

2019 FEDERAL LEGISLATIVE SCORECARD

 **EQUALITY
CALIFORNIA**

2 **YEARS**

 **SILVER STATE
EQUALITY**

Equality California and Silver State Equality’s permanent office in Washington, DC, continues to fight for our communities every day.”

A MESSAGE FROM EXECUTIVE DIRECTOR RICK ZBUR AND NATIONAL POLICY DIRECTOR VALERIE PLOUMPIS

Dear friends,

In many respects, 2019 has been another brutal year for the LGBTQ community — and especially so for transgender and gender-nonconforming people, people of color, immigrant communities and people living with HIV. So many Californians and Nevadans are members of these diverse communities, and Equality California and Silver State Equality’s permanent office in Washington, DC, continues to fight for our communities every day.

The Trump-Pence Administration and their U.S. Senate allies led by Majority Leader Mitch McConnell spent the year rolling back critical nondiscrimination protections and packing the federal courts with far-right, anti-LGBTQ extremists.

By contrast, Speaker Nancy Pelosi’s pro-equality majority in the U.S. House of Representatives has kept their promise to the American people and passed historic legislation — including the Equality Act — to defend our civil rights and advance social justice, lower the cost of quality healthcare and prescription drugs, protect Dreamers and immigrant communities from deportation and reform our broken gun safety laws. Indeed, more than 400 legislative proposals passed by the House to improve the lives of LGBTQ people and all Americans currently sit in McConnell’s ‘legislative graveyard,’ as he refused to bring them to the Senate Floor for a vote.

Members of the California and Nevada House delegations also have helped lead much of the chamber’s performance of constitutional oversight responsibilities, holding the Trump-Pence Administration accountable for their discriminatory, heartless attacks against LGBTQ people and the diverse communities to which we belong.

The year came to a close with the House’s historic impeachment of President Trump for abuse of power and obstruction of Congress, an action that Equality California was compelled to support. Impeaching a president should not be — and was not — taken lightly. It is not something done over policy differences — even ones as deeply felt and serious as ours. But the evidence that the president violated his oath of office and the U.S. Constitution was clear. The Framers prescribed a remedy for such high crimes and misdemeanors, and the Constitution commanded the Congress to pursue it. No one is above the law.

With deep gratitude to our Congressional partners, we stand

In solidarity,

Rick Zbur
Executive Director

Valerie Ploumpis
National Policy Director

SCORED FEDERAL LEGISLATION, AMENDMENTS AND NOMINATIONS

After eight years in the minority, Speaker Nancy Pelosi and Democrats took control of the House of Representatives in January 2019 and introduced and passed a wave of pro-equality legislation. Equality California and Silver State Equality's 2019 federal scorecard includes seven scored House floor votes on top priority bills, resolutions and amendments. The Senate, by contrast, remains in control of the self-described legislative "grim reaper" Mitch McConnell, who has blocked all of this critical legislation from reaching the chamber's floor. Accordingly, we have once again scored cosponsorship of our top priority legislation in the Senate, as well as confirmation votes on the nominations of four anti-LGBTQ extremists selected by President Trump for federal judgeships and the nomination of U.S. Attorney General William Barr.

William Barr

Confirmation as U.S. Attorney General

Well before his nomination, William Barr's extremist views were clear: he asserted that laws prohibiting discrimination based on sexual orientation should not be placed on an equal plane to other civil rights laws because — he argued — LGBTQ people condone conduct that is "immoral" and that the constitutional right to privacy does not extend to abortion. As President George H.W. Bush's attorney general, Barr's approach to law enforcement furthered mass incarceration and targeted communities of color. He supported President Trump's Muslim ban and advocated for the inhumane policy of prohibiting immigrants living with HIV from being granted political asylum. He has also repeatedly advocated against interpreting federal civil rights protections to include gender identity — a view he has maintained since his confirmation.

Matthew J. Kacsmaryk

Confirmation as U.S. District Judge, Northern District of Texas

Arch-conservative Kacsmaryk's writings and statements are in a class that stands alone. He has referred to transgender people as "delusional." Not only did he bitterly oppose the Supreme Court's landmark *Obergefell* marriage equality ruling, but he later asserted that "like some voracious legal Pac-Man, the *Obergefell*-fueled Equality Act devours any pre-existing constitutional rights that might impede absolute victory in the march for 'marriage equality': speech, association, assembly and the free exercise of religion." Kacsmaryk has attacked the Affordable Care Act's nondiscrimination clause [Section 1557] and opposed the right of students to use school restrooms and facilities that correspond to their gender identity.

Steven Menashi

Confirmation as U.S. Circuit Court Judge, Second Circuit

A former general counsel serving under U.S. Education Secretary Betsy DeVos, Menashi has a long-established record of deep animosity toward the LGBTQ community and people living with HIV. In a particularly vicious piece, he accused the Human Rights Campaign [HRC] of exploiting the murder of Matthew Shepard for political gain and financial benefit. He has also written about the "incipient normalization" of gender reassignment surgery, strongly opposed marriage equality and opposed LGBTQ-specific housing on school campuses.

Lawrence VanDyke

Confirmation as U.S. Circuit Court Judge, Ninth Circuit

Rated "not qualified" by the American Bar Association, VanDyke has been an outspoken advocate on a range of anti-LGBTQ positions for the past 15 years, including opposition to same-sex marriage, *Roe v. Wade* and subsequent cases affirming the constitutional right to abortion, and for the right of parents to be involved in the decision of whether the minor children can seek an abortion. A proponent of conversion therapy, VanDyke has written that he believes that "homosexuals can leave the homosexual lifestyle" and even that LGBTQ parents are harmful to their children because "same-sex marriage will hurt families, and consequentially children and society."

“This year, we swore in a new pro-equality Majority in the people's House — a Majority committed to fighting for affordable health care, gun violence prevention and full equality for LGBTQ people across the country.”

U.S. House Speaker Nancy Pelosi (D-CA)

Nearly four decades since the beginning of the HIV/AIDS crisis that took so many lives and caused countless others to live in fear, we can and will stop the spread of this disease.”

U.S. Senator Kamala D. Harris

Sarah E. Pitlyk

Confirmation as U.S. District Judge, Eastern District of Missouri

Also rated by American Bar Association as ‘not qualified,’ Pitlyk has been a lifelong crusader against reproductive rights — including the Affordable Care Act’s mandated coverage of contraceptives, in vitro fertilization and surrogacy. Two years ago, Pitlyk represented an anti-choice activist who was accused of making a bomb threat to an abortion provider, arguing that criminal charges against him “muzzled” and deprived him of his First Amendment rights. Pitlyk has argued that “human embryos are human beings,” represented the anti-choice Susan B. Anthony List in litigation over the domestic gag rule [which prohibits Title X providers from providing abortion or referrals for abortion] and argued that religious organizations should be allowed to fire or refuse to employ individuals who have had an abortion.

Equality Act

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

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

Status: Passed by the House 236-173 with bipartisan support. Awaiting consideration by the Senate.

DREAM and American Promise Act of 2019

H.R. 6 by Rep. Lucille Roybal-Allard [D-CA]

Cosponsored by nearly every member of the California and Nevada Congressional delegations, the DREAM and American Promise Act of 2019 will give immigrants who arrived in the United States before their 18th birthday and before Dec 31, 2016, an opportunity to apply for permanent legal status if they meet certain requirements. The legislation will also provide relief for recipients of Temporary Protected Status (TPS) and Deferred Enforced Departure (DED) recipients. The Trump-Pence Administration has sought to cancel and restrict these programs, putting millions of LGBTQ immigrants across California and the United States — immigrants who attend school here, work here and pay taxes here — at risk. Of the 200,000 Deferred Action for Childhood Arrivals (DACA) recipients in the State of California, Equality California estimates that as many as 20,000 identify as LGBTQ.

Status: Passed by the House 237-187 with bipartisan support. Awaiting consideration by the Senate.

Bipartisan Background Checks Act of 2019

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

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

Status: Passed by the House 240-190. Awaiting consideration by the Senate.

Violence Against Women Reauthorization Act

H.R. 1585 by Rep. Karen Bass [D-CA]

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

Status: Passed by the House 263-158. Awaiting consideration by the Senate.

Expressing Opposition to Banning Service in the Armed Forces by Openly Transgender Individuals

H.Res. 124 by Rep. Joe Kennedy, III [D-MA]

This non-binding resolution expresses opposition to President Trump's transgender military ban and urges the Department of Defense not to move forward with its implementation and to instead maintain an inclusive policy allowing qualified transgender servicemembers to enlist and serve openly in the military.

Status: Passed by the House 238-185.

Amendment to the National Defense Authorization Act

H.R. 2500, Part B, Amendment No. 3 by Rep. Jackie Speier [D-CA]

Sponsored by Rep. Jackie Speier [D-CA], this amendment to the annual military spending bill would require that qualifications for eligibility to serve in the armed forces account only for the ability of an individual to meet gender-neutral occupational standards and not include any criteria relating to the race, color, national origin, religion or sex (including gender identity or sexual orientation) of an individual.

Status: Passed by the House 242-187. Not included in final Conference Committee Report.

Impeachment of President Donald J. Trump

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

LEGISLATION SUPPORTED, BUT NOT SCORED

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

Juror Non-Discrimination Act/Jury ACCESS Act

H.R. 874 by Rep. Susan Davis [D-CA] and S. 250 by Sen. Jeanne Shaheen [D-NH]

The Juror Non-Discrimination Act and Jury ACCESS Act would amend the Jury Selection and Services Act to provide explicit protections against discrimination on the basis of sexual orientation or gender identity in the process of federal jury selection — helping to ensure that both plaintiffs and defendants have access to a fair trial by a jury of their peers. Federal law prohibits discrimination in service on a federal jury based on race, color, religion, sex, national origin and economic status, but does not explicitly prohibit attorneys from discriminating against people because of their stated perceived sexual orientation or gender identity.

Do No Harm Act

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

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

“I hope young members of our LGBTQ community see people like us in the halls of Congress and in Sacramento and think they too can serve out and proud.”

U.S. Representative Mark Takano [D-CA]

“The road to true equality is long and demanding, but with community leaders and partners like Silver State Equality, we have a shot at getting there.”

U.S. Representative Susie Lee (D-NV)

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

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

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

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

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

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

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

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

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

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

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

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

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

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

Women’s Health Protection Act

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

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

Every Child Deserves a Family Act of 2019

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

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

LGBTQ Data Inclusion Act

H.R. 3509 by Rep. Raul Grijalva [D-AZ] and S. 1980 by Sen. Tammy Baldwin [D-WI]

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

Therapeutic Fraud Prevention Act

H.R. 3570 by Rep. Ted Lieu [D-CA]

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

The PrEP Access and Coverage Act

H.R. 3815 by Reps. Adam Schiff [D-CA] and Bonnie Watson Coleman [D-NJ] and S. 1926 by Sen. Kamala Harris [D-CA]

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

“ I talked to voter after voter who agreed: full federal LGBTQ equality is LONG overdue. So I made a promise that my first action as Congressman would be to cosponsor the Equality Act -- and I kept that promise.”

U.S. Representative Harley Rouda [D-CA]

THANK YOU, REPRESENTATIVE KATIE HILL!

During her time in Congress, Rep. Katie Hill served the LGBTQ community and the people of California's 25th district with honor and integrity. She fought for us every day and played a key role in the historic passage of the Equality Act and other legislation to improve the lives of LGBTQ people and the diverse communities to which we belong.

The double standard that women — and LGBTQ women in particular — face in politics and the workplace is a sad stain on this nation. America needs leaders like Katie Hill. She always had our backs. We and thousands of her grateful constituents — and millions of LGBTQ people across the country — still have hers.

METHODOLOGY:

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

Senator Kamala Harris (D-CA) is excused from the confirmation votes for Mr. Menashi and Ms. Pitlyk because she voiced strong, public opposition to both nominees ahead of their Senate Judiciary Committee hearings and final confirmations and missed the votes due to travel related to her campaign for president of the United States.

Representative Eric Swalwell (D-CA) is excused from final floor votes on H.R. 5 and H.R. 6 because he was a cosponsor of both bills and missed the votes due to his campaign for president of the United States.

Although Representative Katie Hill resigned in November 2019, she has been included in this scorecard to highlight her effective advocacy on behalf of the LGBTQ community in Congress and her ongoing role as a champion for LGBTQ people throughout California and across the country.

“Equal treatment under the law is a hallmark of our nation and no American should ever feel the humiliation of discrimination. The Equality Act will guarantee that LGBTQ Americans cannot be discriminated against because of who they are or whom they love.”

U.S. Representative Susan Davis (D-CA)

US House - California

Members	Party	District	HR 5	HR 6	HR 8	HR 1585	HRes 124	Amdt 3	Impeach-ment	Total	HR 874	HR 1450
Aguilar	D	31	+	+	+	+	+	+	+	100%	-	+
Barragán	D	44	+	+	+	+	+	+	+	100%	-	+
Bass	D	37	+	+	+	+	+	+	+	100%	+	+
Bera	D	7	+	+	+	+	+	+	+	100%	-	+
Brownley	D	26	+	+	+	+	+	+	+	100%	+	+
Calvert	R	42	-	-	-	-	-	-	-	0%	-	-
Carbajal	D	24	+	+	+	+	+	+	+	100%	+	+
Cardenas	D	29	+	+	+	+	+	+	+	100%	-	+
Chu	D	27	+	+	+	+	+	+	+	100%	-	+
Cisneros	D	39	+	+	+	+	+	+	+	100%	-	+
Cook	R	8	-	-	-	A	-	-	-	0%	-	-
Correa	D	46	+	+	+	+	+	+	+	100%	+	+
Costa	D	16	+	+	+	+	+	+	+	100%	-	+
Cox	D	21	+	+	+	+	+	+	+	100%	+	-
Davis	D	53	+	+	+	+	+	+	+	100%	+	+
DeSaulnier	D	11	+	+	+	+	+	+	+	100%	+	+
Eshoo	D	18	+	+	+	+	+	+	+	100%	+	+
Garamendi	D	3	+	+	+	+	+	+	+	100%	-	+
Gomez	D	34	+	+	+	+	+	+	+	100%	-	+
Harder	D	10	+	+	+	+	+	+	+	100%	+	-
Hill	D	25	+	+	+	+	+	+	+	100%	-	-
Huffman	D	2	+	+	+	+	+	+	+	100%	-	+
Hunter	R	50	-	-	-	-	-	-	-	0%	-	-
Khanna	D	17	+	+	+	+	+	+	+	100%	+	+
LaMalfa	R	1	-	-	-	-	-	-	-	0%	-	-
Lee, Barbara	D	13	+	+	+	+	+	+	+	100%	-	+
Levin	D	49	+	+	+	+	+	+	+	100%	-	+
Lieu	D	33	+	+	+	+	+	+	+	100%	+	+
Lofgren	D	19	+	+	+	+	+	+	+	100%	+	+
Lowenthal	D	47	+	+	+	+	+	+	+	100%	+	+
Matsui	D	6	+	+	+	+	+	+	+	100%	-	+
McCarthy	R	23	-	-	-	-	-	-	-	0%	-	-
McClintock	R	4	-	-	-	-	-	-	-	0%	-	-
McNerney	D	9	+	+	+	+	+	E	+	100%	+	+
Napolitano	D	32	+	+	+	+	+	+	+	100%	+	+
Nunes	R	22	-	-	-	-	-	-	-	0%	-	-
Panetta	D	20	+	+	+	+	+	+	+	100%	-	+
Pelosi	D	12	+	+	+	+	+	+	+	100%	-	-

US House - California *[Continued]*

Members	HR 1692	HR 1857	HR 1981	HR 2214	HR 2653	HR 2720	HR 2775	HR 2975	HR 3114	HR 3509	HR 3570	HR 3815
Aguilar	+	+	+	+	+	+	+	+	+	+	+	-
Barragán	+	+	-	+	-	+	+	+	+	+	+	+
Bass	+	-	+	+	-	-	+	+	+	+	+	-
Bera	+	-	+	+	+	-	-	+	+	+	+	-
Brownley	+	-	+	+	+	+	-	+	+	+	+	+
Calvert	-	-	-	-	-	-	-	-	-	-	-	-
Carbajal	+	+	-	+	-	-	+	+	+	+	+	-
Cardenas	+	+	+	+	+	-	+	+	+	+	+	-
Chu	+	-	-	-	+	+	+	+	+	+	+	-
Cisneros	-	-	-	+	+	-	+	+	+	+	+	-
Cook	-	-	-	-	-	-	-	-	-	-	-	-
Correa	-	-	-	+	+	-	+	+	+	+	+	-
Costa	-	-	-	-	-	-	-	+	-	+	-	-
Cox	+	-	+	+	-	+	+	+	+	+	+	+
Davis	+	+	-	+	-	-	+	+	+	+	-	-
DeSaulnier	+	+	-	+	+	-	+	+	+	-	+	-
Eshoo	-	+	-	+	-	-	+	-	-	+	-	-
Garamendi	-	+	+	+	-	-	-	+	-	+	+	-
Gomez	+	-	+	+	-	+	-	+	+	+	-	-
Harder	+	-	-	+	+	-	-	+	+	-	-	-
Hill	+	-	+	+	-	+	+	+	+	+	-	-
Huffman	+	+	+	+	+	+	-	+	+	+	+	-
Hunter	-	-	-	-	-	-	-	-	-	-	-	-
Khanna	+	-	+	+	-	+	+	+	+	+	+	+
LaMalfa	-	-	-	-	-	-	-	-	-	-	-	-
Lee, Barbara	+	+	+	+	-	+	+	+	+	+	+	+
Levin	+	-	-	+	-	-	-	+	+	-	-	-
Lieu	+	-	+	+	-	+	-	+	+	+	+	-
Lofgren	+	+	+	+	-	-	-	+	+	+	+	-
Lowenthal	+	+	+	+	-	+	+	+	+	+	+	+
Matsui	+	+	+	+	-	-	+	+	+	+	-	-
McCarthy	-	-	-	-	-	-	-	-	-	-	-	-
McClintock	-	-	-	-	-	-	-	-	-	-	-	-
McNerney	+	-	-	+	+	-	-	+	+	-	-	-
Napolitano	+	-	+	+	+	-	+	+	+	+	+	-
Nunes	-	-	-	-	-	-	-	-	-	-	-	-
Panetta	+	+	+	+	+	-	+	+	+	+	+	-
Pelosi	-	-	-	-	-	-	-	-	-	-	-	-

US House - California

Members	Party	District	HR 5	HR 6	HR 8	HR 1585	HRes 124	Amdt 3	Impeach-ment	Total	HR 874	HR 1450
Peters	D	52	+	+	+	+	+	+	+	100%	+	+
Porter	D	45	+	+	+	+	+	+	+	100%	-	+
Rouda	D	48	+	+	+	+	+	+	+	100%	-	-
Roybal-Allard	D	40	+	+	+	+	+	+	+	100%	+	+
Ruiz	D	36	+	+	+	+	+	+	+	100%	-	-
Sánchez	D	38	+	+	+	+	+	+	+	100%	+	+
Schiff	D	28	+	+	+	+	+	+	+	100%	+	+
Sherman	D	30	+	+	+	+	+	+	+	100%	-	+
Speier	D	14	+	+	+	+	+	+	+	100%	+	+
Swalwell	D	15	E	E	+	+	+	+	+	100%	+	+
Takano	D	41	+	+	+	+	+	+	+	100%	+	+
Thompson	D	5	+	+	+	+	+	+	+	100%	-	-
Torres	D	35	+	+	+	+	+	+	+	100%	-	+
Vargas	D	51	+	+	+	+	+	+	+	100%	-	-
Waters	D	43	+	+	+	+	+	+	+	100%	-	+

US House - California *[Continued]*

Members	HR 1692	HR 1857	HR 1981	HR 2214	HR 2653	HR 2720	HR 2775	HR 2975	HR 3114	HR 3509	HR 3570	HR 3815
Peters	+	+	+	+	+	-	-	+	+	+	+	-
Porter	-	-	-	+	+	-	+	+	+	-	+	+
Rouda	+	-	-	+	-	-	+	+	+	+	+	-
Roybal-Allard	-	+	+	+	-	+	+	+	+	+	+	-
Ruiz	-	-	+	+	+	-	+	+	-	-	-	-
Sánchez	+	+	+	+	+	-	+	+	+	+	-	-
Schiff	+	+	+	+	+	+	+	+	+	+	+	-
Sherman	+	+	-	+	-	-	+	+	+	-	-	-
Speier	+	+	+	+	-	+	+	+	+	+	+	-
Swalwell	+	+	+	+	+	+	+	+	+	+	+	-
Takano	+	-	+	+	+	-	+	+	+	+	+	-
Thompson	+	+	-	+	+	-	+	+	+	+	-	-
Torres	+	+	+	+	-	+	-	+	-	-	-	-
Vargas	+	-	+	+	-	-	+	+	-	-	-	-
Waters	+	-	-	+	-	+	+	+	+	+	-	+

US Senate - California

Members	Party	S 788	S 42	Barr	Kacsmaryk	Menashi	VanDyke	Pitlyk	Total
Feinstein	D	+	+	+	+	+	+	+	100%
Harris	D	+	+	+	+	E	+	E	100%

Members	S 593	S 758	S 861	S 1073	S 1123	S 1524	S 1645	S 1791	S 1926	S 1980	S 2548
Feinstein	+	+	-	-	+	-	+	+	-	+	+
Harris	-	+	+	-	+	+	+	+	+	+	+

Members	Party	District	HR 5	HR 6	HR 8	HR 1585	HRes 124	Impeach-ment	Total	HR 874	HR 1450
Titus	D	1	+	+	+	+	+	+	100%	-	-
Amodei	R	2	-	-	-	-	-	-	0%	-	-
Lee, Susie	D	3	+	+	+	+	+	+	100%	+	+
Horsford	D	4	+	+	+	+	+	+	100%	-	-

Members	HR 1692	HR 1857	HR 1981	HR 2214	HR 2653	HR 2720	HR 2775	HR 2975	HR 3114	HR 3509	HR 3570	HR 3815
Titus	+	+	+	+	-	+	-	+	+	+	+	-
Amodei	-	-	-	-	-	-	-	-	-	-	-	-
Lee, Susie	+	-	+	+	-	+	-	+	+	+	+	-
Horsford	+	-	-	+	-	-	-	+	+	-	-	-

US Senate - Nevada

Members	Party	S 788	S 42	Barr	Kacsmaryk	Menashi	VanDyke	Pityk	Total
Cortez Masto	D	+	+	+	+	+	+	+	100%
Rosen	D	+	+	+	+	E	+	E	100%

Members	S 593	S 758	S 861	S 1073	S 1123	S 1524	S 1645	S 1791	S 1926	S 1980	S 2548
Cortez Masto	+	+	-	-	+	-	+	+	-	+	-
Rosen	+	+	+	-	+	-	+	+	-	+	+

“While we’ve made strides together, LGBTQ Americans continue to face discrimination in housing, school, and in the workforce...I will continue to stand in solidarity with the community in our fight for equality for all Americans.”

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

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

Silver State Equality
4780 West Ann Road #5357
North Las Vegas, NV 89031
702-755-6288
silverstateequality.org