat	Michael	Doyle Jr.	PA	18	180	1.300	D	100.00%
Democrat	David	Cicilline	RI	1	21	1.337	D	100.00%
Democrat	James	Langevin	RI	2	21	1.337	D	100.00%
Democrat	Joe	Cunningham	SC	1	135	1.320	D	94.29%
Republican	Joe	Wilson	SC	2	312	1.179	D	97.14%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Republican	Jeff	Duncan	SC	3	398	1.048	D	100.00%
Republican	William	Timmons	SC	4	372	1.087	D	88.57%
Republican	Ralph	Norman Jr.	SC	5	420	1.004	D	97.14%
Democrat	James	Clyburn	SC	6	161	1.313	D	91.43%
Republican	Tom	Rice	SC	7	399	1.043	D	97.14%
Republican	Dusty	Johnson	SD	0	318	1.172	D	100.00%
Republican	David	Roe	TN	1	218	1.275	D	97.14%
Republican	Tim	Burchett	TN	2	420	1.004	D	97.14%
Republican	Charles	Fleischmann	TN	3	277	1.224	D	100.00%
Republican	Scott	DesJarlais	TN	4	390	1.059	D	100.00%
Democrat	Jim	Cooper	TN	5	8	1.350	D	94.29%
Republican	John	Rose	TN	6	351	1.121	D	100.00%
Republican	Mark	Green	TN	7	396	1.051	D	94.29%
Republican	David	Kustoff	TN	8	233	1.261	D	94.29%
Democrat	Steve	Cohen	TN	9	180	1.300	D	94.29%
Republican	Louie	Gohmert Jr	TX	1	412	1.022	D	94.29%
Republican	Dan	Crenshaw	TX	2	329	1.155	D	100.00%
Republican	Van	Taylor	TX	3	386	1.073	D	100.00%
Republican	John	Ratcliffe	TX	4	434	0.968	F	91.43%
Republican	Lance	Gooden	TX	5	402	1.038	D	97.14%
Republican	Ron	Wright	TX	6	414	1.016	D	94.29%
Democrat	Lizzie	Fletcher	TX	7	21	1.337	D	100.00%
Republican	Kevin	Brady	TX	8	307	1.182	D	97.14%
Democrat	Al	Green	TX	9	143	1.316	D	100.00%
Republican	Michael	McCaul	TX	10	233	1.261	D	100.00%
Republican	Michael	Conaway	TX	11	306	1.189	D	100.00%
Republican	Kay	Granger	TX	12	262	1.246	D	91.43%
Republican	Mac	Thornberry	TX	13	310	1.182	D	97.14%
Republican	Randy	Weber	TX	14	417	1.013	D	97.14%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Vicente	Gonzalez	TX	15	258	1.253	D	94.29%
Democrat	Veronica	Escobar	TX	16	261	1.249	D	97.14%
Republican	Bill	Flores	TX	17	315	1.179	D	91.43%
Democrat	Sheila	Jackson Lee	TX	18	143	1.316	D	97.14%
Republican	Jodey	Arrington	TX	19	377	1.082	D	97.14%
Democrat	Joaquin	Castro	TX	20	218	1.275	D	94.29%
Republican	Chip	Roy	TX	21	428	0.993	F	100.00%
Republican	Pete	Olson	TX	22	338	1.142	D	91.43%
Republican	Will	Hurd	TX	23	21	1.337	D	100.00%
Republican	Kenny	Marchant	TX	24	388	1.070	D	85.71%
Republican	Roger	Williams	TX	25	380	1.080	D	100.00%
Republican	Michael	Burgess	TX	26	397	1.048	D	97.14%
Republican	Michael	Cloud	TX	27	432	0.971	F	97.14%
Democrat	Henry	Cuellar	TX	28	143	1.316	D	100.00%
Democrat	Sylvia	Garcia	TX	29	218	1.275	D	100.00%
Democrat	Eddie	Johnson	TX	30	137	1.317	D	94.29%
Republican	John	Carter	TX	31	294	1.205	D	82.86%
Democrat	Colin	Allred	TX	32	207	1.291	D	94.29%
Democrat	Marc	Veasey	TX	33	21	1.337	D	100.00%
Democrat	Filemon	Vela	TX	34	287	1.218	D	94.29%
Democrat	Lloyd	Doggett	TX	35	287	1.218	D	94.29%
Republican	Brian	Babin	TX	36	426	0.999	F	94.29%
Republican	Rob	Bishop	UT	1	291	1.211	D	88.57%
Republican	Chris	Stewart	UT	2	355	1.115	D	97.14%
Republican	John	Curtis	UT	3	394	1.052	D	97.14%
Democrat	Ben	McAdams	UT	4	212	1.289	D	100.00%
Republican	Robert	Wittman	VA	1	318	1.172	D	100.00%
Democrat	Elaine	Luria	VA	2	21	1.337	D	100.00%
Democrat	Robert	Scott	VA	3	3	1.359	D	94.29%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
Democrat	Donald	McEachin	VA	4	115	1.336	D	74.29%
Republican	Denver	Riggleman	VA	5	329	1.155	D	100.00%
Republican	Ben	Cline	VA	6	400	1.042	D	100.00%
Democrat	Abigail	Spanberger	VA	7	8	1.350	D	100.00%
Democrat	Donald	Beyer	VA	8	127	1.324	D	91.43%
Republican	Morgan	Griffith	VA	9	389	1.066	D	97.14%
Democrat	Jennifer	Wexton	VA	10	120	1.334	D	97.14%
Democrat	Gerald	Connolly	VA	11	21	1.337	D	100.00%
Democrat	Peter	Welch	VT	0	180	1.300	D	100.00%
Democrat	Suzan	DelBene	WA	1	21	1.337	D	100.00%
Democrat	Rick	Larsen	WA	2	21	1.337	D	100.00%
Republican	Jaime	Herrera Beutler	WA	3	126	1.325	D	88.57%
Republican	Dan	Newhouse	WA	4	269	1.237	D	100.00%
Republican	Cathy	McMorris Rodgers	WA	5	318	1.172	D	100.00%
Democrat	Derek	Kilmer	WA	6	21	1.337	D	100.00%
Democrat	Pramila	Jayapal	WA	7	251	1.259	D	100.00%
Democrat	Kim	Schrier	WA	8	21	1.337	D	100.00%
Democrat	Adam	Smith	WA	9	199	1.299	D	94.29%
Democrat	Denny	Heck	WA	10	21	1.337	D	100.00%
Republican	Bryan	Steil	WI	1	301	1.193	D	97.14%
Democrat	Mark	Pocan	WI	2	214	1.285	D	91.43%
Democrat	Ron	Kind	WI	3	232	1.262	D	91.43%
Democrat	Gwen	Moore	WI	4	143	1.316	D	100.00%
Republican	James	Sensenbrenner Jr.	WI	5	403	1.035	D	85.71%
Republican	Glenn	Grothman	WI	6	419	1.011	D	94.29%
Republican	Sean	Duffy	WI	7	378	1.081	D	62.86%
Republican	Mike	Gallagher	WI	8	362	1.110	D	94.29%
Republican	David	McKinley	WV	1	218	1.275	D	100.00%
Republican	Alex	Mooney	WV	2	371	1.090	D	100.00%

Party	First Name	Last Name	State	District	Rank	Score	Letter Grade	Voting %
<i>Republican</i>	Carol	Miller	WV	3	277	1.224	D	100.00%
<i>Republican</i>	Liz	Cheney	WY	0	340	1.141	D	100.00%


In Closing

We hope that this report is useful in determining whether the 116th congress of 2019 has acted in a friendly and progressive manner to the Black Community in America. This information is meant to help voters determine who is worthy of their vote. It is also meant to be a tool used to measure action and activities without the screen of rhetoric or political double speak. This is not a perfect tool and should be used in conjunction with other tools to make an informed opinion. This is also not a complete or finished tool as the depth that we would like to reach are not attainable with our current resources. To support the organization or to assist us in the creation of reports in the future, go to www.pactsinc.org.

WE ARE WHAT WE HAVE BEEN WAITING FOR...