

NETWORK Lobby for Catholic Social Justice

2019 Voting Record

First Session of the 116th Congress

Every year, NETWORK Lobby for Catholic Social Justice publishes a voting record evaluating the previous year's Congressional votes. The votes are selected for their potential to mend the gaps in our nation, or widen them. This year, however, the Voting Record includes only votes taken by the House of Representatives. Because of Senate Majority Leader Mitch McConnell's yearlong refusal to hold votes on critical legislation in 2019, there is no Senate Voting Record.

In the following pages, you will find a description of these House votes and NETWORK's position, as well as a state-by-state breakdown of each House member's votes. The overall score reflects how often a member's votes aligned with NETWORK's position and the principles of Catholic Social Justice. Specifically, this year's Voting Record demonstrates how elected officials voted in 2019 on policies related to: voting rights, health care, wages, trade, and more. If an elected official missed a vote, NETWORK did not include that vote in their overall score.

House 100% Voters

In 2019, NETWORK recommended 10 'Yes' votes for the House of Representatives to Mend The Gaps in our nation. This legislation would support LGBTQ+ rights, raise wages, reduce drug prices, protect Dreamers, and secure our democracy. We are grateful to the 190 Representatives who earned perfect scores in 2019 and encourage all elected officials to continue working for justice through our federal policies.

Alabama Sewell • **Arizona** O'Halleran • Kirkpatrick • Grijalva • Gallego • Stanton • **California** Garamendi • Thompson, M. • Matsui • Bera • McNerney • Harder • Pelosi • Speier • Swalwell • Costa • Khanna • Eshoo • Lofgren • Panetta • Cox • Carbajal • Hill • Brownley • Chu • Schiff • Sherman • Aguilar • Napolitano • Gomez • Torres • Ruiz • Bass • Sánchez • Cisneros • Roybal-Allard • Takano • Waters • Porter • Correa • Rouda • Levin • Vargas • Peters • Davis, S. • **Colorado** DeGette • Neguse • Crow • Perlmutter • **Connecticut** Larson • Courtney • DeLauro • Himes • Hayes • **Delaware** Blunt Rochester • **Florida** Lawson • Murphy • Soto • Demings • Crist • Castor • Hastings • Frankel • Deutch • Wasserman Schultz • Wilson • Mucarsel-Powell • Shalala •

Georgia Bishop • Johnson, H. • Lewis • McBath • Scott • **Hawaii** Case • Gabbard • **Illinois** Rush • Kelly • Lipinski • Quigley • Casten • Davis, D. • Krishnamoorthi • Schakowsky • Schneider • Foster • Underwood • Bustos • **Indiana** Carson • **Iowa** Finkenauer • Loebssack • Axne • **Kansas** Davids • **Kentucky** Yarmuth • **Louisiana** Richmond • **Maryland** Ruppersberger • Sarbanes • Hoyer • Trone • Cummings • **Massachusetts** • Neal • Trahan • Clark • Moulton • Lynch • Keating • **Michigan** Kildee • Slotkin • Stevens • Dingell • Lawrence • **Minnesota** • Craig • Phillips • McCollum • Peterson • **Mississippi** Thompson, B. • **Missouri** Cleaver • **Nevada** Titus • Lee • Horsford • **New Hampshire** Pappas • Kuster • **New Jersey** Van Drew • Kim • Gottheimer • Malinowski • Sires •

Payne • Sherrill • **New Mexico** Haaland • Luján • **New York** Suozzi • Rice • Meeks • Jeffries • Nadler • Rose • Serrano • Lowey • Maloney • Delgado • Morelle • Higgins • **North Carolina** Butterfield • Price • Adams • **Ohio** Beatty • Ryan • **Oregon** Bonamici • Blumenauer • **Pennsylvania** Boyle • Evans • Dean • Scanlon • Houlahan • Wild • Cartwright • Lamb • Doyle • **Rhode Island** Cicilline • Langevin • **South Carolina** Clyburn • **Tennessee** Cooper • Cohen • **Texas** • Fletcher • Green • Gonzalez • Escobar • Jackson Lee • Castro • Cuellar • Garcia • Johnson, E.B. • Allred • Veasey • Vela • Doggett • **Vermont** Welch • **Virginia** Luria • Spanberger • Beyer • Wexton • Connolly • **Washington** DelBene • Larsen • Kilmer • Schrier • Smith • Heck • **Wisconsin** Kind • Moore

HOUSE VOTES

1 For The People Act – Vote #118 (H.R.1)

NETWORK supported this bill, which includes bold democracy reforms that would expand voting access and set forth much needed provisions related to election security, campaign finance, and ethics in all three branches of government.

Passed 234-198, March 8, 2019

2 Paycheck Fairness Act – Vote #134 (H.R.7)

NETWORK supported this legislation to address the gender pay gap. It would expand workers' protections from retaliation; equalize discrimination claims across gender, race, and ethnicity; and require employers to address patterns of pay discrepancy in the workplace.

Passed 242-187, March 27, 2019

3 Equality Act – Vote #217 (H.R.5)

This bill codifies into law protections for members of the LGBTQ+ community from discrimination in education, employment, housing, and other settings. NETWORK supported this bill because we respect the dignity of all people and the right to live free from discrimination.

Passed 236-173, May 17, 2019

4 American Dream and Promise Act – Vote #240 (H.R.6)

Following the Trump administration's 2017 termination of DACA, and subsequent legal cases (including now a Supreme Court case), members of the House passed a bill to protect DACA recipients. NETWORK supported this bill, which would establish a pathway to citizenship for undocumented youth and Deferred Action for Childhood Arrivals (DACA), Temporary Protected Status (TPS), and Deferred Enforced Departure (DED) recipients.

Passed 237-187, June 4, 2019

5 SAFE Act – Vote #428 (H.R.2722)

NETWORK supported this bill, which puts into place best practices for securing the nation's election infrastructure and administration. The bill requires paper ballots for federal elections as well as other provisions to promote optimal election security and safeguards from foreign interference in federal elections.

Passed 225-184, June 27, 2019

6 Raise the Wage Act – Vote #496 (H.R.582)

This bill would gradually increase the federal minimum wage to \$15 per hour (from \$7.25) by 2025. Additionally, the bill would raise earnings for tipped workers, youth workers, and workers with disabilities earning subminimum wages. NETWORK supported this bill, which respects the dignity of workers and the right to just, adequate wages.

Passed 231-199, July 18, 2019

7 Voting Rights Advancement Act (VRAA) – Vote #654 (H.R.4)

NETWORK supported this long overdue bill, which restores and strengthens the Section 5 formula for preclearance in the original Voting Rights Act of 1965. Returning federal preclearance requirements for certain jurisdictions and historically suppressive voting law changes would curtail the increased instances of voter suppression since the 2013 *Shelby County v. Holder* decision.

Passed 228-187, December 6, 2019

8 Farm Workforce Modernization Act – Vote #674 (H.R.5038)

NETWORK supported this bill. It would supply farms with more workers by providing a path to legal status for undocumented laborers and the opportunity to work through the H-2A visa system. The passage is a major boost for the agriculture industry, which has been impacted by a farm labor crisis and garnered rare bipartisan support in the House.

Passed 260-165, December 11, 2019

9 Elijah E. Cummings Lower Drug Costs Now Act – Vote #682 (H.R.3)

This bill allows for direct government negotiation of drug prices, which will prevent pharmaceutical companies from arbitrarily spiking drug prices so they become inaccessible for most families. NETWORK supported this bill because everyone has a right to quality, affordable health care.

Passed 230-192, December 12, 2019

10 U.S.-Mexico-Canada Agreement Implementation Act (USMCA) – Vote #701 (H.R.5430)

NETWORK supported this update of the North American Free Trade Agreement. This sweeping trade agreement fixes known shortfalls in the original NAFTA related to labor standards and enforcement of labor protections and the final version successfully removed provisions added by the Trump administration that would have locked in high drug prices.

Passed 385-41, December 19, 2019

116th CONGRESS FIRST SESSION

HOW THEY VOTED IN THE HOUSE

For the People Act **Paycheck Fairness Act** **Equality Act** **Dream and Promise Act** **SAFE Act** **Raise the Wage Act** **VRAA** **Farm Workforce Modernization** **Lower Drug Cost Now Act** **USMCA**

NETWORK position										Yea	%									
-------------------------	--	--	--	--	--	--	--	--	--	------------	------------	------------	------------	------------	------------	------------	------------	------------	------------	----------

ALABAMA

1 Byrne (R)	-	-	-	-	-	-	o	-	-	+	11%*
2 Roby (R)	-	-	-	-	-	-	-	-	+	10%	
3 Rogers, M. (R)	o	-	-	-	o	-	-	-	-	+	13%*
4 Aderholt (R)	-	-	-	-	-	-	-	-	-	+	10%
5 Brooks, M. (R)	-	-	-	-	-	-	-	-	-	+	10%
6 Palmer (R)	-	-	-	-	-	-	-	-	-	+	10%
7 Sewell (D)	+	+	+	+	+	+	+	+	+	+	100%

ALASKA

AL Young (R)	-	-	o	-	o	-	-	+	-	+	25%*
--------------	---	---	---	---	---	---	---	---	---	---	------

ARIZONA

1 O'Halleran (D)	+	+	+	+	+	+	+	+	+	+	100%
2 Kirkpatrick (D)	+	+	+	+	+	+	+	+	+	+	100%
3 Grijalva (D)	+	+	+	+	+	+	+	+	+	+	100%
4 Gosar (R)	-	-	-	-	-	-	o	-	o	+	13%*
5 Biggs (R)	-	-	-	-	-	-	-	-	-	+	10%
6 Schweikert (R)	-	-	-	-	-	-	-	-	-	+	10%
7 Gallego (D)	+	+	+	+	+	+	+	+	+	+	100%
8 Lesko (R)	-	-	-	-	-	-	-	-	-	+	10%
9 Stanton (D)	+	+	+	+	+	+	+	+	+	+	100%

ARKANSAS

1 Crawford (R)	o	-	-	-	-	-	-	-	-	+	11%*
2 Hill (R)	-	-	-	-	-	-	-	-	-	+	10%
3 Womack (R)	-	-	-	-	-	-	-	-	-	+	10%
4 Westerman (R)	-	-	o	-	-	-	-	-	-	+	11%*

CALIFORNIA

1 LaMalfa (R)	-	-	-	-	-	-	-	+	-	+	20%
2 Huffman (D)	+	+	+	+	+	+	+	+	+	-	90%
3 Garamendi (D)	+	+	+	+	+	+	+	+	+	+	100%
4 McClinton (R)	-	-	-	-	-	-	-	-	-	+	10%
5 Thompson, M. (D)	+	+	+	+	+	+	+	+	+	+	100%
6 Matsui (D)	+	+	+	+	+	+	+	+	+	+	100%
7 Bera (D)	+	+	+	+	+	+	+	+	+	+	100%
8 Cook (R)	-	-	-	-	-	-	-	+	-	+	20%
9 McNerney (D)	+	+	+	+	+	+	+	+	+	+	100%
10 Harder (D)	+	+	+	+	+	+	+	+	+	+	100%
11 DeSaulnier (D)	+	+	+	+	+	+	+	+	+	-	90%
12 Pelosi (D)	+	+	+	+	o	+	+	+	o	+	100%*
13 Lee, B. (D)	+	+	+	+	+	+	+	+	+	-	90%
14 Speier (D)	+	+	+	+	+	+	+	+	+	-	100%
15 Swalwell (D)	+	+	o	o	o	+	+	+	+	-	100%*
16 Costa (D)	+	+	+	+	+	+	+	+	+	-	100%
17 Khanna (D)	+	+	+	+	+	+	+	+	+	-	100%
18 Eshoo (D)	+	+	+	+	+	+	+	+	+	-	100%
19 Lofgren (D)	+	+	+	+	+	+	+	+	+	-	100%
20 Panetta (D)	+	+	+	+	+	+	+	+	+	-	100%
21 Cox (D)	+	+	+	+	+	+	+	+	+	-	100%
22 Nunes (R)	-	-	-	-	-	-	-	+	-	+	20%
23 McCarthy (R)	-	-	-	-	-	-	-	-	-	+	10%
24 Carbajal (D)	+	+	+	+	+	+	+	+	+	-	100%
25 Hill (D)	+	+	+	+	+	+	l	l	l	l	100%*
26 Brownley (D)	+	+	+	+	+	+	+	+	+	-	100%
27 Chu (D)	+	+	+	+	+	+	+	+	+	-	100%
28 Schiff (D)	+	+	+	+	+	+	+	+	+	-	100%
29 Cardenas (D)	+	+	+	+	+	+	+	+	+	-	90%
30 Sherman (D)	+	+	+	o	+	+	+	+	+	-	100%*
31 Aguilar (D)	+	+	+	+	+	+	+	+	+	-	100%
32 Napolitano (D)	+	+	+	+	+	+	+	+	+	-	100%
33 Lieu (D)	+	+	+	+	+	+	o	o	-	-	89%*
34 Gomez (D)	+	+	+	+	+	+	+	+	+	-	100%
35 Torres (D)	+	+	+	+	+	+	+	+	+	-	100%
36 Ruiz (D)	+	+	+	+	+	+	+	+	+	-	100%
37 Bass (D)	+	+	+	+	+	+	o	+	+	-	100%*

Key to votes:

Voted with NETWORK

+

Voted against NETWORK

-

Did not vote

o

Inactive/not in office

|

NETWORK position

Yea

116th CONGRESS
FIRST SESSION

HOW THEY VOTED IN THE **HOUSE**

Key to votes:

Voted with

NETWORK

Voted against NETWORK

NETWORK Diagram

Did not vote
Inactive/ineligible

116th CONGRESS FIRST SESSION

HOW THEY VOTED IN THE HOUSE

NETWORK position Yea %

PENNSYLVANIA (CONTINUED)

	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10	
5 Scanlon (D)	+	+	+	+	+	+	+	+	+	+	100%
6 Houlahan (D)	+	+	+	+	+	+	+	+	+	+	100%
7 Wild (D)	+	+	+	+	+	+	o	+	+	+	100%*
8 Cartwright (D)	+	+	+	+	+	+	o	+	+	+	100%*
9 Meuser (R)	-	-	-	-	-	-	-	-	-	+	10%
10 Perry (R)	-	-	-	-	-	-	-	-	-	+	10%
11 Smucker (R)	-	-	o	-	-	-	-	+	-	+	22%*
12 Keller (R)	l	l	l	-	-	-	-	-	-	-	14%*
13 Joyce (R)	-	-	-	-	-	-	-	-	-	+	10%
14 Reschenthaler (R)	-	-	-	-	-	-	-	-	-	+	10%
15 Thompson, G. (R)	-	-	-	-	-	-	-	+	-	+	20%
16 Kelly, M. (R)	-	-	-	-	-	-	-	-	-	+	10%
17 Lamb (D)	+	+	+	+	+	+	+	+	+	+	100%
18 Doyle (D)	+	+	+	+	+	+	+	+	+	+	100%

PUERTO RICO

AL Gonzalez-Colon (R)	I	I	I	I	I	I	I	I	I	I	
-----------------------	---	---	---	---	---	---	---	---	---	---	--

RHODE ISLAND

1 Cicilline (D)	+	+	+	+	+	+	+	+	+	+	100%
2 Langevin (D)	+	+	+	+	+	+	+	+	+	+	100%

SOUTH CAROLINA

1 Cunningham (D)	+	+	+	+	+	-	+	+	+	+	90%
2 Wilson, J. (R)	-	o	o	-	-	-	-	-	-	+	13%*
3 Duncan (R)	-	-	-	-	-	-	-	-	-	+	10%
4 Timmons (R)	-	-	-	-	-	-	-	-	-	+	10%
5 Norman (R)	-	-	-	-	-	-	o	-	-	+	11%*
6 Clyburn (D)	+	+	o	o	+	+	+	+	+	+	100%*
7 Rice, T. (R)	-	-	-	-	-	-	-	-	-	+	10%

SOUTH DAKOTA

AL Johnson, D. (R)	-	-	-	-	-	-	-	-	-	+	10%
--------------------	---	---	---	---	---	---	---	---	---	---	-----

TENNESSEE

1 Roe (R)	-	-	-	-	-	-	-	-	-	+	10%
2 Burchett (R)	-	-	o	-	-	-	-	-	o	+	13%*
3 Fleischmann (R)	-	-	-	-	-	-	-	-	-	+	10%
4 DesJarlais (R)	-	o	-	-	-	-	-	-	-	+	11%*
5 Cooper (D)	+	+	+	+	+	+	+	+	+	+	100%
6 Rose, J. (R)	-	-	-	-	-	-	-	-	-	+	10%
7 Green, M. (R)	-	-	-	o	-	-	-	-	-	+	11%*
8 Kustoff (R)	-	-	-	-	o	-	-	-	-	+	11%*
9 Cohen (D)	+	+	+	+	+	+	+	+	+	+	100%

TEXAS

1 Gohmert (R)	-	-	-	-	-	-	-	-	-	+	10%
2 Crenshaw (R)	-	-	-	-	-	-	-	-	-	+	10%
3 Taylor (R)	-	-	-	-	-	-	-	-	-	+	10%
4 Ratcliffe (R)	-	-	o	-	-	-	-	-	-	+	11%*
5 Gooden (R)	-	-	-	-	-	-	-	-	-	+	10%
6 Wright (R)	-	-	-	-	-	-	-	-	-	+	10%
7 Fletcher (D)	+	+	+	+	+	+	+	+	+	+	100%
8 Brady (R)	-	-	o	-	-	-	-	-	-	+	11%*
9 Green, A. (D)	+	+	+	+	+	+	+	+	+	+	100%
10 McCaul (R)	-	-	-	-	-	-	-	-	-	+	10%
11 Conaway (R)	-	-	-	-	-	-	-	-	-	+	10%
12 Granger (R)	-	o	-	-	-	-	-	-	-	+	11%*
13 Thornberry (R)	-	-	-	-	o	-	-	-	-	+	11%*
14 Weber (R)	-	-	o	-	-	-	-	-	-	+	11%*
15 Gonzalez (D)	+	+	+	+	+	+	+	+	+	+	100%
16 Escobar (D)	+	+	+	+	+	+	+	+	+	+	100%
17 Flores (R)	-	-	-	-	-	-	-	-	-	+	10%
18 Jackson Lee (D)	+	+	+	+	+	+	+	+	+	+	100%
19 Arrington (R)	-	-	-	-	-	-	-	-	-	+	10%
20 Castro (D)	+	+	+	+	o	+	+	+	+	+	100%*
21 Roy (R)	-	-	-	-	-	-	-	-	-	+	10%

Key to votes:

Voted with

+

	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10	

Voted against

-

	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10	

Did not vote

o

	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10	

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

	NETWOR position	For the People Act	Paycheck Fairness Act	Equality Act	Dream and Promise Act	SAFE Act	Raise the Wage Act	VRAA	Farm Workforce Modernization	Lower Drug Cost Now Act	USMCA	%
	1	2	3	4	5	6	7	8	9	10		

<tbl_r cells="12" ix="2" maxcspan="1"

Mend the Gaps

Federal policies enacted since 1980 have exacerbated vast economic and social divides in our country. These divides are eroding the very fabric of our society. Enlivened by Pope Francis's challenge, NETWORK renews its more than 40-year commitment to create an economy and society of inclusion.

Mending the Wealth and Income Gap | Three sets of policies can help mend the U.S. wealth and income gap:

Tax Justice: Tax policy changes are made to reduce the income gap, especially the racial, ethnic and gender wealth gaps. Examples of success: The Earned Income Tax Credit and the Child Tax Credit are expanded. Tax reform closes loopholes so corporations and the wealthy pay their fair share.

Living Wages: National legislation moves from adjusting a minimum wage to creating a living wage. Examples of success: Significant minimum wage increases are enacted federally and indexed for cost of living. Living wages are calculated and implemented.

Family-Friendly Workplaces: The needs of women and families are integrated into federal workplace policies. Example of success: Legislation advances pro-family policies, such as paid leave, and paycheck fairness for women.

Mending the Access Gaps

Economic disparity has created perilous gaps in access to four key areas that burden daily lives and livelihoods:

Access to Democracy: No individual or community of color is disenfranchised by federal policy. Examples of success: The Voting Rights Act is fully restored and strengthened. The census is fully funded and responsibly executed resulting in congressional districts that are fairly and accurately drawn.

Access to Healthcare: Racial and economic disparities in healthcare are eliminated. Examples of success: The Affordable Care Act is fully funded, implemented, and expanded. Quality affordable healthcare is accessible to all.

Access to Citizenship: Immigrants are welcomed into the country. Examples of success: A clear pathway to citizenship for undocumented immigrants is created. A 21st-century immigration policy is enacted that repairs the current outdated law.

Access to Housing: Everyone has access to safe, affordable housing. Examples of success: The National Housing Trust Fund is fully funded and housing vouchers fully restored and expanded. The U.S. enacts a just and inclusive federal housing policy.

While working to mend the gaps, NETWORK will continue its advocacy to ensure that current, successful federal programs are protected and enhanced so as not to increase the current divides.

CONTACT INFORMATION

Laura Peralta-Schulte

Tax, Immigration, Healthcare, Trade

Lperalta@networklobby.org

202-601-7876

Tralonne Shorter

Appropriations, Housing, Family-Friendly Workplaces

Tshorter@networklobby.org

202-601-7868

Sister Quincy Howard, OP

Wages/Labor, Democracy, Census

Qhoward@networklobby.org

202-601-7862

Mend the Gaps Legislation Awaits Senate Votes

Unfortunately, it was impossible to create a scorecard for the Senate's work in 2019. While the House passed more than 400 bills, Senate Majority Leader Mitch McConnell chose to bury almost all of this legislation. We regret that the Senate did not cast enough votes on legislation this year to create an adequate voting record.

Legislation	Date Passed in the House	Time Waiting for a Senate Vote*
H.R.1 - For the People Act	March 8, 2019	9 months, 24 days
H.R.3 - Lower Drug Costs Now Act	December 12, 2019	20 days
H.R.4 - Voting Rights Advancement Act	December 6, 2019	26 days
H.R.5 - Equality Act	May 17, 2019	7 months, 15 days
H.R.6 - American Dream and Promise Act	June 4, 2019	6 months, 28 days
H.R.7 - Paycheck Fairness Act	March 27, 2019	9 months, 5 days
H.R.8 - Bipartisan Background Checks Act	February 27, 2019	10 months, 5 days
H.R.9 - Climate Action Now Act	May 2, 2019	7 months, 30 days
H.R.582 - Raise the Wage Act	July 18, 2019	5 months, 14 days
H.R.1585 - Violence Against Women Reauthorization Act	April 4, 2019	8 months, 28 days
H.R.2722 - SAFE Act	June 27, 2019	6 months, 5 days
H.R.5038 - Farm Workforce Modernization Act	December 11, 2019	21 days

*As of January 1, 2020

NETWORK educates, organizes, and lobbies for social and economic transformation. We are rooted in Catholic Social Justice and open to all who share our passion. We value women's leadership, welcome secular and religious backgrounds, affirm LGBTQ+ identities, and engage in ongoing racial justice work.