

**House of Representatives “Yes”
Votes**

		Maxine Waters	CA43	Peter Visclosky	IN01	Ann Kuster	NH02
		Janice Hahn	CA44	André Carson	IN07	Frank Pallone	NJ06
		Loretta Sanchez	CA46	John Yarmuth	KY03	Bill Pascrell	NJ09
Terri Sewell	AL07	Alan Lowenthal	CA47	Cedric Richmond	LA02	Donald Payne	NJ10
Ann Kirkpatrick	AZ01	Scott Peters	CA52	Richard Neal	MA01	Bonnie Watson	NJ12
Raúl Grijalva	AZ03	Susan Davis	CA53	James McGovern	MA02	Coleman	
Ruben Gallego	AZ07	Diana DeGette	CO01	Niki Tsongas	MA03	Michelle Lujan	NM01
Jared Huffman	CA02	Jared Polis	CO02	Joseph Kennedy	MA04	Grisham	
John Garamendi	CA03	Ed Perlmutter	CO07	Katherine Clark	MA05	Ben Luján	NM03
Mike Thompson	CA05	John Larson	CT01	Seth Moulton	MA06	Dina Titus	NV01
Doris Matsui	CA06	Joe Courtney	CT02	Michael Capuano	MA07	Gregory Meeks	NY05
Ami Bera	CA07	Rosa DeLauro	CT03	Stephen Lynch	MA08	Nydia Velázquez	NY07
Jerry McNerney	CA09	James Himes	CT04	William Keating	MA09	Hakeem Jeffries	NY08
Mark DeSaulnier	CA11	Elizabeth Esty	CT05	C. Ruppertsberger	MD02	Yvette Clarke	NY09
Nancy Pelosi	CA12	John Carney	DE00	John Sarbanes	MD03	Jerrold Nadler	NY10
Barbara Lee	CA13	Corrine Brown	FL05	Donna Edwards	MD04	Sean Maloney	NY18
Jackie Speier	CA14	Alan Grayson	FL09	Steny Hoyer	MD05	Charles Rangel	NY13
Eric Swalwell	CA15	Kathy Castor	FL14	John Delaney	MD06	Joseph Crowley	NY14
Jim Costa	CA16	Patrick Murphy	FL18	Elijah Cummings	MD07	José Serrano	NY15
Michael Honda	CA17	Debbie Wasserman	FL23	Chris Van Hollen	MD08	Paul Tonko	NY20
Anna Eshoo	CA18	Schultz		Chellie Pingree	ME01	Louise Slaughter	NY25
Zoe Lofgren	CA19	Frederica Wilson	FL24	Daniel Kildee	MI05	Brian Higgins	NY26
Sam Farr	CA20	Sanford Bishop	GA02	Sander Levin	MI09	Joyce Beatty	OH03
Lois Capps	CA24	John Lewis	GA05	Debbie Dingell	MI12	Marcy Kaptur	OH09
Julia Brownley	CA26	Mark Takai	HI01	John Conyers	MI13	Marcia Fudge	OH11
Judy Chu	CA27	Tulsi Gabbard	HI02	Brenda Lawrence	MI14	Tim Ryan	OH13
Adam Schiff	CA28	David Loebsack	IA02	Timothy Walz	MN01	Suzanne Bonamici	OR01
Pete Aguilar	CA31	Bobby Rush	IL01	Betty McCollum	MN04	Earl Blumenauer	OR03
Xavier Becerra	CA34	Robin Kelly	IL02	Keith Ellison	MN05	Peter DeFazio	OR04
Norma Torres	CA35	Luis Gutiérrez	IL04	Richard Nolan	MN08	Kurt Schrader	OR05
Raul Ruiz	CA36	Mike Quigley	IL05	Wm. Clay	MO01	Robert Brady	PA01
Karen Bass	CA37	Danny Davis	IL07	Emanuel Cleaver	MO05	Chaka Fattah	PA02
Linda Sánchez	CA38	Tammy Duckworth	IL08	Bennie Thompson	MS02	Michael Doyle	PA14
Lucille Roybal- Allard	CA40	Janice Schakowsky	IL09	G. Butterfield	NC01	Matt Cartwright	PA17
Mark Takano	CA41	Bill Foster	IL11	David Price	NC04	David Cicilline	RI01
		Cheri Bustos	IL17	Alma Adams	NC12	James Langevin	RI02

James Clyburn	SC06
Jim Cooper	TN05
Steve Cohen	TN09
Al Green	TX09
Rubén Hinojosa	TX15
Beto O'Rourke	TX16
Sheila Jackson Lee	TX18
Joaquin Castro	TX20
Henry Cuellar	TX28
Eddie Johnson	TX30
Marc Veasey	TX33
Lloyd Doggett	TX35
Robert Scott	VA03
Donald Beyer	VA08
Gerald Connolly	VA11
Peter Welch	VT00
Suzan DelBene	WA01
Rick Larsen	WA02
Derek Kilmer	WA06
Jim McDermott	WA07
Adam Smith	WA09
Denny Heck	WA10
Mark Pocan	WI02
Ron Kind	WI03
Gwen Moore	WI04

**House of Representatives “No”
Votes**

		Darrell Issa	CA49	Barry Loudermilk	GA11	Ralph Abraham	LA05
		Duncan Hunter	CA50	Rick Allen	GA12	Garret Graves	LA06
		Juan Vargas	CA51	David Scott	GA13	Andy Harris	MD01
Don Young	AK00	Scott Tipton	CO03	Tom Graves	GA14	Bruce Poliquin	ME02
Bradley Byrne	AL01	Ken Buck	CO04	Rod Blum	IA01	Dan Benishek	MI01
Martha Roby	AL02	Doug Lamborn	CO05	David Young	IA03	Bill Huizenga	MI02
Mike Rogers	AL03	Mike Coffman	CO06	Steve King	IA04	Justin Amash	MI03
Robert Aderholt	AL04	Jeff Miller	FL01	Raúl Labrador	ID01	John Moolenaar	MI04
Mo Brooks	AL05	Gwen Graham	FL02	Michael Simpson	ID02	Fred Upton	MI06
Gary Palmer	AL06	Ted Yoho	FL03	Daniel Lipinski	IL03	Tim Walberg	MI07
Eric Crawford	AR01	Ander Crenshaw	FL04	Peter Roskam	IL06	Mike Bishop	MI08
J. Hill	AR02	Ron DeSantis	FL06	Robert Dold	IL10	Candice Miller	MI10
Steve Womack	AR03	John Mica	FL07	Mike Bost	IL12	David Trott	MI11
Bruce Westerman	AR04	Bill Posey	FL08	Rodney Davis	IL13	John Kline	MN02
Martha McSally	AZ02	Daniel Webster	FL10	Randy Hultgren	IL14	Erik Paulsen	MN03
Paul Gosar	AZ04	Richard Nugent	FL11	John Shimkus	IL15	Tom Emmer	MN06
Matt Salmon	AZ05	Gus Bilirakis	FL12	Adam Kinzinger	IL16	Collin Peterson	MN07
David Schweikert	AZ06	David Jolly	FL13	Jackie Walorski	IN02	Ann Wagner	MO02
Trent Franks	AZ08	Dennis Ross	FL15	Marlin Stutzman	IN03	Blaine Luetkemeyer	MO03
Kyrsten Sinema	AZ09	Vern Buchanan	FL16	Todd Rokita	IN04	Vicky Hartzler	MO04
Doug LaMalfa	CA01	Thomas Rooney	FL17	Susan Brooks	IN05	Sam Graves	MO06
Tom McClintock	CA04	Curt Clawson	FL19	Luke Messer	IN06	Billy Long	MO07
Paul Cook	CA08	Alcee Hastings	FL20	Larry Bucshon	IN08	Jason Smith	MO08
Jeff Denham	CA10	Theodore Deutch	FL21	Todd Young	IN09	Gregorio Sablan	MP00
David Valadao	CA21	Lois Frankel	FL22	Tim Huelskamp	KS01	Trent Kelly	MS01
Devin Nunes	CA22	Mario Diaz-Balart	FL25	Lynn Jenkins	KS02	Gregg Harper	MS03
Kevin McCarthy	CA23	Carlos Curbelo	FL26	Kevin Yoder	KS03	Steven Palazzo	MS04
Stephen Knight	CA25	Ileana Ros-Lehtinen	FL27	Mike Pompeo	KS04	Ryan Zinke	MT00
Tony Cárdenas	CA29	Earl Carter	GA01	Ed Whitfield	KY01	Renee Ellmers	NC02
Brad Sherman	CA30	Lynn Westmoreland	GA03	Brett Guthrie	KY02	Walter Jones	NC03
Grace Napolitano	CA32	Henry Johnson	GA04	Thomas Massie	KY04	Virginia Foxx	NC05
Ted Lieu	CA33	Tom Price	GA06	Harold Rogers	KY05	Mark Walker	NC06
Edward Royce	CA39	Rob Woodall	GA07	Andy Barr	KY06	David Rouzer	NC07
Ken Calvert	CA42	Austin Scott	GA08	Steve Scalise	LA01	Richard Hudson	NC08
Mimi Walters	CA45	Doug Collins	GA09	Charles Boustany	LA03	Robert Pittenger	NC09
Dana Rohrabacher	CA48	Jody Hice	GA10	John Fleming	LA04	Patrick McHenry	NC10

Mark Meadows	NC11	Jim Jordan	OH04	Kristi Noem	SD00	Chris Stewart	UT02
George Holding	NC13	Robert Latta	OH05	David Roe	TN01	Jason Chaffetz	UT03
Kevin Cramer	ND00	Bill Johnson	OH06	John Duncan	TN02	Mia Love	UT04
Jeff Fortenberry	NE01	Bob Gibbs	OH07	Charles Fleischmann	TN03	Robert Wittman	VA01
Brad Ashford	NE02	John Boehner	OH08	Scott DesJarlais	TN04	E. Rigell	VA02
Adrian Smith	NE03	Michael Turner	OH10	Diane Black	TN06	J. Forbes	VA04
Frank Guinta	NH01	Patrick Tiberi	OH12	Marsha Blackburn	TN07	Robert Hurt	VA05
Donald Norcross	NJ01	David Joyce	OH14	Stephen Fincher	TN08	Bob Goodlatte	VA06
Frank LoBiondo	NJ02	Steve Stivers	OH15	Louie Gohmert	TX01	Dave Brat	VA07
Thomas MacArthur	NJ03	James Renacci	OH16	Ted Poe	TX02	H. Griffith	VA09
Christopher Smith	NJ04	Jim Bridenstine	OK01	Sam Johnson	TX03	Barbara Comstock	VA10
Scott Garrett	NJ05	Markwayne Mullin	OK02	John Ratcliffe	TX04	Jaime Herrera Beutler	WA03
Leonard Lance	NJ07	Frank Lucas	OK03	Jeb Hensarling	TX05	Dan Newhouse	WA04
Albio Sires	NJ08	Tom Cole	OK04	Joe Barton	TX06	Cathy McMorris	WA05
Rodney Frelinghuysen	NJ11	Steve Russell	OK05	John Culberson	TX07	Rodgers	
Stevan Pearce	NM02	Greg Walden	OR02	Kevin Brady	TX08	David Reichert	WA08
Mark Amodei	NV02	Mike Kelly	PA03	Michael McCaul	TX10	Paul Ryan	WI01
Joseph Heck	NV03	Scott Perry	PA04	K. Conaway	TX11	F. Sensenbrenner	WI05
Cresent Hardy	NV04	Glenn Thompson	PA05	Kay Granger	TX12	Glenn Grothman	WI06
Lee Zeldin	NY01	Ryan Costello	PA06	Mac Thornberry	TX13	Sean Duffy	WI07
Peter King	NY02	Patrick Meehan	PA07	Randy Weber	TX14	Reid Ribble	WI08
Steve Israel	NY03	Michael Fitzpatrick	PA08	Bill Flores	TX17	David McKinley	WV01
Kathleen Rice	NY04	Bill Shuster	PA09	Randy Neugebauer	TX19	Alexander Mooney	WV02
Grace Meng	NY06	Tom Marino	PA10	Lamar Smith	TX21	Evan Jenkins	WV03
Daniel Donovan	NY11	Lou Barletta	PA11	Pete Olson	TX22	Cynthia Lummis	WY00
Eliot Engel	NY16	Keith Rothfus	PA12	Will Hurd	TX23		
Nita Lowey	NY17	Brendan Boyle	PA13	Kenny Marchant	TX24		
Carolyn Maloney	NY12	Charles Dent	PA15	Roger Williams	TX25		
Christopher Gibson	NY19	Joseph Pitts	PA16	Michael Burgess	TX26		
Elise Stefanik	NY21	Tim Murphy	PA18	Blake Farenthold	TX27		
Richard Hanna	NY22	Mark Sanford	SC01	Gene Green	TX29		
Tom Reed	NY23	Joe Wilson	SC02	John Carter	TX31		
John Katko	NY24	Jeff Duncan	SC03	Pete Sessions	TX32		
Chris Collins	NY27	Trey Gowdy	SC04	Filemon Vela	TX34		
Steve Chabot	OH01	Mick Mulvaney	SC05	Brian Babin	TX36		
Brad Wenstrup	OH02	Tom Rice	SC07	Rob Bishop	UT01		

Senate “Yes” Votes

Barbara Boxer	CA	Sheldon Whitehouse	RI
Dianne Feinstein	CA	Tim Kaine	VA
Michael F. Bennet	CO	Mark R. Warner	VA
Richard Blumenthal	CT	Patrick J. Leahy	VT
Christopher Murphy	CT	Bernard Sanders	VT
Thomas R. Carper	DE	Maria Cantwell	WA
Christopher A. Coons	DE	Patty Murray	WA
Bill Nelson	FL	Tammy Baldwin	WI
Mazie Hirono	HI		
Brian Schatz	HI		
Richard J. Durbin	IL		
Joe Donnelly	IN		
Edward J. Markey	MA		
Elizabeth Warren	MA		
Barbara A. Mikulski	MD		
Angus S., Jr. King	ME		
Gary Peters	MI		
Debbie Stabenow	MI		
Al Franken	MN		
Amy Klobuchar	MN		
Claire McCaskill	MO		
Jon Tester	MT		
Heidi Heitkamp	ND		
Jeanne Shaheen	NH		
Cory A. Booker	NJ		
Martin Heinrich	NM		
Tom Udall	NM		
Harry Reid	NV		
Kirsten E. Gillibrand	NY		
Sherrod Brown	OH		
Jeff Merkley	OR		
Ron Wyden	OR		
Robert P., Jr. Casey	PA		
Jack Reed	RI		

Senate “No” Votes

		Ben Sasse	NE
		Kelly Ayotte	NH
		Robert Menendez	NJ
		Dean Heller	NV
		Charles E. Schumer	NY
		Rob Portman	OH
		James M. Inhofe	OK
		James Lankford	OK
		Patrick J. Toomey	PA
		Lindsey Graham	SC
		Tim Scott	SC
		Mike Rounds	SD
		John Thune	SD
		Lamar Alexander	TN
		Bob Corker	TN
		John Cornyn	TX
		Ted Cruz	TX
		Orrin G. Hatch	UT
		Mike Lee	UT
		Ron Johnson	WI
		Shelley Moore Capito	WV
		Joe, III Manchin	WV
		John Barrasso	WY
		Michael B. Enzi	WY
Lisa Murkowski	AK		
Daniel Sullivan	AK		
Jeff Sessions	AL		
Richard C. Shelby	AL		
John Boozman	AR		
Tom Cotton	AR		
Jeff Flake	AZ		
John McCain	AZ		
Cory Gardner	CO		
Marco Rubio	FL		
Johnny Isakson	GA		
David Perdue	GA		
Joni Ernst	IA		
Chuck Grassley	IA		
Mike Crapo	ID		
James E. Risch	ID		
Mark Kirk	IL		
Daniel Coats	IN		
Jerry Moran	KS		
Pat Roberts	KS		
Mitch McConnell	KY		
Rand Paul	KY		
Bill Cassidy	LA		
David Vitter	LA		
Benjamin L. Cardin	MD		
Susan M. Collins	ME		
Roy Blunt	MO		
Thad Cochran	MS		
Roger F. Wicker	MS		
Steve Daines	MT		
Richard Burr	NC		
Thom Tillis	NC		
John Hoeven	ND		
Deb Fischer	NE		