

2020

FEDERAL LEGISLATIVE SCORECARD

20
20

**A MESSAGE FROM
EXECUTIVE DIRECTOR RICK CHAVEZ ZBUR,
NEVADA STATE DIRECTOR ANDRÉ C. WADE AND
NATIONAL POLICY DIRECTOR VALERIE PLOUMPIS**

Dear Friends,

2020 will forever be a year for the history books — a Senate impeachment trial, a global pandemic, a long overdue national reckoning regarding centuries of racial injustice and an historic election bringing an end to the Trump-Pence presidency — and a new day for the LGBTQ+ community and our nation.

Equality California and Silver State Equality began the year by urging members of the U.S. Senate to remove the president from office. When the pandemic hit, and emergency measures were taken to slow the spread of COVID-19 while our economy took a tumble, we worked closely with California and Nevada’s Congressional delegations to advance desperately needed COVID-19 relief for our vulnerable LGBTQ+ community — and many of the diverse communities to which LGBTQ+ people belong.

Indeed, LGBTQ+ people face persistent disparities in health and well-being that make our community more vulnerable to the crisis — and yet, at the same time, the robust data collection to demonstrate such a disparate impact did not even begin until midway through the crisis. LGBTQ+ people are also more likely to work in frontline jobs that increase our chances of exposure to COVID-19 — and in the industries hit hardest by the economic downturn.

With pro-equality partners in the White House and Congress and a mandate from the American people, Equality California and Silver State Equality are ready to work with our Congressional delegations to pass the Equality Act, advance racial justice and equity, expand access to quality healthcare and create a new 21st century immigration system that welcomes people into our communities.

With our best wishes for a year of health and full equality, we stand

In solidarity,

Rick Chavez Zbur
Executive Director

André C. Wade
Nevada State Director

Valerie Ploumpis
National Policy Director

20
20

SCORED FEDERAL LEGISLATION, AMENDMENTS AND NOMINATIONS

Equality California and Silver State Equality's 2021 federal scorecard includes three scored House floor votes on top priority bills. Both the House and Senate scores include cosponsorship of our top priority legislation that did not make it to either chamber's floor for a vote. And Senate scores include the vote to convict and remove President Trump following his first impeachment trial in early 2020, as well as the vote to confirm anti-LGBTQ+ extremist Amy Coney Barrett to the U.S. Supreme Court.

Conviction and Removal of President Donald J. Trump

Since his first day in office, President Trump and his Administration have attacked the LGBTQ+ community. Equality California has opposed his heartless, discriminatory actions every step of the way. But impeaching a president is not something done over policy differences — even ones that are as deeply felt and serious as ours. The question of whether to impeach President Trump was about the rule of law, the U.S. Constitution and the integrity of our electoral system. The Framers recognized that when a president abuses the power of their office and solicits foreign interference in an election, then that president is denying every American the right to choose their leaders in free and fair elections. Speaker Pelosi, Chairman Schiff and Chairman Nadler led a responsible and deliberate inquiry that reflected the gravity of the question at hand. The nation heard first-hand accounts from unassailable, patriotic foreign service officers, who witnessed the president violate his oath of office and the Constitution. The evidence they presented was clear, compelling and overwhelming. The president abused the power of his office and obstructed Congress. The Framers prescribed a remedy for such high crimes and misdemeanors, and the Constitution commanded the Congress to pursue it. No one is above the law. On behalf of our members, Equality California urged the House of Representatives to impeach the president and the Senate to remove him from office.

Status: The Senate voted 52-48 to acquit President Trump of Article I, abuse of power, and 53-47 to acquit President Trump of Article II, obstruction of Congress, on February 5, 2021.

Amy Coney Barrett

Confirmation as Associate Justice of the U.S. Supreme Court

Following the unexpected death of Supreme Court Justice Ruth Bader Ginsburg just weeks before the 2020 Presidential elections, the U.S. Senate took up President Trump’s rushed nomination of Amy Coney-Barrett, a former clerk to Justice Antonin Scalia. Coney-Barrett, then a US Circuit Judge on the US Court of Appeals for the Seventh Circuit, was strongly opposed by Equality California and Silver State Equality – in addition to a large coalition of civil rights organizations, progressive faith groups, unions, and advocates for voting rights and criminal justice, along with many others. Our opposition was two-fold: the Senate vote would take place even as Americans across the country were casting their ballots, and that Coney-Barrett’s judicial views are far to the right of mainstream thinking and would not be fair and impartial.

Status: The Senate voted 52-48 to confirm Coney Barrett.

CARES (Coronavirus Aid, Relief, and Economic Security) Act

H.R. 748 by Rep. Joe Courtney (D-CT)

The \$2.2 trillion CARES Act provided \$300 billion in one-time cash payments to individual Americans, \$260 billion in increased unemployment benefits, the creation of the Paycheck Protection Program that provided \$670 billion to small businesses and nonprofits, \$500 billion in loans for corporations, and \$340 billion to state and local governments.

Status: Signed into law on March 27, 2020.

Do No Harm Act

H.R. 1450 by Reps. Joe Kennedy (D-MA) and Robert “Bobby” Scott (D-VA) and S. 593 by Sen. Kamala Harris (D-CA)

The Do No Harm Act would clarify that the Religious Freedom Restoration Act of 1993’s original intent was to protect religious exercise but could not be used to violate civil rights by using the justification of religious exemptions.

Status: Introduced in the House and Senate.

International Human Rights Defense Act

H.R. 1857 by Rep. Alan Lowenthal (D-CA) and S. 861 by Sen. Ed Markey (D-MA)

The International Human Rights Defense Act would direct the Department of State to create a permanent “Special Envoy on the Human Rights of LGBTI People” position to coordinate all federal programs for the defense of human rights for the LGBTQ+ community internationally and to prevent and respond to discrimination and violence against LGBTQ+ people around the world.

Status: Introduced in the House and Senate.

U.S. Representative Ted Lieu (D-Torrance)

**National Origin-Based Anti-discrimination for Nonimmigrants “NO BAN” Act
H.R. 2214 by Rep. Judy Chu (D-CA) and S. 1123 by Sen. Chris Coons (D-DE)**

This bill seeks to limit presidential power and increase accountability under the Immigration and Nationality Act by prohibiting discrimination on the basis of religion and national origin whenever a president suspends the entry of individuals into the United States. The LGBTQ+ community is diverse, and both Equality California and Silver State Equality strongly oppose any discrimination LGBTQ+ people and the diverse communities to which we belong, including on the basis of religion or national origin.

Status: Introduced in the House and Senate.

Safe Schools Improvement Act

H.R. 2653 by Rep. Linda Sánchez (D-CA) and S. 2548 by Sen. Bob Casey (D-PA)

The Safe Schools Improvement Act would require schools to implement comprehensive anti-bullying and harassment policies that ensure the safety and well-being of their students, including youth who are bullied or harassed on the basis of actual or perceived sexual orientation or gender identity.

Status: Introduced in the House and Senate.

Women’s Health Protection Act

H.R. 2975 and S. 1645 by Rep. Judy Chu (D-CA) and Sen. Richard Blumenthal (D-CT)

The Women’s Health Protection Act would protect healthcare providers’ ability to deliver abortion services free from medically unnecessary and onerous restrictions, such as needless waiting periods, burdensome admitting privilege requirements for providers or unnecessary medical procedures, like ultrasounds. Abortion is healthcare, and access to such care should be protected, not restricted, by the government. Additionally, the constitutional right to privacy that state legislatures have attempted to erode through such restrictions is the same constitutional right that stops states from criminalizing LGBTQ+ relationships.

Status: Introduced in the House and Senate.

U.S. Representative Barbara Lee (D-Oakland)

Every Child Deserves a Family Act of 2019

H.R. 3114 by Rep. John Lewis (D-GA) and S. 1791 by Sen. Kirsten Gillibrand (D-NY)

More than 440,000 children are in the foster care system, of whom one in five identify as LGBTQ+. LGBTQ+ foster youth suffer worse outcomes in care, including longer stays in residential care rather than with families, greater rates of multiple placements, criminal justice involvement, hospitalization for emotional reasons and being trafficked. This proposal would prohibit federally funded child welfare service providers from discriminating against children, families and individuals based on religion, sex, sexual orientation and gender identity; ban conversion therapy for foster youth; require data collection on LGBTQ+ foster youth and parents; and require federally funded child welfare to be affirming of foster children’s complex social identities, including their sexual orientation and gender identity.

Status: Introduced in the House and Senate.

Therapeutic Fraud Prevention Act

H.R. 3570 by Rep. Ted Lieu (D-CA)

This bill would direct the Federal Trade Commission to treat the advertising of so-called “conversion therapy” as a fraudulent medical practice. In 2012, Congressman Lieu authored SB 1172, sponsored by Equality California, which became the first statewide law to protect LGBTQ+ minors from so-called “conversion therapy.” Since that time, 18 states, Washington, DC and Puerto Rico have enacted similar bans.

Status: Introduced in the House and Senate.

HEROES (Health and Economic Recovery Omnibus Emergency Solutions) Act

H.R. 6800 by Rep. Nita Lowey (D-NY)

The \$3.4 trillion HEROES Act would have provided desperately needed relief from the COVID-19 pandemic, including nearly \$1 trillion for state, local, territorial and tribal governments to pay the healthcare workers, police, fire, transportation, EMS, teachers and other vital workers on the front lines of the pandemic. The bill also included about \$485 billion in safety net spending, including the expansion of unemployment benefits, increased Supplemental Nutrition Assistance Program (SNAP) benefits, job training for low-income families and increased aid to veterans with disabilities, and about \$435 billion for another round of \$1,200 stimulus checks. The LGBTQ+ community has been devastated by the health and economic impacts of the COVID-19 crisis.

Status: Passed by the House 208-199 with bipartisan support. Did not receive consideration in the Senate.

Bipartisan Background Checks Act of 2019

H.R. 8 by Rep. Mike Thompson (D-CA) and S. 42 by Sen. Chris Murphy (D-CT)

Cosponsored by nearly every member of the California and Nevada Congressional Delegations, the commonsense Bipartisan Background Checks Act will require background checks on all firearm sales, helping to keep guns out of the hands of criminals and closing the dangerous loopholes that currently allow the no-questions-asked sale of weapons at gun shows and online. Enacting gun safety reforms at the federal level is a top priority for Equality California and Silver State Equality. LGBTQ+ people and our allies are often the targets of bias-motivated gun violence.

Status: Passed by the House 240-190 with bipartisan support. Did not receive consideration in the Senate.

Equality Act

H.R. 5 by Rep. David Cicilline (D-RI) and S.788 by Sen. Jeff Merkeley (D-OR)

Cosponsored by nearly every member of the California and Nevada Congressional delegations, the Equality Act will provide federal civil rights protections to LGBTQ+ people across the country. Specifically, the Equality Act will amend existing federal civil rights laws — including the Civil Rights Act of 1964, the Fair Housing Act, the Equal Credit Opportunity Act and the Jury Selection and Services Act — to explicitly prohibit discrimination on the basis of sexual orientation and gender identity. The bill will also amend the Civil Rights Act of 1964 to prohibit discrimination in public spaces and services and federally funded programs on the basis of sex.

Status: Passed by the House 236-173 with bipartisan support. Did not receive consideration in the Senate.

Violence Against Women Reauthorization Act

H.R. 1585 by Rep. Karen Bass (D-CA) and S. 2843 by Sen. Dianne Feinstein (D-CA)

This bipartisan bill gives states additional funding to prosecute sexual and domestic violence offenders and enables states to qualify for money to provide critical services to victims who are members of groups that are disproportionately targeted, including Native Americans, immigrants and members of the LGBTQ+ community. The bill also reauthorizes the Trafficking Victims Protection Act, providing critical support for victims of human trafficking and helping to bring those responsible to justice.

Status: Passed by the House 263-158 with bipartisan support. Did not receive consideration in the Senate.

George Floyd Justice in Policing Act

H.R. 7120 by Rep. Karen Bass (D-CA) and S. 3912 by Sen. Cory Booker (D-NJ)

This bill would make it easier to hold police officers accountable through criminal charges and civil penalties, ban chokeholds and no-knock warrants in drug-related cases, require federal uniformed police officers to wear body cameras and marked federal police vehicles to have dashboard cameras; create a national registry to track police misconduct and abuse; mandate training and data collection.

Status: Passed by the House 236-181. Introduced in the Senate.

The John Lewis Voting Rights Advancement Act

H.R. 4 by Rep. Terri Sewell (D-AL) and S. 4263 by Sen. Patrick Leahy (D-VT)

This bill would restore the protections of the 1965 Voting Rights Act by modernizing the VRA’s formula determining which states and localities have a pattern of discrimination, ensuring that last-minute voting changes do not adversely affect voters.

Status: Passed by the House 228-187 with bipartisan support. Did not receive consideration in the Senate.

LEGISLATION SUPPORTED, BUT NOT SCORED

In addition to our scored legislation and nominations in 2019, we supported a number of important pieces of legislation that did not yet receive votes — and may not make it to the House floor in the 116th Congress — but that we believe would significantly improve the lives of LGBTQ+ people and the diverse communities to which we belong. We selected these pieces of legislation to feature because they provide an overall picture of the breadth of issues we engage on in Washington, DC, and we have indicated which members of the California and Nevada delegations are currently cosponsors of these critical bills, as of December 17, 2019.

Equal Access to Abortion Coverage in Health Insurance (EACH Woman) Act
H.R. 1692 by Rep. Barbara Lee (D-CA) and S. 758 by Sen. Tammy Duckworth (D-IL)

This proposal would restore abortion coverage to women who receive health care or insurance through the federal government by repealing the “Hyde Amendment,” and would prohibit state or local governments from restricting coverage of abortion by private health insurance plans. Abortion is healthcare, and access to such care should be protected, not restricted, by the government. Additionally, the constitutional right to privacy that state legislatures have attempted to erode through such restrictions is the same constitutional right that stops states from criminalizing LGBTQ+ relationships.

Status: Introduced in the House and Senate.

Prohibition of Medicaid Funding for Conversion Therapy
H.R. 1981 by Rep. Sean Patrick Maloney (D-NY)

This proposal would amend Title XIX of the Social Security Act to prohibit payments under the Medicaid program for the dangerous, discredited practice of so-called “conversion therapy.” Such practices don’t work, aren’t needed and cause lifelong psychological harm.

Status: Introduced in the House and Senate.

Real Education for Healthy Youth Act
H.R. 2720 by Rep. Barbara Lee (D-CA) and S. 1524 by Sen. Cory Booker (D-NJ)

The Real Education for Healthy Youth Act would fund teacher training for LGBTQ+-inclusive sexual health education for young people and eliminate federal funding for ‘abstinence-only-until-marriage’ sex education.

Status: Introduced in the House and Senate.

Protecting LGBTQ+ Youth Act
H.R. 2775 by Rep. Donna Shalala (D-FL) and S. 1073 by Sen. Tim Kaine (D-VA)

The Protecting LGBTQ+ Youth Act would amend the Child Abuse Prevention and Treatment Act to explicitly include the maltreatment and neglect of LGBTQ+ youth and require data collection to include sexual orientation and gender identity of children who enter the child welfare system.

Status: Introduced in the House and Senate.

LGBTQ+ Data Inclusion Act
H.R. 3509 by Rep. Raul Grijalva (D-AZ) and S. 1980 by Sen. Tammy Baldwin (D-WI)

The LGBTQ+ Data Inclusion Act would require all federal population surveys to collect voluntary, self-disclosed information on sexual orientation and gender identity. LGBTQ+ people face significant disparities in health and well-being compared to the general population. The only way to identify, measure and eliminate such disparities is through robust and inclusive data collection.

Status: Introduced in the House and Senate.

The PrEP Access and Coverage Act
H.R. 3815 by Reps. Adam Schiff (D-CA) and Bonnie Watson Coleman (D-NJ) and S. 1926 by Sen. Kamala Harris (D-CA)

The PrEP Access and Coverage Act would expand access to the life-saving HIV prevention medication known as Pre-Exposure Prophylaxis (PrEP). Specifically, the bill would require all public and private health insurance plans to cover the medication—as well as all required tests and follow-up visits—without a copay, fund a grant program to assist states in facilitating access to PrEP for people who lack insurance, authorizes grants to cover the cost of the medication and prohibit insurance companies from denying coverage or charging higher premiums to people who take PrEP. Finally, the bill would fund a public education campaign to reduce disparities in access to and use of PrEP by educating the public — particularly high-need communities — about the safety and efficacy of the medication.

Status: Introduced in the House and Senate.

METHODOLOGY

In the scorecard that follows, the analysis of votes is based on final House and Senate floor votes, as well as cosponsorship of priority legislation that did not receive a vote on the House and/or Senate floors. Pro-equality votes or cosponsorship of pro-equality federal legislation are represented by “+.” Anti-LGBTQ+ votes or lack of cosponsorship are represented by “-.” Members who were present but did not vote are denoted by an “A” for “abstaining,” which is scored as equivalent to a “no” vote on supported legislation and nominations or a “yes” vote on opposed legislation and nominations. Members who were officially absent for a vote or have an express policy against cosponsoring any legislation that may come before a committee of which they serve as chair did not have that vote or cosponsorship factored into the rating and are denoted on the scorecard with an “E” for “excused.” Missed votes on scored legislation or nominations may be excused if the legislator was a cosponsor, voted to support or oppose the legislation or nomination (depending on Equality California and Silver State Equality’s position) at a previous floor vote or in committee or was absent from the floor on official business. The overall score reflects officials’ votes or cosponsorships for Equality California-scored legislation (highlighted in DARK BLUE). Scores relating to cosponsoring federal bills were determined based on the information we had as of December 20, 2019. Highlighted in YELLOW is cosponsorship of priority legislation NOT factored into this year’s scoring. The information for non-scored legislation is included for informational purposes only. Though NOT factored into this year’s scoring, they may be included in the future. Openly LGBTQ+ Members are denoted with an “*” and sponsors of priority pro-equality legislation are denoted with a “+” next to their names.

The Speaker of the House traditionally does not cosponsor or cast a vote on legislation. Speaker Pelosi did vote for the CARES Act, the George Floyd Justice in Policing Act and the HEROES Act. As such, Speaker Pelosi has been excused from cosponsorship of Equality California’s priority legislation, and her 2020 score is based on the floor votes that she cast.

Rep. Anna Eshoo is chair of the House Energy and Commerce Committee and has an express policy of not cosponsoring legislation assigned to the Committee. As such, Rep. Eshoo has been excused from cosponsorship of the Women’s Health Protection Act of 2019 [H.R. 2975].

A number of Members of the House of Representatives were absent during the floor vote on the HEROES Act [H.R. 6800] due to health concerns related to travel during the COVID-19 pandemic. Those Members have been excused from that floor vote.

Rep. Mike Garcia was sworn in on May 19, 2020, after winning a special election to fill the vacancy for California’s 25th Congressional District. As such, he is excused from all votes that occurred prior to his taking office.

The George Floyd Justice in Policing Act was marked up and received a floor vote in the House, but Senate Republicans blocked the bill from consideration in the Senate, denying members the opportunity to offer thoughtful amendments to the bill. For this reason, we have scored the vote in the House but included cosponsorship of the Senate bill [S. 3912] in the “supported but not scored” section for senators.

U.S. Representative Katie Porter [D-Irvine]

Members	Party	District	H.R. 748	H.R. 1450	H.R. 1857	H.R. 2214	H.R. 2653	H.R. 2975	H.R. 3114	H.R. 3570	H.R. 6800	H.R. 7120	Total
Aguilar	D	31	+	+	+	+	+	+	+	+	+	+	100%
Barragán	D	44	+	+	+	+	+	+	+	+	+	+	100%
Bass+	D	37	+	+	+	+	+	+	+	+	+	+	100%
Bera	D	7	+	+	+	+	+	+	+	+	+	+	100%
Brownley	D	26	+	+	+	+	+	+	+	+	+	+	100%
Calvert	R	42	+	-	-	-	-	-	-	-	-	-	10%
Carbajal	D	24	+	+	+	+	+	+	+	+	+	+	100%
Cardenas	D	29	+	+	+	+	+	+	+	+	+	+	100%
Chu+	D	27	+	+	+	+	+	+	+	+	+	+	100%
Cisneros	D	39	+	+	+	+	+	+	+	+	+	+	100%
Cook	R	8	+	-	-	-	-	-	-	-	-	-	10%
Correa	D	46	+	+	+	+	+	+	+	+	+	+	100%
Costa	D	16	+	+	+	+	+	+	+	+	+	+	100%
Cox	D	21	+	+	+	+	+	+	+	+	+	+	100%
Davis	D	53	+	+	+	+	+	+	+	+	+	+	100%
DeSaulnier	D	11	+	+	+	+	+	+	+	+	E	+	100%
Eshoo	D	18	+	+	+	+	+	E	+	+	+	+	100%
Garamendi	D	3	+	+	+	+	+	+	+	+	+	+	100%
Gomez	D	34	+	+	+	+	+	+	+	+	+	+	100%
Harder	D	10	+	+	+	+	+	+	+	+	+	+	100%
Garcia	R	25	E	-	-	-	-	-	-	-	E	-	0%
Huffman	D	2	+	+	+	+	+	+	+	+	+	+	100%
Vacant	n/a	50	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Khanna	D	17	+	+	+	+	+	+	+	+	+	+	100%
LaMalfa	R	1	+	-	-	-	-	-	-	-	-	-	10%
Lee	D	13	+	+	+	+	+	+	+	+	+	+	100%
Levin	D	49	+	+	+	+	+	+	+	+	+	+	100%
Lieu+	D	33	+	+	+	+	+	+	+	+	E	+	100%
Lofgren	D	19	+	+	+	+	+	+	+	+	E	+	100%
Lowenthal+	D	47	+	+	+	+	+	+	+	+	+	+	100%
Matsui	D	6	+	+	+	+	+	+	+	+	+	+	100%
McCarthy	R	23	+	-	-	-	-	-	-	-	-	-	10%
McClintock	R	4	+	-	-	-	-	-	-	-	-	-	10%
McNerney	D	9	+	+	+	+	+	+	+	+	+	+	100%
Napolitano	D	32	+	+	+	+	+	+	+	+	E	+	100%
Nunes	R	22	+	-	-	-	-	-	-	-	-	-	10%

Members	H.R. 1692	H.R. 1981	H.R. 2720	H.R. 2775	H.R. 3509	H.R. 3815	H.R. 3874	H.R. 6637
Aguilar	+	+	+	+	+	-	-	-
Barragán	+	-	+	+	+	+	-	+
Bass+	+	+	+	+	+	+	+	+
Bera	+	+	+	-	+	-	-	-
Brownley	+	+	+	+	+	+	-	-
Calvert	-	-	-	-	-	-	-	-
Carbajal	+	+	-	+	+	-	-	+
Cardenas	+	+	-	+	+	-	+	+
Chu+	+	-	+	+	+	-	+	+
Cisneros	+	-	-	+	+	-	+	-
Cook	-	-	-	-	-	-	-	-
Correa	+	-	-	+	+	-	-	+
Costa	-	-	-	-	+	-	-	-
Cox	+	+	+	+	+	+	+	+
Davis	+	-	+	+	+	+	-	+
DeSaulnier	+	-	-	+	+	-	+	+
Eshoo	-	-	-	+	+	-	+	-
Garamendi	-	+	-	-	+	-	-	-
Gomez	+	+	+	-	+	-	+	+
Harder	+	-	-	-	+	-	-	-
Garcia	-	-	-	-	-	-	-	-
Huffman	+	+	+	-	+	-	+	+
Vacant	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Khanna	+	+	+	+	+	+	+	+
LaMalfa	-	-	-	-	-	-	-	-
Lee	+	+	+	+	+	+	+	+
Levin	+	-	+	+	+	-	-	-
Lieu+	+	+	+	-	+	-	+	-
Lofgren	+	+	-	+	+	+	+	+
Lowenthal+	+	+	+	+	+	+	+	-
Matsui	+	+	-	+	+	-	-	-
McCarthy	-	-	-	-	-	-	-	-
McClintock	-	-	-	-	-	-	-	-
McNerney	+	-	+	-	-	-	-	+
Napolitano	+	+	+	+	+	+	+	+
Nunes	-	-	-	-	-	-	-	-

U.S. Representative Mike Levin [D-San Juan Capistrano] with Rep.-Elect Sara Jacobs [D-San Diego] and Rep. Susan Davis [D-San Diego]

Speaker Nancy Pelosi with U.S. Representatives Katherine Clark [D-Melrose, Mass.] and Eric Swalwell [D-Discovery Bay]

US HOUSE CA

US HOUSE CA

Members	Party	District	H.R. 748	H.R. 1450	H.R. 1857	H.R. 2214	H.R. 2653	H.R. 2975	H.R. 3114	H.R. 3570	H.R. 6800	H.R. 7120	Total
Panetta	D	20	+	+	+	+	+	+	+	+	+	+	100%
Pelosi	D	12	+	E	E	E	E	E	E	E	+	+	100%
Peters	D	52	+	+	+	+	+	+	+	+	+	+	100%
Porter	D	45	+	+	+	+	+	+	+	+	+	+	100%
Rouda	D	48	+	+	+	+	+	+	+	+	+	+	100%
Roybal-Allard	D	40	+	+	+	+	+	+	+	+	E	+	100%
Ruiz	D	36	+	+	+	+	+	+	+	+	+	+	100%
Sánchez+	D	38	+	+	+	+	+	+	+	+	+	+	100%
Schiff	D	28	+	+	+	+	+	+	+	+	+	+	100%
Sherman	D	30	+	+	+	+	+	+	+	+	+	+	100%
Speier	D	14	+	+	+	+	+	+	+	+	+	+	100%
Swallwell	D	15	+	+	+	+	+	+	+	+	+	+	100%
Takano*	D	41	+	+	+	+	+	+	+	+	+	+	100%
Thompson+	D	5	+	+	+	+	+	+	+	+	+	+	100%
Torres	D	35	+	+	+	+	+	+	+	+	+	+	100%
Vargas	D	51	+	+	+	+	+	+	+	+	+	+	100%
Waters	D	43	+	+	+	+	+	+	+	+	+	+	100%

Members	H.R. 1692	H.R. 1981	H.R. 2720	H.R. 2775	H.R. 3509	H.R. 3815	H.R. 3874	H.R. 6637
Panetta	+	+	-	+	+	-	+	+
Pelosi	E	E	E	E	E	E	E	E
Peters	+	+	-	-	+	-	-	-
Porter	+	-	-	+	-	+	-	-
Rouda	+	-	-	+	+	-	-	-
Roybal-Allard	-	+	+	+	+	-	+	+
Ruiz	+	+	-	+	+	-	-	-
Sánchez	+	+	-	+	+	-	+	+
Schiff	+	+	+	+	+	+	-	+
Sherman	+	-	-	+	-	-	+	-
Speier	+	+	+	+	+	+	+	-
Swallwell	+	+	+	+	+	-	+	-
Takano*	+	+	+	+	+	-	+	+
Thompson	+	+	+	+	-	-	-	-
Torres	+	+	+	+	+	-	-	-
Vargas	+	+	-	+	-	-	-	+
Waters	+	-	+	+	+	+	-	+

U.S. Senator Dianne Feinstein (D-California)

Vice President-Elect Kamala Harris

SENATE CA

Members	Party	Trump Conviction	Coney-Barrett	H.R. 748	H.R. 6800	S. 42	S. 593	S. 788	S. 861	S. 1123	S 1645	S. 1791	S. 2008	S. 2548	S. 2843	S. 4263	Total
Feinstein+	D	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Harris+	D	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%

SENATE CA

Members	S. 758	S.1073	S. 1524	S. 1926	S. 1980	S. 3004	S. 3912	S. 4819
Feinstein+	+	-	-	-	+	-	+	-
Harris+	+	-	+	+	+	+	+	-

U.S. Representatives Steven Horsford (D-North Las Vegas), Dina Titus (D-Las Vegas) and Susie Lee (D-Las Vegas)

U.S. Representative Susie Lee (D-Las Vegas)

US HOUSE NV

Members	Party	District	H.R. 748	H.R. 1450	H.R. 1857	H.R. 2214	H.R. 2653	H.R. 2975	H.R. 3114	H.R. 3570	H.R. 6800	H.R. 7120	Total
Amodei	R	2	+	-	-	-	-	-	-	-	-	-	10%
Horsford	D	4	+	+	+	+	+	+	+	+	+	+	100%
Lee	D	3	+	+	+	+	+	+	+	+	+	+	100%
Titus	D	1	+	+	+	+	+	+	+	+	+	+	100%

US HOUSE NV

Members	H.R. 1692	H.R. 1981	H.R. 2720	H.R. 2775	H.R. 3509	H.R. 3815	H.R. 3874	H.R. 6637
Amodei	-	-	-	-	-	-	-	-
Horsford	+	+	+	+	+	+	+	+
Lee	+	+	+	-	+	-	-	-
Titus	+	+	+	-	+	+	+	-

U.S. Senator Catherine Cortez Masto (D-Nevada)

U.S. Senator Jacky Rosen (D-Nevada)

SENATE NV

Members	Party	Trump Conviction	Coney-Barrett	H.R. 748	H.R. 6800	S. 42	S. 593	S. 788	S. 861	S. 1123	S 1645	S. 1791	S. 2008	S. 2548	S. 2843	S. 4263	Total
Cortez Masto	D	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%
Rosen	D	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100%

SENATE NV

Members	S. 758	S.1073	S. 1524	S. 1926	S. 1980	S. 3004	S. 3912	S. 4819
Cortez Masto	+	-	-	-	+	-	-	-
Rosen	+	-	-	-	+	-	+	-

U.S. Representative Karen Bass
[D-Los Angeles]

**EQUALITY
CALIFORNIA**

**SILVER STATE
EQUALITY**

Equality California

3701 Wilshire Boulevard, Suite 725
Los Angeles, CA 90010
323-848-9801
eqca.org

Silver State Equality

4780 West Ann Road #5357
North Las Vegas, NV 89021
702-755-6288
silverstateequality.org