

2005

Congressional
Record on
Choice

NARAL
Pro-Choice America

NARAL Pro-Choice America believes every woman has the right to make personal decisions regarding the full range of reproductive choices, including preventing unintended pregnancy, bearing healthy children, and choosing legal abortion.

CONGRESSIONAL RECORD ON CHOICE 109th CONGRESS, 1st SESSION

As we publish the *2005 Congressional Record on Choice*, which documents each key choice-related vote taken during the past year, a woman's right to choose hangs in the balance.

For more than four years, President Bush, with help from his anti-choice allies in Congress, has marched step by step toward dismantling *Roe v. Wade*. The president signed the first federal law in history criminalizing abortion, granted embryos and fetuses unprecedented legal status, and installed dozens of anti-choice judges on the federal bench. But the first year of his second term presented President Bush with an even greater opportunity to influence reproductive freedom long after he leaves the Oval Office: two Supreme Court vacancies – including a swing seat that for years has proved instrumental in protecting the fundamental freedoms articulated in *Roe*.

In July, Justice Sandra Day O'Connor – a moderate voice of reason on the Court who provided the critical swing vote in 5-4 decisions upholding the freedom of choice – announced her decision to retire. In September, Chief Justice William Rehnquist passed away. The anti-choice movement already controls the White House and Congress, and President Bush seized these openings to extend anti-choice dominance to the third, remaining branch of government.

His first nominee, John Roberts, has a clear record as a legal activist who advocated the overturn of *Roe*. Unfortunately, the Senate confirmed Roberts to the post of Chief Justice, 78-22. Soon thereafter, President Bush nominated White House Counsel Harriet Miers, who proved insufficiently doctrinaire for the president's anti-choice political base and withdrew her name from consideration. The president's final Supreme Court nominee of 2005, Samuel Alito, has said that "the Constitution does not protect a right to an abortion" and, as a lawyer in the Reagan administration, was an architect of the legal strategy to undermine and eventually overturn *Roe*. If the Senate confirms Alito, he will take the swing O'Connor seat, and key pillars of *Roe* – such as that which protects a woman's health – soon could fall.

In addition to packing the courts, President Bush and his administration continued to dismantle reproductive freedom through other means:

- The Bush Justice Department asked the Supreme Court to consider the Federal Abortion Ban, which the president signed into law in 2003. In three separate cases, federal courts have ruled that the law – which criminalizes abortion as early as the 12th week of pregnancy and has no exception to protect women's health – is unconstitutional and unenforceable.
- The Bush Food and Drug Administration continued to block women's over-the-counter access to emergency contraception, despite the overwhelming recommendation of its scientific advisory panels, professional staff, and virtually every member of the respected medical establishment. Confirming many pro-choice Americans' fears, a Government Accountability Office report found that senior FDA officials

did not follow normal procedures in considering the move. Instead, anti-choice politics trumped sound science.

Meanwhile, in the first session of the 109th Congress, anti-choice lawmakers took a number of actions to further erode a woman's right to choose:

- The House passed the Child Interstate Abortion Notification Act (CIANA), a bill that forces young women seeking abortion care, and their doctors, to navigate a complex, multi-pronged parental-notification system. While we all want teens to talk with their parents if faced with an unintended pregnancy, sometimes this simply isn't possible. CIANA does nothing to foster family communication, but it would impose a criminal penalty on a caring adult – including a grandparent, adult sibling, or clergy member – who accompanies a young woman to an out-of-state doctor for abortion services.
- As part of a mammoth spending bill, Congress extended the Federal Refusal Clause for another year. First passed in 2004, this back-door gag rule allows health-care companies to exempt themselves from any federal, state, or local law that assures women have access to abortion services – or even a referral to another doctor.
- In addition to confirming John Roberts as Chief Justice of the United States, the Senate also confirmed three anti-choice jurists – all of whom it rejected in 2003 – to lifetime appointments on federal appellate courts: Priscilla Owen, Janice Rogers Brown, and William Pryor.
- Congress passed bankruptcy legislation after rejecting a critical provision that would have held pe-

trators of clinic violence responsible for their illegal actions by ensuring they do not discharge their fines and debts in bankruptcy court.

- In an especially troubling move, anti-choice House members broadened their attacks from legal abortion to birth control. They voted 223-205 to remove contraception from a list of services offered to poor women overseas to prevent obstetric fistula – a devastating injury that occurs when labor is prolonged for many hours, often to girls whose bodies are too undeveloped to deliver babies properly.
- Finally, an anti-choice-dominated Congress continued bans on abortion access for women who depend on the federal government for their health care: Medicaid and Medicare clients, U.S. servicewomen and military dependents, federal employees, residents of the District of Columbia, and women in federal prison.

Despite the onslaught of anti-choice activity, pro-choice lawmakers and family-planning supporters continued to put forth a positive, pro-choice agenda:

- As anti-choice lawmakers focused their efforts on restricting access to abortion care, Senate Minority Leader Harry Reid (D-NV), Rep. Louise Slaughter (D-NY), and other pro-family-planning lawmakers introduced legislation to expand access to preventive-health services that help reduce unintended pregnancy and thus, the need for abortion. Sen. Reid's bill is particularly notable because it represents the first time ever that any political party has included a reproductive-health bill among the party's official top legislative priorities.

- Sens. Hillary Rodham Clinton (D-NY) and Reid offered an amendment to invest \$100 million in programs that prevent unintended pregnancies: contraceptive equity, family-planning services, teen-pregnancy prevention programs, and emergency contraception. Unfortunately, anti-choice lawmakers narrowly defeated this common-sense proposal, 47-53.
- Pro-choice Sens. Barbara Boxer (D-CA) and Olympia Snowe (R-ME) won Senate approval to repeal President Bush's global gag rule, which prohibits U.S. funding for any overseas health clinic unless it agrees not to use its own private, non-U.S. funds for abortion services, abortion-related advocacy, or abortion counseling or referrals. Unfortunately, the House failed to take similar action so the repeal did not become law.
- The Senate unanimously passed an amendment offered by pro-choice Sen. Frank Lautenberg (D-NJ) to ensure that federally funded "abstinence-only" programs are medically accurate. Unfortunately, anti-choice lawmakers later stripped the language.
- Reports of rogue pharmacists refusing to fill legal birth-control prescriptions prompted pro-choice lawmakers to introduce legislation in both the House and Senate to guarantee women's access to doctor-prescribed birth control at their local pharmacies.
- Lawmakers introduced separate pieces of legislation to establish the first-ever federally funded comprehensive sex-education program; provide women in the military better access to emergency contraception; and force the FDA to do its job and act on the languishing application to allow women access to emergency contraception without a prescription.

These pro-choice legislative actions reflect NARAL Pro-Choice America's renewed commitment to promoting common-sense prevention policies. At the beginning of 2005, NARAL Pro-Choice America challenged President Bush and anti-choice congressional leaders to set aside politics and instead work with us to find common ground through programs that reduce the number of unintended pregnancies and, therefore, the need for abortion. We will likely never agree on the question of legal abortion, but we *can* work together to help women and couples avoid unplanned pregnancy. Unfortunately, our call was met with silence, derision, and even more audacious attacks on choice.

But we are steadfast in our beliefs. The American majority is pro-choice: nearly two-thirds of the country does not want *Roe v. Wade* to be overturned, and even a majority of self-described anti-choice individuals support proactive measures that help women prevent unintended pregnancy. Unfortunately, the 109th Congress does not reflect the public's views: the House has only 141 fully pro-choice members, of 435, while fully pro-choice senators number only 33 out of 100. Therefore, the solution is starkly clear: in order to protect a woman's right to choose and enact positive proactive policies, we must elect more pro-choice lawmakers. As the 2006 midterm elections near, NARAL Pro-Choice America will actively work to translate America's political mainstream into a governing majority.

SENATE VOTES 2005

(continued)

	Clinic Violence	Prevention Programs	Global Gag Rule	Owen Nomination	Brown Nomination	Pryor Nomination	Roberts Nomination	
	1	2	3	4	5	6	7	%
ALABAMA								
Richard C. Shelby	-	-	-	-	-	-	-	0
Jeff Sessions	-	-	-	-	-	-	-	0
ALASKA								
Ted Stevens	-	-	+	P	-	-	-	10
Lisa Murkowski	-	-	+	-	-	a	-	10
ARIZONA								
John McCain	-	-	-	-	-	-	-	0
Jon Kyl	-	-	-	-	-	-	-	0
ARKANSAS								
BLANCHE L. LINCOLN	+	+	+	+	+	+	-	75
MARK PRYOR	+	+	+	+	+	+	-	75
CALIFORNIA								
DIANNE FEINSTEIN	+	+	+	+	+	+	+	100
BARBARA BOXER	+	+	+	+	+	+	+	100
COLORADO								
Wayne Allard	-	-	-	-	-	-	-	0
KEN SALAZAR	+	+	+	+	+	-	-	65
CONNECTICUT								
CHRISTOPHER J. DODD	+	+	+	+	+	+	-	75
JOSEPH I. LIEBERMAN	+	+	+	+	+	+	-	75
DELAWARE								
JOSEPH R. BIDEN JR.	+	+	+	+	+	+	+	100
THOMAS R. CARPER	+	+	+	+	+	+	-	75
FLORIDA								
BILL NELSON	+	+	+	+	+	+	-	75
Mel Martinez	-	-	-	-	-	-	-	0
GEORGIA								
Saxby Chambliss	-	-	-	-	-	-	-	0
Johnny Isakson	-	-	-	-	-	-	-	0
	1	2	3	4	5	6	7	%

SENATE VOTES 2005

(continued)

	Clinic Violence	Prevention Programs	Global Gag Rule	Owen Nomination	Brown Nomination	Pryor Nomination	Roberts Nomination	
	1	2	3	4	5	6	7	%
HAWAII								
DANIEL K. INOUE	+	+	+	+	+	+	+	100
DANIEL K. AKAKA	+	+	+	+	+	+	+	100
IDAHO								
Larry E. Craig	-	-	-	-	-	-	-	0
Mike Crapo	-	-	-	-	-	-	-	0
ILLINOIS								
RICHARD J. DURBIN	+	+	+	+	+	+	+	100
BARACK OBAMA	+	+	+	+	+	+	+	100
INDIANA								
Richard G. Lugar	-	-	-	-	-	-	-	0
EVAN BAYH	+	+	+	+	+	+	+	100
IOWA								
Charles E. Grassley	-	-	-	-	-	-	-	0
TOM HARKIN	+	+	+	+	+	+	+	100
KANSAS								
Sam Brownback	-	-	-	-	-	-	-	0
Pat Roberts	-	-	-	-	-	-	-	0
KENTUCKY								
Mitch McConnell	-	-	-	-	-	-	-	0
Jim Bunning	-	-	-	-	-	-	-	0
LOUISIANA								
MARY L. LANDRIEU	+	+	+	-	+	+	-	65
David Vitter	-	-	-	-	-	-	-	0
MAINE								
Olympia J. Snowe	+	+	+	-	-	+	-	55
Susan M. Collins	+	+	+	-	-	+	-	55
MARYLAND								
PAUL S. SARBANES	+	+	+	+	+	+	+	100
BARBARA A. MIKULSKI	+	+	+	+	+	+	+	100

SENATE VOTES 2005

(continued)

	1	2	3	4	5	6	7	%
	Clinic Violence	Prevention Programs	Global Gag Rule	Owen Nomination	Brown Nomination	Pryor Nomination	Roberts Nomination	
MASSACHUSETTS								
EDWARD M. KENNEDY	+	+	+	+	+	+	+	100
JOHN F. KERRY	+	+	+	+	+	+	+	100
MICHIGAN								
CARL LEVIN	+	+	+	+	+	+	-	75
DEBBIE STABENOW	+	+	+	+	+	+	+	100
MINNESOTA								
MARK DAYTON	+	+	+	+	+	+	+	100
Norm Coleman	-	-	-	-	-	-	-	0
MISSISSIPPI								
Thad Cochran	-	-	-	-	-	-	-	0
Trent Lott	-	-	-	-	-	-	-	0
MISSOURI								
Christopher S. Bond	-	-	-	-	-	-	-	0
James M. Talent	-	-	-	-	-	-	-	0
MONTANA								
MAX BAUCUS	+	+	+	+	+	+	-	75
Conrad Burns	-	-	-	-	-	-	-	0
NEBRASKA								
Chuck Hagel	-	-	-	-	-	-	-	0
BENJAMIN E. NELSON	-	-	+	+	-	-	-	20
NEVADA								
HARRY REID	+	+	+	+	+	+	+	100
John Ensign	-	-	-	-	-	-	-	0
NEW HAMPSHIRE								
Judd Gregg	-	-	-	-	-	-	-	0
John E. Sununu	-	-	-	-	-	-	-	0
NEW JERSEY								
JON S. CORZINE	+	+	+	+	+	+	+	100
FRANK LAUTENBERG	+	+	+	+	+	+	+	100

1 2 3 4 5 6 7 %

SENATE VOTES 2005

(continued)

	Clinic Violence	Prevention Programs	Global Gag Rule	Owen Nomination	Brown Nomination	Pryor Nomination	Roberts Nomination	
	1	2	3	4	5	6	7	%
NEW MEXICO								
Pete V. Domenici	-	-	-	-	-	-	-	0
JEFF BINGAMAN	+	+	+	+	+	+	-	75
NEW YORK								
CHARLES E. SCHUMER	+	+	+	+	+	+	+	100
HILLARY RODHAM CLINTON	+	+	+	+	+	+	+	100
NORTH CAROLINA								
Elizabeth Dole	-	-	-	-	-	-	-	0
Richard Burr	-	-	-	-	-	-	-	0
NORTH DAKOTA								
KENT CONRAD	+	+	+	+	+	+	-	75
BYRON L. DORGAN	+	+	+	+	+	+	-	75
OHIO								
Mike DeWine	-	-	-	-	-	-	-	0
George V. Voinovich	-	-	-	-	-	-	-	0
OKLAHOMA								
James M. Inhofe	-	-	-	-	-	-	-	0
Tom Coburn	-	-	-	-	-	-	-	0
OREGON								
RON WYDEN	+	+	+	+	+	+	-	75
Gordon Smith	-	-	+	-	-	-	-	10
PENNSYLVANIA								
Arlen Specter	+	-	+	-	-	-	-	20
Rick Santorum	-	-	-	-	-	-	-	0
RHODE ISLAND								
JACK REED	+	+	+	+	+	+	+	100
Lincoln D. Chafee	+	+	+	+	-	+	-	65
SOUTH CAROLINA								
Lindsey O. Graham	-	-	-	-	-	-	-	0
Jim DeMint	-	-	-	-	-	-	-	0
	1	2	3	4	5	6	7	%

SENATE VOTES 2005

(continued)

	Clinic Violence	Prevention Programs	Global Gag Rule	Owen Nomination	Brown Nomination	Pryor Nomination	Roberts Nomination	
	1	2	3	4	5	6	7	%
SOUTH DAKOTA								
TIM JOHNSON	+	+	+	+	+	+	-	75
John Thune	-	-	-	-	-	-	-	0
TENNESSEE								
William H. Frist	-	-	-	-	-	-	-	0
Lamar Alexander	-	-	-	-	-	-	-	0
TEXAS								
Kay Bailey Hutchison	-	-	-	-	-	-	-	0
John Cornyn	-	-	-	-	-	-	-	0
UTAH								
Orrin G. Hatch	-	-	-	-	-	-	-	0
Robert F. Bennett	-	-	-	-	-	-	-	0
VERMONT								
PATRICK J. LEAHY	+	+	+	+	+	+	-	75
<i>James M. Jeffords (I)</i>	+	+	+	+	+	+	-	75
VIRGINIA								
John W. Warner	-	-	+	-	-	-	-	10
George Allen	-	-	-	-	-	-	-	0
WASHINGTON								
PATTY MURRAY	+	+	+	+	+	+	-	75
MARIA CANTWELL	+	+	+	+	+	+	+	100
WEST VIRGINIA								
ROBERT C. BYRD	-	+	+	-	+	+	-	55
JOHN D. ROCKEFELLER IV	+	+	+	+	+	+	-	75
WISCONSIN								
HERB KOHL	+	+	+	+	+	+	-	75
RUSSELL D. FEINGOLD	+	+	+	+	+	+	-	75
WYOMING								
Craig Thomas	-	-	-	-	-	-	-	0
Mike Enzi	-	-	-	-	-	-	-	0

1 2 3 4 5 6 7 %

SENATE VOTES

1. Clinic Violence. Bankruptcy Reform Act of 2005, S.256. Schumer (D-NY) amendment to prevent those who commit acts of clinic violence from using bankruptcy proceedings to discharge the debts incurred as a result of their illegal activities. Rejected 46-53; a pro-choice vote (+) was in support of the amendment (3/8/2005).

2. Invest in Prevention Programs; Reduce Unintended Pregnancies. FY'06 Budget Resolution, S. Con. Res. 18. Clinton (D-NY) and Reid (D-NV) amendment to invest \$100 million in contraceptive equity, family planning, teen-pregnancy prevention programs and emergency contraception-education programs. Rejected 47-53; a pro-choice vote (+) was in support of the amendment (3/17/2005).

3. Global Gag Rule. FY'06/07 Foreign Relations Authorization Act, S.600. Boxer (D-CA) amendment to repeal the Bush administration's global gag rule, which denies U.S. assistance to any overseas health clinic that uses its own private funds to provide or counsel about abortion care, or take a public pro-choice position. Specifically, the Boxer amendment states that clinics overseas: (1) cannot be denied funding based on the legal medical services they provide, including counseling and referral services; and (2) as a condition of eligibility

for U.S. development assistance, cannot be forced to sacrifice their right to free speech and assembly. Passed 52-46; a pro-choice vote (+) was in support of the amendment (4/5/2005).

4. Owen Nomination. Vote to confirm anti-choice nominee Priscilla Owen to the Fifth Circuit Court of Appeals. Passed 55-43; a pro-choice vote (+) was against the nomination (5/25/05).

5. Brown Nomination. Vote to confirm anti-choice nominee Janice Rogers Brown to the D.C. Circuit Court of Appeals. Passed 56-43; a pro-choice vote (+) was against the nomination (6/8/05).

6. Pryor Nomination. Vote to confirm anti-choice nominee William Pryor to the Eleventh Circuit Court of Appeals. Passed 53-45; a pro-choice vote (+) was against the nomination (6/9/05).

7. Roberts Nomination. Vote to confirm anti-choice nominee John Roberts to the post of Chief Justice of the United States. Passed 78-22; a pro-choice vote (+) was against the nomination (9/29/05).

HOUSE VOTES 2005

		CIAVA - Scott Amdt. CIAVA - Jackson Lee Amdt. CIAVA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
ALABAMA							
1	Jo Bonner	-	-	-	-	-	0
2	Terry Everett	-	-	-	-	-	0
3	Mike Rogers	-	-	-	-	-	0
4	Robert B. Aderholt	-	-	-	-	-	0
5	ROBERT E. (BUD) CRAMER JR.	-	-	-	+	-	25
6	Spencer Bachus	-	-	-	-	-	0
7	ARTUR DAVIS	+	+	-	+	+	60
ALASKA							
AL	Don Young	-	-	-	-	-	0
ARIZONA							
1	Rick Renzi	-	-	-	-	-	0
2	Trent Franks	-	-	-	-	-	0
3	John B. Shadegg	-	-	-	-	-	0
4	ED PASTOR	+	+	+	+	+	100
5	J.D. Hayworth	-	-	-	-	-	0
6	Jeff Flake	-	-	-	-	-	0
7	RAÚL M. GRIJALVA	+	+	+	+	+	100
8	Jim Kolbe	+	-	-	+	+	50
ARKANSAS							
1	MARION BERRY	-	-	-	-	-	0
2	VIC SNYDER	-	-	-	+	+	40
3	John Boozman	-	-	-	-	-	0
4	MIKE ROSS	+	+	-	-	+	35
CALIFORNIA							
1	MIKE THOMPSON	+	+	+	+	+	100
2	Wally Herger	-	-	-	-	-	0
3	Daniel E. Lungren	-	-	-	-	-	0
4	John T. Doolittle	-	-	-	-	-	0
5	DORIS O. MATSUI	+	+	+	+	+	100
6	LYNN C. WOOLSEY	+	+	+	+	+	100
7	GEORGE MILLER	+	+	+	+	+	100
8	NANCY PELOSI	+	+	+	+	+	100
9	BARBARA LEE	+	+	+	+	+	100
10	ELLEN O. TAUSCHER	+	+	+	+	+	100
11	Richard W. Pombo	-	-	-	-	-	0
12	TOM LANTOS	+	+	+	+	+	100
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
13	FORTNEY PETE STARK	+	+	+	+	+	100
14	ANNA G. ESHOO	+	+	+	+	+	100
15	MICHAEL M. HONDA	+	+	+	+	+	100
16	ZOE LOFGREN	+	+	+	+	+	100
17	SAM FARR	+	+	+	+	+	100
18	DENNIS A. CARDOZA	+	+	-	+	+	60
19	George Radanovich	-	-	-	-	-	0
20	JIM COSTA	+	+	+	+	+	100
21	Devin Nunes	-	-	-	-	-	0
22	William M. Thomas	-	-	-	+	+	40
23	LOIS CAPP	+	+	+	+	+	100
24	Elton Gallegly	-	-	-	-	-	0
25	Howard P. "Buck" McKeon	-	-	-	-	-	0
26	David Dreier	-	-	-	-	-	0
27	BRAD SHERMAN	+	+	+	+	+	100
28	HOWARD L. BERMAN	+	+	+	+	+	100
29	ADAM B. SCHIFF	+	+	+	+	+	100
30	HENRY A. WAXMAN	+	+	+	+	+	100
31	XAVIER BECERRA	+	+	+	+	+	100
32	HILDA L. SOLIS	+	+	+	+	+	100
33	DIANE E. WATSON	+	+	+	+	+	100
34	LUCILLE ROYBAL-ALLARD	+	+	+	+	+	100
35	MAXINE WATERS	+	+	+	+	+	100
36	JANE HARMAN	+	+	+	+	+	100
37	JUANITA MILLENDER-McDONALD	+	+	+	+	+	100
38	GRACE F. NAPOLITANO	+	+	+	+	+	100
39	LINDA T. SÁNCHEZ	+	+	+	+	+	100
40	Edward R. Royce	-	-	-	-	-	0
41	Jerry Lewis	-	-	-	-	-	0
42	Gary G. Miller	-	-	-	-	-	0
43	JOE BACA	+	+	-	+	+	60
44	Ken Calvert	-	-	-	-	-	0
45	Mary Bono	-	-	-	+	+	40
46	Dana Rohrabacher	-	-	-	-	-	0
47	LORETTA SANCHEZ	+	+	+	+	+	100
48	Christopher Cox	-	-	-	-	-	0
49	Darrell E. Issa	-	-	-	-	-	0
50	Randy "Duke" Cunningham	-	-	-	-	-	0
51	BOB FILNER	+	+	+	+	+	100
52	Duncan Hunter	-	-	-	-	-	0

1 2 3 4 5 %

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
53	SUSAN A. DAVIS	+	+	+	+	+	100
COLORADO							
1	DIANA DeGETTE	+	+	+	+	+	100
2	MARK UDALL	+	+	+	+	+	100
3	JOHN T. SALAZAR	+	-	-	-	+	25
4	Marilyn N. Musgrave	-	-	-	-	-	0
5	Joel Hefley	-	-	-	-	-	0
6	Thomas G. Tancredo	-	-	-	-	a	0
7	Bob Beauprez	-	-	-	-	-	0
CONNECTICUT							
1	JOHN B. LARSON	+	+	+	+	+	100
2	Rob Simmons	+	+	+	+	+	100
3	ROSA L. DeLAURO	+	+	+	+	+	100
4	Christopher Shays	+	+	+	+	+	100
5	Nancy L. Johnson	+	+	+	+	+	100
DELAWARE							
AL	Michael N. Castle	+	+	+	+	+	100
FLORIDA							
1	Jeff Miller	-	-	-	-	-	0
2	ALLEN BOYD	+	+	-	+	+	60
3	CORRINE BROWN	+	+	+	+	+	100
4	Ander Crenshaw	-	-	-	-	-	0
5	Ginny Brown-Waite	a	-	-	-	+	15
6	Cliff Stearns	-	-	-	-	-	0
7	John L. Mica	-	-	-	-	-	0
8	Ric Keller	-	-	-	-	-	0
9	Michael Bilirakis	-	-	-	-	-	0
10	C.W. Bill Young	-	-	-	-	-	0
11	JIM DAVIS	+	-	+	+	+	90
12	Adam H. Putnam	-	-	-	-	-	0
13	Katherine Harris	-	-	-	-	-	0
14	Connie Mack	-	-	-	-	-	0
15	Dave Weldon	-	-	-	-	-	0
16	Mark Foley	-	-	-	-	+	15
17	KENDRICK B. MEEK	+	+	+	+	+	100
18	Ileana Ros-Lehtinen	-	-	-	-	-	0
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
19	ROBERT WEXLER	+	+	+	+	+	100
20	DEBBIE WASSERMAN SCHULTZ	+	+	+	+	+	100
21	Lincoln Diaz-Balart	-	-	-	-	-	0
22	E. Clay Shaw Jr.	-	-	-	+	-	25
23	ALCEE L. HASTINGS	+	+	+	+	+	100
24	Tom Feeney	-	-	-	-	-	0
25	Mario Diaz-Balart	-	-	-	-	-	0
GEORGIA							
1	Jack Kingston	-	-	-	-	-	0
2	SANFORD D. BISHOP JR.	+	+	-	+	+	60
3	JIM MARSHALL	-	-	-	-	-	0
4	CYNTHIA A. MCKINNEY	+	+	+	+	+	100
5	JOHN LEWIS	+	+	+	+	+	100
6	Tom Price	-	-	-	-	-	0
7	John Linder	-	-	-	-	-	0
8	Lynn A. Westmoreland	a	a	a	-	-	0
9	Charlie Norwood	-	-	-	-	-	0
10	Nathan Deal	-	-	-	-	-	0
11	Phil Gingrey	-	-	-	-	-	0
12	JOHN BARROW	+	+	-	+	+	60
13	DAVID SCOTT	+	+	+	+	+	100
HAWAII							
1	NEIL ABERCROMBIE	+	+	+	+	+	100
2	ED CASE	+	+	+	+	+	100
IDAHO							
1	C.L. "Butch" Otter	-	-	-	-	-	0
2	Michael K. Simpson	-	-	-	-	-	0
ILLINOIS							
1	BOBBY L. RUSH	+	+	+	+	+	100
2	JESSE L. JACKSON JR.	+	+	+	+	+	100
3	DANIEL LIPINSKI	-	-	-	-	-	0
4	LUIS V. GUTIERREZ	+	+	+	+	+	100
5	RAHM EMANUEL	+	+	+	+	+	100
6	Henry J. Hyde	-	-	-	-	-	0
7	DANNY K. DAVIS	+	+	+	+	+	100
8	MELISSA L. BEAN	+	+	+	+	+	100
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIAA - Scott Amdt. CIAA - Jackson Lee Amdt. CIAA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
9	JANICE D. SCHAKOWSKY	+	+	+	+	+	100
10	Mark Steven Kirk	+	+	+	+	+	100
11	Jerry Weller	-	-	-	-	-	0
12	JERRY F. COSTELLO	-	-	-	-	-	0
13	Judy Biggett	+	+	+	+	+	100
14	J. Dennis Hastert	S	S	S	S	S	0
15	Timothy V. Johnson	-	-	-	-	-	0
16	Donald A. Manzullo	-	-	-	-	-	0
17	LANE EVANS	+	+	+	+	+	100
18	Ray LaHood	-	-	-	-	-	0
19	John Shimkus	-	-	-	-	-	0
INDIANA							
1	PETER J. VISCLOSKY	+	+	+	+	+	100
2	Chris Chocola	-	-	-	-	-	0
3	Mark E. Souder	-	-	-	-	-	0
4	Steve Buyer	-	-	-	-	-	0
5	Dan Burton	-	-	-	-	-	0
6	Mike Pence	-	-	-	-	-	0
7	JULIA CARSON	+	+	+	+	+	100
8	John N. Hostettler	-	-	-	-	-	0
9	Mike Sodrel	-	-	-	-	-	0
IOWA							
1	Jim Nussle	-	-	-	-	-	0
2	James A. Leach	+	+	-	+	+	60
3	LEONARD L. BOSWELL	+	+	-	+	+	60
4	Tom Latham	-	-	-	-	-	0
5	Steve King	-	-	-	-	-	0
KANSAS							
1	Jerry Moran	-	-	-	-	-	0
2	Jim Ryan	-	-	-	-	-	0
3	DENNIS MOORE	+	+	+	+	+	100
4	Todd Tiahrt	-	-	-	-	-	0
KENTUCKY							
1	Ed Whitfield	-	-	-	-	-	0
2	Ron Lewis	-	-	-	-	-	0
3	Anne M. Northup	-	-	-	-	-	0
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
4	Geoff Davis	-	-	-	-	-	0
5	Harold Rogers	-	-	-	-	-	0
6	BEN CHANDLER	-	-	-	+	+	40
LOUISIANA							
1	Bobby Jindal	-	-	-	-	-	0
2	WILLIAM J. JEFFERSON	+	+	+	+	+	100
3	CHARLIE MELANCON	-	-	-	-	+	15
4	Jim McCrery	-	-	-	-	-	0
5	Rodney Alexander	-	-	-	-	-	0
6	Richard H. Baker	-	-	-	-	-	0
7	Charles W. Boustany Jr.	-	-	-	-	-	0
MAINE							
1	THOMAS H. ALLEN	+	+	+	+	+	100
2	MICHAEL H. MICHAUD	+	+	+	-	+	75
MARYLAND							
1	Wayne T. Gilchrest	-	+	+	+	+	90
2	C.A. DUTCH RUPPERSBERGER	+	+	+	+	+	100
3	BENJAMIN L. CARDIN	+	+	+	+	+	100
4	ALBERT RUSSELL WYNN	+	+	+	+	+	100
5	STENY H. HOYER	+	+	+	+	+	100
6	Roscoe G. Bartlett	-	-	-	-	-	0
7	ELIJAH E. CUMMINGS	+	+	+	+	+	100
8	CHRIS VAN HOLLEN	+	+	+	+	+	100
MASSACHUSETTS							
1	JOHN W. OLVER	+	+	+	+	+	100
2	RICHARD E. NEAL	+	+	+	+	+	100
3	JAMES P. McGOVERN	+	+	+	+	+	100
4	BARNEY FRANK	+	+	+	+	+	100
5	MARTIN T. MEEHAN	+	+	+	+	+	100
6	JOHN F. TIERNEY	+	+	+	+	+	100
7	EDWARD J. MARKEY	+	+	+	+	+	100
8	MICHAEL E. CAPUANO	+	+	+	+	+	100
9	STEPHEN F. LYNCH	+	-	-	-	+	25
10	WILLIAM D. DELAHUNT	+	+	+	+	+	100
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIAVA - Scott Amdt. CIAVA - Jackson Lee Amdt. CIAVA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
MICHIGAN							
1	BART STUPAK	-	-	-	-	-	0
2	Peter Hoekstra	-	-	-	-	-	0
3	Vernon J. Ehlers	-	-	-	-	-	0
4	Dave Camp	-	-	a	-	-	0
5	DALE E. KILDEE	-	-	-	-	-	0
6	Fred Upton	-	-	-	-	-	0
7	Joe Schwarz	+	-	-	-	+	25
8	Mike Rogers	-	-	-	-	-	0
9	Joe Knollenberg	-	-	-	-	-	0
10	Candice S. Miller	-	-	-	-	-	0
11	Thaddeus G. McCotter	-	-	-	-	-	0
12	SANDER M. LEVIN	+	+	+	+	+	100
13	CAROLYN C. KILPATRICK	+	+	+	+	+	100
14	JOHN CONYERS JR.	+	+	+	+	+	100
15	JOHN D. DINGELL	+	+	+	+	+	100
MINNESOTA							
1	Gil Gutknecht	-	-	-	-	-	0
2	John Kline	-	-	-	-	-	0
3	Jim Ramstad	-	-	-	+	+	40
4	BETTY McCOLLUM	+	+	+	+	+	100
5	MARTIN OLAV SABO	+	+	+	+	+	100
6	Mark R. Kennedy	-	-	-	-	-	0
7	COLLIN C. PETERSON	-	-	-	-	-	0
8	JAMES L. OBERSTAR	-	-	-	-	+	15
MISSISSIPPI							
1	Roger F. Wicker	a	a	a	-	-	0
2	BENNIE G. THOMPSON	+	+	+	+	+	100
3	Charles W. "Chip" Pickering	-	-	-	-	-	0
4	GENE TAYLOR	-	-	-	-	-	0
MISSOURI							
1	WILLIAM LACY CLAY	+	+	-	+	+	60
2	W. Todd Akin	-	-	-	-	-	0
3	RUSS CARNAHAN	+	+	+	+	+	100
4	IKE SKELTON	-	-	-	-	-	0
5	EMANUEL CLEAVER II	+	+	+	+	+	100
6	Sam Graves	-	-	-	-	-	0
7	Roy Blunt	-	-	-	-	-	0
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt.	CIANA - Jackson Lee Amdt.	CIANA - Final Passage	Women in the Military	Birth Control	
		1	2	3	4	5	%
8	Jo Ann Emerson	-	-	-	-	-	0
9	Kenny C. Hulshof	-	-	-	-	-	0
MONTANA							
AL	Dennis R. Rehberg	-	-	-	-	-	0
NEBRASKA							
1	Jeff Fortenberry	-	-	-	-	-	0
2	Lee Terry	-	-	-	-	-	0
3	Tom Osborne	-	-	-	-	-	0
NEVADA							
1	SHELLEY BERKLEY	+	+	+	+	+	100
2	Jim Gibbons	-	-	-	-	-	0
3	Jon C. Porter	-	-	-	-	-	0
NEW HAMPSHIRE							
1	Jeb Bradley	-	-	-	+	+	40
2	Charles F. Bass	+	+	+	+	+	100
NEW JERSEY							
1	ROBERT E. ANDREWS	+	+	+	+	+	100
2	Frank A. LoBiondo	-	-	-	-	-	0
3	Jim Saxton	-	-	-	-	-	0
4	Christopher H. Smith	-	-	-	-	-	0
5	Scott Garrett	-	-	-	-	-	0
6	FRANK PALLONE JR.	+	+	+	+	+	100
7	Mike Ferguson	-	-	-	-	-	0
8	BILL PASCRELL JR.	-	-	+	+	+	80
9	STEVEN R. ROTHMAN	+	+	+	+	+	100
10	DONALD M. PAYNE	+	+	+	+	+	100
11	Rodney P. Frelinghuysen	-	-	-	+	+	40
12	RUSH D. HOLT	+	+	+	+	+	100
13	ROBERT MENENDEZ	+	+	+	+	+	100
NEW MEXICO							
1	Heather Wilson	-	-	a	-	-	0
2	Stevan Pearce	a	-	-	-	-	0
3	TOM UDALL	+	+	+	+	+	100
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIAA - Scott Amdt. CIAA - Jackson Lee Amdt. CIAA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
NEW YORK							
1	TIMOTHY H. BISHOP	+	+	+	+	+	100
2	STEVE ISRAEL	+	+	+	+	+	100
3	Peter T. King	-	-	-	-	-	0
4	CAROLYN McCARTHY	+	+	+	+	+	100
5	GARY L. ACKERMAN	+	+	+	+	+	100
6	GREGORY W. MEEKS	+	+	+	+	+	100
7	JOSEPH CROWLEY	+	+	+	+	+	100
8	JERROLD NADLER	+	+	+	+	+	100
9	ANTHONY D. WEINER	+	+	+	+	+	100
10	EDOLPHUS TOWNS	+	+	+	+	+	100
11	MAJOR R. OWENS	+	+	+	+	+	100
12	NYDIA M. VELÁZQUEZ	+	+	+	+	+	100
13	Vito Fossella	-	-	-	-	-	0
14	CAROLYN B. MALONEY	+	+	+	+	+	100
15	CHARLES B. RANGEL	+	+	+	+	+	100
16	JOSÉ E. SERRANO	+	+	+	+	+	100
17	ELIOT L. ENGEL	+	+	+	+	+	100
18	NITA M. LOWEY	+	+	+	+	+	100
19	Sue W. Kelly	+	-	-	+	+	50
20	John E. Sweeney	+	-	-	-	a	10
21	MICHAEL R. McNULTY	-	-	-	-	+	15
22	MAURICE D. HINCHEY	+	+	+	+	+	100
23	John M. McHugh	-	-	-	-	-	0
24	Sherwood Boehlert	+	+	+	+	+	100
25	James T. Walsh	-	-	-	-	-	0
26	Thomas M. Reynolds	-	-	-	-	-	0
27	BRIAN M. HIGGINS	+	+	+	+	+	100
28	LOUISE M. SLAUGHTER	+	+	+	+	+	100
29	John R. Kuhl Jr.	-	-	-	-	-	0
NORTH CAROLINA							
1	G.K. BUTTERFIELD	+	+	+	-	+	75
2	BOB ETHERIDGE	+	+	-	+	+	60
3	Walter B. Jones	-	-	-	-	-	0
4	DAVID E. PRICE	+	+	+	+	+	100
5	Virginia Foxx	-	-	-	-	-	0
6	Howard Coble	-	-	-	-	-	0
7	MIKE McINTYRE	-	-	-	-	-	0
8	Robin Hayes	-	-	-	-	-	0
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
9	Sue Wilkins Myrick	-	-	-	-	-	0
10	Patrick McHenry	-	-	-	-	-	0
11	Charles H. Taylor	-	-	-	-	-	0
12	MELVIN L. WATT	+	+	+	+	+	100
13	BRAD MILLER	+	+	+	+	+	100
NORTH DAKOTA							
AL	EARL POMEROY	-	-	-	+	+	40
OHIO							
1	Steve Chabot	-	-	-	-	-	0
2	Rob Portman	-	-	-	I	I	0
3	Michael R. Turner	-	-	-	-	-	0
4	Michael G. Oxley	-	-	-	-	-	0
5	Paul E. Gillmor	-	-	-	-	-	0
6	TED STRICKLAND	+	-	-	+	+	50
7	David L. Hobson	-	-	-	-	-	0
8	John A. Boehner	-	-	-	-	-	0
9	MARCY KAPTUR	+	+	+	+	-	85
10	DENNIS J. KUCINICH	+	+	+	+	+	100
11	STEPHANIE TUBBS JONES	+	+	+	+	+	100
12	Patrick J. Tiberi	-	-	-	-	-	0
13	SHERROD BROWN	+	+	+	+	+	100
14	Steven C. LaTourette	-	-	-	-	-	0
15	Deborah Pryce	-	-	-	+	+	40
16	Ralph Regula	-	-	-	-	-	0
17	TIM RYAN	-	-	-	-	+	15
18	Robert W. Ney	-	-	-	-	-	0
OKLAHOMA							
1	John Sullivan	-	-	-	-	-	0
2	DAN BOREN	-	-	-	-	-	0
3	Frank D. Lucas	-	-	-	-	-	0
4	Tom Cole	-	-	-	-	-	0
5	Ernest J. Istook Jr.	-	a	-	-	-	0
OREGON							
1	DAVID WU	+	+	+	+	+	100
2	Greg Walden	-	-	-	+	+	40
3	EARL BLUMENAUER	+	+	+	+	+	100
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIAA - Scott Amdt. CIAA - Jackson Lee Amdt. CIAA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
4	PETER A. DeFAZIO	+	+	+	+	+	100
5	DARLENE HOOLEY	+	+	+	+	+	100
PENNSYLVANIA							
1	ROBERT A. BRADY	+	+	+	+	+	100
2	CHAKA FATTAH	+	+	+	+	+	100
3	Phil English	a	-	-	-	-	0
4	Melissa A. Hart	-	-	-	-	-	0
5	John E. Peterson	-	-	-	-	-	0
6	Jim Gerlach	-	-	-	-	+	15
7	Curt Weldon	-	-	-	-	-	0
8	Michael G. Fitzpatrick	-	-	-	-	-	0
9	Bill Shuster	-	-	-	-	-	0
10	Don Sherwood	-	-	-	-	-	0
11	PAUL E. KANJORSKI	-	+	-	-	+	25
12	JOHN P. MURTHA	-	-	-	-	-	0
13	ALLYSON Y. SCHWARTZ	+	+	+	+	+	100
14	MICHAEL F. DOYLE	-	+	-	-	+	25
15	Charles W. Dent	+	+	-	+	+	60
16	Joseph R. Pitts	-	-	-	-	-	0
17	TIM HOLDEN	-	-	-	-	-	0
18	Tim Murphy	-	-	+	-	-	40
19	Todd Russell Platts	-	-	-	-	-	0
RHODE ISLAND							
1	PATRICK J. KENNEDY	+	+	+	+	+	100
2	JAMES R. LANGEVIN	-	-	-	-	+	15
SOUTH CAROLINA							
1	Henry E. Brown Jr.	-	-	-	-	a	0
2	Joe Wilson	-	-	-	-	-	0
3	J. Gresham Barrett	-	-	-	-	-	0
4	Bob Inglis	-	-	-	-	-	0
5	JOHN M. SPRATT JR.	+	+	-	+	+	60
6	JAMES E. CLYBURN	+	+	+	+	+	100
SOUTH DAKOTA							
AL	STEPHANIE HERSETH	+	+	+	+	+	100
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
TENNESSEE							
1	William L. Jenkins	-	-	-	-	-	0
2	John J. Duncan Jr.	-	-	-	-	-	0
3	Zach Wamp	-	-	-	-	-	0
4	LINCOLN DAVIS	-	-	-	-	-	0
5	JIM COOPER	+	+	-	+	+	60
6	BART GORDON	-	-	-	+	-	25
7	Marsha Blackburn	-	-	-	-	-	0
8	JOHN S. TANNER	-	+	-	+	+	50
9	HAROLD E. FORD JR.	+	+	-	+	+	60
TEXAS							
1	Louie Gohmert	-	-	-	-	-	0
2	Ted Poe	-	-	-	-	-	0
3	Sam Johnson	-	-	-	-	-	0
4	Ralph M. Hall	-	-	-	-	-	0
5	Jeb Hensarling	-	-	-	-	-	0
6	Joe Barton	-	+	-	-	-	10
7	John Abney Culberson	-	-	-	-	-	0
8	Kevin Brady	-	-	-	-	-	0
9	AL GREEN	+	+	+	+	+	100
10	Michael T. McCaul	-	-	-	-	-	0
11	Mike Conaway	-	-	-	-	-	0
12	Kay Granger	-	-	-	-	-	0
13	Mac Thornberry	-	-	-	-	-	0
14	Ron Paul	+	+	+	-	+	75
15	RUBÉN HINOJOSA	+	+	-	+	a	45
16	SILVESTRE REYES	+	-	-	+	a	35
17	CHET EDWARDS	-	-	-	+	+	40
18	SHEILA JACKSON LEE	+	+	+	+	+	100
19	Randy Neugebauer	-	-	-	-	-	0
20	CHARLES A. GONZALEZ	+	+	+	+	+	100
21	Lamar S. Smith	-	-	-	-	-	0
22	Tom DeLay	-	-	-	-	-	0
23	Henry Bonilla	-	-	-	-	-	0
24	Kenny Marchant	-	-	-	-	-	0
25	LLOYD DOGGETT	+	+	+	+	+	100
26	Michael C. Burgess	-	-	-	-	-	0
27	SOLOMON P. ORTIZ	-	-	-	-	-	0
28	HENRY CUELLAR	-	-	-	-	-	0
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIAA - Scott Amdt. CIAA - Jackson Lee Amdt. CIAA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
29	GENE GREEN	+	+	+	+	+	100
30	EDDIE BERNICE JOHNSON	+	+	+	+	+	100
31	John R. Carter	-	-	-	-	-	0
32	Pete Sessions	-	-	-	-	-	0
UTAH							
1	Rob Bishop	-	-	-	-	-	0
2	JIM MATHESON	-	-	-	+	+	40
3	Chris Cannon	-	-	-	-	-	0
VERMONT							
AL	<i>Bernard Sanders (I)</i>	+	+	+	+	+	100
VIRGINIA							
1	Jo Ann Davis	-	-	-	-	-	0
2	Thelma Drake	-	-	-	-	-	0
3	ROBERT C. SCOTT	+	+	+	+	+	100
4	J. Randy Forbes	-	-	-	-	-	0
5	Virgil H. Goode Jr.	-	-	-	-	-	0
6	Bob Goodlatte	-	-	-	-	-	0
7	Eric Cantor	-	-	-	-	-	0
8	JAMES P. MORAN	+	+	+	+	+	100
9	RICK BOUCHER	+	+	+	+	+	100
10	Frank R. Wolf	-	-	-	-	-	0
11	Tom Davis	-	-	-	-	-	0
WASHINGTON							
1	JAY INSLEE	+	+	+	+	+	100
2	RICK LARSEN	+	+	+	+	+	100
3	BRIAN BAIRD	+	+	+	+	+	100
4	Doc Hastings	-	-	-	-	-	0
5	Cathy McMorris	-	-	-	-	-	0
6	NORMAN D. DICKS	+	+	+	+	+	100
7	JIM McDERMOTT	+	+	+	+	+	100
8	Dave Reichert	-	-	-	-	-	0
9	ADAM SMITH	+	+	+	+	+	100
WEST VIRGINIA							
1	ALAN B. MOLLOHAN	-	-	-	-	-	0
2	Shelley Moore Capito	-	-	-	+	-	25
3	NICK J. RAHALL II	-	-	-	-	-	0
		1	2	3	4	5	%

HOUSE VOTES 2005

(continued)

		CIANA - Scott Amdt. CIANA - Jackson Lee Amdt. CIANA - Final Passage Women in the Military Birth Control					
		1	2	3	4	5	%
WISCONSIN							
1	Paul Ryan	-	-	-	-	-	0
2	TAMMY BALDWIN	+	+	+	+	+	100
3	RON KIND	+	+	+	+	+	100
4	GWEN S. MOORE	+	+	+	+	+	100
5	F. James Sensenbrenner Jr.	-	-	-	-	-	0
6	Thomas E. Petri	-	-	-	-	-	0
7	DAVID R. OBEY	+	+	-	+	+	60
8	Mark Green	-	-	-	-	-	0
WYOMING							
AL	Barbara Cubin	-	-	-	-	-	0

1 2 3 4 5 %

HOUSE VOTES

1. Child Interstate Abortion Notification Act, H.R.748. Scott (D-VA) amendment to exempt from criminal prosecution doctors, other medical professionals, and taxicab drivers. Rejected 179-245; a pro-choice vote (+) was in support of the amendment (4/27/05).

2. Child Interstate Abortion Notification Act, H.R.748. Jackson Lee (D-TX) amendment to exempt from criminal prosecution grandparents, adult siblings, and religious counselors. Rejected 177-252; a pro-choice vote (+) was in support of the amendment (4/27/05).

3. Child Interstate Abortion Notification Act, H.R.748. Final passage. Ros-Lehtinen (R-FL) bill to impose a new, impossibly complex, national patchwork of parental-notice mandates on doctors and young women – even in states that have decided not to pass such laws. The bill also subjects to criminal prosecution anyone other than a parent – including a grandparent, adult sibling, or religious counselor – who accompanies a minor across state lines for an abortion if her home state parental-involvement mandate has not been met. Passed 270-157; a pro-choice vote (+) was against final passage (4/27/05).

4. Women in the Military. FY'06 National Defense Authorization Act, H.R.1815. Davis (D-CA) amendment

to repeal current law prohibiting military personnel and their dependents from obtaining privately funded abortion services at overseas military hospitals. Rejected 194-233; a pro-choice vote (+) was in support of the amendment (5/25/05).

5. Birth Control. FY'06 Foreign Relations Authorization Act, H.R.2601. Smith (R-NJ) amendment to cut contraception from the list of services offered to poor women overseas in order to prevent obstetric fistula – a devastating injury that occurs when labor is prolonged for many hours, often to girls whose bodies are too undeveloped to deliver babies properly. Passed 223-205; a pro-choice vote (+) was against the amendment (7/19/05).

LEGEND

DEMOCRATS - All capitals

Republicans - Initial capitals

Independents - Italics

Numbers beside House members' names denote congressional districts; AL denotes at-large

+ denotes pro-choice vote

- denotes anti-choice vote

P denotes vote of present

a denotes absent or did not vote

S Speaker may exercise discretion not to vote

I Member not eligible to vote

NARAL
Pro-Choice America

Government Relations Department
1156 15th Street, NW, Suite 700
Washington, DC 20005
(202) 973-3000