

2020 VOTING RECORD

Introduction

The American Federation of Government Employees, AFL-CIO (AFGE) is the nation's largest federal employee union, representing more than 700,000 federal and District of Columbia (D.C.) government workers nationwide and overseas. Workers in virtually every agency in the executive branch depend upon AFGE for legislative advocacy, legal representation, technical expertise, and informational services.

Federal and D.C. government workers are vital threads of the fabric of American life. Over the past year, AFGE members have worked on the front lines of the COVID-19 pandemic at great risk to themselves and their families. Government workers inspect the food we eat and the places we work. They protect citizens from the illicit flow of drugs, maintain the safety of our nation's borders, protect our airports, and keep the national defense systems prepared for any danger. They care for our nation's veterans and serve as a vital link to Social Security recipients.

AFGE takes seriously its responsibility to protect the rights of the working Americans who make up the federal and D.C. workforces. The union believes that one of the best ways to improve government's effectiveness and efficiency is to treat federal and D.C. workers as valuable resources.

AFGE relies on a comprehensive legislative and political action program to advocate for issues that affect the federal and D.C. workforces. When Congress tackles government employee benefits issues or debates funding of vital government programs, AFGE is on the scene representing its members.

The 2020 Voting Record shows where House and Senate lawmakers stood on the issues that were most important to federal and D.C. workers, as well as other working Americans, during the second session of the 116th Congress. While the 2020 Voting Record is an important tool in monitoring the actions of Congress, it is very important to recognize that it is not the sole reflection of a lawmaker's record. This is particularly true in the U.S. Senate, where legislation is often passed by "unanimous consent" or "voice vote," leaving no recorded vote to score. The 2020 Voting Record is neither an endorsement nor a condemnation of any member of Congress. For more information, please contact Elliot Friedman at Elliot.Friedman@afge.org or Fiona Kohrman Fiona.Kohrman@afge.org in the AFGE Legislative Department.

United States House of Representatives

1. Modernizing the National Labor Relations Act (NLRA)

The “Protecting the Right to Organize (PRO) Act” (H.R. 2474) – Roll Call Vote #50

AFGE proudly supported H.R. 2474, the “Protecting the Right to Organize (PRO) Act.” In solidarity with its AFL-CIO sisters and brothers, AFGE endorsed the “PRO Act” because it is a comprehensive bill that, if enacted, would update the National Labor Relations Act (NLRA) and protect working people against attacks to their wages, retirement benefits and workplace rights.

The PRO Act would modernize the NLRA and ensure the protections for workers are strengthened and enforced. Under current law, employers are not punished for illegally firing or retaliating against workers who are trying to form a union. As a result, employers routinely fire pro-union workers because they know it will undermine the organizing campaign and they will face no real consequences. To address this, the PRO Act creates civil penalties for violations of the NLRA, including remedies such as providing back pay and damages for workers who are fired. The bill also penalizes employers for illegally firing or retaliating against workers.

For new union campaigns, the PRO Act establishes a process for reaching a first collective bargaining agreement when workers organize, utilizing mediation and then, if necessary, binding arbitration, to enable the parties to reach a first agreement. The PRO Act also overrides so-called “right-to-work” laws by establishing that employers and unions in all 50 states may agree upon a “fair share” clause requiring all workers who are covered by—and benefit from—the collective bargaining agreement to contribute a fair share fee towards the cost of bargaining and administering the agreement.

Finally, the “PRO Act” adds a right for workers to go to court to seek relief, bringing labor law in line with other workplace laws that already contain this right. The bill prohibits employers from forcing workers to waive their right to class or collective litigation.

AFGE supports legislation that will ensure workers are treated with dignity, fairness, and respect in the workplace and have the right to join and form a union without fear of retaliation. Congress should enshrine these protections into law immediately.

The House approved H.R. 2474 on February 6, 2020 by a vote of 224-194 (D: 219-7; R: 5-186; I: 0-1). A “Yes” vote in support of the “PRO Act” is counted as a “Right” vote.

2. COVID-19 Relief

The “Coronavirus Preparedness and Response Supplemental Appropriations Act of 2020” (H.R. 6074) – Roll Call Vote #86

The “Families First Coronavirus Response Act” (H.R. 6201) – Roll Call Vote #102

The “Health and Economic Recovery Omnibus Solutions (HEROES) Act” (H.R. 6800) – Roll Call Vote #109

The “Consolidated Appropriations Act, 2021” (H.R. 133) – Roll Call Vote #250

Overview:

Since early March 2020, Congress has passed multiple pieces of legislation to address the COVID-19 pandemic. AFGE has strongly advocated for provisions in these bills that protect those in the federal workforce who are on the frontlines and deemed essential, as well as those who made a quick transition to telework. AFGE has advocated for various federal employee issues including expediting the distribution of proper personal protective equipment (PPE), providing hazardous duty pay for frontline workers, allowing for an automatic presumption of workplace illness, and expanding agencies’ telework capacity during the pandemic. While Congress has considered numerous pieces of legislation in response to the COVID-19 Pandemic, the following bills directly affect AFGE members and are included in the AFGE 2020 Voting Record:

The “Coronavirus Preparedness and Response Supplemental Act of 2020” (H.R. 6074)

AFGE strongly supported H.R. 6074, the “Coronavirus Preparedness and Response Supplemental Act of 2020.” AFGE represents thousands of federal and D.C. employees whose jobs require contact with individuals with health emergencies, the traveling public and others who may have been exposed to the coronavirus. AFGE fully supported the inclusion of funds made available to the National Institute of Environmental Health Sciences for worker-based training to prevent and reduce exposure of hospital employees, emergency first responders, and other workers who are at risk of exposure to coronavirus through their work duties.

The “Families First Coronavirus Response Act” (H.R. 6201)

AFGE strongly supported H.R. 6201, the “Families First Coronavirus Response Act.” Through AFGE’s lobbying efforts, this legislation provided federal workers with two weeks of emergency paid sick leave for those who contracted the virus or needed time to care for a family member who became ill. The bill also provided stimulus payments to families meeting specified income requirements.

The “Health and Economic Recovery Omnibus Emergency Solutions (HEROES) Act” (H.R. 6800)

AFGE strongly supported H.R. 6800, the “Health and Economic Recovery Omnibus Emergency Solutions (HEROES) Act.” The “HEROES Act” included many provisions in support of federal workers during the COVID-19 pandemic. This bill provided premium pay for employees whose duties, work setting, and interaction with the public placed them in danger of contracting COVID-19, as well as an automatic presumption of workplace illness if a worker contracted the virus in the performance of their duties.

The HEROES Act also included provisions to ensure adequate PPE and COVID-19 testing for all workers, expanded telework for all eligible federal workers, and required the director of the Occupational Safety and Health Administration (OSHA) to issue an emergency temporary standard and a permanent OSHA standard for those employees on the front lines fighting the COVID-19 pandemic and those exposed due to the nature of their duties. As AFGE represents thousands of employees of the District of Columbia who are on the frontlines in the nation’s capital serving and protecting Americans who live and work in D.C., AFGE fully supported provisions in the bill that treated D.C. as a state for the purposes of funding for prevention, treatment, and pandemic recovery.

The “HEROES Act” also included language that allowed the work-related deaths of Public Safety Officers due to COVID-19 to qualify as a personal injury for purposes related to Public Safety Officers death and disability benefits, and law enforcement officers (LEOs) who contracted COVID-19 to retain their LEO federal retirement eligibility even if they were no longer able to work as a LEO.

The “HEROES Act” passed the House of Representatives but was not considered in the U.S. Senate. AFGE will continue to lobby for many of the provisions included in the HEROESs Act in future COVID-19 relief packages.

The Consolidated Appropriations Act, FY 2021 (H.R. 133)

AFGE supported H.R. 133, the “Consolidated Appropriations Act, FY 2021.” This was a compromise bill that prevented a government shutdown and provided additional stimulus relief. Specifically, the bill provided an additional \$600 in stimulus checks for many Americans and extended an increase in unemployment benefits that had lapsed.

AFGE supported each of these bills and will continue to fight for federal workers as additional COVID-19 relief packages are negotiated during the 117th Congress.

**The House approved H.R. 6074 on March 4, 2020 by a vote of 415-2 (D: 222-0; R: 192-2; I: 1-0).
A “Yes” vote in support of the “Coronavirus Preparedness and Response Supplemental**

The House approved H.R. 6201 on March 14, 2020 by a vote of 363-40 (D: 223-0; R: 140-40; I: 0-0-1). A “Yes” vote in support of the “Families First Coronavirus Response Act” is counted as a “Right” vote.

The House approved H.R. 6800 on May 15, 2020 by a vote of 208-199 (D: 207-14; R: 1-184; I: 0-1). A “Yes” vote in support of the “Health and Economic Recovery Omnibus Solutions (HEROES) Act” is counted as a “Right” vote.

The House approved H.R. 133 on December 21, 2020 by a vote of 327-85 (D: 192-41; R: 134-43; I: 1-1). A “Yes” vote in support of the “Consolidated Appropriations Act, 2021” is counted as a “Right” vote.

3. Rights for Transportation Security Officers

The “Rights for Transportation Security Officers Act” (H.R. 1140) – Roll Call Vote #90

AFGE strongly endorsed H.R. 1140, the “Rights for Transportation Security Officers Act.” If enacted, this bill would have provided Transportation Security Officers (TSOs) the same basic collective bargaining rights enjoyed by most of the federal workforce, including other employees of the Department of Homeland Security.

When the Transportation Security Administration was established, its administrator was given uniquely broad authority over the workforce to set pay and working conditions. As a result, TSOs do not benefit from the Fair Labor Standards Act or the General Schedule pay scale and do not have the representational rights afforded by Congress to most of the federal workforce under the Civil Service Reform Act of 1978. TSOs cannot appeal adverse personnel decisions to a neutral party, a right held by most law enforcement officers who serve elsewhere within the Department of Homeland Security. Enacting the “Rights for Transportation Security Officers Act” would correct these problems.

Through its advocacy efforts, AFGE was able to secure 242 bipartisan co-sponsors for the “Rights for Transportation Security Officers Act.” AFGE will work with Congress to reintroduce this bill and enact it into law during the 117th Congress.

The House approved H.R. 1140 on March 5, 2020 by a vote of 230-171 (D: 216-0; R: 14-170; I: 0-1). A “Yes” vote in support of the “Rights for Transportation Security Officers Act” is counted as a “Right” vote.

4. Washington, D.C. Statehood

The “Washington, D.C. Admission Act” (H.R. 51) – Roll Call Vote #122

AFGE strongly endorsed H.R. 51, the “Washington, D.C. Admission Act.” If enacted, this bill would grant statehood to the populated portions of the District of Columbia, making it the 51st state in the union.

Federal employees who live and work in the District of Columbia, and indeed all residents of Washington, D.C., deserve to have full and equal representation in Congress. States are the fundamental structure for our system of government and to deny a population the ability to form a state denies them the ability to fully participate in self-governance. Any solution short of statehood would simply continue the two-tiered system of citizenship the residents of the District of Columbia have endured for more than 200 years.

One in five residents of the District of Columbia – more than 140,000 people – work for the federal government, including thousands of AFGE members, and yet do not have equal representation in the government for which they work. This must be corrected.

The “Washington, D.C. Admission Act” passed the House of Representatives but was not considered in the U.S. Senate. Identical legislation was reintroduced in the 117th Congress, again receiving the designation of H.R. 51 in the House of Representatives and S. 51 in the Senate. AFGE will continue to support this legislation until all AFGE members residing in Washington, D.C. have the same rights and representation as their brothers and sisters residing in the 50 states.

The House approved H.R. 51 on June 26, 2020 by a vote of 232-180 (D: 232-1; R: 0-178; I: 0-1). A “Yes” vote in support of the “Washington, D.C. Admission Act” is counted as a “Right” vote.

5. Expanding Collective Bargaining Rights for Transportation Security Officers

The “INVEST in America Act” (H.R. 2) – Roll Call Vote #138

The Foxx Amendment to the “INVEST in America Act” (H.R. 2) – Roll Call Vote #135

AFGE strongly supported the “INVEST in America Act.” AFGE is proud to represent 44,000 Transportation Security Officers (TSOs) at the Transportation Security Administration (TSA) who protect the flying public, employees at both the Federal Aviation Administration (FAA) and employees at the Department of Transportation headquarters who keep travelers safe, and all of whom would benefit from the infrastructure investments and worker provisions in the bill. AFGE strongly advocated for the bill’s inclusion of a provision that grants title 5 collective bargaining rights to TSOs. Title 5 rights would support TSOs by providing due process and fair pay to this dedicated workforce, especially as they continue to answer the call on the frontlines during the current COVID-19 pandemic.

In addition to supporting title 5 rights for TSOs in the bill, AFGE opposed the Foxx Amendment to the “INVEST in America Act.” If enacted, this amendment would have eliminated prevailing wage laws with respect to transportation projects. AFGE stands with our brothers and sisters in the construction trades whose hard work should earn them a living wage.

The House approved H.R. 2 on July 1, 2020 by a vote of 233-188 (D: 230-2; R: 3-185; I: 0-1). A “Yes” vote in support of the “INVEST in America Act” is counted as a “Right” vote.

The House rejected the Foxx Amendment to H.R. 2 on July 1, 2020 by a vote of 147-274 (D: 0-232; R: 146-42; I: 1-0). A “No” vote in opposition to the Foxx Amendment to the “INVEST in America Act” is counted as a “Right” vote.

6. Financial Relief for the United States Postal Service

The “Delivering for America Act” (H.R. 8015) – Roll Call Vote #182

AFGE supported the “Delivering for America Act.” In solidarity with its AFL-CIO sisters and brothers of the National Association of Letter Carriers (NALC), the American Postal Workers Union (APWU), and the National Postal Mail Handlers Union (NPMHU), AFGE stands in support of legislation that will assist the U.S. Postal Service and support all postal workers.

If enacted, this bill would have provided \$25 billion in financial relief to the Postal Service to offset the financial impact of the COVID-19 pandemic. It is critical that the Postal Service remain financially viable and operational as the Postal Service is a critical part of America’s infrastructure. The universal mail service provided by the Postal Service allows for the physical and financial wellbeing of senior citizens, veterans, residents of rural areas, and everyone who relies on mail delivery of prescription drugs, paychecks, and benefit payments.

The Postal Service also plays a crucial role in the nation’s elections. Voting by mail is a safe and reliable way for many Americans to cast their ballots in all elections and was vital in allowing many Americans to vote without putting their health at risk during the COVID-19 pandemic.

While the “Delivering for America Act” was not enacted, the Consolidated Appropriations Act, FY 2021, that was signed into law in December of 2020 converted a \$10 billion line of credit given to the USPS into \$10 billion in direct aid with no requirement to repay the government.

AFGE will continue to stand with its sisters and brothers who provide critical government services to the American people.

The House approved H.R. 8015 on August 22, 2020 by a vote of 257-150 (D: 231-0; R: 26-149; I: 0-1). A “Yes” vote in support of the “Delivering for America Act” is counted as a “Right” vote.

7. Pregnant Workers Fairness Act

The “Pregnant Workers Fairness Act” (H.R. 2694) – Roll Call Vote #195

AFGE strongly supported the “Pregnant Workers Fairness Act.” If enacted, this bill would expand worker protections and accommodations to workers who are pregnant. The bill would also combat workplace discrimination by ensuring reasonable workplace accommodations for workers whose ability to perform the functions of a job are limited by pregnancy, childbirth, or a related medical condition.

No worker should have to choose between a healthy pregnancy and a paycheck. Employees who have difficulty performing certain work duties without risking their own health or the health of their pregnancy should not be subjected to dangerous conditions to keep their job.

Enacting the “Pregnant Workers Fairness Act” would ensure that pregnant workers are not forced to take unpaid leave or be terminated for needing accommodations at work. This bill would also have created an objective process for pregnant workers to obtain necessary accommodations in a timely manner. AFGE will continue to support legislation that protects AFGE members and all working people.

The House approved H.R. 2694 on September 17, 2020 by a vote of 329-73 (D: 226-0, R: 103-72; I: 0-1). A “Yes” vote in support of the “Pregnant Workers Fairness Act” is counted as a “Right” vote.

8. Emmett Till Antilynching Act

The “Emmett Till Antilynching Act” (H.R. 35) – Roll Call Vote #71

AFGE was proud to support the “Emmett Till Antilynching Act.” This broadly bipartisan legislation would finally codify lynching as a federal hate crime and help right one of the worst historical wrongs in our nation’s history.

Between 1882, and 1968, a reported 4,742 individuals, a vast majority being African Americans, were lynched in the United States in 46 of the 50 states. Despite this gross harm, 99 percent of all perpetrators of lynching faced no repercussions from state or local authorities. Congress has attempted numerous times in the past to make this a federal crime, but it has not succeeded. This is a dark stain on America’s history that can never be erased.

AFGE and the labor movement have a long and proud history as members of the social justice movement. AFGE will continue to fight for the safety and rights of all its members, and work to make sure that the arc of the moral universe bends towards justice.

The House approved H.R. 35 on February 26, 2020 by a vote of 410-4 (D: 222-0, R: 188-3; I: 0-1). A “Yes” vote in support of the “Emmett Till Antilynching Act” is counted as a “Right” vote.

9. The National Apprenticeship Act

The “The National Apprenticeship Act” (H.R. 8294) – Roll Call Vote #227

AFGE supported the “The National Apprenticeship Act.” In solidarity with its AFL-CIO sisters and brothers of the Laborers' International Union of North America (LIUNA), the North America’s Building Trades Unions (NABTU) and many other affiliates, AFGE stood in support of legislation that would have led to new jobs and stronger union membership.

If enacted, this legislation would have spent \$3.5 billion over five years creating new apprenticeships around the nation at the “Registered Apprenticeship,” youth apprenticeship, and pre-apprenticeship level. This program would also help AFGE in an ancillary way, as different components and benefits of the program would have been administered by the Departments of Education, Labor, and Veterans Affairs, leading to additional work, and potentially new jobs for current and future AFGE members.

AFGE will continue to stand with its fellow unions who will help strengthen and grow the labor movement, and work to advocate for its own members and they work to implement programs that will help their sisters and brothers in the labor movement.

The House approved H.R. 8294 on February 26, 2020 by a vote of 246-140 (D: 226-0, R: 20-139; I: 0-1). A “Yes” vote in support of the “The National Apprenticeship Act” is counted as a “Right” vote.

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
Alaska																			
	AL	R	Don Young	R	R	?	R	R	W	R	W	W	?	R	R	R	R	64	
Alabama																			
	01	R	Bradley Byrne	R	R	W	?	W	W	W	W	W	W	W	?	?	?	14	
	02	R	Martha Roby	R	R	W	?	W	?	?	W	W	R	W	R	R	?	36	
	03	R	Mike Rogers	?	?	W	W	W	W	W	?	W	?	W	R	R	W	14	
	04	R	Robert Aderholt	R	R	?	W	W	W	W	W	W	R	W	R	R	W	36	
	05	R	Mo Brooks	R	W	W	W	W	W	W	W	W	R	W	R	R	W	29	
	06	R	Gary Palmer	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	07	D	Terri Sewell	R	R	R	R	R	R	R	R	R	R	R	R	R	?	93	
Arkansas																			
	01	R	Rick Crawford	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	02	R	French Hill	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	03	R	Stephen Womack	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	04	R	Bruce Westerman	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
Arizona																			
	01	D	Tom O'Halleran	R	R	R	?	R	R	R	R	R	R	R	R	R	R	93	
	02	D	Ann Kirkpatrick	R	R	R	R	R	R	R	R	?	?	R	R	R	?	79	
	03	D	Raul Grijalva	W	R	R	R	R	R	R	R	R	?	?	?	R	R	71	
	04	R	Paul Gosar	W	W	W	W	W	W	W	W	W	?	W	R	R	W	14	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	05	R	Andy Biggs	W	W	W	W	W	W	W	W	W	W	W	W	R	W	7	
	06	R	David Schweikert	W	W	W	R	W	W	W	W	W	R	W	R	R	W	29	
	07	D	Ruben Gallego	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	08	R	Debbie Lesko	R	R	?	R	W	W	W	W	W	W	W	R	R	W	36	
	09	D	Greg Stanton	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
California																			
	01	R	Doug LaMalfa	R	R	W	R	R	W	W	W	W	R	W	R	R	W	50	
	02	D	Jared Huffman	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	03	D	John Garamendi	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	R	Tom McClintock	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	05	D	Mike Thompson	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	Doris Matsui	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Ami Bera	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	08	R	Paul Cook			W	?	?	W	R	W	W	R	W	R	R	W	33	1
	09	D	Jerry McNerney	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	10	D	Josh Harder	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	11	D	Mark DeSaulnier	W	R	R	R	R	R	R	R	?	?	R	R	R	R	79	
	12	D	Nancy Pelosi	R				R	R		R	R	R		R	R	R	100	2
	13	D	Barbara Lee	W	R	?	R	R	R	R	R	R	R	R	R	R	R	86	
	14	D	Jackie Speier	R	R	R	R	R	R	R	R	R	?	R	R	R	R	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	15	D	Eric Swalwell	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	16	D	Jim Costa	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	17	D	Ro Khanna	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	18	D	Anna Eshoo	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	19	D	Zoe Lofgren	W	R	R	R	R	R	R	R	?	R	R	R	R	R	86	
	20	D	Jimmy Panetta	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	21	D	T.J. Cox	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	22	R	Devin Nunes	R	R	?	R	W	W	W	W	W	R	W	R	R	W	43	
	23	R	Kevin McCarthy	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	24	D	Salud Carbajal	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	25	R	Mike Garcia	R	R	W	R	W	W	W	W							38	3
	26	D	Julia Brownley	R	R	R	R	R	R	R	R	R	?	R	R	R	R	93	
	27	D	Judy Chu	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	28	D	Adam Schiff	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	29	D	Tony Cardenas	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	30	D	Brad Sherman	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	31	D	Pete Aguilar	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	32	D	Grace Napolitano	R	R	R	R	R	R	R	R	?	R	R	R	R	R	93	
	33	D	Ted Lieu	R	R	R	R	R	R	R	R	?	R	R	R	R	R	93	
	34	D	Jimmy Gomez	W	R	R	R	R	R	R	R	R	R	R	?	R	R	86	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	35	D	Norma Torres	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	36	D	Raul Ruiz	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	37	D	Karen Bass	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	38	D	Linda Sanchez	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	39	D	Gilbert Cisneros	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	40	D	Lucille Roybal-Allard	R	R	R	R	R	R	R	R	?	R	R	?	R	R	86	
	41	D	Mark Takano	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	42	R	Ken Calvert	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	43	D	Maxine Waters	R	R	R	R	R	R	R	R	R	R	?	?	R	R	86	
	44	D	Nanette Barragan	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	45	D	Katherine Porter	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	46	D	J. Luis Correa	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	47	D	Alan Lowenthal	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	48	D	Harley Rouda	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	49	D	Michael Levin	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	51	D	Juan Vargas	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	52	D	Scott Peters	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	53	D	Susan Davis	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Colorado																			
	01	D	Diana DeGette	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	Joseph Neguse	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	R	Scott Tipton	R	W	W	W	W	W	?	W	W	R	W	R	R	W	29	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	04	R	Ken Buck	W	W	W	W	W	W	W	W	W	W	W	W	R	W	7	
	05	R	Doug Lamborn	R	W	?	W	W	W	W	W	W	R	W	R	R	W	29	
	06	D	Jason Crow	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Edwin Perlmutter	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Connecticut																			
	01	D	John Larson	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	Joseph Courtney	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	D	Rosa DeLauro	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	Jim Himes	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	D	Jahana Hayes	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Delaware																			
	AL	D	Lisa Blunt Rochester	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Florida																			
	01	R	Matt Gaetz	R	W	W	?	W	W	W	W	W	?	W	R	R	?	21	
	02	R	Neal Dunn	?	?	W	?	W	W	W	W	W	R	W	R	R	W	21	
	03	R	Ted Yoho	?	?	W	W	W	W	W	W	W	?	W	R	W	W	7	
	04	R	John Rutherford	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	05	D	Al Lawson	R	R	R	R	R	R	R	R	R	R	R	R	?	R	93	
	06	R	Michael Waltz	R	R	?	R	W	W	W	W	W	W	W	R	R	W	36	
	07	D	Stephanie Murphy	R	R	R	R	R	R	R	R	R	R	R	R	R	W	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	08	R	Bill Posey	W	W	W	R	W	W	W	W	W	R	W	R	R	W	29	
	09	D	Darren Soto	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	10	D	Val Demings	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	11	R	Daniel Webster	?	?	?	R	W	W	R	W	W	R	W	R	R	?	36	
	12	R	Gus Bilirakis	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	13	D	Charles Crist	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	14	D	Kathy Castor	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	15	R	Ross Spano	?	?	W	?	?	W	W	?	W	R	W	R	R	W	21	
	16	R	Vern Buchanan	R	R	W	R	R	W	W	W	W	R	W	R	R	W	50	
	17	R	Greg Steube	W	W	W	W	?	W	W	W	W	W	W	R	R	W	14	
	18	R	Brian Mast	W	R	W	R	W	W	R	W	W	R	R	R	R	W	50	
	19	R	Francis Rooney	R	R	W	R	W	?	?	?	?	?	?	?	?	W	21	
	20	D	Alcee Hastings	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	21	D	Lois Frankel	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	22	D	Ted Deutch	R	R	?	R	R	R	R	R	R	R	R	R	R	R	93	
	23	D	Debbie Wasserman-Schultz	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	24	D	Frederica Wilson	R	R	R	R	R	R	R	R	?	R	?	R	?	R	79	
	25	R	Mario Diaz-Balart	R	R	R	R	?	W	R	W	W	R	W	R	R	W	57	
	26	D	Debbie Mucarsel-Powell	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	27	D	Donna Shalala	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
Georgia																			
	01	R	Buddy Carter	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	02	D	Sanford Bishop	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	R	A. Drew Ferguson	R	R	?	R	W	W	W	W	W	R	W	R	R	W	43	
	04	D	Hank Johnson	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	D	John Lewis						R	R	R	?	?	?	?	?	?	33	4
	06	D	Lucia McBath	R	R	R	R	R	R	R	R	R	R	R	R	R	W	93	
	07	R	Rob Woodall	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	08	R	Austin Scott	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	09	R	Doug Collins	R	R	?	?	?	W	W	W	W	R	W	R	R	W	36	
	10	R	Jody Hice	W	W	?	W	W	W	W	W	W	W	W	R	R	W	14	
	11	R	Barry Loudermilk	?	?	W	W	W	?	?	W	W	W	W	R	?	W	7	
	12	R	Rick Allen	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	13	D	David Scott	R	R	R	R	R	R	R	R	R	R	?	?	R	R	86	
	14	R	Tom Graves				?	W	W	W	W	W	?	W	R	R	W	18	5
Hawaii																			
	01	D	Edward Case	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	Tulsi Gabbard	W	W	R	R	?	R	R	R	R	R	R	R	R	?	71	
Iowa																			
	01	D	Abby Finkenauer	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	02	D	David Loeb sack	R	R	?	R	R	R	R	R	R	R	R	R	R	R	93	
	03	D	Cindy Axne	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
	04	R	Steve King	?	?	?	W	?	?	?	?	W	W	W	R	R	W	14	
Idaho																			
	01	R	Russ Fulcher	R	R	W	W	W	W	W	W	W	W	W	R	R	W	29	
	02	R	Mike Simpson	R	R	W	R	W	W	R	W	W	R	W	R	R	W	50	
Illinois																			
	01	D	Bobby Rush	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	Robin Kelly	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	D	Daniel Lipinski	R	R	R	R	R	R	R	R	?	?	R	R	R	R	86	
	04	D	Jesus Garcia	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	05	D	Michael Quigley	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	Sean Casten	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Danny Davis	R	R	?	R	R	R	R	R	R	R	R	R	R	R	93	
	08	D	Raja Krishnamoorthi	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	09	D	Jan Schakowsky	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	10	D	Bradley Schneider	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	11	D	Bill Foster	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	12	R	Mike Bost	R	R	R	R	R	W	R	W	W	R	W	R	R	W	64	
	13	R	Rodney Davis	R	R	R	R	R	W	R	W	W	R	R	R	R	W	71	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	14	D	Lauren Underwood	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	15	R	John Shimkus	R	R	R	R	?	W	R	W	?	R	W	R	R	W	57	
	16	R	Adam Kinzinger	R	R	R	R	W	W	R	W	W	R	W	R	R	W	57	
	17	D	Cheri Bustos	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	18	R	Darin LaHood	R	R	W	R	W	W	R	W	W	R	W	R	R	?	50	
Indiana																			
	01	D	Peter Visclosky	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	R	Jackie Walorski	R	R	W	R	W	W	W	?	W	R	W	R	R	W	43	
	03	R	James Banks	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	04	R	James Baird	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	05	R	Susan Brooks	?	?	W	R	?	W	W	?	W	R	W	R	R	W	29	
	06	R	Gregory Pence	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	07	D	Andre Carson	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	08	R	Larry Bucshon	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	09	R	Trey Hollingsworth	W	W	?	R	W	W	W	W	W	R	W	R	R	W	29	
Kansas																			
	01	R	Roger Marshall	R	R	W	R	W	W	W	W	?	R	W	R	R	W	43	
	02	R	Steven Watkins	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	03	D	Sharice Davids	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	04	R	Ron Estes	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
Kentucky																			
	01	R	James Comer	W	R	W	R	W	W	W	W	W	R	W	R	R	W	36	
	02	R	Brett Guthrie	?	R	W	R	W	W	W	W	W	R	W	R	R	W	36	
	03	D	John Yarmuth	R	R	R	R	R	R	R	R	R	R	R	R	?	R	93	
	04	R	Thomas Massie	W	W	W	W	W	W	W	W	W	?	W	R	W	W	7	
	05	R	Hal Rogers	R	R	?	R	W	W	W	W	W	R	W	R	R	W	43	
	06	R	Andy Barr	R	R	W	R	W	W	W	?	W	R	W	R	R	W	43	
Louisiana																			
	01	R	Steve Scalise	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	02	D	Cedric Richmond	R	R	?	R	R	R	R	R	R	R	R	R	?	R	86	
	03	R	Clay Higgins	W	W	W	W	?	W	W	W	W	R	W	R	R	W	21	
	04	R	Mike Johnson	R	R	W	W	?	W	W	W	W	R	W	R	?	W	29	
	05	R	Ralph Abraham	?	?	?	?	W	W	W	?	W	?	W	R	R	W	14	
	06	R	Garret Graves	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
Massachusetts																			
	01	D	Richard Neal	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	James McGovern	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	03	D	Lori Trahan	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	Joseph Kennedy	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	05	D	Katherine Clark	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	Seth Moulton	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Ayanna Pressley	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	08	D	Stephen Lynch	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	09	D	William Keating	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Maryland																			
	01	R	Andy Harris	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	02	D	C.A. Ruppersberger	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	D	John Sarbanes	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	Anthony Brown	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	D	Steny Hoyer	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	David Trone	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Kweisi Mfume	R	R	R	R	R	R	R	R	R						100	
	08	D	Jamie Raskin	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
Maine																			
	01	D	Chellie Pingree	R	R	R	R	R	R	R	R	R	?	R	R	R	R	93	
	02	D	Jared Golden	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
Michigan																			
	01	R	Jack Bergman	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	02	R	Bill Huizenga	R	R	?	R	W	W	W	W	W	R	W	R	R	W	43	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	03	I	Justin Amash	W	W	W	W	W	W	W	W	W	?	W	R	W	W	7	
	04	R	John Moolenaar	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	05	D	Dan Kildee	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	R	Frederick Upton	R	R	R	R	R	W	R	W	W	R	W	R	R	W	64	
	07	R	Tim Walberg	R	R	?	W	W	W	W	W	W	R	W	R	R	W	36	
	08	D	Elissa Slotkin	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	09	D	Andy Levin	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	10	R	Paul Mitchell	R	R	?	R	W	W	W	W	?	R	W	R	R	W	43	7
	11	D	Haley Stevens	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	12	D	Debbie Dingell	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	13	D	Rashida Tlaib	W	W	R	R	R	R	R	R	R	R	R	R	R	R	86	
	14	D	Brenda Lawrence	R	R	R	R	R	R	R	R	R	R	?	R	?	R	86	
Minnesota																			
	01	R	James Hagedorn	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	02	D	Angela Craig	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	D	Dean Phillips	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	Betty McCollum	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	D	Ilhan Omar	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	06	R	Tom Emmer	R	R	R	R	W	?	?	?	W	W	W	R	R	W	43	
	07	D	Collin Peterson	R	R	R	R	R	W	R	W	R	R	R	R	R	R	86	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	08	R	Pete Stauber	R	R	R	R	R	W	R	W	W	R	R	R	R	W	71	
Missouri																			
	01	D	William Clay	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	R	Ann Wagner	R	R	W	R	R	W	R	W	W	R	W	R	R	W	57	
	03	R	Blaine Luetkemeyer	R	R	?	W	W	W	W	?	W	R	W	R	R	W	36	
	04	R	Vicky Hartzler	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	05	D	Emanuel Cleaver	R	R	R	R	R	R	R	R	R	R	R	R	R	?	93	
	06	R	Samuel Graves	R	R	W	W	R	W	R	W	W	R	W	R	R	W	50	
	07	R	Billy Long	W	R	W	W	W	W	W	W	W	W	W	R	R	W	21	
	08	R	Jason Smith	R	W	W	R	W	W	W	W	W	W	W	R	R	W	29	
Mississippi																			
	01	R	Trent Kelly	W	W	W	W	W	W	W	W	W	?	W	R	R	W	14	
	02	D	Bennie Thompson	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	03	R	Michael Guest	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	04	R	Steven Palazzo	R	R	W	?	W	W	W	W	W	?	W	R	R	W	29	
Montana																			
	AL	R	Greg Gianforte	R	R	?	R	W	W	R	W	W	R	W	R	R	W	50	
North Carolina																			
	01	D	G. K. Butterfield	R	R	R	R	R	R	R	R	R	R	R	R	?	R	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	02	R	George Holding	R	R	?	R	W	W	W	W	W	R	W	R	?	?	36	
	03	R	Gregory Murphy	?	?	W	W	W	W	W	W	W	R	W	R	R	W	21	
	04	D	David Price	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	R	Virginia Foxx	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	06	R	Mark Walker	?	?	?	?	W	W	W	W	W	R	W	R	R	W	21	
	07	R	David Rouzer	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	08	R	Richard Hudson	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	09	R	Dan Bishop	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	10	R	Patrick McHenry	R	R	?	?	W	W	W	W	W	R	W	R	R	W	36	
	11	R	Mark Meadows										?	W	R	R	W	40	8
	12	D	Alma Adams	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	13	R	Theodore Budd	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
North Dakota																			
	AL	R	Kelly Armstrong	W	W	W	W	W	W	W	W	W	R	W	R	R	W	21	
Nebraska																			
	01	R	Jeff Fortenberry	R	R	R	R	R	W	R	W	W	R	W	R	R	W	64	
	02	R	Donald Bacon	R	R	R	R	R	W	R	W	W	R	R	R	R	W	71	
	03	R	Adrian Smith	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
New Hampshire																			
	01	D	Chris Pappas	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	02	D	Ann Kuster	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
New Jersey																			
	01	D	Donald Norcross	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	R	Jeff Van Drew	R	R	R	R	R	R	R	W	W	R	R	R	R	R	86	
	03	D	Andrew Kim	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	R	Christopher Smith	R	R	R	R	R	R	R	W	W	R	R	R	R	R	86	
	05	D	Joshua Gottheimer	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	Frank Pallone	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Tom Malinowski	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	08	D	Albio Sires	R	R	R	R	R	R	R	R	R	R	?	?	?	R	79	
	09	D	William Pascrell	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	10	D	Donald Payne	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	11	D	Rebecca Sherrill	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	12	D	Bonnie Watson Coleman	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
New Mexico																			
	01	D	Debra Haaland	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	Xochitl Torres Small	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
	03	D	Ben Lujan	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Nevada																			
	01	D	Dina Titus	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	02	R	Mark Amodei	R	R	?	R	?	W	R	W	W	R	W	R	R	W	50	
	03	D	Susie Lee	R	R	R	R	R	?	R	R	R	R	R	R	R	R	93	
	04	D	Steven Horsford	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
New York																			
	01	R	Lee Zeldin	R	R	?	R	W	W	R	W	W	R	R	R	R	W	57	
	02	R	Pete King	R	R	?	R	R	W	R	W	R	R	R	R	R	W	71	
	03	D	Thomas Suozzi	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	Kathleen Rice	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	D	Gregory Meeks	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	Grace Meng	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	07	D	Nydia Velazquez	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	08	D	Hakeem Jeffries	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	09	D	Yvette Clarke	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	10	D	Jerrold Nadler	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	11	D	Max Rose	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	12	D	Carolyn Maloney	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	13	D	Adriano Espaillat	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	14	D	Alexandria Ocasio-Cortez	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	15	D	Jose Serrano	R	R	R	R	R	R	R	R	?	R	R	R	R	R	93	
	16	D	Eliot Engel	R	R	R	?	R	R	R	R	R	R	R	R	R	R	93	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	17	D	Nita Lowey	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	18	D	Sean Maloney	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	19	D	Antonio Delgado	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	20	D	Paul Tonko	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	21	R	Elise Stefanik	R	R	W	R	R	W	R	W	W	R	W	R	R	W	57	
	22	D	Anthony Brindisi	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	23	R	Tom Reed	R	R	R	R	R	W	R	W	W	R	R	R	R	W	71	
	24	R	John Katko	R	R	R	R	R	W	R	W	W	R	W	R	R	R	71	
	25	D	Joseph Morelle	R	R	R	R	R	R	R	R	R	R	R	R	R	?	93	
	26	D	Brian Higgins	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	27	R	Christopher Jacobs	R	R	W	R	W										60	9
Ohio	01	R	Steve Chabot	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	02	R	Brad Wenstrup	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	03	D	Joyce Beatty	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	R	Jim Jordan	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	05	R	Bob Latta	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	06	R	Bill Johnson	R	R	W	R	W	W	R	W	W	R	W	R	R	W	50	
	07	R	Robert Gibbs	R	R	?	W	?	W	W	W	W	R	W	R	R	W	36	
	08	R	Warren Davidson	W	W	W	?	W	W	W	W	W	W	W	R	R	W	14	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	09	D	Marcy Kaptur	R	R	R	?	R	R	R	R	R	R	R	R	R	R	93	
	10	R	Michael Turner	R	R	W	R	R	W	R	W	W	R	W	R	R	W	57	
	11	D	Marcia Fudge	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	12	R	Troy Balderson	R	R	W	R	R	W	R	W	W	R	W	R	R	W	57	
	13	D	Tim Ryan	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	14	R	Dave Joyce	R	R	R	R	R	W	R	W	W	R	R	R	R	W	71	
	15	R	Steve Stivers	R	R	W	R	R	W	R	W	W	R	W	R	R	W	57	
	16	R	Anthony Gonzalez	R	R	R	R	W	W	R	W	W	R	R	R	R	W	64	
Oklahoma																			
	01	R	Kevin Hern	R	R	W	W	W	W	W	W	W	W	W	R	R	W	29	
	02	R	Markwayne Mullin	W	W	W	R	W	W	W	?	W	?	?	R	?	W	14	
	03	R	Frank Lucas	R	R	W	R	W	W	W	W	?	R	W	R	R	W	43	
	04	R	Thomas Cole	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	05	D	Kendra Horn	R	R	R	R	R	R	R	R	W	R	R	R	R	W	86	
Oregon																			
	01	D	Suzanne Bonamici	R	R	R	R	R	R	R	R	R	R	R	R	?	R	93	
	02	R	Greg Walden	R	R	W	R	?	W	R	W	W	R	W	R	R	W	50	
	03	D	Earl Blumenauer	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	04	D	Peter DeFazio	W	R	R	?	R	R	R	R	R	R	R	R	R	R	86	
	05	D	Kurt Schrader	R	R	R	R	R	R	R	R	W	R	R	R	R	W	86	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
Pennsylvania																			
	01	R	Brian Fitzpatrick	R	R	R	R	R	R	R	W	W	R	R	R	R	R	86	
	02	D	Brendan Boyle	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	03	D	Dwight Evans	R	R	R	?	R	R	R	R	R	R	R	R	R	R	93	
	04	D	Madeleine Dean	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	05	D	Mary Scanlon	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	D	Chrissy Houlahan	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	D	Susan Wild	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
	08	D	Matt Cartwright	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	09	R	Daniel Meuser	R	R	W	W	?	W	R	W	W	R	W	R	R	W	43	
	10	R	Scott Perry	W	W	W	W	W	W	W	W	W	R	?	R	R	W	21	
	11	R	Lloyd Smucker	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	12	R	Fred Keller	W	W	W	W	W	W	W	W	W	R	W	R	R	W	21	
	13	R	John Joyce	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	14	R	Guy Reschenthaler	R	R	R	W	W	W	R	W	W	R	W	R	R	W	50	
	15	R	Glenn Thompson	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	16	R	Mike Kelly	R	R	W	W	?	W	R	W	W	R	W	R	R	W	43	
	17	D	Conor Lamb	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
	18	D	Michael Doyle	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	

Rhode Island

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	01	D	David Cicilline	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	02	D	Jim Langevin	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
South Carolina																			
	01	D	Joe Cunningham	R	R	R	R	R	R	R	R	W	R	R	R	R	W	86	
	02	R	Joe Wilson	?	?	W	R	W	W	W	W	W	W	W	R	R	W	21	
	03	R	Jeff Duncan	?	?	?	?	W	W	W	?	W	W	W	R	R	W	14	
	04	R	William Timmons	W	W	W	?	?	W	W	W	W	W	?	R	R	W	14	
	05	R	Ralph Norman	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	06	D	James Clyburn	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	07	R	Tom Rice	W	R	W	R	W	W	W	W	W	R	W	R	R	W	36	
South Dakota																			
	AL	R	Dustin Johnson	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
Tennessee																			
	01	R	Phil Roe	R	R	?	R	W	W	W	W	W	R	W	R	R	W	43	
	02	R	Tim Burchett	W	W	W	R	W	W	R	W	W	W	W	R	R	W	29	
	03	R	Chuck Fleischmann	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	04	R	Scott DesJarlais	W	W	W	W	W	W	W	W	?	W	W	R	R	W	14	
	05	D	Jim Cooper	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	06	R	John Rose	W	W	W	R	W	W	W	W	W	W	?	?	R	W	14	
	07	R	Mark Green	W	W	?	R	W	W	W	W	W	W	?	R	R	W	21	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	08	R	David Kustoff	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	09	D	Stephen Cohen	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Texas																			
	01	R	Louie Gohmert	W	W	W	W	W	W	W	W	W	W	W	R	W	W	7	
	02	R	Daniel Crenshaw	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	03	R	Van Taylor	W	W	W	W	W	W	W	W	W	R	W	R	R	W	21	
	04	R	John Ratcliffe									?	?	?	R	R	W	33	10
	05	R	Lance Gooden	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	06	R	Ron Wright	?	?	?	?	W	W	W	W	?	R	W	R	R	W	21	
	07	D	Elizabeth Fletcher	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	08	R	Kevin Brady	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	09	D	Al Green	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	10	R	Michael McCaul	R	R	?	R	R	W	W	W	W	R	W	R	R	W	50	
	11	R	Michael Conaway	R	W	W	W	W	W	W	W	W	R	W	R	R	W	29	
	12	R	Kay Granger	R	R	W	?	?	W	W	W	?	R	W	R	R	W	36	
	13	R	Mac Thornberry	R	R	W	W	?	W	W	W	W	R	W	R	R	W	36	
	14	R	Randy Weber	W	W	W	W	W	?	?	W	W	W	W	R	R	W	14	
	15	D	Vicente Gonzalez	W	R	R	R	R	R	R	R	?	R	R	R	R	R	86	
	16	D	Veronica Escobar	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	17	R	Bill Flores	R	R	W	W	?	W	W	W	W	R	W	R	R	W	36	
	18	D	Sheila Jackson Lee	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	19	R	Jodey Arrington	R	R	W	W	W	W	W	W	W	R	W	R	R	W	36	
	20	D	Joaquin Castro	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	21	R	Chip Roy	W	W	W	W	?	W	W	W	W	W	?	R	R	W	14	
	22	R	Pete Olson	R	R	?	W	?	W	W	W	W	?	W	R	R	W	29	
	23	R	Will Hurd	R	R	W	R	R	W	W	W	W	R	W	R	R	W	50	
	24	R	Kenny Marchant	?	?	?	?	?	?	?	?	?	?	?	R	R	W	14	
	25	R	Roger Williams	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	26	R	Michael Burgess	R	W	W	R	W	W	W	W	W	R	W	R	R	W	36	
	27	R	Michael Cloud	W	W	W	W	W	W	W	W	W	W	W	R	R	W	14	
	28	D	Henry Cuellar	W	R	R	R	R	R	R	R	R	R	R	R	R	W	86	
	29	D	Sylvia Garcia	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	30	D	Eddie Johnson	R	R	R	R	R	R	R	R	?	R	?	?	R	R	79	
	31	R	John Carter	?	?	?	R	W	?	R	?	?	R	W	R	R	W	36	
	32	D	Colin Allred	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	33	D	Marc Veasey	R	R	R	R	R	R	R	R	R	R	?	?	R	R	86	
	34	D	Filemon Vela	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	35	D	Lloyd Doggett	W	R	R	R	R	R	R	R	R	R	R	?	R	R	86	
	36	R	Brian Babin	W	W	W	W	W	W	W	?	W	W	W	R	R	W	14	
Utah	01	R	Rob Bishop	?	?	W	W	W	W	W	?	W	?	W	R	R	W	14	
	02	R	Chris Stewart	R	W	W	R	?	W	W	W	W	R	W	R	R	W	36	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	03	R	John Curtis	W	W	W	R	W	W	W	?	W	R	W	R	R	W	29	
	04	D	Ben McAdams	R	R	R	R	R	W	R	R	W	R	R	R	R	W	79	
Virginia																			
	01	R	Robert Wittman	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	
	02	D	Elaine Luria	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
	03	D	Robert Scott	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	A. Donald McEachin	R	R	R	R	R	R	R	R	R	R	R	R	?	R	93	
	05	R	Denver Riggleman	R	R	?	?	W	W	W	W	W	R	W	R	R	W	36	
	06	R	Benjamin Cline	R	R	W	R	W	W	W	W	W	W	W	R	R	W	36	
	07	D	Abigail Spanberger	R	R	R	R	R	R	R	R	W	R	R	R	R	R	93	
	08	D	Don Beyer	R	R	R	R	R	R	R	R	R	?	R	R	R	R	93	
	09	R	Morgan Griffith	R	W	W	R	W	W	W	W	W	R	W	R	R	W	36	
	10	D	Jennifer Wexton	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	11	D	Gerald Connolly	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Vermont																			
	AL	D	Peter Welch	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
Washington																			
	01	D	Suzan DelBene	R	R	R	R	R	R	R	R	R	R	?	R	R	R	93	
	02	D	Rick Larsen	R	R	R	R	R	R	R	R	R	R	?	R	R	R	93	
	03	R	Jaime Herrera-Beutler	R	R	W	R	R	W	W	W	W	R	?	R	R	W	50	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
	04	R	Dan Newhouse	R	R	?	R	W	W	R	W	W	R	?	R	R	W	50	
	05	R	Cathy McMorris Rodgers	R	R	W	R	W	W	W	W	W	R	?	R	R	W	43	
	06	D	Derek Kilmer	R	R	R	R	R	R	R	R	R	R	?	R	R	R	93	
	07	D	Pramila Jayapal	W	R	R	R	R	R	R	R	W	R	?	R	R	R	79	
	08	D	Kim Schrier	R	R	R	R	R	R	R	R	R	R	?	R	R	R	93	
	09	D	Adam Smith	R	R	R	R	R	R	R	R	R	R	?	R	R	R	93	
	10	D	Denny Heck	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
Wisconsin																			
	01	R	Bryan Steil	R	W	R	?	W	W	R	W	W	W	W	R	R	W	36	
	02	D	Mark Pocan	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	03	D	Ron Kind	R	R	R	R	R	R	R	R	R	R	R	R	R	R	100	
	04	D	Gwendolynne Moore	W	R	R	R	R	R	R	R	R	R	R	R	R	R	93	
	05	R	Jim Sensenbrenner	W	W	?	?	W	W	W	?	W	W	W	R	R	W	14	
	06	R	Glenn Grothman	R	W	W	?	W	W	W	W	W	W	W	R	R	W	21	
	07	R	Tom Tiffany	W	W	W	?	W	W	W	W							0	11
	08	R	Michael Gallagher	W	W	W	R	W	?	?	?	W	W	W	R	R	W	21	
West Virginia																			
	01	R	David McKinley	R	R	R	R	R	W	R	W	W	R	R	R	R	W	71	
	02	R	Alex Mooney	W	W	W	R	W	W	W	W	W	W	W	R	R	W	21	
	03	R	Carol Miller	R	R	W	R	W	W	W	W	W	R	W	R	R	W	43	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

House of Representatives

State	Dist.	Party	Legislator Name	Consolidated Appropriations Act (250)	Consolidated Appropriations Act (251)	National Apprenticeship Act (227)	Pregnant Workers Fairness Act (195)	Delivering for America Act (182)	INVEST in America Act (138)	Foxx Amendment (135)	Washington, D.C. Admission Act (122)	HEROES Act (109)	Families First Coronavirus Response (102)	TSA Title 5 Bill (90)	Coronavirus Preparedness and Response (86)	Emmett Till Antilynching Act (71)	National Labor Relations Act (50)	AFGE Score (%)	End Notes
-------	-------	-------	-----------------	---------------------------------------	---------------------------------------	-----------------------------------	-------------------------------------	----------------------------------	-----------------------------	----------------------	--------------------------------------	------------------	---	-----------------------	--	-----------------------------------	-----------------------------------	----------------	-----------

Wyoming

AL	R	Elizabeth Cheney	R	R	?	W	W	W	W	W	W	W	R	?	R	R	W	36	
----	---	------------------	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	----	--

End Notes:

- 1 Please note that Congressman Paul Cook resigned from the United States House of Representatives on December 7, 2020.
- 2 Please note the Speaker of the House of Representatives traditionally does not cast a vote during every roll call vote.
- 3 Please note Mike Garcia won a special election for an unexpired term in the United States House of Representatives on May 12, 2020 and was sworn into office on May 19, 2020.
- 4 Please note that Congressman John Lewis passed away on July 17, 2020, and prior to that missed votes while fighting serious illness.
- 5 Please note that Congressman Tom Graves resigned from the United States House of Representatives on October 4, 2020.
- 6 Please note that Congressman Kweisi Mfume won a special election to fill an unexpired term in the United States House of Representatives on April 28, 2020, and was sworn into office on May 5, 2020.
- 7 Please note that Congressman Paul Mitchell left the Republican Party on December 14, 2020, and is listed as an independent on vote tallies that occurred after that date.
- 8 Please note that Congressman Mark Meadows resigned from the United States House of Representatives on March 31, 2020.
- 9 Please note that Congressman Christopher Jacobs won a special election to fill an unexpired term in the United States House of Representatives on June 23, 2020, and was sworn into office on July 21, 2020.
- 10 Please note that Congressman John Ratcliffe resigned from the United States House of Representatives on May 22, 2020.
- 11 Please note that Congressman Tom Tiffany won a special election to fill an unexpired term in the United States House of Representatives on May 12, 2020 and was sworn into office on May 19, 2020.

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

The United States Senate

1. COVID-19 Relief

The “Coronavirus Preparedness and Response Supplemental Appropriations Act of 2020” (H.R. 6074) – Roll Call Vote #66.

The “Families First Coronavirus Response Act” (H.R. 6201) – Roll Call Vote #76

The “Consolidated Appropriations Act, 2021” (H.R. 133) – Roll Call Vote #289

Overview:

Since early March 2020, Congress has passed multiple pieces of legislation to address the COVID-19 pandemic. AFGE has strongly advocated for provisions in these bills that protect those in the federal workforce who are on the frontlines and deemed essential, as well as those who made a quick transition to telework. AFGE has advocated for various federal employee issues including expediting the distribution of proper personal protective equipment (PPE), providing hazardous duty pay for frontline workers, allowing for an automatic presumption of workplace illness, and expanding agencies’ telework capacity during the pandemic. While Congress has considered numerous pieces of legislation in response to the COVID-19 Pandemic, the following bills directly affect AFGE members and are included in the AFGE 2020 Voting Record:

The “Coronavirus Preparedness and Response Supplemental Act of 2020” (H.R. 6074)

AFGE strongly supported H.R. 6074, the “Coronavirus Preparedness and Response Supplemental Act of 2020.” AFGE represents thousands of federal and D.C. employees whose jobs require contact with individuals with health emergencies, the traveling public and others who may have been exposed to the coronavirus. AFGE fully supported the inclusion of funds made available to the National Institute of Environmental Health Sciences for worker-based training to prevent and reduce exposure of hospital employees, emergency first responders, and other workers who are at risk of exposure to coronavirus through their work duties.

The “Families First Coronavirus Response Act” (H.R. 6201)

AFGE strongly supported H.R. 6201, the “Families First Coronavirus Response Act.” Through AFGE’s lobbying efforts, this legislation provided federal workers with two weeks of emergency paid sick leave for those who contracted the virus or needed time to care for a family member who became ill. The bill also provided stimulus payments to families meeting specified income requirements.

The Consolidated Appropriations Act, FY 2021 (H.R. 133)

AFGE supported H.R. 133, the “Consolidated Appropriations Act, FY 2021.” This was a

compromise bill that prevented a government shutdown and provided additional stimulus relief. Specifically, the bill provided an additional \$600 in stimulus checks for many Americans and extended an increase in unemployment benefits that had lapsed.

AFGE supported each of these bills and will continue to fight for federal workers as additional COVID-19 relief packages are negotiated during the 117th Congress.

The Senate approved H.R. 6074 on March 5, 2020 by a vote of 96-1 (D: 45-0; R: 51-1). A “Yes” vote in support of the “Coronavirus Preparedness and Response Supplemental Appropriations Act of 2020” is counted as a “Right” vote.

The Senate approved H.R. 6201 on March 18, 2020 by a vote of 90-8 (D: 47-0; R: 43-8). A “Yes” vote in support of the “Families First Coronavirus Response Act” is counted as a “Right” vote.

The Senate approved H.R. 133 on December 21, 2020 by a vote of 92-6 (D: 48-0; R: 44-6). A “Yes” vote in support of the “Consolidated Appropriations Act, 2021” is counted as a “Right” vote.

2. Supreme Court Nomination

The confirmation of Amy Coney Barrett to be an Associate Justice of the Supreme Court of the United States – Roll Call Vote #224

AFGE strongly opposed the nomination of Amy Coney Barrett as an Associate Justice of the U.S. Supreme Court. Regardless of the controversial circumstances surrounding the timing of her nomination, Justice Barrett’s anti-union record from her time as a professor and judge on the Seventh Circuit Court of Appeals made opposing her nomination a clear choice.

In the case *United States EEOC v. AutoZone Inc.* (2017), then Judge Barrett voted with the majority in refusing to hear an appeal, after a smaller group of judges ruled that the defendant AutoZone did not place employees in particular stores based upon their race. The dissent stated that “[u]nder panel’s reasoning, this separate-but-equal arrangement is permissible under Title VII so long as the “separate” facilities really are ‘equal.’”

In another case titled *Kleber v. CareFusion Corp.* (2019), Judge Barrett joined with the majority to uphold a lower court ruling that, as the court stated, prevented a claim “for age discrimination from being brought under a theory of disparate impact liability,” and in turn hurt workers’ abilities to bring cases under the Age Discrimination in Employment Act.

AFGE will continue to oppose anti-worker nominees to the federal bench and looks forward to supporting the nominations of pro worker nominees in the future.

The Senate confirmed Amy Coney Barrett to be an Associate Justice of the Supreme Court of the United States on October 26, 2020 by a vote of 52-48 (D: 0-47; R: 52-1). A “No” vote in opposition to Justice Barrett’s nomination is counted as a “Right” vote.

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
Alaska									
	S1	Lisa Murkowski	R	R	W	R	R	75	
	S2	Daniel Sullivan	R	R	W	R	R	75	
Alabama									
	S1	Richard Shelby	R	R	W	R	R	75	
	S2	Doug Jones	D	R	R	R	R	100	
Arkansas									
	S1	John Boozman	R	R	W	R	R	75	
	S2	Tom Cotton	R	R	W	R	R	75	
Arizona									
	S1	Mark Kelly	D	R				100	1
	S1	Martha McSally	R		W	R	R	67	
	S2	Kyrsten Sinema	D	R	R	R	R	100	
California									
	S1	Dianne Feinstein	D	R	R	R	R	100	
	S2	Kamala Harris	D	R	R	R	R	100	
Colorado									
	S1	Michael Bennet	D	R	R	R	R	100	
	S2	Cory Gardner	R	R	W	?	R	50	
Connecticut									
	S1	Richard Blumenthal	D	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
Delaware	S2	Chris Murphy	D	R	R	R	R	100	
	S1	Thomas Carper	D	R	R	R	R	100	
	S2	Chris Coons	D	R	R	R	R	100	
Florida	S1	Rick Scott	R	W	W	?	R	25	
	S2	Marco Rubio	R	R	W	R	R	75	
Georgia	S1	Kelly Loeffler	R	R	W	R	R	75	
	S2	David Perdue	R	R	W	R	R	75	
Hawaii	S1	Brian Schatz	D	R	R	R	R	100	
	S2	Mazie Hirono	D	R	R	R	R	100	
Iowa	S1	Charles Grassley	R	R	W	R	R	75	
	S2	Joni Ernst	R	R	W	R	R	75	
Idaho	S1	Mike Crapo	R	R	W	R	R	75	
	S2	James Risch	R	R	W	R	R	75	
Illinois	S1	Richard Durbin	D	R	R	R	R	100	
	S2	Tammy Duckworth	D	R	R	R	R	100	
Indiana									

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
	S1	Mike Braun	R	R	W	R	R	75	
	S2	Todd Young	R	R	W	R	R	75	
Kansas									
	S1	Pat Roberts	R	R	W	R	R	75	
	S2	Jerry Moran	R	R	W	R	R	75	
Kentucky									
	S1	Mitch McConnell	R	R	W	R	R	75	
	S2	Rand Paul	R	W	W	W	W	0	
Louisiana									
	S1	Bill Cassidy	R	R	W	R	R	75	
	S2	John Kennedy	R	R	W	R	R	75	
Massachusetts									
	S1	Elizabeth Warren	D	R	R	R	?	75	2
	S2	Edward Markey	D	R	R	R	R	100	
Maryland									
	S1	Benjamin Cardin	D	R	R	R	R	100	
	S2	Christopher Van H	D	R	R	R	R	100	
Maine									
	S1	Susan Collins	R	R	R	R	R	100	
	S2	Angus King	I	R	R	R	R	100	
Michigan									
	S1	Debbie Stabenow	D	R	R	R	R	100	
	S2	Gary Peters	D	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
Minnesota									
	S1	Amy Klobuchar	D	R	R	R	R	100	
	S2	Tina Smith	D	R	R	R	R	100	
Missouri									
	S1	Joshua Hawley	R	R	W	R	R	75	
	S2	Roy Blunt	R	R	W	R	R	75	
Mississippi									
	S1	Cindy Hyde-Smith	R	R	W	R	R	75	
	S2	Roger Wicker	R	R	W	R	R	75	
Montana									
	S1	Jon Tester	D	R	R	R	R	100	
	S2	Steve Daines	R	R	W	R	R	75	
North Carolina									
	S1	Richard Burr	R	R	W	R	R	75	
	S2	Thom Tillis	R	R	W	R	R	75	
North Dakota									
	S1	John Hoeven	R	R	W	R	R	75	
	S2	Kevin Cramer	R	R	W	R	R	75	
Nebraska									
	S1	Deb Fischer	R	R	W	R	R	75	
	S2	Ben Sasse	R	R	W	W	R	50	
New Hampshire									
	S1	Jeanne Shaheen	D	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
	S2	Margaret Hassan	D	R	R	R	R	100	
New Jersey									
	S1	Robert Menendez	D	R	R	R	R	100	
	S2	Cory Booker	D	R	R	R	R	100	
New Mexico									
	S1	Tom Udall	D	R	R	R	R	100	
	S2	Martin Heinrich	D	R	R	R	R	100	
Nevada									
	S1	Jacklyn Rosen	D	R	R	R	R	100	
	S2	Catherine Cortez M	D	R	R	R	R	100	
New York									
	S1	Charles Schumer	D	R	R	R	R	100	
	S2	Kirsten Gillibrand	D	R	R	R	R	100	
Ohio									
	S1	Sherrod Brown	D	R	R	R	R	100	
	S2	Rob Portman	R	R	W	R	R	75	
Oklahoma									
	S1	Jim Inhofe	R	R	W	W	R	50	
	S2	James Lankford	R	R	W	W	R	50	
Oregon									
	S1	Ron Wyden	D	R	R	R	R	100	
	S2	Jeff Merkley	D	R	R	R	R	100	
Pennsylvania									

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
	S1	Bob Casey	D	R	R	R	R	100	
	S2	Pat Toomey	R	R	W	R	R	75	
Rhode Island									
	S1	Jack Reed	D	R	R	R	R	100	
	S2	Sheldon Whitehouse	D	R	R	R	R	100	
South Carolina									
	S1	Lindsey Graham	R	R	W	R	R	75	
	S2	Tim Scott	R	R	W	W	R	50	
South Dakota									
	S1	John Thune	R	R	W	R	R	75	
	S2	Mike Rounds	R	?	W	R	R	50	
Tennessee									
	S1	Lamar Alexander	R	R	W	R	R	75	
	S2	Marsha Blackburn	R	W	W	W	R	25	
Texas									
	S1	John Cornyn	R	R	W	R	R	75	
	S2	Ted Cruz	R	W	W	R	R	50	
Utah									
	S1	Mitt Romney	R	R	W	R	R	75	
	S2	Mike Lee	R	W	W	W	R	25	
Virginia									
	S1	Mark Warner	D	R	R	R	R	100	
	S2	Tim Kaine	D	R	R	R	R	100	

Key: R = Voted With AFGE; W = Voted Against AFGE; ? = Did Not Vote; I = Not In Office or Not Eligible to Vote

Senate

State	Dist.	Legislator Name	Party	Consolidated Appropriations Act (289)	Amy Coney Barrett Confirmation (224)	Families First Coronavirus Response (76)	Coronavirus Preparedness and Response (6)	AFGE Score (%)	End Notes
Vermont									
	S1	Patrick Leahy	D	R	R	R	R	100	
	S2	Bernie Sanders	I	R	R	R	?	75	3
Washington									
	S1	Patty Murray	D	R	R	R	R	100	
	S2	Maria Cantwell	D	R	R	R	R	100	
Wisconsin									
	S1	Ron Johnson	R	W	W	W	R	25	
	S2	Tammy Baldwin	D	R	R	R	R	100	
West Virginia									
	S1	Joe Manchin	D	R	R	R	R	100	
	S2	Shelley Moore Capi	R	R	W	R	R	75	
Wyoming									
	S1	Mike Enzi	R	?	W	R	?	25	
	S2	John Barrasso	R	R	W	R	R	75	

- End Notes**
- 1 Please note Mark Kelley won a special election for an unexpired term in the United States on November 3, 2020 and was sworn into office on December 5, 2020.
 - 2 Please note that Senator Elizabeth Warren (D-MA) had a lower score due to absences from recorded votes while running for President of the United States.
 - 3 Please note that Senator Bernie Sanders (I-VT) had a lower score due to absences from recorded votes while running for President of the United States.

AMERICAN FEDERATION OF GOVERNMENT EMPLOYEES, AFL-CIO
www.afge.org