

PAAIA

Public Affairs Alliance of Iranian Americans

**Congressional Scorecard
111th Congress
2009-2010**

About PAAIA

The Public Affairs Alliance of Iranian Americans, PAAIA, Inc., is a nonprofit, nonpartisan, nonreligious 501(c)(4) membership organization that serves the domestic interests of Iranian Americans and represents the community before U.S. policymakers and the American public at large. PAAIA works to foster greater understanding of our community and its cultural heritage and to expand opportunities for the active participation of Iranian Americans in the democratic process at all levels of government.

One of PAAIA's principal missions is to advocate and advance policies and legislation at the local, state and national levels on matters of interest or concern to Iranian Americans and in furtherance of the best interests of our community. To that end, PAAIA educates Iranian Americans about members of Congress and their positions on specific issues as well as about policy developments of interest. PAAIA also advocates for policies and legislation that are in the best interests of our community, and identifies, promotes and supports qualified Iranian American candidates for public office.

Congressional Scorecard

The PAAIA 2009-2010 Congressional Scorecard rates members of Congress on certain votes and other positions taken in the House of Representatives and the Senate in the 111th Congress, which affect the domestic issues of the Iranian American community.

The primary purpose of the Scorecard is to ensure that Iranian Americans are informed about the voting records and performances of their members of Congress. In addition, the Scorecard ensures that members of Congress are aware that their votes and positions on issues of importance to the Iranian American community will be analyzed and made public. It examines votes and positions for the specific years in question, and does not in any way reflect any individual's past voting record. The Scorecard is merely an informational tool used by PAAIA and its affiliated organizations and does not indicate our approval or disapproval of the Members of Congress in question.

The Scorecard is based on legislation or other issues currently before the U.S. Congress. PAAIA focuses on bills and congressional actions, which bear on three areas: civil liberties, immigration, and special category in recognition of the Iranian New Year. The following analysis divides legislation into these categories. The analysis also states whether PAAIA supports (+) or opposes (-) each measure, and explains the reasoning behind PAAIA's decision. The designation "S" refers to a bill in the Senate, while "H.R." refers to a bill introduced into the House of Representatives.

PAAIA is focused on domestic U.S. affairs as they relate to the Iranian American community, and is not a platform for promoting U.S. foreign policy. However, we recognize that it is important that Iranian Americans be informed about legislative initiatives and the positions that their members of Congress are taking concerning this topic. Accordingly, we have profiled a number of bills that came before the House and Senate concerning Iran and the United States. Senators and representatives who have introduced, cosponsored, or voted for the legislation have an (x) next to their name, rather than a (+) or (-). This is in keeping with PAAIA's neutrality on the subject.

SENATE

Immigration

1. S. 729 --- The DREAM Act of 2009 was introduced by Senators Richard Durbin (D-IL) and Richard Lugar (R-IN) on March 26, 2009. The DREAM Act would allow undocumented students to obtain legal status if they arrived in the U.S. at the age of 15 or younger, have lived in the U.S. for at least 5 years, have graduated from high school, have good moral character, and are willing to serve in the military or attend college for at least two years. The DREAM Act has been referred to the Committee on the Judiciary. The DREAM Act, along with a repeal of the military's "Don't Ask, Don't Tell" policy, was incorporated as an amendment into the 2010 National Defense Authorization Act. On September 21st 2010, the Senate voted against a cloture motion to proceed with the consideration of the National Defense Authorization Act. All Republican senators and one Democrat voted against the motion. Cloture motions in the Senate require a vote of 60 votes for approval. S. 729 currently has 39 cosponsors. Cosponsors receive a (+).

2. S. 3029 --- The StartUp Visa Act of 2010 was introduced into the Senate by Senator John F. Kerry (D-MA) on February 24, 2010. The bill amends the Immigration and Nationality Act to establish an employment-based, conditions immigrant visa (StartUp visa) for a sponsored alien entrepreneur: (1) with required amounts of financial backing from a qualifying investor or venture capitalist; and (2) whose commercial activities will generate required levels of employment, revenue, or capital investment. S. 3029 currently has 3 cosponsors and is pending before the Committee on the Judiciary. Cosponsors of S. 3029 receive a (+).

Civil Liberties

1. S. 181 --- Also known as the Lilly Ledbetter Fair Pay Act, was introduced in the Senate by Senator Barbara Mikulski (D-MD); and passed by a vote of 61 to 36 on January 22, 2009. The legislation would allow employees who have suffered pay discrimination to seek vindication without facing unduly and unfairly restrictive deadlines. S. 181 addresses wage disparities based on race, color, religion, sex, national origin, age, and disability, clarifying that such discrimination is not a one-time occurrence that starts and ends with a pay decision, but that each paycheck represents a continuing violation by an employer. Senators who voted for S. 181 receive a (+); those who voted against it receive a (-).

2. S. 1686 --- Introduced by Senator Russell Feingold (D-WI) on September 17, 2009. The bill, also known as the Judicious Use of Surveillance Tools in Counterterrorism Efforts (JUSTICE) Act, revises requirements for the issuance of and public reporting on national security letters and for judicial review of requirements for nondisclosure of the receipt of a national security letter. S. 1686 is aimed at placing additional checks and oversight on certain surveillance measures within the PATRIOT Act. The Justice Act preserves law enforcement's ability to keep Americans safe by conducting terrorism related surveillance activities while ensuring that the privacy and civil liberties of all Americans will be protected. S. 1686 has 11 cosponsors and has been referred to the Committee on the Judiciary. Cosponsors receive a (+).

Special Category

1. S.RES. 463 --- Introduced by Senator Robert Menendez (D-NJ) on March 22, 2010. A resolution that recognizes the cultural and historical significance of Nowruz and wishes Iranian Americans, the people of Iran, and all those who observe this holiday a prosperous new year. S.RES. 463 expresses appreciation for Iranian Americans' contributions to U.S. society. It encourages the peaceful observance of Nowruz in Iran and supports the right of all Iranians to exercise freedom of assembly, freedom of expression, and freedom of speech. The Nowruz Resolution passed the Senate by Unanimous Consent (voice vote) on March 22, 2010, marking the first time the Senate has officially recognized the Iranian New Year. Cosponsors receive a (+).

Foreign Policy

1. H.R. 2194 --- Also known as the Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010. Discussed in the House section of this article, was passed in the Senate on June 24, 2010. Senators who voted for the measure have an (x) placed next to their names.

2. S.RES. 193 --- Introduced into the Senate on June 19, 2009 by Senator John McCain (R-AZ). The resolution expresses support for all Iranian citizens who embrace the values of freedom, human rights, civil liberties, and the rule of law. It condemns the violence against demonstrators by the government of Iran and pro-government militias as well as the ongoing government suppression of independent electronic communication through interference with the Internet and cell phones. The resolution affirms the universality of individual rights and the importance of democratic and fair elections. S.RES. 193 was submitted in the Senate, and agreed to by Unanimous Consent (voice vote) on June 19, 2009. Cosponsors of S.RES. 193 have an (x) placed next to their names.

HOUSE OF REPRESENTATIVES

Immigration

1. H.R. 1033 --- Introduced by Congressman Steve Cohen (D-TN) on February 12, 2009. The bill amends the Immigration and Nationality Act to include among nonimmigrant classifications: (1) an alien seeking to enter the United States temporarily and solely to receive medical treatment (including participation in a research study) for a disease or condition that if untreated threatens to undermine the alien's survival or day-to-day functioning with an increased likelihood of progression to a more severe disease or condition; or (2) such alien's accompanying or following son, daughter, spouse, or parent. H.R. 1033 currently has 4 cosponsors. It has been referred to the Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law. Cosponsors of H.R. 1033 receive a (+).

2. H.R. 1751 --- Also known as the American Dream Act, was introduced by Congressman Howard L. Berman (D-CA) on March 26, 2009. The DREAM Act would allow undocumented students to obtain legal status if they arrived in the U.S. at the age of 15 or younger, have lived in the U.S. for at least 5 years, have graduated from high school, have good moral character, and are willing to serve in the military or attend college for at least two years. H.R. 1751 currently has 131 cosponsors and is pending before the Subcommittee on Higher Education, Lifelong Learning, and Competitiveness. Cosponsors of H.R. 1751 receive a (+).

3. H.R. 1791 --- Introduced by Congressman Jeff Flake (R-AZ) on March 30, 2009. The bill amends the Immigration and Nationality Act to authorize certain aliens who have earned a Ph.D. degree from a United States institution of higher education in a field of science, technology, engineering, or mathematics to be admitted for permanent residence and to be exempted from the numerical limitations on H-1B nonimmigrants. H.R. 1791 has 5 cosponsors and is pending before the Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law. Cosponsors of H.R. 1791 receive a (+).

4. H.R. 4441 --- Introduced by Congressman J. Gresham Barrett (R-SC) on January 13, 2010. The bill, also known as the Stop Terrorist Entry Program (STEP) Act of 2010, amends the Immigration and Nationality Act to bar the admission of any aliens from countries determined to be state sponsor of terrorism, including Iran. It prohibits funds from being used to: (1) transfer an enemy combatant detained by the United States at Naval Station, Guantanamo Bay, Cuba, to any military or prison installation located in the United States; or (2) build or modify any facility in the United States for the purpose of housing any such enemy combatant. H.R. 4441 was referred to the Subcommittee on Immigration, Citizenship, Refugees, Border Security, and International Law, and currently has no cosponsors. Congressman Barrett receives a (-) for introducing the STEP Act.

Civil Liberties

1. H.R. 11 --- Also known as the Lilly Ledbetter Fair Pay Act, was introduced by Congressman George Miller (D-CA) on January 6, 2009. The bill passed the House on January 9, 2009 by a vote of 247 to 171. It allows employees who have suffered pay discrimination to seek vindication without facing unduly and unfairly restrictive deadlines. The legislation addresses wage disparities based on race, color, religion, sex, national origin, age, and disability, clarifying that such discrimination is not a one-time occurrence that starts and ends with a pay decision, but that each paycheck represents a continuing violation by an employer. House members who voted for H.R. 11 receive a (+); those who voted against it receive a (-).

2. H.R. 559 --- Also known as the Fair, Accurate, Secure, and Timely (FAST) Redress Act of 2009, was introduced by Congresswoman Yvette D. Clarke (D-NY) on January 15, 2009. The bill amends the Homeland Security Act of 2002 to direct the Secretary of Homeland Security to establish: (1) a timely and fair process for individuals who believe they were delayed or prohibited from boarding a commercial aircraft because they were wrongly identified as a threat when screened against any terrorist watchlist or database used by the Transportation Security Administration (TSA) or any component of the Department of Homeland Security (DHS); and (2) an Office of Appeals and Redress within DHS to implement, coordinate, and execute the process. H.R. 559 has 3 cosponsors and is pending before the Committee on Commerce, Science, and Transportation. Cosponsors receive a (+).

3. H.R. 3961 --- The Reauthorization of Patriot Act Provision, was passed by the House of Representatives on February 25, 2010 by a vote of 315 to 97. In particular, H.R. 3961 reauthorizes the John Doe roving wiretap provision, Section 215 or the "library records" provision and the never before used "lone wolf" provision, until February 25, 2011. The legislation reauthorized these provisions without making any amendments to protect Americans' privacy rights. Those who voted for H.R. 3961 receive a (-). House members who voted against the measure receive a (+).

Special Category

1. H.RES. 267 --- Introduced by Congressman Michael M. Honda (D-CA) on March 19, 2009. The resolution recognizes the cultural and historical significance of Nowruz, expressing appreciation to Iranian Americans for their contributions to society, and wishing Iranian Americans and the people of Iran a prosperous new year. H.RES. 267 passed the House of Representatives on March 15, 2010, marking the first time the U.S. Congress officially recognized the Iranian New Year. House members who voted for H.RES. 267 receive a (+); those who voted against it receive a (-).

Foreign Policy

1. H.R. 2194 --- The Comprehensive Iran Sanctions, Accountability, and Divestment Act (CISDA) was passed by the House of Representatives on June 24, 2010 by a vote of 408 to 8. CISADA strengthens the already existing Iran Sanctions Act (ISA) by imposing an array of tough new economic penalties against Iran. Among other things, the legislation penalizes foreign companies that provide Iran with refined petroleum (including insurance, financing, and shipping companies), bans U.S. banks from engaging in financial transactions with foreign banks that do business with Iran's Revolutionary Guards, imposes financial penalties and travel restrictions on Iran's human rights abusers, and provides a legal framework for U.S. states and local governments to divest their portfolios of foreign companies involved in Iran's energy sector. CISADA is based on legislation originally introduced in the Senate (S. 2799) by Senators Christopher Dodd (D-CT) and Richard Shelby (R-AL) and in the House (H.R. 2194) by Representatives Howard Berman (D-CA) and Ileana Ros-Lehtinen (R-FL). The bills passed both chambers overwhelmingly in late 2009 and early 2010. House members who voted for H.R. 2194 an (x) placed next to their names.

2. H.R. 4301 --- Also known as the Iranian Digital Empowerment Act, was introduced in the House by Congressman James P. Moran (D-VA) on December 14, 2009. The bill allows for the export of certain software and related services that allow private Iranian citizens to circumvent online censorship and monitoring efforts imposed by the government of Iran and software and related services that enable personal communication by the Iranian people. H.R. 4301 has 12 cosponsors and has been referred to the House Committee on Foreign Affairs. Cosponsors of H.R. 4301 have an (x) placed next to their names.

3. H.RES. 1553 --- Introduced by Congressman Louie Gohmert (R-TX) on July 22, 2010. The resolution expresses support for the State of Israel's right to defend Israeli sovereignty, to protect the lives and safety of the Israeli people, and to use all means necessary to confront and eliminate nuclear threats posed by the Islamic Republic of Iran, including the use of military force if no other peaceful solution can be found within reasonable time to protect against such an immediate and existential threat to the State of Israel. The resolution has 46 cosponsors and has been referred to the House Committee on Foreign Affairs. Cosponsors of H.RES. 1553 have an (x) placed next to their names.

4. H.RES. 704 --- Introduced by Congressman Bob Filner (D-CA) on July 31, 2009. The resolution deplores the violence by Iraqi security forces against the residents of Camp Ashraf. Camp Ashraf is currently an Iranian refugee camp in Iraq. It calls upon the Iraqi government and the President of the United States to ensure the security and protection of Camp Ashraf residents. H.RES. 704 has 223 cosponsors and is pending before the Committee on Foreign Affairs. Cosponsors of H.RES. 704 have an (x) placed next to their names.

SENATE

	Immigration		Civil Liberties		Special Category	Foreign Policy	
	1	2	1	2	1	1	2
PAAIA Position	Yes	Yes	Yes	Yes	Yes	None	None
Alabama							
Jeff Sessions (R)			-			X	
Richard C. Shelby (R)			-			X	
Alaska							
Lisa Murkowski (R)			+			X	
Mark Begich (D)			+			X	
Arizona							
Jon Kyl (R)			-			X	X
John McCain (R)			-		+	X	X
Arkansas							
Blanche L. Lincoln (D)	+		+			X	
Mark Pryor (D)			+			X	
California							
Barbara Boxer (D)	+		+		+	X	
Dianne Feinstein (D)	+		+			X	
Colorado							
K. Salazar, M. Bennet (D)	+		+			X	
Mark Udall (D)	+	+	+			X	
Connecticut							
Christopher J. Dodd (D)	+		+			X	
Joseph Lieberman (D)	+		+		+	X	X
Delaware							
Edward E. Kaufman (D)	+		+		+	X	
Thomas R. Carper (D)	+		+			X	
Florida							
M. Martinez, G. LeMieux (R)			-			X	
Bill Nelson (D)	+		+			X	
Georgia							
Saxby Chambliss (R)			-			X	
Johnny Isakson (R)			-			X	
Hawaii							
Daniel K. Akaka (D)	+		+	+		X	
Daniel K. Inouye (D)	+		+			X	
Idaho							
James E. Risch (R)			-			X	
Michael D. Carpo D. Crapo			-			X	

(R)	(R)				
-----	-----	--	--	--	--

PAAIA Position	Immigration		Civil Liberties		Special Category	Foreign Policy	
	1	2	1	2	1	1	2
	Yes	Yes	Yes	Yes	Yes	None	None
Illinois							
Richard J. Durbin (D)	+		+	+		X	
Roland W. Burris (D)	+		+		+	X	
Indiana							
Evan Bayh (D)	+		+			X	
Richard Lugar (R)	+	+	-			X	
Iowa							
Charles E. Grassley (R)			-			X	
Tom Harkin (D)	+		+			X	
Kansas							
Sam Brownback (R)			-			X	X
Pat Roberts (R)			-			X	
Kentucky							
Jim Bunning (R)			-			X	X
Mitch McConnell (R)			-			X	
Louisiana							
Mary Landrieu (D)			+			X	
David Vitter (R)			-			X	
Maine							
Susan Collins (R)			+			X	
Olympia J. Snowe (R)			+			X	
Maryland							
Ben Cardin (D)	+		+		+	X	
Barbara A. Mikulski (D)	+		+			X	
Massachusetts							
E. Kennedy (D), P. Kirk (D), Scott Brown (R)	+					X	
John F. Kerry (D)	+	+	+			X	
Michigan							
Carl Levin (D)	+		+		+	X	
Debbie Stabenow (D)			+			X	
Minnesota							
Al Franken (D)	+					X	

Amy Klobuchar (D)	+	+	+	x
Mississippi				
Thad Cochran (R)		-		x
Roger F. Wicker (R)		-		x
Missouri				
Christopher S. Bond (R)		-		x
Claire McCaskill (D)		+		x

PAAIA Position	Immigration		Civil Liberties		Special Category	Foreign Policy	
	1	2	1	2	1	1	2
	Yes	Yes	Yes	Yes	Yes	None	None
Montana							
Max Baucus (D)			+				x
Jon Tester (D)			+	+			x
Nebraska							
Mike Johanns (R)			-				x
Ben Nelson (D)			+				x
Nevada							
John Ensign (R)			-				x
Harry Reid (D)	+		+				x
New Hampshire							
Judd Gregg (R)			-				x
Jeanne Shaheen (D)			+				x
New Jersey							
Frank Lautenberg (D)	+		+	+	+		x
Robert Menendez (D)	+		+	+	+		x
New Mexico							
Jeff Bingaman (D)	+		+	+			x
Tom Udall (D)			+	+			x
New York							
Kirsten E. Gillibrand (D)	+						x
Charles E. Schumer (D)	+		+				x
North Carolina							
Richard Burr (R)			-				x
Kay R. Hagan (D)			+				x
North Dakota							
Kent Conrad (D)			+				x
Byron L. Dorgan (D)			+				x

Ohio					
Sherrod Brown (D)			+		x
George Voinovich (R)			-		x
Oklahoma					
Tom Coburn (R)			-		x
James M. Inofe (R)			-		x
Oregon					
Jeff Merkley (D)	+		+	+	x
Ron Wyden (D)			+	+	x
Pennsylvania					
Bob Casey, Jr (D)			+		x
Arlen Specter (R)	+		+		x

	Immigration		Civil Liberties		Special Category	Foreign Policy	
	1	2	1	2	1	1	2
PAAIA Position	Yes	Yes	Yes	Yes	Yes	None	None
Rhode Island							
Jack Reed (D)	+		+			x	
Sheldon Whitehouse (D)	+		+			x	
South Carolina							
Jim DeMint (R)			-			x	
Lindsey Graham (R)			-			x	x
South Dakota							
Tim Johnson (D)			+			x	
John Thune (R)			-			x	
Tennessee							
Lamar Alexander (R)			-			x	
Bob Corker (R)			-			x	
Texas							
John Cornyn (R)			-		+	x	x
Kay B. Hutchison (R)			+			x	
Utah							
Robert F. Bennett (R)			-			x	
Orrin Hatch (R)			-		+	x	
Vermont							
Patrick J. Leahy (D)	+		+			x	
Bernie Sanders (I)	+		+	+		x	

Virginia												
John W. Warner (R)												X
Jim Webb (D)										+		X
Washington												
Maria Cantwell (D)		+										X
Patty Murray (D)		+										X
West Virginia												
R. Byrd, Carte P. Goodwin (D)												
John D. Rockefeller (D)												X
Wisconsin												
Russell D. Feingold (D)		+									+	X
Herb Kohl (D)		+										X
Wyoming												
Mike Enzi (R)												X
John Barrasso (R)												X

HOUSE	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
PAAIA Position												
Alabama												
1 Jo Bonner (R)					-		-		X		X	X
2 Bobby Bright (D)					-		-	+	X			
3 Mike Rogers (R)					-		-	+	X			
4 Robert B. Aderholt (R)					-		-	+	X			
5 Parker Griffith (R)					-		-	+	X		X	X
6 Spencer Bachus (R)							-	+	X			X
7 Artur Davis (D)					+		-		X			X
Alaska												
AL Don Young (R)					+		+	+	X			X
Arizona												
1 Ann Kirkpatrick (D)					+		-	+	X			
2 Trent Franks (R)					-		-	+	X		X	X
3 John B. Shadegg (R)							-		X		X	
4 Edward R. Pastor (D)		+			+		+	+	X			
5 Harry Mitchell (D)					+		-	+	X			
6 Jeff Flake (R)				+	-		-					
7 Raul M. Grijalva (D)		+			+		+		X			
8 Gabrielle Giffords (D)					+		-	+	X			
Arkansas												
1 Marion Berry (D)							-	+	X			
2 Vic Snyder (D)		+					-	+	X			
3 John Boozman (R)					-		-		X			X
4 Michael Ross (D)					+		-	+	X			
California												
1 Mike Thompson (D)		+			+		+	+	X			
2 Wally Herger (R)					-		-	+	X		X	
3 Daniel E. Lungren (R)					-		-	+	X			X
4 Tom McClintock (R)					-		-	+	X		X	X
5 Doris Matsui (D)		+			+		+	+	X			X
6 Lynn C. Woolsey (D)		+			+		+	+				X

7 George Miller (D)		+		+	+		+		x			
8 Nancy Pelosi (D)				+	-		+		x			
9 Barbara Lee (D)		+		+	+		+		x			
10 E. Tauscher, J. Garamendi (D)				+	-				x			x
11 Jerry McNerney (D)				+	-		+		x			
12 Jackie Speier (D)		+		+	+				x			
13 Fortney Pete Stark (D)	+	+					+			x		x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
14 Anna G. Eshoo (D)		+			+		-	+	x			
15 Michael M. Honda (D)		+			+		-	+	x	x		x
16 Zoe Lofgren (D)		+			+		-	+	x			
17 Sam Farr (D)		+			+		+	+	x			
18 Dennis A. Cardoza (D)					+		-	+	x			
19 George Radanovich (R)					-			+	x			x
20 Jim Costa (D)					+		-	+	x			x
21 Devin Nunes (R)		+			-		-	+	x			
22 Kevin McCarthy (R)					-		-	+	x			
23 Lois Capps (D)		+			+			+	x			
24 Elton Gallegly (R)							-	+	x			x
25 Buck McKeon (R)					-		-	+	x			x
26 David Dreier (R)					-		-	+	x			x
27 Brad Sherman (D)					+		+	+	x			x
28 Howard L. Berman (D)		+			+		+	+	x			
29 Adam B. Schiff (D)		+			+		-	+	x			x
30 Henry A. Waxman (D)		+			+		+	+	x			x
31 Xavier Becerra (D)		+			+		+	+	x			
32 H. Solis, J. Chu (D)		+			+		+	+	x			x
33 Diane E. Watson (D)		+			+		-	+	x			x
34 Lucille Roybal-Allard (D)		+			+		-	+	x			x
35 Maxine Waters (D)		+			+		+					x
36 Jane F. Harman (D)		+			+		+	+	x			
37 Laura Richardson (D)		+			+		+	+	x			x
38 Grace F. Napolitano (D)		+			+		-	+	x			
39 Linda Sanchez (D)		+			+		+	+	x			
40 Edward R. Royce (R)					-		-	+	x			x
41 Jerry Lewis (R)					-		-	+	x			x
42 Gary G. Miller (R)					+		-	+	x			
43 Joe Baca (D)		+			+		-	+	x			
44 Ken Calvert (R)					-		-	+	x			
45 Mary Bono Mack (R)					-		-	+	x			x
46 Dana Rohrabacher (R)					-		-	+	x			x
47 Loretta Sanchez (D)		+			+		+	+	x			x
48 John Campbell (R)			+		-		-	+			x	x
49 Darrel Issa (R)	+				-		-	+	x			x
50 Brian Bilbray (R)					-		-	+	x			x
51 Bob Filner (D)		+			+		+	+	x	x		x
52 Duncan Hunter (R)					-		-	+	x			x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
53 Susan A. Davis (D) Colorado		+			+		-	+	x			x
1 Diana DeGette (D)		+			+		-	+	x			x
2 Jared Polis (D)		+	+		+		+	+	x			x
3 John T. Salazar (D)					+		-	+	x			x
4 Betsy Markey (D)					+		-	+	x			
5 Doug Lamborn (R)					-		-	+	x		x	x
6 Mike Coffman (R)					-		-	+	x			x
7 Ed Perlmutter (D) Connecticut		+			+	+	-	+	x			x
1 John B. Larson (D)					+		+	+	x			
2 Joseph Courtney (D)					+		-	+	x			
3 Rosa L. DeLauro (D)		+			+		-	+	x			x
4 Jim Himes (D)					+		-	+	x			x
5 Christopher Murphy (D) Delaware					+		-	+	x			x
AL Michael N. Castle (R)					-		-	+	x			
Florida												
1 Jeff Miller (R)					-		-	-	x			
2 Allen Boyd (D)					-		-	+	x			
3 Corrine Brown (D)		+			+		-	+	x			x
4 Ander Crenshaw (R)					-		-		x			x
5 Ginny Brown-Waite (R)					-		-		x			x
6 Cliff Stearns (R)					-		-	+	x			
7 John L. Mica (R)					-		-	+	x			x
8 Alan Grayson (D)					+		-	+	x			
9 Gus Bilirakis (R)					-		-	+	x			x
10 C.W. Bill Young (R)					-		-					x
11 Kathy Castor (D)		+			+		-	+	x			
12 Adam H. Putnam (R)					-		-		x			
13 Vern Buchanan (R)					-		-		x			
14 Connie Mack (R)					-			+	x			x
15 Bill Posey (R)					-		-	-	x		x	x
16 Tom Rooney (R)					-		-	+	x		x	x
17 Kendrick Meek (D)		+			+		-	+	x			
18 Ileana Ros-Lehtinen (R)		+			-		-		x			x
19 Ted Deutch (D)					+		-	+	x			
20 Debbie Wasserman Schultz (D)		+			+		-	+	x			x
21 Lincoln Diaz-Balart (R)		+			-		-	+	x			x
22 Ron Klein (D)					+		-	+	x			x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
23 Alcee L. Hastings (D)		+			+		+	+	x			x
24 Suzanne M. Kosmas (D)					+		-	+	x			
25 Mario Diaz-Balart (R) Georgia		+			-		-	+	x			x

1 Jack Kingston (R)		-	-	+	X	X	
2 Sanford D. Bishop, Jr. (D)		+	-	+	X		X
3 Lynn Westmoreland (R)		-		+	X	X	
4 Hank Johnson (D)		+	+	+	X		X
5 John Lewis (D)	+	+	+	+	X		X
6 Tom Price (R)		-		+	X		
7 John Linder (R)		-	-	+	X		X
8 Jim Marshall (D)		+	-	+	X		
9 Tom Graves (R)			-	+	X		
10 Paul Broun (R)		-	-	+	X	X	
11 Phil Gingrey (R)		-			X	X	
12 John Barrow (D)		+	-	+	X		
13 David Scott (D)		+	-	+	X		X
Hawaii							
1 N. Abercrombie (D), Charles Djou (R)	+	+	+	+	X		
2 Mazie K. Hirono (D)	+	+	+	+	X		
Idaho							
1 Walt Minnick (D)		+	+	+	X		
2 Michael K. Simpson (R)		-	-	+	X		
Illinois							
1 Bobby L. Rush (D)	+	+	-		X		X
2 Jesse L. Jackson, Jr. (D)	+	+	-	+	X		
3 Dan Lipinski (D)		+	-	+	X		X
4 Luis V. Gutierrez (D)	+	+	-		X		X
5 Mike Quigley (D)	+	+	-		X		X
6 Peter Roskam (R)		-	-	+	X		X
7 Danny K. Davis (D)	+	+	-		X		X
8 Melissa L. Bean (D)		+	-		X		
9 Janice D. Schakowsky (D)	+	+	+	+	X		X
10 Mark S. Kirk (R)		-	-	+	X		X
11 Deborah Halvorson (D)		+	-	+	X		X
12 Jerry F. Costello (D)		+	+	+	X		
13 Judy Biggert (R)		-	-	+	X		X
14 Bill Foster (D)		+	-	+	X		X
15 Timothy V. Johnson (R)		-	+		X		X

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1 Yes	2 Yes	3 Yes	4 No	1 Yes	2 Yes	3 No	1 Yes	1 None	2 None	3 None	4 None
16 Donald A. Manzullo (R)					-		-	+	X			X
17 Phil Hare (D)					+		+	+	X			X
18 Aaron Schock (R)					-		-	+				X
19 John Shimkus (R)					-		-	+	X			
Indiana												
1 Peter J. Visclosky (D)					+		+	+				
2 Joe Donnelly (D)					+		-	+	X			
3 Mark E. Souder (R)					-		-		X			X
4 Steve E. Buyer (R)					-		-		X			
5 Dan Burton (R)					-		-	+	X		X	X
6 Mike Pence (R)					-		-		X		X	X
7 Andre Carson (D)		+			+		-	+	X			
8 Brad Ellsworth (D)					+		-	+	X			
9 Baron P. Hill (D)					+		-	+	X			

Iowa												
1 Bruce Braley (D)					+	+			X			
2 Dave Loebsack (D)					+	+	+		X			
3 Leonard L. Boswell (D)					+	-	+		X			
4 Tom Latham (R)					-	-	+		X			X
5 Steve King (R)					-	-	+		X		X	X
Kansas												
1 Jerry Moran (R)					-	-	+		X			X
2 Lynn Jenkins (R)					-	-	+		X			X
3 Dennis Moore (D)		+			+	-	+		X			X
4 Todd Tiahrt (R)						-	+		X			X
Kentucky												
1 Ed Whitfield (R)					+	-	+		X			
2 Brett S. Guthrie (R)					-	-	+		X			X
3 John Yarmuth (D)					+	-	+		X			
4 Geoff Davis (R)					-	-	+		X			
5 Harold Rogers (R)					-	-			X			X
6 Ben Chandler (R)					+	-	+		X			
Louisiana												
1 Steve Scalise (R)					-	-	+		X			
2 Anh Cao (R)		+	+		-	-	+		X			
3 Charlie Melancon (D)					+	-	+		X			
4 John Fleming (R)					-	-	+		X		X	X
5 Rodney Alexander (D)					-	-	+		X			X
6 William Cassidy (R)					-	-	+		X			

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
7 Charles W. Boustany (R)					-		-	+	X			
Maine												
1 Chellie Pingree (D)		+			+		+	+	X			X
2 Michael H. Michaud (D)					+		+	+	X			
Maryland												
1 Frank M. Kratovil, Jr. (D)					+		-	+	X			
2 Dutch Ruppersberger (D)					+		-	+	X			
3 John Sarbanes (D)		+			+		+	+	X			
4 Donna F. Edwards (D)		+			+		+	+	X			
5 Steny H. Hoyer (D)					+		-	+	X			
6 Roscoe G. Bartlett (R)					-		+	+	X		X	X
7 Elijah E. Cummings (D)		+			+		+	+	X			X
8 Chris Van Hollen, Jr. (D)					+		-	+	X			
Massachusetts												
1 John Olver (D)		+			+		+	+	X			X
2 Richard E. Neal (D)		+			+		+	+	X			X
3 James P. McGovern (D)		+			+		+	+	X			X
4 Barney Frank (D)		+			+		+	+	X			X
5 Niki Tsongas (D)		+			+		-	+	X			X
6 John F. Tierney (D)		+			+		+	+	X			
7 Edward J. Markey (D)		+			+		+	+	X			X
8 Michael E. Capuano (D)		+			+		+	+	X			X
9 Stephen F. Lynch (D)		+			+		-	+	X			X
10 William D. Delahunt (D)		+			+		-	+	X		X	

Michigan					
1 Bart Stupak (D)			+		x
2 Peter Hoekstra (R)			-	-	
3 Vernon J. Ehlers (R)			-	+	x x
4 Dave Camp (R)			-	-	x x
5 Dale E. Kildee (D)			+	-	x x
6 Fred Upton (R)			-	-	x
7 Mark Schauer (D)			+	-	x x
8 Michael J. Rogers (R)			-	-	x
9 Gary Peters (D)			+	-	x
10 Candice S. Miller (R)			-	-	x x
11 Thaddeus G. McCotter (R)			-	-	x x
12 Sander M. Levin (D)		+	+	-	x
13 Carolyn C. Kilpatrick (D)		+	+	-	x
14 John Conyers Jr. (D)		+	+	-	x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
15 John D. Dingell (D)					+		+	+	x			
Minnesota												
1 Tim Walz (D)					+		-	+	x			x
2 John Kline (R)					-		-	+	x			x
3 Erik Paulsen (R)					-		-	+	x			
4 Betty McCollum (D)					+		+	+	x			x
5 Keith Ellison (D)		+			+		+	+	x	x		
6 Michelle Bachmann (R)					-		-	+	x		x	
7 Collin C. Peterson (D)					+		-	+	x			x
8 James L. Oberstar (D)					+		+	+				
Mississippi												
1 Travis Childers (D)					-		-	+	x			
2 Bennie G. Thompson (D)		+			+	+	-	+	x			
3 Gregg Harper (R)					-		-	+	x			
4 Gene Taylor (D)					+		-	+	x			
Missouri												
1 William L. Clay, Jr. (D)		+			+		-	+	x			x
2 Todd Akin (R)					-		-	+	x		x	x
3 Russ Carnahan (D)					+		-	+	x			x
4 Ike Skelton (D)					+		-	+	x			
5 Emanuel Cleaver II (D)		+			+		+	+	x			x
6 Samuel B. Graves (R)					+		-	+	x			
7 Roy Blunt (R)					-		-					
8 Jo Ann H. Emerson (R)					-		-	+	x			x
9 Blaine Luetkemeyer (R)					-		-	+	x			
Montana												
AL Dennis R. Rehberg (R)					-		-	+	x			x
Nebraska												
1 Jeff Fortenberry (R)					-		-	+	x			
2 Lee Terry (R)					-		-	+	x			
3 Adrian Smith (R)					-		-	+	x			
Nevada												
1 Shelley Berkley (D)		+			+		-	+	x			x
2 Dean Heller (R)					-		+	+	x			

3 Dina Titus (D)		+	-	+	x	x
New Hampshire						
1 Carol Shea-Porter (D)		+	-		x	
2 Paul Hodes (D)		+	-	+	x	x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
New Jersey												
1 Robert E. Andrews (D)					+		-	+	x			
2 Frank LoBiondo (R)					-		-	+	x		x	
3 John Adler (D)					+		-	+	x			
4 Christopher H. Smith (R)					+		-	+	x			x
5 Scott Garrett (R)					-		-	+	x			x
6 Frank Pallone, Jr. (D)		+			+		+	+	x			x
7 Leonard Lance (R)					-		-	+	x			x
8 Bill Pascrell Jr. (D)		+			+		-		x			x
9 Steven R. Rothman (D)		+			+		-	+				x
10 Donald M. Payne (D)	+				+		+		x			x
11 Rodney Frelinghuysen (R)					-		-	+	x			
12 Rush D. Holt (D)		+			+		+	+	x	x		x
13 Albio Sires (D)		+			+		-	+	x			x
New Mexico												
1 Martin T. Heinrich (D)		+			+		-	+	x			
2 Harry Teague (D)					+		-	+				
3 Ben R. Lujan (D)					+		+	+	x			
New York												
1 Tim H. Bishop (D)					+			+	x			
2 Steve J. Israel (D)		+			+		-	+	x			
3 Peter T. King (R)					-	+	-	+	x			
4 Carolyn McCarthy (D)		+			+		-	+	x			x
5 Gary L. Ackerman (D)		+			+		-	+	x			
6 Gregory W. Meeks (D)		+			+		+	+	x			
7 Joseph Crowley (D)		+			+		+	+	x			
8 Jerrold Nadler (D)		+			+		+	+	x			
9 Anthony D. Weiner (D)		+	+		+		-	+	x			
10 Edolphus Towns (D)		+			+		+	+	x			x
11 Yvett Clarke (D)		+			+	+	+	+	x	x		x
12 Nydia M. Velazquez (D)					+		+	+	x			
13 Michael E. McMahon (D)					+		-	+	x			x
14 Carolyn B. Maloney (D)		+			+		+	+	x			x
15 Charles B. Rangel (D)	+	+			+		-	+	x			
16 Jose E. Serrano (D)		+			+		+	+	x			
17 Eliot L. Engel (D)		+			+		+	+	x			
18 Nita M. Lowey (D)		+			+		-	+	x			
19 John Hall (D)					+		-	+	x			x
20 Scott Murphy (D)					+		-	+	x			x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
21 Paul D. Tonko (D)		+			+		-	+	x			x
22 Maurice D. Hinchey (D)		+			+		+	+	x			x
23 J. McHugh (R), W. Owens (D)					-		-	+	x			
24 Micheal Arcuri (D)					+		-	+	x			
25 Daniel B. Maffei (D)		+			+		+	+	x			x
26 Christopher J. Lee (R)					-		-	+	x			x
27 Brian Higgins (D)					+		-	+	x			x
28 Louise M. Slaughter (D)					+		-	+	x			x
29 Eric J.J. Massa (R)					+		-	+	x			x
North Carolina												
1 George Butterfield (D)					+		-		x			x
2 Bob Etheridge (D)					+		-	+	x			
3 Walter B. Jones Jr. (R)							+	+	x			x
4 David E. Price (D)		+			+		+	+	x			x
5 Virginia Foxx (R)					-		-	+	x			
6 Howard Coble (R)					-		-	+	x			x
7 Mike McIntyre (D)					+		-	+	x			
8 Larry Kissell (D)					+		-	+	x			x
9 Sue Myrick (R)					-			+	x			x
10 Patrick McHenry (R)					-		-	+	x			
11 Heath Shuler (D)					+		-	+	x			x
12 Melvin L. Watt (D)		+			+		+	+	x			
13 Brad Miller (D)					+		-	+	x			x
North Dakota												
AL Earl Pomeroy (D)					+		-	+	x			
Ohio												
1 Steve Driehaus (D)					+		-	+	x			x
2 Jean Schmidt (R)					-		-	+	x		x	x
3 Michael R. Turner (R)					-		-	+	x			
4 Jim Jordan (R)					-		-	+	x		x	
5 Bob Latta (R)					-		-	+	x		x	x
6 Charlie Wilson (D)					+		-	+	x			
7 Steve Austria (R)					-		-	+	x			x
8 John Boehner (R)					-		-	+	x			
9 Marcy Kaptur (D)					+		-	+	x			
10 Dennis J. Kucinich (D)		+			+		+	+				
11 Marcia L. Fudge (D)					+		+	+	x			
12 Patrick J. Tiberi (R)					-		-	+	x			
13 Betty S. Sutton (D)					+		-	+	x			x

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
14 Steven C. LaTourette (R)					-		-	+	x			
15 Mary Jo Kilroy (D)					+		-	+	x			
16 John A. Boccieri (D)					+		+	+	x			
17 Tim J. Ryan (D)					+		+	+	x			x
18 Zack Space (D)					+		-	+	x			

Oklahoma												
1 John Sullivan (R)				-			+	X				
2 Dan Boren (D)				-	-		+	X	X			X
3 Frank D. Lucas (R)				-	-		+	X				X
4 Tom Cole (R)				-	-		+	X				X
5 Mary Fallin (R)				-				X		X		
Oregon												
1 David Wu (D)	+			+	+	+	+	X				X
2 Greg Walden (R)				-	-		+	X				
3 Earl Blumenauer (D)	+			+	+	+	+		X			
4 Peter A. DeFazio (D)				+	+	+	+	X				X
5 Kurt Schrader (D)				+	-			X				
Pennsylvania												
1 Robert A. Brady (D)	+			+	-		+	X				X
2 Chaka Fattah (D)	+			+	-		+	X				X
3 Kathy Dahlkemper (D)				+	-		+	X				X
4 Jason Altmire (D)				+	-		+	X				X
5 Glenn W. Thompson (R)				-	-		+	X				
6 Jim Gerlach (R)				+	-		+	X				
7 Joe Sestak (D)	+			+	-		+	X				
8 Patrick Murphy (D)				+	-		+	X				
9 Bill Shuster (R)				-	-		+	X				
10 Christopher Carney (D)				+	-		+	X				X
11 Paul E. Kanjorski (D)				+	-		+					X
12 J. Murtha, Mark Critz (D)				+	-		+	X				
13 Allyson Y. Schwartz (D)				+	-		+	X				X
14 Mike F. Doyle (D)				+	-		+	X				
15 Charles W. Dent (R)				-			+	X				
16 Joseph R. Pitts (R)				-			+	X		X		X
17 Tim Holden (D)				+	-		+	X				X
18 Timothy F. Murphy (R)				-	-		+	X				X
19 Todd R. Platts (R)				-	-		+	X				X
Rhode Island												
1 Patrick J. Kennedy (D)	+			+	-		+	X				X

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
2 James R. Langevin (D)		+			+		-	+	X			
South Carolina												
1 Henry E. Brown Jr. (R)							-	+				
2 Joe Wilson (R)					-			+	X			X
3 J. Gresham Barrett (R)				-	-							X
4 Bob Inglis (R)					-	-		+	X	X		X
5 John M. Spratt, Jr. (D)					+	-		+	X			
6 James E. Clyburn (D)					+	-		+	X			
South Dakota												
AL Stephanie Herseth Sandlin (D)							-	+	X			
Tennessee												
1 Phil Roe (R)					-	-		+	X			X
2 John J. Duncan (R)					-	+		+				X
3 Zach Wamp (R)					-	-						X

4 Lincoln Davis (D)			+	-	+			X			X
5 Jim Cooper (D)			+	-	+			X			X
6 Bart Gordon (D)			+	-	+			X			X
7 Marsha Blackburn (R)			-	-	+			X	X		X
8 John S. Tanner (D)			+	-	+			X	X		X
9 Stephen Cohen (D)	+	+	+	+	+			X			X
Texas											
1 Louie Gohmert (R)			-	-				X	X		X
2 Ted Poe (R)			-	-	+			X			X
3 Sam Johnson (R)			-	-	+			X			X
4 Ralph M. Hall (D)			-	-	+			X			X
5 Jeb Hensarling (R)			-	-	+			X	X		
6 Joe Barton (R)			-	-	+			X	X		
7 John A. Culberson (R)			-	-	+			X	X		X
8 Kevin Brady (R)			-	-	+			X			
9 Al Green (D)		+	+	+	+			X			X
10 Michael McCaul (R)			-	-	+			X			
11 Mike Conaway (R)			-	-	+			X	X		X
12 Kay Granger (R)			-	-	+			X	X		
13 William Thornberry (R)			-	-	+			X			
14 Ron E. Paul (R)			-	+	+			X			
15 Ruben Hinojosa (D)		+	+	-	+						X
16 Silvestre Reyes (D)		+	+	-	+			X			
17 Chet Edwards (D)			+	-	+			X			X
18 Sheila Jackson Lee (D)		+	+	-	+			X			X

PAAILA Position	Immigration				Civil Liberties			Special Category	Foreign Policy			
	1	2	3	4	1	2	3	1	1	2	3	4
	Yes	Yes	Yes	No	Yes	Yes	No	Yes	None	None	None	None
19 Randy Neugebauer (R)					-		-	+	X		X	X
20 Charles A. Gonzalez (D)		+			+		-	+	X			X
21 Lamar S. Smith (R)					-		-	+	X		X	
22 Pete Olson (R)					-		-	+	X		X	X
23 Ciro Rodriguez (D)		+			+		-	+	X			X
24 Kenny Marchant (R)					-		-	+	X		X	X
25 Lloyd Doggett (D)		+			+		+	+	X			
26 Michael C. Burgess (R)					-		-	+	X			X
27 Soloman P. Ortiz (D)		+			+		-	+	X			X
28 Henry Cuellar (D)		+			+		-	+	X			
29 Gene Green (D)		+			+		-	+	X			X
30 Eddie Bernice Johnson (D)		+			+		-	+	X			
31 John R. Carter (R)					-		-	+	X		X	X
32 Pete Sessions (R)					-		-	+	X			
Utah												
1 Rob Bishop (R)					-		+	+	X		X	X
2 James David Matheson (D)					+		-	+	X			
3 Jason Chaffetz (R)					-		+	+	X		X	
Vermont												
AL Peter Welch (D)					+		+	+	X			
Virginia												
1 Robert J. Wittman (R)					-		-	+	X			
2 Glenn C. Nye III (D)					+		-	+	X			X
3 Robert C. Scott (D)					+		+	+	X			

4 J. Randy Forbes (R)		-	-	+	X		
5 Tom Perriello (D)		+	+	+	X		X
6 Bob Goodlatte (R)		-	-	+	X		
7 Eric I. Cantor (R)		-	-	+	X		
8 James P. Moran (D)	+	+	-		X	X	
9 Rick Boucher (D)					X		
10 Frank R. Wolf (R)		-	-	+	X		
11 Gerald E. Connolly (D)		+	-	+	X		
Washington							
1 Jay Inslee (D)		+	-	+	X		
2 Rick Larsen (D)	+	+	-	+	X		
3 Brian Baird (D)			-	+			X
4 Doc Hastings (R)		-	-	+	X		
5 Cathy McMorris Rodgers (R)		-	-	+	X		X
6 Norman D. Dicks (D)		+	-	+	X		X

PAAIA Position	Immigration				Civil Liberties			Special Category	Foreign Policy				
	1 Yes	2 Yes	3 Yes	4 No	1 Yes	2 Yes	3 No	1 Yes	1 None	2 None	3 None	4 None	
7 Jim McDermott (D)		+			+		+	+					X
8 David Reichert (R)					-			+	X				
9 Adam Smith (D)		+			+		-		X				
West Virginia													
1 Alan B. Mollohan (D)					+		-	+	X				
2 Shelley Moore Capito (R)					-		-	+	X				X
3 Nick J. Rahall II (D)					+		-	+	X				
Wisconsin													
1 Paul D. Ryan (R)					-		-	+	X		X		
2 Tammy Baldwin (D)		+			+		+	+					X
3 Ron Kind (D)					+		-	+	X				
4 Gwen S. Moore (D)		+					+	+	X				
5 F.J. Sensenbrenner, Jr. (R)					-		-	+	X				X
6 Thomas E. Petri (R)					-		-	+	X	X			
7 David R. Obey (D)					+		-	+	X				
8 Steve Kagen (D)							+	+	X				
Wyoming													
AL Cynthia M. Lummis (R)					-		-	+	X		X		