

Congressional Scorecard

107th Congress

First Session

NHLA BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

MANUEL MIRABAL, CHAIR

President & CEO
National Puerto Rican Coalition, Inc.

DELIA POMPA, VICE CHAIR

Executive Director
National Association for Bilingual
Education

GILBERT MORENO, SECRETARY/TREASURER

President & CEO
Association for the Advancement of
Mexican Americans

AL ZAPANTA, AT-LARGE

President
U.S.-Mexico Chamber of Commerce

ALMA MORALES-RIOJAS, AT-LARGE

President
MANA, A National Latina Organization

GENERAL MEMBERSHIP

RUDY BESERRA

Assistant Vice President
The Coca-Cola Company

RONALD BLACKBURN-MORENO

President
ASPIRA Association, Inc.

KOFI BOATENG

Executive Director
National Puerto Rican Forum

ANNA ESCOBEDO CABRAL

President & CEO
Hispanic Association on Corporate
Responsibility

HENRY CISNEROS

Chairman & CEO
American City Vista

GUARIONE DIAZ

President
Cuban American National Council

RITA DI MARTINO

Vice President, Law and Federal
Government Affairs
AT&T

RICK DOVALINA

National President
League of United Latin American Citizens

FRED FERNANDEZ

Director, EEO & Workforce Diversity
United Parcel Service

JUAN FIGUEROA, ESQ.

President & General Counsel
Puerto Rican Legal Defense & Education
Fund

ANTONIO FLORES

President
Hispanic Association of Colleges &
Universities

MARTA GARCIA

President
National Hispanic Media Coalition

ANTONIO GONZÁLEZ

President
Southwest Voter Registration and
Education Project

ANTONIA HERNANDEZ, ESQ.

President & General Counsel
Mexican American Legal Defense
& Educational Fund

GEORGE HERRERA

President & CEO
U.S. Hispanic Chamber of Commerce

ROXANA JORDAN

President
Hispanic Council on International
Relations

FRANCISCO IVARRA

Executive Director
American GI Forum

RAFAEL LANTIGUA, M.D.

President
Alianza Dominicana

SYDDIA LEE-CHEE

Latino Civil Rights Center

MARIA MILLS-TORRES

National President
National Conference of Puerto Rican
Women

ZEKE MONTES

President
National Association of Hispanic
Publications

MANUEL OLIVÉREZ

President & CEO
National Association of Hispanic
Federal Executives

MARTÍN ORNELAS-QUINTERO

Executive Director
National Latina/o Lesbian, Gay, Bisexual
and Transgender Organization

ELENA RÍOS, M.D.

President
National Hispanic Medical Association

JOSE RIVERA

National President
Society of Hispanic Professional Engineers

ROGER J. RIVERA

President
National Hispanic Environmental Council

HON. SILVESTRE REYES

Chair
Congressional Hispanic Caucus

RENÉ F. RODRÍGUEZ, M.D.

President
Interamerican College of Physicians &
Surgeons

OSCAR SANCHEZ

Executive Director
Labor Council for Latin American
Advancement

FELIX SANCHEZ

President
National Hispanic Foundation for the
Arts

RAFAEL SANTIAGO

President
Hispanic National Bar Association

CARLOS SOTO

President & CEO
National Hispanic Corporate Council

MARTA SOTOMAYOR, PH.D.

President & CEO
National Hispanic Council on Aging

ARTURO VARGAS

Executive Director
National Association of Latino Elected &
Appointed Officials

RAUL YZAGUIRRE

President
National Council of La Raza

NATIONAL HISPANIC LEADERSHIP AGENDA CONGRESSIONAL SCORECARD 107TH CONGRESS, FIRST SESSION

NHLA CONGRESSIONAL SCORECARD COMMITTEE

ASPIRA ASSOCIATION, INC.

HISPANIC ASSOCIATION OF COLLEGES & UNIVERSITIES

HISPANIC ASSOCIATION ON CORPORATE RESPONSIBILITY

LABOR COUNCIL FOR LATIN AMERICAN ADVANCEMENT

LEAGUE OF UNITED LATIN AMERICAN CITIZENS

MANA, A NATIONAL LATINA ORGANIZATION

MEXICAN AMERICAN LEGAL DEFENSE AND EDUCATIONAL FUND

NATIONAL ASSOCIATION FOR BILINGUAL EDUCATION

NATIONAL ASSOCIATION OF LATINO ELECTED AND APPOINTED OFFICIALS

NATIONAL COUNCIL OF LA RAZA

NATIONAL HISPANIC MEDICAL ASSOCIATION

NATIONAL PUERTO RICAN COALITION

U.S. HISPANIC CHAMBER OF COMMERCE

TABLE OF CONTENTS

The National Hispanic Leadership Agenda	
Acknowledgments
Foreword
Methodology
Key Votes
Congressional Scorecard

THE NATIONAL HISPANIC LEADERSHIP AGENDA

The National Hispanic Leadership Agenda (NHLA) was founded in 1991 as a non-partisan coalition of major Hispanic national organizations, as well as distinguished Hispanic leaders from across the nation. NHLA's mission calls for a spirit of unity among Latinos nationwide to provide the Hispanic community with greater visibility and a clearer, stronger voice in our country's affairs. NHLA seeks a consensus among Hispanic leaders to help frame policy to promote public awareness of the major issues facing Latinos.

NHLA is a 40-member Board of Directors composed of the chief officers of 35 national Hispanic civil rights and public policy organizations, elected officials, corporate executives, and prominent Hispanic Americans. NHLA coalition members represent the diversity of the Latino community - Mexican Americans, Puerto Ricans, Cubans, and other Hispanic Americans.

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

The goals that guide the NHLA's mission are to:

1. Identify, analyze, and shape public policies on Latino issues, based upon a consensus of Latino leaders nationally;
2. Prepare and disseminate a consensus-based policy agenda that specifies the nature and scope of Latino concerns and needs throughout the country; and
3. Promote greater awareness of and attention to Latino concerns among the nation's policy-makers, corporate America, civic community leaders, and the general public.

To accomplish these goals NHLA issues reports, policy documents, and statements on issues affecting the Hispanic American community including the following documents:

CONGRESSIONAL SCORECARD

NHLA issues an annual Congressional Scorecard rating Members of Congress on votes taken in the House and Senate which affect the social, economic, and political advancement and quality of life of Hispanic Americans.

ADMINISTRATION AND CABINET AGENCY REPORT CARDS

NHLA issues a Report Card rating the Administration on its efforts to ensure the full inclusion of Hispanic Americans throughout the federal workforce, and issues a separate Report Card on the level of Hispanic employment within each federal agency.

POLICY AGENDA

NHLA issues a comprehensive national policy document providing issue analysis and policy recommendations for issues affecting Hispanic Americans. The national policy agenda is distributed to the Administration, federal agencies, Congress, state and municipal governments, Corporate America, and Hispanic-serving institutions throughout the nation.

ACKNOWLEDGEMENTS

This report reflects the cooperative effort of many member organizations of the National Hispanic Leadership Agenda (NHLA). All of the votes were selected, and bill descriptions were prepared, by members of the NHLA Congressional Scorecard Committee (listed on the front cover), chaired by Charles Kamasaki of the National Council of La Raza. At NCLR, Angela Arboleda conducted the analysis of key votes; Rosemary Aguilar Francis was responsible for the report's design and layout; and Jennifer Kadis edited and proofread the text. Special thanks go to Larry Gonzalez of the National Association of Latino Elected and Appointed Officials (NALEO), Kery Wilkie-Nuñez of the National Puerto Rican Coalition (NPRC), Marisa Demeo of the Mexican American Legal Defense and Educational Fund (MALDEF), and Patricia Loera of the National Association for Bilingual Education (NABE) for the substantive, technical, and logistical support.

This report was made possible through NHLA membership dues and other unrestricted revenues. The content of this report is the sole responsibility of the National Hispanic Leadership Agenda, and does not necessarily represent the views of any single NHLA individual member, member organization, or contributor. Nothing in this report is intended to constitute an endorsement, real or implied, of any candidate for political office.

FOREWORD

Saludos,

I am pleased to present the National Hispanic Leadership Agenda's (NHLA) Congressional Scorecard covering the first session of the 107th Congress. The Scorecard identifies key votes of concern to NHLA member organizations, and documents how Senators and Representatives acted on them.

As a nonpartisan coalition of public policy and civil rights organizations, NHLA advocates for policies that address socioeconomic concerns and protect the rights of all Latinos. The purpose of NHLA's policy recommendations is to ensure that the growing U.S. Latino population has the fullest opportunity for social, economic, and political advancement—not instead of or separate from, but alongside and together with, every citizen who is a part of this great nation.

The Scorecard covers a broad range of issues, addressing the interests of a diverse community of almost 40 million Americans of Hispanic descent. For the votes included each member of Congress received a formal communication from one or more NHLA board member identifying their position on legislation being considered. The Scorecard is an effective measure of the performance of Congress on issues affecting Hispanic Americans. It serves as an accountability report for citizens to evaluate their elected officials, and helps to empower advocacy organizations as they participate in public policy debates.

As useful as the Scorecard is in monitoring the performance of Congress, it is equally important to recognize that an assessment of the contributions of any individual member of Congress should include actions that are not reflected by their voting record. Many Senators and Representatives contribute in ways other than through voting in Congress: by sponsoring and co-sponsoring important bills and working to secure support for them and through services to their constituents and ensuring that their districts receive adequate federal funding to support economic development and other programs. Conversely, some members of Congress have done little to address the concerns of Hispanic Americans—have worked against legislation that would assist the advancement of Latinos—or have done much to reduce or eliminate programs that have proven extremely helpful to the advancement of Hispanic Americans. Therefore, we encourage you to consider other sources of information before making a judgment on any particular member of Congress.

There is an outstanding need to ensure that our nation's policies reflect the economic and demographic changes that have taken place during the last decade. We believe that the remarkable growth of the Hispanic population and related socioeconomic realities should be leveraged for the benefit of all. These demographic changes should not be seen

as making our nation less—but better— able to ensure that everyone has the opportunity to prosper and contribute to the quality of life of our society.

As Americans of Hispanic descent, we look forward to a system of government that embraces opportunity, fairness, and justice, and that values the pursuit of our inalienable rights and the guiding principles of our democracy—regardless of race, ethnicity, religion, color, gender, or sexual orientation.

The NHLA Congressional Scorecard is a consensus document that reflects the views of the major national Hispanic organizations in the nation, and provides the most comprehensive record of how members of Congress have voted on issues affecting Hispanic Americans.

I thank you for your attention to this report and for your interest in the issues affecting Hispanic Americans.

Sincerely,

Manuel Mirabal
President, National Puerto Rican Coalition, and
Chair, National Hispanic Leadership Agenda

METHODOLOGY

In February of 2001 the Board of Directors of the National Hispanic Leadership Agenda (NHLA) authorized the publication of its 2002 Hispanic Legislative Scorecard covering the first session of the 107th Congress, soon after it adjourned. A Scorecard Committee was appointed to identify and recommend to the Board votes for inclusion in the document (see front cover for a listing of Committee members).

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

Pursuant to discussions of the NHLA Board, the Committee used three basic criteria to select key votes:

- **Importance** of the vote to the Hispanic community, measured both substantively and symbolically
- **Prior notice** to members of Congress regarding the position of NHLA member organizations, as evidenced by a formal communication by at least one NHLA member organization to the Congress
- **Substantial consensus**, although not necessarily unanimity, among NHLA member organizations regarding the “pro-NHLA” position

During the Committee’s deliberations, an informal “issue diversity” criterion also emerged. In other words, the Committee sought some degree of balance in the votes selected so that the Scorecard would not be unduly weighted toward any single issue, e.g., immigration or education. Committee decisions were arrived at by consensus. Member organizations identified potential votes, which were then discussed, sometimes at length. Only those votes reflecting a consensus of the Committee were recommended to the Board for inclusion.

On February 11, 2002, after consideration and some revisions of the Committee’s recommendations, the NHLA Board of Directors selected the votes included herein for inclusion in the Scorecard.

KEY VOTES

OVERVIEW

In the section below, each key House and Senate vote is characterized by a vote number, the lead sponsor, a brief description, and identification of the “pro-NHLA” position.

KEY VOTES IN THE HOUSE OF REPRESENTATIVES

HOUSE

CIVIL RIGHTS

1. Istook Amendment (H.AMDT. 378) amends H.R. 3061 (Labor-HHS- ED Appropriations) - Sponsored by Representative Ernest J. Istook, Jr. (R-OK). The amendment sought to prohibit the use of Labor-HHS-ED appropriations to implement, administer, or enforce Executive Order 13166. Executive Order 13166 calls upon agencies to prepare a plan to improve access to federal programs and activities for eligible limited-English-proficient (LEP) individuals and to issue guidance clarifying the rules for recipients of federal funds. The Supreme Court has held that failure to provide meaningful access to individuals who are limited-English-proficient constitutes national origin discrimination, prohibited by Title VI of the Civil Rights Act of 1964, which applies to recipients of federal financial assistance. The amendment failed 156-262, (Roll no. 380), October 11, 2001. (NHLA Position: NO)
2. Motion to Suspend the Rules and Pass, [offered by Representative Bill Thomas (R-CA)], H.R. 3129, the Customs Border Security Act of 2001(Sponsored by Representative Phillip M. Crane (R-IL). The bill authorizes appropriations for the U.S. Customs Service and for other purposes. NHLA opposed the bill unless Section 141(a) was removed. The provision would grant immunity to Customs officials for searches they conduct if the search is conducted in “good faith,” a major concern in light of previous allegations that the agency conducted “racial profiling.” Section 141(a) essentially would allow Customs officials to conduct unconstitutional searches of passengers, and then not be held liable. Motion failed 256-168 (2/3 vote needed), (Roll no. 478), December 6, 2001. (NHLA Position: NO)
3. Motion to Recommit with Instructions, [offered by Representative Robert Menendez (D-NJ)], H.R. 3295, Help America Vote Act of 2001(Sponsored by Representative Robert Ney (R-OH)- The bill was intended to fix the election system. However, it did not go far enough to ensure that Latino voters have the right to cast a vote without facing discrimination, according to NHLA members. The motion to recommit

would have allowed an amendment by Representative Menendez (D-NJ) to include a package of civil rights provisions that would have addressed key weaknesses of H.R. 3295, while ensuring that the rights of all voting Americans are equally protected. Motion failed 226-197, (Roll no. 488), December 12, 2001. (NHLA Position: YES)

EDUCATION

1. The No Child Left Behind Act, H.R. 1. - Sponsored by Representative John A. Boehner. This bill reauthorizes the Elementary and Secondary Education Act (ESEA). The ESEA is the cornerstone of federal support for education and includes key programs, including the Federal Bilingual Education Act, the Migrant Education Program, and Title I. According to NHLA members, the bill included numerous harmful provisions that would deny Hispanic children opportunities to achieve academic success, including: a discriminatory and burdensome requirement in Title I and Title III for Parental Consent for English Language Instruction; a three-year limit on the services limited-English-proficient (LEP) children could receive assistance in learning English and keeping up with academic subjects like math and reading; and consolidation and /or elimination of numerous programs that provide resources for schools. The bill passed 384 to 45, (Roll no. 145), May 23, 2001. (NHLA Position: NO)
2. Tiberi Amendment, to add “Straight As” block grants, H. AMDT. 51(Sponsored by Representative Patrick J. Tiberi (R-OH). The amendment would authorize local school districts to consolidate non-Title I formula grant programs. This would allow 100 school districts in 50 states to enter into performance agreements with the Secretary which would permit school districts to be relieved of the targeting and other requirements of those programs. According to NHLA members, this would reduce the ability to hold schools accountable for using the money to improve academic achievement of at-risk students. The amendment passed 217 to 209, (Roll no. 132), May 22, 2001. (NHLA Position: NO)
3. Norwood Amendment, H.AMDT. 55 - Sponsored by Representative Charlie Norwood (R-GA). This amendment would allow schools to deny all education services to students with disabilities expelled for certain actions. Currently, schools must provide educational services to all students, including children with special needs. The Amendment passed 246-181, (Roll no.138), May 22, 2001. (NHLA Position: NO)
4. Cox Amendment, H. AMDT. 69 - Sponsored by Representative Christopher Cox (R-CA). This amendment sought to limit the aggregate increase in authorization of appropriations for fiscal year 2002 to 11.5 % over the amount appropriated for programs under this Act for fiscal year 2001. This would have limited increases for education funding at a time when schools need increased resources to provide

needed services, according to NHLA members. Failed 101 to 326, (Roll no. 143), May 23, 2001. (NHLA Position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriations, H. Con. Res. 83. The bill, sponsored by Representative Jim Nussle (R-IA), established the Congressional budget for the United States for fiscal year 2002, as well as fiscal years 2003-2011. The plan heavily favored tax cuts over program increases - 88% of its total cost went to tax cuts while 12% was left for increased program funding - leaving many programs and issues important to Latinos underfunded or in jeopardy, according to NHLA members. These include, among others, bilingual education, adult education and training, housing and community development initiatives, and minority health. Bill passed 221-207, (Roll no. 104), May 9, 2001. (NHLA Position: NO)
2. Economic Growth and Tax Relief Reconciliation Act, H.R. 1836 Conference Report - Sponsored by Representative Bill Thomas (R-CA). The bill was a \$1.35 trillion package that provided tax relief for individuals. Some provisions of the bill included a reduction in individual tax brackets, a phase-out of the estate tax, a one-time tax rebate for all taxpayers who met an income requirement, a partially refundable child tax credit, and an expansion of benefits under the Earned Income Tax Credit (EITC) for married couples who are both working. While the latter two provisions provided needed relief to many Hispanic working families, NHLA members believe the bill was unfairly skewed toward wealthier individuals while leaving out thousands of low-income Latino families. Bill passed 240-154, (Roll no.149), May 26, 2001. (NHLA Position: NO)
3. Economic Security and Recovery Act of 2001, H.R. 3090 - Sponsored by Representative Bill Thomas (R-CA). This bill was designed to stimulate a slowing economy via corporate tax cuts, including a permanent repeal of the corporate alternative minimum tax and a permanent reduction in capital gains taxes, as well as acceleration of individual tax rate reductions for those in higher income brackets. According to NHLA members, the bill instituted a huge tax break for wealthy individuals and corporations with little assistance for working families. Bill passed 216-214, (Roll no. 404), October 24, 2001. (NHLA Position: NO)
4. Norwood Amendment (H.AMDT. 303) amends H.R. 2563 (Patients' Bill of Rights) Sponsored by Representative Norwood, (R-GA). The amendment sought to guarantee patients' federal remedies to hold health plans accountable for wrongful denial or delay of medical care and caps noneconomic damages at \$1.5 million and punitive damages at \$1.5 million. The amendment unnecessarily preempts laws that states have passed in regard to patient protections in HMOs, changes the external review process to prohibit the independent medical reviewer from modifying the HMO's

decision, and limits patient rights to sue HMOs, according to NHLA members. The amendment passed 218-213, (Roll no. 329), August 2, 2001. (NHLA Position: NO)

SENATE

CIVIL RIGHTS

1. Confirmation of John Ashcroft, of Missouri, to be Attorney General of the U.S. - According to NHLA members, while a Senator, Mr. Ashcroft demonstrated opposition to virtually every policy position supported by Latino organizations. His willingness to single out Latino and other minority judicial nominees for harsh treatment; undermine constitutional protections of naturalized citizens and deny public benefits to legal immigrants; implicitly condone racial intolerance and religious bigotry as practiced by Bob Jones University; and his refusal to support legislation to ban racial profiling demonstrated an inability to enforce the law on behalf of Hispanics fairly and equitably, according to NHLA members. Ashcroft was confirmed 58-42, (Roll no. 8), February 1, 2001. (NHLA Position: NO)

EDUCATION

1. The Better Education for Students and Teachers Act, S. 1 - Sponsored by Senator James M. Jeffords (I-VT). The bill reauthorizes the Elementary and Secondary Education Act (ESEA). The ESEA is the cornerstone of federal support for education and includes important programs targeted at serving children of migrant farmworkers, improving academic achievement among at-risk students, and helping limited-English-proficient children learn English and keep up with regular academic subjects. These important programs include the Federal Bilingual Education Act, the Migrant Education Program, and Title I. NHLA members supported a number of provisions included in this ESEA bill. In particular, the bill includes the National Dropout Prevention Act and targeted assistance to special populations such as migrant and LEP children. Overall, the bill included numerous provisions that would improve educational opportunities for Hispanic children to achieve academic success, according to NHLA members. The bill passed 91-8, (Roll no. 192), June 14, 2001. (NHLA Position: YES)
2. Murray Amendment to S.1, Better Education for Students and Teachers Act, S. AMDT. 378 Sponsored by Senator Patty Murray (D-WA). This amendment would have maintained the integrity of the class size reduction initiative so that teachers have greater opportunity to meet the learning needs of their students. Studies have clearly demonstrated the positive impact of class size reduction on teaching and learning, according to NHLA members. In just three years, bipartisan class size reduction efforts have helped 1.7 million children. Failed to pass by a vote of 48 - 50, (Roll no. 103), May 15, 2001. (NHLA Position: YES)
3. Lincoln Amendment to S.1, S. AMDT. 451 Sponsored by Senator

Blanche Lincoln (D-AR). The amendment would increase authorization levels for the Bilingual Education Act to \$1.2 billion for FY 2002 and program authorization levels for the “out-years” to \$2.8 billion in FY 2008. The Congressional Research Service found that funding for bilingual education after adjusting for inflation has declined an estimated 39% from FY 1980 to FY 1998. Passed by 62-34, (Roll no. 100), May 10, 2001. (NHLA Position: YES)

4. Harkin Amendment to S.1, S. AMDT. 525 - Sponsored by Senator Tom Harkin (D-IA). The provision would authorize \$1.6 billion in federal financial assistance for the urgent repair and renovation of public schools so they are safe and conducive to learning. This is particularly important for Latino families as the schools in their communities are some of the most overcrowded and in need of renovation and repair, according to NHLA members. Failed to pass 49-50, (Roll no. 108), May 16, 2001. (NHLA Position: YES)
5. Wellstone Amendment to S.1, S. AMDT. 403 - Sponsored by Senator Paul Wellstone (D-MN). This amendment on test quality would ensure that Title I tests meet high professional standards and are of adequate technical quality for each purpose for which they are used. According to NHLA members, this would ensure that Title I assessments are fair and accurate so that they can best measure what students know and can serve as useful tools for schools and teachers to diagnose where children need the most help. Passed 50-47, (Roll no. 99), May 10, 2001. (NHLA Position: YES)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriations, H. Con. Res. 83 , would establish the Congressional budget for the United States for fiscal year 2002, as well as fiscal years 2002-2011. The plan heavily favored tax cuts over program increases - 88% of its total cost went to tax cuts while 12% was left for increased program funding - leaving many programs and issues important to Latinos underfunded or in jeopardy, according to NHLA members. These include, among others, bilingual education, adult education and training, housing and community development initiatives, and minority health. Bill passed 53-47, (Roll no. 98), May 10, 2001. (NHLA Position: NO)
2. Economic Growth and Tax Relief Reconciliation Act, H.R. 1836 Conference Report. The bill was a \$1.35 trillion package that provided tax relief for individuals. Some provisions of the bill included a reduction in individual tax brackets, a phase-out of the estate tax, a one-time tax rebate for all taxpayers who met an income requirement, a partially refundable child tax credit, and an expansion of benefits under the Earned Income Tax Credit (EITC) for married couples who are both working. While the latter two provisions provided needed relief to many Hispanic working families,

NHLA members believe the bill was unfairly skewed toward wealthier individuals while leaving out thousands of low-income Latino families. Bill passed 58-33, (Roll no.170), May 26, 2001. (NHLA Position: NO)

3. Refundable Child Tax Credit, S. AMDT. 741 Sponsored by Senator Olympia Snowe (R-ME), a “sense of the Senate amendment” to H.R. 1836. It expressed the Senate’s wish for a refundable children’s tax credit as part of the overall tax bill. NHLA members’ estimates reveal that this provision would have reached 4.2 million more Latino children, primarily from working poor families, than simply doubling the children’s tax credit. Amendment passed 94-4, (Roll no. 159), May 23, 2001. (NHLA Position: YES)
4. Motion to Invoke Cloture, [offered by Senator Thomas Daschle (D-SD)], H.R. 2299, Department of Transportation and Related Agencies Appropriations Act, 2002, Sponsored by Representative Harold Rogers (R-KY). The bill provides \$59.6 billion for the Department of Transportation and related agencies for FY 2002. Included in this amount is \$335 million for the Federal Motor Carrier Safety Administration to perform enhanced truck inspections along the U.S. / Mexico border. The bill would have required that Mexican trucks crossing U.S. borders be held to higher standards than U.S. or Canadian trucks. By not invoking cloture, there would have been continued discussion and possible compromise, ensuring that all trucks passing across U.S. borders are held to equal standards. Cloture Invoked 57-27, (Roll no. 259), July 27, 2001. (NHLA Position: NO)
5. Bipartisan Patient Protection Act (Patients’ Bill of Rights), S.1052 Sponsored by Senator John McCain (R-AZ), Senator Edward Kennedy (D-MA), Senator John Edwards (D-NC). The bill amends the Public Health Service Act and the Employer Retirement Income Security Act of 1974 to protect consumers in managed care plans and other health coverage. The bill would ensure, after a new external appeals process, patients’ access to state courts for cases regarding injury and death as well as access to federal courts for cases regarding gross negligence from HMOs, according to NHLA members. Bill passed with amendments 59-36, (Roll no. 220), June 29, 2001. (NHLA Position: YES)

NHLA

CONGRESSIONAL

SCORECARD

U.S. HOUSE OF REPRESENTATIVES

107TH CONGRESS

1ST SESSION

KEY

- + Voted for NHLA Position
- Voted against NHLA Position
- NV Did not vote

	CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				
	1	2	3	1	2	3	4	1	2	3	4	% Pro-
NHLA POSITION:	N	N	Y	N	N	N	N	N	N	N	N	NHLA

ALABAMA

Aderholt, Robert	R	-	-	-	-	-	-	+	-	-	-	-	9%
Bachus, Spencer	R	-	-	-	-	-	-	+	-	-	-	-	9%
Callahan, Sonny	R	+	-	-	-	-	-	+	-	-	-	-	18%
Cramer, Robert	D	+	-	-	-	+	-	+	-	-	+	+	45%
Everett, Terry	R	-	-	-	-	-	-	+	-	-	-	-	9%
Hilliard, Earl	D	+	+	+	+	+	+	+	+	+	+	+	100%
Riley, Bob	R	-	-	-	-	-	-	+	-	-	-	-	9%

ALASKA

Young, Don	R	+	NV	NV	-	-	-	-	-	-	-	-	9%
------------	---	---	----	----	---	---	---	---	---	---	---	---	----

ARIZONA

Flake, Jeff	R	-	-	-	+	-	-	-	-	-	-	-	9%
Hayworth, J.D.	R	-	-	-	-	-	-	-	-	-	-	-	0%
Kolbe, Jim	R	+	-	-	-	-	-	+	-	-	-	-	18%
Pastor, Ed	D	+	+	+	-	+	+	+	+	+	+	+	91%
Shadegg, John	R	-	-	-	+	-	-	-	-	-	-	-	9%
Stump, Bob	R	-	-	-	+	-	-	-	NV	-	-	-	9%

ARKANSAS

Berry, Marion	D	+	-	+	-	+	-	+	+	+	+	+	73%
Boozman, John*	R		-	-									0%
Ross, Mike	D	+	-	+	-	+	+	+	+	-	+	+	73%
Snyder, Vic	D	+	-	+	-	+	-	+	+	+	+	+	73%

CALIFORNIA

Baca, Joe	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Becerra, Xavier	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Berman, Howard	D	+	+	+	-	+	+	+	+	+	+	+	91%
Bono, Mary	R	+	-	-	-	-	-	-	-	-	-	-	9%
Calvert, Ken	R	+	-	-	-	-	-	+	-	-	-	-	18%
Capps, Lois	D	+	+	+	-	+	+	+	+	-	+	+	82%
Condit, Gary	D	+	+	+	-	+	-	+	-	-	+	+	64%
Cox, Christopher	R	+	-	-	-	-	-	-	-	-	-	-	9%
Cunningham, Randy	R	-	-	-	-	-	-	+	-	-	-	-	9%
Davis, Susan	D	+	+	+	-	+	+	+	+	+	+	+	91%

* Elected 11/20/01, sworn 11/29/01

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				
		1	2	3	1	2	3	4	1	2	3	4	% Pro-
NHLA POSITION:		N	N	Y	N	N	N	N	N	N	N	N	NHLA
Dooley, Calvin	D	+	+	NV	-	+	-	+	+	-	+	+	64%
Doolittle, John	R	-	-	-	+	-	-	-	-	-	-	-	9%
Dreier, David	R	+	-	-	-	-	+	+	-	-	-	-	27%
Eshoo, Anna	D	+	+	+	-	+	-	+	+	+	+	+	82%
Farr, Sam	D	+	+	+	-	+	+	+	+	+	+	+	91%
Filner, Bob	D	+	+	+	+	+	+	+	+	+	+	+	100%
Gallegly, Elton	R	-	-	-	-	-	-	+	-	-	-	-	9%
Harman, Jane	D	-	+	+	-	+	-	+	+	+	+	+	73%
Herger, Wally	R	-	-	-	+	-	-	-	-	-	-	-	9%
Honda, Michael	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Horn, Steve	R	-	-	-	-	-	-	+	-	-	-	-	9%
Hunter, Duncan	R	-	-	-	-	-	-	-	-	-	-	-	0%
Issa, Darrell	R	-	-	-	-	-	-	-	-	-	-	-	0%
Lantos, Tom	D	+	+	+	-	+	+	+	+	+	+	+	91%
Lee, Barbara	D	+	+	+	-	+	+	+	+	+	+	+	91%
Lewis, Jerry	R	+	-	-	-	-	-	-	-	-	-	-	9%
Lofgren, Zoe	D	+	+	+	-	+	+	+	+	+	+	+	91%
Matsui, Robert	D	+	+	+	-	+	+	+	+	+	+	+	91%
McKeon, Howard "Buck"	R	+	-	-	-	-	-	+	-	-	-	-	18%
Millender-McDonald, Juanita	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Miller, Gary	R	-	-	-	-	-	-	-	-	-	-	-	0%
Miller, George	D	+	+	+	-	+	+	+	+	+	+	+	91%
Napolitano, Grace	D	+	+	+	-	+	+	+	+	+	+	+	91%
Ose, Doug	R	+	-	-	-	-	-	+	-	-	-	-	18%
Pelosi, Nancy	D	+	+	+	-	+	+	+	+	+	+	+	91%
Pombo, Richard	R	-	-	-	+	-	-	-	-	-	-	-	9%
Radanovich, George	R	-	-	-	-	-	-	-	-	-	-	-	0%
Rohrabacher, Dana	R	-	-	-	+	-	-	-	-	-	-	-	9%
Roybal-Allard, Lucille	D	+	+	+	-	+	+	+	+	+	+	+	91%
Royce, Ed	R	-	-	-	-	-	-	-	-	-	-	-	0%
Sanchez, Loretta	D	+	+	+	-	+	+	+	+	+	+	+	91%
Schiff, Adam	D	+	+	+	-	+	+	+	+	-	+	+	82%
Sherman, Brad	D	+	+	+	-	+	+	+	+	+	+	+	91%
Solis, Hilda	D	+	+	+	-	+	+	+	+	+	+	+	91%
Stark, Fortney	D	+	+	+	-	+	+	+	+	+	+	+	91%
Tauscher, Ellen	D	+	+	+	-	+	+	+	+	-	+	+	82%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-NHLA
		1	2	3	1	2	3	4	1	2	3	4	
		N	N	Y	N	N	N	N	N	N	N	N	

Thomas, William	R	+	-	-	-	-	-	+	-	-	-	-	18%
Thompson, Mike	D	+	+	+	-	+	+	+	+	+	+	+	91%
Waters, Maxine	D	+	+	+	+	+	+	+	+	NV	+	+	91%
Watson, Diane*	D	+	+	+							+	+	100%
Waxman, Henry	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Woolsey, Lynn	D	+	+	+	-	+	+	+	+	+	+	+	91%

COLORADO

DeGette, Diana	D	+	+	+	-	+	+	+	+	+	+	+	91%
Hefley, Joel	R	-	-	-	+	-	-	-	+	-	-	-	18%
McInnis, Scott	R	+	-	-	-	-	-	-	-	-	-	-	9%
Schaffer, Bob	R	-	-	-	+	-	-	-	-	-	-	-	9%
Tancredo, Thomas	R	-	-	-	+	-	-	-	-	-	-	-	9%
Udall, Mark	D	+	+	+	-	+	+	+	+	+	+	+	91%

CONNECTICUT

DeLauro, Rosa	D	+	+	+	-	+	+	+	+	+	+	+	91%
Johnson, Nancy	R	-	-	-	-	+	+	+	-	-	-	-	27%
Larson, John	D	+	+	+	NV	+	+	-	+	+	+	+	82%
Maloney, James	D	+	-	+	-	+	+	+	+	+	+	+	82%
Shays, Christopher	R	-	-	+	-	-	-	+	-	-	-	-	18%
Simmons, Robert	R	+	-	-	-	-	-	+	-	-	-	-	18%

DELAWARE

Castle, Michael	R	+	-	-	-	-	-	+	-	-	-	-	18%
-----------------	---	---	---	---	---	---	---	---	---	---	---	---	-----

FLORIDA

Bilirakis, Michael	R	-	-	-	-	-	-	+	-	-	-	-	9%
Boyd, F. Allen	D	+	-	+	-	+	-	+	+	NV	+	+	64%
Brown, Corrine	D	+	+	+	-	+	+	+	+	+	+	+	91%
Crenshaw, Ander	R	-	-	-	-	-	-	-	-	-	-	-	0%
Davis, Jim	D	+	+	+	-	+	+	+	+	+	+	+	91%
Deutsch, Peter	D	+	+	+	-	+	+	+	+	+	+	+	91%
Diaz-Balart, Lincoln	R	+	-	-	-	-	-	+	-	-	-	-	18%
Foley, Mark	R	+	-	-	-	-	-	-	-	-	-	-	9%
Goss, Porter	R	+	-	-	-	-	-	+	-	-	-	-	18%
Hastings, Alcee	D	+	+	+	-	+	+	+	+	+	+	+	91%

* Elected 6/5/01, sworn 6/7/01

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-NHLA
		1	2	3	1	2	3	4	1	2	3	4	
		N	N	Y	N	N	N	N	N	N	N	N	

Keller, Ric	R	-	-	-	-	-	-	+	-	-	-	-	9%
Meek, Carrie	D	+	NV	+	-	+	+	+	+	NV	+	+	73%
Mica, John	R	-	-	-	-	-	-	-	-	-	-	-	0%
Miller, Dan	R	NV	-	-	-	-	-	-	NV	-	-	-	0%
Miller, Jeff*	R	-	-	-	-	-	-	-	-	-	-	-	0%
Putnam, Adam	R	-	-	-	-	-	-	+	-	-	-	-	9%
Ros-Lehtinen, Ileana	R	+	-	-	-	-	-	+	-	-	-	-	18%
Shaw, E. Clay	R	+	-	-	-	-	-	+	-	-	-	-	18%
Stearns, Cliff	R	-	-	-	+	-	-	-	-	-	-	-	9%
Thurman, Karen	D	+	+	+	-	+	-	+	+	+	+	+	82%
Weldon, Dave	R	-	-	-	+	-	-	-	-	-	-	-	9%
Wexler, Robert	D	+	-	+	-	+	+	+	+	+	+	+	82%
Young, C.W.	R	+	-	-	-	-	-	+	-	-	-	-	18%

GEORGIA

Barr, Bob	R	-	-	-	-	-	-	-	-	-	-	-	0%
Bishop, Sanford	D	+	+	+	-	+	-	+	+	NV	+	+	73%
Chambliss, Saxby	R	-	-	-	-	-	-	+	-	-	-	-	9%
Collins, Michael	R	-	-	-	-	-	-	+	-	-	-	-	9%
Deal, Nathan	R	-	-	-	-	-	-	-	-	-	-	-	0%
Isakson, Johnny	R	-	-	-	-	-	-	+	-	NV	-	-	9%
Kingston, Jack	R	NV	-	-	-	-	-	-	-	-	-	-	0%
Lewis, John	D	+	+	+	-	+	+	+	+	+	+	+	91%
Linder, John	R	-	-	-	-	-	-	-	-	-	-	-	0%
McKinney, Cynthia	D	+	+	+	-	+	+	+	+	+	+	+	91%
Norwood, Charles	R	-	-	-	-	-	-	-	-	-	-	-	0%

HAWAII

Abercrombie, Neil	D	+	+	+	-	NV	+	+	+	-	+	+	73%
Mink, Patsy	D	+	+	+	-	+	+	+	+	+	+	+	91%

IDAHO

Otter, C.L.	R	-	+	-	-	-	-	-	-	-	-	-	9%
Simpson, Mike	R	+	-	-	-	-	-	+	-	-	-	-	18%

ILLINOIS

Biggert, Judy	R	-	-	-	-	-	-	+	-	-	-	-	9%
---------------	---	---	---	---	---	---	---	---	---	---	---	---	----

* Elected 10/16/01, sworn 10/23/01

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-NHLA
		1	2	3	1	2	3	4	1	2	3	4	
		N	N	Y	N	N	N	N	N	N	N	N	

Blagojevich, Rod	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Costello, Jerry	D	+	-	+	-	+	+	+	+	+	+	+	+	82%
Crane, Philip	R	-	-	-	+	-	-	-	-	-	-	-	-	9%
Davis, Danny	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Evans, Lane	D	+	+	NV	-	+	+	+	+	+	+	+	+	82%
Gutierrez, Luis	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Hastert, Dennis*	R	-	-	-	-	-	-	-	-	-	-	-	-	0%
Hyde, Henry	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
Jackson, Jesse	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Johnson, Timothy	R	+	-	-	-	-	-	+	-	-	-	-	+	27%
Kirk, Mark	R	+	NV	-	-	-	-	+	-	-	-	-	-	18%
LaHood, Ray	R	-	-	-	-	-	+	+	-	-	+	-	-	27%
Lipinski, William	D	+	-	+	-	+	+	+	+	NV	+	NV	-	64%
Manzullo, Donald	R	-	-	-	+	-	-	-	-	-	-	-	-	9%
Phelps, David	D	+	-	+	-	+	-	+	+	+	+	+	+	73%
Rush, Bobby	D	+	+	+	-	+	+	NV	+	NV	+	+	+	73%
Schakowsky, Janice	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Shimkus, John	R	-	-	-	-	-	-	-	-	-	-	-	-	0%
Weller, Jerry	R	-	-	-	-	-	-	+	-	-	-	-	-	9%

INDIANA

Burton, Dan	R	-	-	-	-	-	-	-	-	-	-	-	-	0%
Buyer, Steve	R	-	-	NV	-	-	-	+	-	-	-	-	-	9%
Carson, Julia	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Hill, Baron	D	+	+	+	-	+	-	+	+	+	NV	+	+	73%
Hostettler, John	R	-	NV	NV	+	-	-	-	-	-	-	-	-	9%
Kerns, Brian	R	-	-	-	+	-	-	-	-	-	-	-	-	9%
Pence, Mike	R	-	-	-	+	-	-	-	-	-	-	-	-	9%
Roemer, Tim	D	+	+	+	-	+	+	+	+	-	+	+	+	82%
Souder, Mark	R	-	-	-	+	-	+	-	-	-	-	-	-	18%
Visclosky, Peter	D	+	+	+	NV	+	NV	NV	+	+	+	+	+	73%

IOWA

Boswell, Leonard	D	+	-	+	-	+	-	+	+	+	+	+	+	73%
Ganske, Greg	R	-	-	-	-	-	-	+	-	-	+	+	+	27%
Latham, Tom	R	-	-	-	-	-	-	+	-	-	-	-	-	9%

* Speaker of the House, rarely votes

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-
		1	2	3	1	2	3	4	1	2	3	4	NHLA
NHLA POSITION:		N	N	Y	N	N	N	N	N	N	N	N	NHLA

Leach, Jim	R	-	-	-	-	-	+	+	-	-	+	+	36%
Nussle, Jim	R	+	-	-	-	-	-	-	-	-	-	-	9%

KANSAS

Moore, Dennis	D	+	+	+	-	+	+	+	+	-	+	+	82%
Moran, Jerry	R	-	-	-	+	-	-	+	-	-	-	-	18%
Ryun, Jim	R	-	-	-	+	-	-	-	-	-	-	-	9%
Tiaht, Todd	R	+	-	-	-	-	-	-	-	-	-	-	9%

KENTUCKY

Fletcher, Ernest Lee	R	-	-	-	-	-	-	+	-	-	-	-	9%
Lewis, Ron	R	-	-	-	+	-	-	-	-	-	-	-	9%
Lucas, Ken	D	-	-	-	-	+	-	+	-	-	-	-	18%
Northup, Anne	R	-	-	-	-	-	-	+	-	-	-	-	9%
Rogers, Harold	R	+	-	-	-	-	-	+	-	-	-	-	18%
Whitfield, Edward	R	-	-	-	-	-	-	+	-	-	-	-	9%

LOUISIANA

Baker, Richard	R	-	-	-	-	-	-	-	-	-	-	-	0%
Cooksey, John	R	-	-	-	-	-	-	+	-	-	-	-	9%
Jefferson, William	D	+	+	+	-	+	+	+	+	+	+	+	91%
John, Chris	D	+	-	+	-	+	-	+	-	-	+	+	55%
McCrery, Jim	R	-	-	-	-	-	-	-	-	-	-	-	0%
Tauzin, WJ.	R	-	-	-	-	-	-	+	-	-	-	-	9%
Vitter, David	R	-	-	-	-	-	-	-	-	-	-	-	0%

MAINE

Allen, Thomas	D	+	+	+	-	+	+	+	+	+	+	+	91%
Baldacci, John	D	+	+	+	-	+	+	+	+	+	+	+	91%

MARYLAND

Bartlett, Roscoe	R	-	-	-	+	-	-	-	-	-	-	-	9%
Cardin, Benjamin	D	+	+	+	-	+	+	+	+	+	+	+	91%
Cummings, Elijah	D	+	+	+	-	+	+	+	+	+	+	+	91%
Ehrlich, Robert	R	-	-	-	-	-	-	-	-	-	-	-	0%
Gilchrest, Wayne	R	+	-	-	+	-	-	+	-	-	-	-	27%
Hoyer, Steny	D	+	+	+	-	+	+	+	+	+	+	+	91%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

	CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-
	1	2	3	1	2	3	4	1	2	3	4	NHLA
NHLA POSITION:	N	N	Y	N	N	N	N	N	N	N	N	NHLA

Morella, Connie	R	+	-	-	-	+	+	+	-	-	+	+	55%
Wynn, Albert	D	+	+	+	-	+	+	+	+	NV	+	+	82%

MASSACHUSETTS

Capuano, Michael	D	+	+	+	-	+	-	+	+	+	+	+	82%
Delahunt, William	D	+	+	NV	-	+	+	+	+	+	+	+	82%
Frank, Barney	D	+	+	+	+	NV	+	+	+	+	+	+	91%
Lynch, Stephen*	D		+	+							+		100%
Markey, Edward	D	+	+	+	-	+	+	+	+	+	+	+	91%
McGovern, James	D	+	+	+	-	+	+	+	+	+	+	+	91%
Meehan, Marty	D	+	+	+	-	+	+	+	+	+	+	+	91%
Neal, Richard	D	+	+	+	-	+	+	+	+	+	+	+	91%
Olver, John	D	+	+	+	-	+	+	+	+	+	+	+	91%
Tierney, John	D	+	+	+	-	+	+	+	+	+	+	+	91%

MICHIGAN

Barcia, James	D	+	+	+	-	+	+	+	+	-	+	+	82%
Bonior, David	D	+	+	+	-	+	+	+	+	+	+	+	91%
Camp, Dave	R	-	-	-	-	-	-	-	-	-	-	-	0%
Conyers, John	D	+	+	+	+	+	+	+	+	+	+	+	100%
Dingell, John	D	+	+	+	-	+	+	+	+	+	+	+	91%
Ehlers, Vernon	R	+	-	-	-	-	-	+	-	-	-	-	18%
Hoekstra, Peter	R	-	-	-	+	-	-	-	-	-	-	-	9%
Kildee, Dale	D	+	+	+	-	+	+	+	+	+	+	+	91%
Kilpatrick, Carolyn	D	+	+	+	-	+	+	+	+	+	+	+	91%
Knollenberg, Joseph	R	+	-	-	-	-	-	-	-	-	-	-	9%
Levin, Sander	D	+	+	+	-	+	+	+	+	+	+	+	91%
Rivers, Lynn	D	+	+	+	+	+	+	+	NV	+	+	+	91%
Rogers, Michael	R	-	-	-	-	-	-	-	-	-	-	-	0%
Smith, Nick	R	-	-	-	-	-	-	-	-	-	+	-	9%
Stupak, Bart	D	+	+	+	-	+	+	+	+	+	+	+	91%
Upton, Fred	R	-	-	-	-	-	-	+	-	-	-	-	9%

MINNESOTA

Gutknecht, Gil	R	-	-	-	-	-	-	-	-	-	-	-	0%
Kennedy, Mark	R	-	-	-	-	-	-	-	-	-	-	-	0%

* Elected 10/16/01, sworn 10/23/01

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-NHLA
		1	2	3	1	2	3	4	1	2	3	4	
		N	N	Y	N	N	N	N	N	N	N	N	

Luther, Bill	D	+	-	NV	-	+	+	+	+	+	+	+	+	73%
McCollum, Betty	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Oberstar, James	D	+	+	+	-	+	+	+	+	NV	+	+	+	82%
Peterson, Collin	D	+	+	+	-	+	+	+	+	-	+	-	-	73%
Ramstad, Jim	R	-	-	-	-	-	-	-	-	-	-	-	-	0%
Sabo, Martin Olav	D	+	+	+	+	+	+	+	+	+	+	+	+	100%

MISSISSIPPI

Pickering, Charles	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
Shows, Ronnie	D	-	-	+	-	+	-	+	+	-	+	+	+	55%
Taylor, Gene	D	-	-	-	-	-	-	+	+	+	+	+	+	45%
Thompson, Bennie	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Wicker, Roger	R	-	-	-	-	-	-	+	-	-	-	-	-	9%

MISSOURI

Akin, Todd	R	-	-	-	+	-	-	-	-	-	-	-	-	9%
Blunt, Roy	R	NV	-	-	-	-	-	-	-	-	-	-	-	0%
Clay, William	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Emerson, Jo Ann	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
Gephardt, Richard	D	+	+	+	-	+	+	+	+	+	+	+	+	91%
Graves, Sam	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
Hulshof, Kenny	R	-	-	-	-	-	-	-	-	-	-	-	-	0%
McCarthy, Karen	D	+	+	+	-	+	+	+	+	NV	+	+	+	82%
Skelton, Ike	D	+	+	-	-	+	-	+	+	+	+	+	+	73%

MONTANA

Rehberg, Dennis	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
-----------------	---	---	---	---	---	---	---	---	---	---	---	---	---	----

NEBRASKA

Bereuter, Doug	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
Osborne, Thomas	R	-	-	-	-	-	-	+	-	-	-	-	-	9%
Terry, Lee	R	-	-	-	-	-	-	+	-	-	-	-	-	9%

NEVADA

Berkley, Shelley	D	+	+	+	-	+	+	+	+	-	+	+	+	82%
Gibbons, James	R	-	-	-	-	-	-	+	-	-	-	-	-	9%

NEW HAMPSHIRE

Bass, Charles	R	+	-	-	-	-	-	+	+	-	-	-	-	27%
Sununu, John	R	-	-	-	-	-	-	+	-	-	-	-	-	9%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

	CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				
	1	2	3	1	2	3	4	1	2	3	4	% Pro-
NHLA POSITION:	N	N	Y	N	N	N	N	N	N	N	N	NHLA

NEW JERSEY

Andrews, Robert	D	+	+	+	-	+	+	+	+	+	+	+	91%
Ferguson, Michael	R	NV	-	-	-	-	+	+	-	-	-	-	18%
Frelinghuysen, Rodney	R	-	-	-	-	-	+	+	-	-	-	-	18%
Holt, Rush	D	+	+	+	-	+	-	+	+	+	+	+	82%
LoBiondo, Frank	R	-	-	-	-	-	-	+	-	-	-	-	9%
Menendez, Robert	D	+	+	+	-	+	-	+	+	+	+	+	82%
Pallone, Frank	D	+	+	+	-	+	+	+	+	+	+	+	91%
Pascrell, Bill	D	+	+	+	-	+	+	-	+	+	+	+	82%
Payne, Donald	D	+	+	+	+	+	+	+	+	+	+	+	100%
Rothman, Steven	D	+	+	+	-	+	+	+	+	+	+	+	91%
Roukema, Marge	R	-	NV	-	-	-	-	+	-	-	-	+	18%
Saxton, Jim	R	+	-	-	-	-	-	+	-	-	-	-	18%
Smith, Christopher	R	+	-	-	-	-	-	+	-	-	-	+	27%

NEW MEXICO

Skeen, Joe	R	-	-	-	-	-	-	+	-	-	-	-	9%
Udall, Tom	D	+	+	+	-	+	+	+	+	+	+	+	91%
Wilson, Heather	R	+	-	-	-	-	-	+	-	-	-	-	18%

NEW YORK

Ackerman, Gary	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Boehlert, Sherwood	R	+	-	-	-	+	+	+	-	-	-	-	36%
Crowley, Joseph	D	+	+	+	-	+	+	+	+	+	+	+	91%
Engel, Eliot	D	NV	+	+	-	+	+	+	+	+	+	+	82%
Fossella, Vito	R	NV	-	-	-	-	-	+	-	-	-	-	9%
Gilman, Benjamin	R	+	-	-	-	+	+	+	-	-	-	-	36%
Grucci, Felix	R	-	-	-	-	-	-	+	-	-	-	-	9%
Hinchey, Maurice	D	+	+	+	-	+	+	+	+	+	+	+	91%
Houghton, Amo	R	+	-	-	-	-	+	+	-	NV	-	-	27%
Israel, Steve	D	+	-	+	-	+	+	+	+	-	+	+	73%
Kelly, Sue	R	+	-	-	-	-	-	+	-	-	-	-	18%
King, Peter	R	-	-	-	-	-	-	+	-	NV	-	-	9%
LaFalce, John	D	+	-	+	-	+	-	+	+	+	+	+	73%
Lowey, Nita	D	+	+	+	-	+	+	+	+	+	+	+	91%
Maloney, Carolyn	D	+	-	+	-	+	+	+	+	+	+	+	82%
McCarthy, Carolyn	D	+	+	+	-	+	+	+	+	-	+	+	82%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-NHLA
		1	2	3	1	2	3	4	1	2	3	4	
		N	N	Y	N	N	N	N	N	N	N	N	

McHugh, John	R	NV	-	-	-	-	+	+	-	-	-	-	18%
McNulty, Michael	D	+	+	+	-	+	+	+	+	+	+	+	91%
Meeks, Gregory	D	NV	+	+	-	+	+	+	+	+	+	+	82%
Nadler, Jerrold	D	NV	+	+	-	+	+	+	+	+	+	+	82%
Owens, Major	D	+	+	+	-	+	+	+	+	+	+	+	91%
Quinn, Jack	R	+	NV	-	-	-	+	+	-	NV	+	-	36%
Rangel, Charles	D	+	+	+	-	+	+	+	+	+	+	+	91%
Reynolds, Thomas	R	-	-	-	-	-	-	+	-	-	-	-	9%
Serrano, Jose	D	+	+	+	-	+	+	+	+	+	+	+	91%
Slaughter, Louise McIntosh	D	+	+	+	-	+	+	+	+	+	+	+	91%
Sweeney, John	R	+	-	-	-	-	-	+	-	-	-	-	18%
Towns, Edolphus	D	NV	+	+	-	+	+	+	+	NV	+	+	73%
Velazquez, Nydia	D	NV	+	+	-	+	+	+	+	+	+	+	82%
Walsh, James	R	+	-	-	-	-	+	+	-	NV	-	-	27%
Weiner, Anthony David	D	+	+	+	-	+	+	+	+	+	+	+	91%

NORTH CAROLINA

Ballenger, Cass	R	+	-	-	-	-	-	+	-	-	-	-	18%
Burr, Richard	R	-	-	-	-	-	-	+	-	-	-	-	9%
Clayton, Eva	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Coble, Howard	R	-	-	-	-	-	-	-	-	-	-	-	0%
Etheridge, Bob	D	+	-	+	-	+	+	+	+	+	+	+	82%
Hayes, Robin	R	-	-	-	-	-	-	+	-	-	-	-	9%
Jones, Walter	R	-	-	-	+	-	-	-	-	NV	-	-	9%
McIntyre, Mike	D	-	-	+	-	+	+	+	+	NV	+	+	64%
Myrick, Sue	R	-	-	-	-	-	-	-	-	-	-	-	0%
Price, David	D	+	-	+	-	+	+	+	+	+	+	+	82%
Taylor, Charles	R	-	-	-	-	-	-	-	-	-	-	-	0%
Watt, Melvin	D	+	+	+	+	+	+	+	+	+	+	+	100%

NORTH DAKOTA

Pomeroy, Earl	D	+	-	+	-	+	+	+	+	+	+	+	82%
---------------	---	---	---	---	---	---	---	---	---	---	---	---	-----

OHIO

Boehner, John	R	+	-	-	-	-	-	+	-	-	-	-	18%
Brown, Sherrod	D	+	+	+	-	+	+	+	+	+	+	+	91%
Chabot, Steve	R	-	-	-	-	-	-	-	-	-	-	-	0%
Gillmor, Paul	R	NV	-	-	-	-	-	+	-	NV	-	-	9%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

	CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-
	1	2	3	1	2	3	4	1	2	3	4	NHLA
NHLA POSITION:	N	N	Y	N	N	N	N	N	N	N	N	NHLA

Hall, Tony	D	+	-	+	-	+	-	+	+	NV	+	+	64%
Hobson, David	R	+	-	-	-	-	-	+	-	-	-	-	18%
Jones, Stephanie Tubbs	D	+	+	+	-	+	+	+	+	+	+	+	91%
Kaptur, Marcy	D	+	-	+	-	+	+	+	+	NV	+	+	73%
Kucinich, Dennis	D	+	+	+	-	+	+	+	+	+	+	+	91%
LaTourette, Steven	R	+	-	-	-	-	-	+	-	-	-	-	18%
Ney, Bob	R	-	-	-	-	-	-	+	-	-	-	-	9%
Oxley, Michael	R	+	-	-	-	-	-	+	-	-	-	-	18%
Portman, Rob	R	+	-	-	-	-	-	-	-	-	-	-	9%
Pryce, Deborah	R	+	-	-	-	-	+	+	-	-	-	-	27%
Regula, Ralph	R	+	-	-	-	-	-	+	-	-	-	-	18%
Sawyer, Thomas	D	+	+	+	-	+	+	+	+	+	+	+	91%
Strickland, Ted	D	+	+	+	-	+	+	+	+	+	+	+	91%
Tiberi, Patrick	R	+	-	-	-	-	-	-	-	-	-	-	9%
Traficant, James	D	+	-	-	-	-	-	+	-	-	-	-	18%

OKLAHOMA

Carson, Brad	D	+	-	+	-	+	-	+	+	-	+	+	64%
Istook, Ernest	R	-	-	-	-	-	-	-	-	-	-	-	0%
Largent, Steve	R	-	-	-	-	-	-	-	-	-	-	-	0%
Lucas, Frank	R	-	-	-	-	-	-	+	-	-	-	-	9%
Watkins, Wes	R	-	-	-	-	-	-	+	-	-	-	-	9%
Watts, J.C.	R	-	-	-	-	-	-	+	-	-	-	-	9%

OREGON

Blumenauer, Earl	D	+	+	+	-	+	+	+	+	NV	+	+	82%
DeFazio, Peter	D	+	+	+	-	+	+	+	+	+	+	+	91%
Hooley, Darlene	D	+	+	+	-	+	+	+	+	-	+	+	82%
Walden, Greg	R	-	-	-	-	-	-	+	-	-	-	-	9%
Wu, David	D	+	-	+	-	+	-	+	+	+	+	+	73%

PENNSYLVANIA

Borski, Robert	D	+	+	+	-	+	+	+	+	+	+	+	91%
Brady, Robert	D	+	+	+	-	+	+	+	+	+	+	+	91%
Coyne, William	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Doyle, Mike	D	+	+	+	-	+	+	+	+	+	+	+	91%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-NHLA
		1	2	3	1	2	3	4	1	2	3	4	
		N	N	Y	N	N	N	N	N	N	N	N	

English, Philip	R	-	-	-	-	-	-	+	-	-	-	-	9%
Fattah, Chaka	D	+	+	+	-	+	+	+	+	+	+	+	91%
Gekas, George	R	+	-	-	-	-	-	+	-	-	-	-	18%
Greenwood, Jim	R	+	-	-	-	-	-	+	-	-	-	-	18%
Hart, Melissa	R	-	-	-	-	-	-	+	-	-	-	-	9%
Hoeffel, Joseph	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Holden, Tim	D	+	+	+	-	+	-	+	+	+	+	+	82%
Kanjorski, Paul	D	+	+	+	-	+	+	+	+	+	+	+	91%
Mascara, Frank	D	+	+	+	-	+	+	+	+	+	+	+	91%
Murtha, John	D	+	+	+	-	+	+	+	+	+	+	+	91%
Peterson, John	R	+	-	-	-	-	-	+	-	-	-	-	18%
Pitts, Joseph	R	-	-	-	+	-	-	-	-	-	-	-	9%
Platts, Todd	R	-	-	-	-	-	-	+	-	-	-	-	9%
Sherwood, Don	R	+	-	-	-	-	NV	+	-	-	-	-	18%
Shuster, Bill*	R	-	-	-	-	-	-	+	-	-	-	-	10%
Toomey, Pat	R	-	-	-	-	-	-	-	-	-	-	-	0%
Weldon, Curt	R	-	-	-	-	-	-	+	-	-	-	-	9%

RHODE ISLAND

Kennedy, Patrick	D	+	+	+	-	+	+	+	+	+	+	+	91%
Langevin, James	D	+	-	+	-	+	+	+	+	+	+	+	82%

SOUTH CAROLINA

Brown, Henry	R	-	NV	-	-	-	-	+	-	-	-	-	9%
Clyburn, James	D	+	NV	+	-	+	+	+	+	+	+	+	82%
DeMint, Jim	R	-	-	-	+	-	-	-	-	-	-	-	9%
Graham, Lindsey	R	-	-	-	-	-	-	-	-	-	-	-	0%
Spratt, John	D	+	-	+	-	+	-	+	+	+	+	+	73%

SOUTH DAKOTA

Thune, John	R	+	-	-	-	-	-	+	-	-	+	-	27%
-------------	---	---	---	---	---	---	---	---	---	---	---	---	-----

TENNESSEE

Bryant, Ed	R	-	-	-	-	-	-	-	-	-	-	-	0%
Clement, Bob	D	+	-	+	-	+	-	+	+	-	+	+	64%
Duncan, John	R	-	-	-	+	-	-	-	-	-	-	-	9%

* Elected 5/15/01, sworn 5/17/01

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				% Pro-
		1	2	3	1	2	3	4	1	2	3	4	NHLA
NHLA POSITION:		N	N	Y	N	N	N	N	N	N	N	N	NHLA

Ford, Harold	D	+	+	+	-	+	+	+	+	+	+	+	91%
Gordon, Bart	D	+	-	+	-	+	-	+	+	-	+	+	64%
Hilleary, Van	R	-	-	-	-	-	-	+	-	-	-	-	9%
Jenkins, William	R	-	-	-	-	-	-	+	-	-	-	-	9%
Tanner, John	D	+	-	-	-	+	-	+	+	+	+	+	64%
Wamp, Zach	R	-	-	-	-	-	-	+	-	-	-	-	9%

TEXAS

Armey, Richard	R	-	-	-	-	-	-	-	-	-	-	-	0%
Barton, Joe	R	+	-	-	-	-	-	-	-	-	-	-	9%
Bentsen, Ken	D	+	-	+	-	+	+	+	+	NV	+	+	73%
Bonilla, Henry	R	+	-	-	-	-	-	+	-	-	-	-	18%
Brady, Kevin	R	-	-	-	-	-	-	-	-	-	-	-	0%
Combest, Larry	R	-	-	-	-	-	-	-	-	-	-	-	0%
Culberson, John	R	-	-	-	-	-	-	-	-	-	-	-	0%
DeLay, Tom	R	-	-	-	-	-	-	-	-	-	-	-	0%
Doggett, Lloyd	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Edwards, Chet	D	+	+	+	-	+	-	+	+	+	+	+	82%
Frost, Martin	D	+	+	+	-	+	+	+	+	+	+	+	91%
Gonzalez, Charles	D	+	+	NV	-	+	+	+	+	+	NV	+	73%
Granger, Kay	R	+	-	NV	-	NV	-	-	-	-	-	-	9%
Green, Gene	D	+	-	+	-	+	-	+	+	+	+	+	73%
Hall, Ralph	D	-	-	-	-	-	-	+	-	-	-	+	18%
Hinojosa, Ruben	D	+	+	+	-	+	+	+	+	+	+	+	91%
Jackson Lee, Sheila	D	+	+	+	-	+	+	+	+	+	+	+	91%
Johnson, Eddie Bernice	D	+	+	+	-	+	+	+	+	+	+	+	91%
Johnson, Sam	R	-	-	-	+	-	-	-	-	-	-	-	9%
Lampson, Nicholas	D	+	+	+	-	+	-	+	+	+	+	+	82%
Ortiz, Solomon	D	+	-	+	-	+	+	+	+	+	+	+	82%
Paul, Ron	R	-	+	-	+	-	-	-	+	-	-	NV	27%
Reyes, Silvestre	D	+	-	+	-	+	+	+	+	+	+	+	82%
Rodriguez, Ciro	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Sandlin, Max	D	+	+	+	-	+	+	+	+	-	+	+	82%
Sessions, Pete	R	-	-	-	+	-	+	-	-	-	-	-	18%
Smith, Lamar	R	-	-	-	-	-	-	-	-	-	-	-	0%
Stenholm, Charles	D	+	-	-	-	+	-	+	+	+	+	+	64%

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

		CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				
		1	2	3	1	2	3	4	1	2	3	4	% Pro-
NHLA POSITION:		N	N	Y	N	N	N	N	N	N	N	N	NHLA
Thornberry, William	R	-	-	-	-	-	-	-	-	-	-	-	0%
Turner, Jim	D	+	+	+	-	+	-	+	+	-	+	+	73%
UTAH													
Cannon, Chris	R	-	-	-	-	-	-	-	-	-	-	-	0%
Hansen, James	R	-	-	-	-	NV	-	-	-	-	-	-	0%
Matheson, James	D	+	-	+	-	+	-	+	+	-	+	+	64%
VERMONT													
Sanders, Bernard	I	+	+	+	-	+	+	+	+	+	+	+	91%
VIRGINIA													
Boucher, Rick	D	+	+	+	-	+	+	+	+	+	+	+	91%
Cantor, Eric	R	-	-	-	-	-	-	-	-	-	-	-	0%
Davis, Jo Ann	R	-	-	-	-	-	-	-	-	-	-	-	0%
Davis, Tom	R	+	-	-	-	-	-	+	-	-	-	-	18%
Forbes, Randy*	R	-	-	-	-	-	-	-	-	-	-	-	0%
Goode, Virgil	I	-	-	-	+	-	-	-	-	-	-	-	9%
Goodlatte, Bob	R	-	-	-	-	-	-	-	-	-	-	-	0%
Moran, James	D	+	-	+	-	+	-	+	+	+	+	+	73%
Schrock, Edward	R	-	-	-	-	-	-	+	-	-	-	-	9%
Scott, Bobby	D	+	+	+	+	+	+	+	+	+	+	+	100%
Wolf, Frank	R	+	-	-	-	-	-	+	-	-	-	-	18%
WASHINGTON													
Baird, Brian	D	+	-	-	-	+	-	+	+	+	+	+	64%
Dicks, Norman	D	+	+	+	-	+	-	+	+	+	+	+	82%
Dunn, Jennifer	R	-	-	-	-	-	-	+	-	-	-	-	9%
Hastings, Doc	R	-	-	-	-	-	-	-	-	-	-	-	0%
Inslee, Jay	D	+	+	+	-	+	+	+	+	+	+	+	91%
Larsen, Richard	D	+	-	+	-	+	+	+	+	-	+	+	73%
McDermott, Jim	D	+	+	+	-	+	+	+	+	NV	+	+	82%
Nethercutt, George	R	-	-	-	-	-	-	+	-	-	-	-	9%
Smith, Adam	D	-	-	-	-	+	-	+	+	+	+	+	55%

* Elected 6/19/01, sworn 6/26/01

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

	CIVIL RIGHTS			EDUCATION				ECONOMIC MOBILITY & HEALTH				
	1	2	3	1	2	3	4	1	2	3	4	% Pro-
NHLA POSITION:	N	N	Y	N	N	N	N	N	N	N	N	NHLA

WEST VIRGINIA

Capito, Shelley Moore	R	-	-	-	-	-	-	+	-	-	-	-	9%
Mollohan, Alan	D	+	+	-	-	+	-	+	+	+	+	+	73%
Rahall, Nick "Joe", II	D	+	+	+	-	+	-	+	+	NV	+	+	73%

WISCONSIN

Baldwin, Tammy	D	+	+	+	-	+	+	+	+	+	+	+	91%
Barrett, Thomas	D	+	+	+	-	+	+	+	+	+	+	+	91%
Green, Mark	R	+	-	-	-	-	-	+	-	-	-	-	18%
Kind, Ron	D	+	+	+	-	+	+	+	+	+	+	+	91%
Klecza, Jerry	D	+	+	+	-	+	+	+	+	+	+	+	91%
Obey, David	D	+	+	+	-	+	+	+	+	+	+	+	91%
Petri, Thomas	R	+	-	-	-	-	-	+	-	-	-	-	18%
Ryan, Paul	R	+	-	-	-	-	-	-	-	-	-	-	9%
Sensenbrenner, F. James	R	-	-	-	+	-	-	-	-	-	-	-	9%

WYOMING

Cubin, Barbara	R	-	NV	NV	NV	NV	NV	NV	NV	NV	NV	-	0%
----------------	---	---	----	----	----	----	----	----	----	----	----	---	----

CIVIL RIGHTS

1. Istook Amendment, Labor-HHS-ED Appropriations (NHLA position: NO)
2. Motion to Suspend the Rules and Pass, Customs Border Security Act (NHLA position: NO)
3. Motion to Recommit with Instruction, Help America Act (NHLA position: YES)

EDUCATION

1. No Child Left Behind Act (NHLA position: NO)
2. Tiberi Amendment (NHLA position: NO)
3. Norwood Amendment (NHLA position: NO)
4. Cox Amendment (NHLA position: NO)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriation (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Economic Security and Recovery Act (NHLA position: NO)
4. Norwood Amendment, Patients' Bill of Rights (NHLA position: NO)

NHLA

CONGRESSIONAL

SCORECARD

U.S. SENATE
107TH CONGRESS
1ST SESSION

KEY

- + Voted for NHLA Position
- Voted against NHLA Position
- +P Voted by live pair for NHLA Position
- P Voted by live pair against NHLA Position
- NV Did not vote
- NV N Did not vote, but indicated opposition
- NV Y Did not vote, but indicated support

	CIVIL RIGHTS		EDUCATION					ECONOMIC MOBILITY & HEALTH					% Pro-NHLA
	1		1	2	3	4	5	1	2	3	4	5	
NHLA POSITION	N		Y	Y	Y	Y	Y	N	N	Y	N	Y	

ALABAMA

Sessions, Jeff	R	-	+	-	-	-	-	-	-	+	NV	-	18%
Shelby, Richard	R	-	+	-	-	-	-	-	-	+	-	-	18%

ALASKA

Murkowski, Frank	R	-	+	-	-	-	-	-	-	+	+	NV	27%
Stevens, Ted	R	-	+	-	-	-	-	-	-	+	NV	-	18%

ARIZONA

Kyl, Jon	R	-	-	-	-	-	-	-	-	-	+	-	9%
McCain, John	R	-	+	-	+	-	-	-	+	NV	+	+	45%

ARKANSAS

Hutchinson, Tim	R	-	+	-	+	-	-	-	-	+	+	-	36%
Lincoln, Blanche	D	+	+	+	+	+	+	+	-	+	-	+	82%

CALIFORNIA

Boxer, Barbara	D	+	+	+	NV	+	NV	+	NV	N	+	-	+	64%
Feinstein, Dianne	D	+	+	+	+	+	+	+	-	+	NV	Y	+	82%

COLORADO

Allard, Wayne	R	-	+	-	-	-	-	-	-	+	+	-	27%
Campbell, Ben Nighthorse	R	-	+	-	+	-	+	-	-	+	-	NV	36%

CONNECTICUT

Dodd, Christopher	D	-	+	+	+	+	+	+	+	+	-	+	82%
Lieberman, Joseph	D	+	+	+	+	+	+	+	+	+	-	+	91%

DELAWARE

Biden Jr, Joseph	D	+	+	+	+	+	+	+	+	+	-	+	91%
Carper, Thomas	D	+	+	+	+	+	+	+	+	+	-	+	91%

FLORIDA

Graham, Bob	D	+	+	+	+	+	+	+	+	+	-	+	91%
Nelson, Bill	D	+	+	+	+	+	+	+	+	+	-	+	91%

GEORGIA

Cleland, Max	D	+	+	+	+	+	+	-	-	+	-	+	73%
Miller, Zell	D	-	+	-	P	+	-	-	-	+	NV	+	36%

HAWAII

Akaka, Daniel	D	+	+	+	P	+	+	+	+	+	P	+	-	+	91%
Inouye, Daniel	D	+		NV	+	+	+	+	+	+	+	+	-	+	82%

CIVIL RIGHTS

1. Confirmation of John Ashcroft for Attorney General (NHLA position: NO)

EDUCATION

1. The Better Education for Students and Teachers Act (NHLA position: YES)

2. Murray Amendment to S.1 (NHLA position: YES)
3. Lincoln Amendment to S.1 (NHLA position: YES)
4. Harkin Amendment to S.1 (NHLA position: YES)
5. Wellstone Amendment to S.1 (NHLA position: YES)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriations (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Refundable Child Tax Credit (NHLA position: YES)
4. Motion to Invoke Cloture H.R. 2299 (NHLA position: NO)
5. Bipartisan Patient Protection Act (NHLA position: YES)

	CIVIL RIGHTS		EDUCATION					ECONOMIC MOBILITY & HEALTH					
	1		1	2	3	4	5	1	2	3	4	5	% Pro-
NHLA POSITION	N		Y	Y	Y	Y	Y	N	N	Y	N	Y	NHLA

IDAHO

Craig, Larry	R	-	+	-	-	-	-	-	-	+	+	-	27%
Crapo, Mike	R	-	+	-	NV	-	NV	-	-	+	+	-	27%

ILLINOIS

Durbin, Richard	D	+	+	+	+	+	+	+	+	+	-	+	91%
Fitzgerald, Peter	R	-	+	-	+	-	-	-	-	+	+	+	45%

INDIANA

Bayh, Evan	D	+	+	+	+	+	+	+	+	+	-	+	91%
Lugar, Richard	R	-	+	-	-	-	-	-	-	+	+	-	27%

IOWA

Grassley, Chuck	R	-	+	-	-	-	-	-	-	+	+	-	27%
Harkin, Tom	D	+	+	+	+	+	+	+	NV	N	+	-	82%

KANSAS

Brownback, Sam	R	-	+	-	-	-	-	-	-	+	NV	-	18%
Roberts, Pat	R	-	+	-	-	-	-	-	-	+	NV	-	18%

KENTUCKY

Bunning, Jim	R	-	+	-	-	-	-	-	-	+	+	-	27%
McConnell, Mitch	R	-	+	-	-	-	-	-	-	+	+	-	27%

LOUISIANA

Breaux, John	D	-	+	+	NV	+	+	-	-	+	-	+	55%
Landrieu, Mary	D	+	+	+	+	+	+	+	-	+	-	+	82%

MAINE

Collins, Susan	R	-	+	-	+	-	-	-	-	+	-	+	36%
Snowe, Olympia	R	-	+	-	+	-	-	-	-	+	-	+	36%

MARYLAND

Mikulski, Barbara	D	+	+	+	+	+	+	+	+	+	-	+	91%
Sarbanes, Paul	D	+	+	+	+	+	+	+	+	+	-	+	91%

MASSACHUSETTS

Kennedy, Edward	D	+	+	+	+	+	+	+	+	+	-	+	91%
Kerry, John	D	+	+	+	+	+	+	+	NV	N	+	-	82%

CIVIL RIGHTS

1. Confirmation of John Ashcroft for Attorney General (NHLA position: NO)

EDUCATION

1. The Better Education for Students and Teachers Act (NHLA position: YES)

2. Murray Amendment to S.1 (NHLA position: YES)
3. Lincoln Amendment to S.1 (NHLA position: YES)
4. Harkin Amendment to S.1 (NHLA position: YES)
5. Wellstone Amendment to S.1 (NHLA position: YES)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriations (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Refundable Child Tax Credit (NHLA position: YES)
4. Motion to Invoke Cloture H.R. 2299 (NHLA position: NO)
5. Bipartisan Patient Protection Act (NHLA position: YES)

	CIVIL RIGHTS		EDUCATION					ECONOMIC MOBILITY & HEALTH					
	1		1	2	3	4	5	1	2	3	4	5	% Pro-
NHLA POSITION	N		Y	Y	Y	Y	Y	N	N	Y	N	Y	NHLA

MICHIGAN

Levin, Carl	D	+	+	+	+	+	+	+	+	+	-	+	91%
Stabenow, Debbie	D	+	+	+	+	+	+	+	+	+	-	+	91%

MINNESOTA

Dayton, Mark	D	+	+	+	+	+	+	+	+	+	-	+	91%
Wellstone, Paul	D	+	+	+	+	+	+	+	+	+	-	+	91%

MISSISSIPPI

Cochran, Thad	R	-	+	-	-	-	-	-	-	+	-	-	18%
Lott, Trent	R	-	+	-	-	-	-	-	-	+	+	NV	27%

MISSOURI

Bond, Christopher	R	-	+	-	-	-	-	-	-	+	NV	-	18%
Carnahan, Jean	D	+	+	+	+	NV	Y	+	+	-	+	+	73%

MONTANA

Baucus, Max	D	+	+	+	+	+	+	-	-	+	-	+	73%
Burns, Conrad	R	-	+	-	-	-	-	-	-	+	NV	N	18%

NEBRASKA

Hagel, Charles	R	-	+	-	-	-	-	-	-	+	+	-	27%
Nelson, Ben	D	-	+	+	+	+	+	-	-	+	-	+	64%

NEVADA

Ensign, John	R	-	+	-	NV	-	NV	-	-	+	-	-	18%
Reid, Harry	D	+	+	+	+	+	+	+	+	+	-	+	91%

NEW HAMPSHIRE

Gregg, Judd	R	-	+	-	-	-	-	-	-	+	+	-	27%
Smith, Bob	R	-	+	-	-	-	-	-	-	+	+	-	27%

NEW JERSEY

Corzine, Jon	D	+	+	+	+	+	+	+	+	+	-	+	91%
Torricelli, Robert	D	+	+	+	+	+	+	+	-	+	-	+	82%

NEW MEXICO

Bingaman, Jeff	D	+	+	+	+	+	+	+	+	P	+	-	+	91%
Domenici, Pete	R	-	+	-	+	-	-	-	-	P	+	+	NV	36%

CIVIL RIGHTS

1. Confirmation of John Ashcroft for Attorney General (NHLA position: NO)

EDUCATION

1. The Better Education for Students and Teachers Act (NHLA position: YES)

2. Murray Amendment to S.1 (NHLA position: YES)
3. Lincoln Amendment to S.1 (NHLA position: YES)
4. Harkin Amendment to S.1 (NHLA position: YES)
5. Wellstone Amendment to S.1 (NHLA position: YES)

ECONOMIC MOBILITY & HEALTH

1. Budget Resolution FY 2002 Appropriations (NHLA position: NO)

2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
3. Refundable Child Tax Credit (NHLA position: YES)
4. Motion to Invoke Cloture H.R. 2299 (NHLA position: NO)
5. Bipartisan Patient Protection Act (NHLA position: YES)

	CIVIL RIGHTS		EDUCATION					ECONOMIC MOBILITY & HEALTH					
	1		1	2	3	4	5	1	2	3	4	5	% Pro-
NHLA POSITION	N		Y	Y	Y	Y	Y	N	N	Y	N	Y	NHLA

NEW YORK

Clinton, Hillary	D	+	+	+	+	+	+	+	+	+	-	+	91%
Schumer, Charles	D	+	+	+	+	+	+	+	+	+	-	+	91%

NORTH CAROLINA

Edwards, John	D	+	+	+	+	+	+	+	+	+	-	+	91%
Helms, Jesse	R	-	-	-	-	-	-	-	-	NV	NV	-	0%

NORTH DAKOTA

Conrad, Kent	D	-	+	+	+	+	+	+	+	+	-	+	82%
Dorgan, Byron	D	-	+	+	+	+	+	+	+	+	-	+	82%

OHIO

DeWine, Mike	R	-	+	-	-	-	-	-	-	+	+	+	36%
Voinovich, George	R	-	-	-	+	-	-	-	-	+	+	-	27%

OKLAHOMA

Inhofe, James	R	-	-	-	-	-	-	-	-	+	NV	-	9%
Nickles, Don	R	-	-	-	-	-	-	-	-	-	NV	-	0%

OREGON

Smith, Gordon	R	-	+	-	+	-	-	-	-	+	NV	+	36%
Wyden, Ron	D	+	+	+	+	+	+	+	+	+	-	+	91%

PENNSYLVANIA

Santorum, Rick	R	-	+	-	-	-	-	-	-	+	NV	-	18%
Specter, Arlen	R	-	+	-	+	+	-	-	-	+	NV	+	45%

RHODE ISLAND

Chafee, Lincoln	R	-	+	-	+	-	-	+	+	+	-	+	55%
Reed, Jack	D	+	+	+	+	+	+	+	+	+	-	+	91%

SOUTH CAROLINA

Hollings, Ernest	D	+	-	+	+	+	+	+	+	+	-	+	82%
Thurmond, Strom	R	-	+	-	-	-	-	-	-	+	+	-	27%

SOUTH DAKOTA

Daschle, Thomas	D	+	+	+	+	+	+	+	+	+	+	+	100%
Johnson, Tim	D	+	+	+	+	+	+	+	-	+	-	+	82%

CIVIL RIGHTS

- Confirmation of John Ashcroft for Attorney General (NHLA position: NO)

EDUCATION

- The Better Education for Students and Teachers Act (NHLA position: YES)

- Murray Amendment to S.1 (NHLA position: YES)
- Lincoln Amendment to S.1 (NHLA position: YES)
- Harkin Amendment to S.1 (NHLA position: YES)
- Wellstone Amendment to S.1 (NHLA position: YES)

ECONOMIC MOBILITY & HEALTH

- Budget Resolution FY 2002 Appropriations (NHLA position: NO)

- Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
- Refundable Child Tax Credit (NHLA position: YES)
- Motion to Invoke Cloture H.R. 2299 (NHLA position: NO)
- Bipartisan Patient Protection Act (NHLA position: YES)

	CIVIL RIGHTS		EDUCATION					ECONOMIC MOBILITY & HEALTH					% Pro-NHLA
	1		1	2	3	4	5	1	2	3	4	5	
NHLA POSITION	N		Y	Y	Y	Y	Y	N	N	Y	N	Y	

TENNESSEE

Frist, William	R	-	+	-	-	-	-	-	-	+	NV	-	18%
Thompson, Fred	R	-	+	-	-	-	-	-	-	+	+	-	27%

TEXAS

Gramm, Phil	R	-	+	-	-	-	-	-	-	-	+	NV	18%
Hutchison, Kay Bailey	R	-	+	-	+	-	-	-	-	+	-	-	27%

UTAH

Bennett, Robert	R	-	-	-	-	-	-	-	-	+	+	-	18%
Hatch, Orrin	R	-	+	-	-	-	-	-	-	+	+	-	27%

VERMONT

Jeffords, James	I	-	+	-	+	-	+	+	-	+	-	-	45%
Leahy, Patrick	D	+	+	+	+	+	+	+	NV	N	+	-	82%

VIRGINIA

Allen, George	R	-	+	-	+	-	-	-	-	+	+	-	36%
Warner, John	R	-	+	-	+	-	-	-	-	+	-	+	36%

WASHINGTON

Cantwell, Maria	D	+	+	+	+	+	+	+	+	+	-	+	91%
Murray, Patty	D	+	+	+	+	+	+	+	NV	+	-	+	82%

WEST VIRGINIA

Byrd, Robert	D	-	+	+	-	+	+	+	+	+	-	+	73%
Rockefeller IV, John	D	+	+	+	+	+	+	+	+	+	-	+	91%

WISCONSIN

Feingold, Russell	D	-	-	+	+	+	+	+	+	+	-	+	73%
Kohl, Herb	D	+	+	+	+	+	+	+	-	+	-	+	82%

WYOMING

Enzi, Mike	R	-	+	-	-	-	-	-	-	P	-	+	18%
Thomas, Craig	R	-	+	-	-	-	-	-	-	-	+	NV	18%

CIVIL RIGHTS

- 1. Confirmation of John Ashcroft for Attorney General (NHLA position: NO)

EDUCATION

- 1. The Better Education for Students and Teachers Act (NHLA position: YES)

- 2. Murray Amendment to S.1 (NHLA position: YES)
- 3. Lincoln Amendment to S.1 (NHLA position: YES)
- 4. Harkin Amendment to S.1 (NHLA position: YES)
- 5. Wellstone Amendment to S.1 (NHLA position: YES)

ECONOMIC MOBILITY & HEALTH

- 1. Budget Resolution FY 2002 Appropriations (NHLA position: NO)

- 2. Economic Growth and Tax Relief Reconciliation Act (NHLA position: NO)
- 3. Refundable Child Tax Credit (NHLA position: YES)
- 4. Motion to Invoke Cloture H.R. 2299 (NHLA position: NO)
- 5. Bipartisan Patient Protection Act (NHLA position: YES)