

National Committee to Preserve Social Security and Medicare
 2020 National Scorecard - 116th Congress

State	CD	Title	Party	Full Name	Score	Vote 1	Vote 2	Vote 3	Vote 4	Vote 5	Vote 6	Vote 7	NOTES
Texas													
		National Committee Position				Y	Y	Y	Y	N	Y	N	
TX	1	Representative	R	Louie Gohmert	0%	N	N	N	N				
TX	2	Representative	R	Dan Crenshaw	0%	N	N	N	N				
TX	3	Representative	R	Van Taylor	0%	N	N	N	N				
TX	4					—	—	—	—				Open Seat
TX	5	Representative	R	Lance Gooden	0%	N	N	N	N				
TX	6	Representative	R	Ron Wright	0%	N	N	N	N				
TX	7	Representative	D	Lizzie Fletcher	100%	Y	Y	Y	Y				
TX	8	Representative	R	Kevin Brady	0%	N	N	N	N				
TX	9	Representative	D	Al Green	100%	Y	Y	Y	Y				
TX	10	Representative	R	Michael T. McCaul	0%	N	N	N	N				
TX	11	Representative	R	K. Michael Conaway	0%	N	N	N	N				Not a candidate for re-election
TX	12	Representative	R	Kay Granger	0%	N	N	N	N				
TX	13	Representative	R	Mac Thornberry	0%	N	N	N	N				Not a candidate for re-election
TX	14	Representative	R	Randy K. Weber, Sr	0%	N	NV	N	N				
TX	15	Representative	D	Vicente Gonzalez	100%	Y	Y	Y	Y				
TX	16	Representative	D	Veronica Escobar	100%	Y	Y	Y	Y				
TX	17	Representative	R	Bill Flores	0%	P	N	N	N				Not a candidate for re-election
TX	18	Representative	D	Sheila Jackson Lee	100%	Y	Y	Y	Y				
TX	19	Representative	R	Jodey C. Arrington	0%	N	N	N	N				
TX	20	Representative	D	Joaquin Castro	100%	Y	Y	Y	Y				
TX	21	Representative	R	Chip Roy	0%	N	N	N	N				
TX	22	Representative	R	Pete Olson	0%	NV	N	N	N				Not a candidate for re-election
TX	23	Representative	R	Will Hurd	0%	N	N	N	N				Not a candidate for re-election
TX	24	Representative	R	Kenny Marchant	0%	N	N	N	NV				Not a candidate for re-election
TX	25	Representative	R	Roger Williams	0%	N	N	N	N				
TX	26	Representative	R	Michael C. Burgess	0%	N	N	N	N				
TX	27	Representative	R	Michael Cloud	0%	N	N	N	N				
TX	28	Representative	D	Henry Cuellar	100%	Y	Y	Y	Y				
TX	29	Representative	D	Sylvia R. Garcia	100%	Y	Y	Y	Y				
TX	30	Representative	D	Eddie Bernice Johnson	100%	Y	Y	Y	Y				
TX	31	Representative	R	John R. Carter	0%	N	N	N	N				
TX	32	Representative	D	Colin Z. Allred	100%	Y	Y	Y	Y				
TX	33	Representative	D	Marc A. Veasey	100%	Y	Y	Y	Y				
TX	34	Representative	D	Filemon Vela	100%	Y	Y	Y	Y				
TX	35	Representative	D	Lloyd Doggett	100%	Y	Y	Y	Y				
TX	36	Representative	R	Brian Babin	0%	N	N	N	N				
TX	S	Senator	R	John Cornyn	0%					Y	N	Y	
TX	S	Senator	R	Ted Cruz	0%					Y	N	Y	

Legend:

Y = Yes; N = No; NV = Not Voting; — = No member seated to vote

Voting descriptions are available at <https://www.ncpssm.org/scorecard/voter-descriptions/>

Votes from www.congress.gov/roll-call-votes