


NANCY PELOSI: 29 YEARS OF LEADERSHIP & PROGRESS

“Make no mistake: Nancy Pelosi is the most powerful woman in American politics and the most powerful House speaker since Sam Rayburn a half century ago...”

– Christian Science Monitor, July 2010

Nancy Pelosi is the Democratic Leader of the U.S. House of Representatives for the 114th Congress. From 2007 to 2011, Pelosi served as Speaker of the House, the first woman to do so in American history. As the Democratic Leader, Pelosi is fighting for bigger paychecks and better infrastructure for America’s middle class families. In 2013, she was inducted into the National Women’s Hall of Fame at a ceremony in Seneca Falls, the birthplace of the American women’s rights movement.

For 29 years, Leader Pelosi has represented San Francisco, California's 12th District, in Congress. She has led House Democrats for more than 12 years and previously served as House Democratic Whip.

Under the leadership of Pelosi, the 111th Congress was heralded as "one of the most productive Congresses in history" by Congressional scholar Norman Ornstein. President Barack Obama called Speaker Pelosi “an extraordinary leader for the American people,” and the Christian Science Monitor wrote: “...make no mistake: Nancy Pelosi is the most powerful woman in American politics and the most powerful House Speaker since Sam Rayburn a half century ago.”

Working in partnership with President Obama, Speaker Pelosi led House passage of the American Recovery and Reinvestment Act in early 2009 to create and save millions of American jobs, provide relief for American families, and provide a tax cut to 95 percent of working Americans. With the House Democratic Caucus, Pelosi continues to focus on the need to create jobs in America and prevent them from being shipped overseas.

Speaker Pelosi achieved passage of historic health insurance reform legislation in the House which establishes a Patients’ Bill of Rights and will provide insurance for tens of millions more Americans while lowering health care costs over the long term. The new law provides patients with affordable insurance choices, curbs abuses by the insurance industry, strengthens Medicare, and reduces the deficit by more than \$100 billion over the next 10 years.

In the 111th Congress, Speaker Pelosi also led the Congress in passing strong Wall Street reforms to rein in big banks and protect consumers as well as the Student Aid and Fiscal Responsibility Act, which expands educational opportunities and reforms the financial aid system to save billions of taxpayers’ dollars. Additional

key legislation passed into law included the Lilly Ledbetter Fair Pay Act to restore the ability of women and all workers to access our judicial system to fight pay discrimination; legislation to provide health care for 11 million American children; national service legislation; and hate crimes legislation. In late 2010, Pelosi led the Congress in passing child nutrition and food safety legislation as well as repealing the discriminatory “Don’t Ask, Don’t Tell” policy, which prohibited gays and lesbians from serving openly in the military.

Pelosi has made energy security her flagship issue, enacting comprehensive energy legislation in 2007 that raised vehicle fuel efficiency standards for the first time in 32 years and making an historic commitment to American home grown biofuels. In 2009, under her leadership, the House passed the landmark American Clean Energy and Security Act – a comprehensive bill to create clean energy jobs, combat climate change, and transition America to a clean energy economy. The legislation was blocked by Republicans in the United States Senate, but sent a strong signal to the world about the United States’ commitment to fighting the climate crisis.

A leader on the environment at home and abroad, Pelosi secured passage of the “Pelosi amendment” in 1989, now a global tool to assess the potential environmental impacts of development. In San Francisco, Pelosi was the architect of legislation to create the Presidio Trust and transform the former military post into an urban national park.

In continuing to push for accountability and transparency in government, under Speaker Pelosi, the House passed the toughest ethics reform legislation in the history of the Congress, including the creation of an independent ethics panel, and increased accountability and transparency in House operations, including earmark reforms. As Speaker, Pelosi led the fight to pass the DISCLOSE Act in the House, which fights a corporate takeover of U.S. elections and ensures additional disclosure; she continues to fight for this legislation today.

Additional key accomplishments signed into law under the leadership of Speaker Pelosi include: an increase in the minimum wage for the first time in 10 years; the largest college aid expansion since the GI bill; a new GI education bill for veterans of the Iraq and Afghanistan wars; and increased services for veterans, caregivers, and the Veterans Administration.

Pelosi comes from a strong family tradition of public service. Her late father, Thomas D'Alesandro Jr., served as Mayor of Baltimore for 12 years, after representing the city for five terms in Congress. Her brother, Thomas D'Alesandro III, also served as Mayor of Baltimore. She graduated from Trinity College in Washington, D.C. She and her husband, Paul Pelosi, a native of San Francisco, have five grown children and nine grandchildren.