

DEAR NEW JERSEY TAXPAYER,

Thank you for checking out the 2017 Mid-Term Update of the New Jersey Taxpayer Scorecard, which reviews how your state legislators have voted in Trenton. New Jersey has a two-year legislative session and we are at the mid-way mark. This project is a labor of love by the AFP team because it reflects all the bills we have advocated on and rallied grassroots support in support of or against.

As a former legislative staffer myself, I can tell you that the only way to truly know where your lawmaker stands on key issues is to look directly at how they vote. We've done the hard work for you and compiled the key votes in the areas of Taxes & Spending, Barriers to Opportunity, Corporate Cronyism, and Free Speech.

Our organization and our activists remain dedicated not to elections or partisan politics, but to making New Jersey a more competitive and prosperous place in which to live, work, and raise a family. We look forward to continuing to educate the public about where their lawmakers stand on the key issues facing our state.

On behalf of more than 137,000 activists and taxpayers statewide, here is the 2017 Scorecard Update.

For Freedom,

ERICA L. JEDYNAK

State Director
Americans for Prosperity - New Jersey

OUR MISSION

Americans for Prosperity exists to recruit, educate, and mobilize citizens in support of the policies and goals of a free society at the local, state, and federal level, helping every American live their dream – especially the least fortunate.

Americans for Prosperity has a vision for an America where truly free markets allow for free and prosperous people. We use cutting-edge tools and technology to support a network of more than 3.2 million engaged citizens who are working to bring that vision to life.

Together, we're persuading public officials to embrace an agenda of economic freedom, educating our friends and neighbors on the issues shaping our economy, and getting everyone involved in building a culture of freedom at the local, state and federal levels. Whether it's on the telephone, at a neighbor's front door, or on the steps of the state capitol, Americans for Prosperity staff and activists are spreading the word about economic freedom every single day.

LEGISLATOR	GRADE
Auth, Robert	A+
Bucco, Anthony M.	A+
Carroll, Michael Patrick	A+
DiMaio, John	A+
Doherty, Michael J.	A+
McGuckin, Gregory P.	A+
O'Scanlon, Declan J., Jr.	A+
Peterson, Erik	A+
Phoebus, Gail	A+
Rumpf, Brian E.	A+
Schepisi, Holly	A+
Space, Parker	A+
Webber, Jay	A+
Wolfe, David W.	A+
Bucco, Anthony R.	A
Ciattarelli, Jack M.	A
Gove, DiAnne C.	Α
Handlin, Amy H.	Α
Kean, Thomas H., Jr.	Α
Russo, David C.	Α
Beck, Jennifer	В

LEGISLATOR	GRADE					
Cardinale, Gerald	В					
Connors, Christopher J.	В					
Dancer, Ronald S.	В					
Pennacchio, Joseph	В					
Thompson, Samuel D.	В					
Allen, Diane B.	C					
Bateman, Christopher	C					
Holzapfel, James W.	C					
Munoz, Nancy F.	C					
Andrzejcak, Bob	D					
DeCroce, BettyLou	D					
Gill, Nia H.	D					
Houghtaling, Eric	D					
Turner, Shirley K.	D					
Addiego, Dawn Marie	F					
Barclay, Arthur	F					
Barnes, Peter J., III	F					
Beach, James	F					
Benson, Daniel R.	F					
Bramnick, Jon M.	F					
Brown, Chris A.	F					

LEGISLATOR	GRADE
Burzichelli, John J.	F
Caputo, Ralph R.	F
Caride, Marlene	F
Chaparro, Annette	F
Chiaravalloti, Nicholas	F
Clifton, Robert D.	F
Codey, Richard J.	F
Conaway, Herb, Jr.	F
Coughlin, Craig J.	F
Cruz-Perez, Nilsa	F
Cunningham, Sandra B.	F
Danielsen, Joe	F
DeAngelo, Wayne P.	F
Diegnan, Patrick J., Jr.	F
Downey, Joann	F
Egan, Joseph V.	F
Eustace, Tim	F
Giblin, Thomas P.	F
Gordon, Robert M.	F
Green, Jerry	F
Greenstein, Linda R.	F

LEGISLATOR	GRADE
Greenwald, Louis D.	F
Gusciora, Reed	F
Holley, Jamel C.	F
Howarth, Joe	F
Jasey, Mila M.	F
Jimenez, Angelica M.	F
Johnson, Gordon M.	F
Jones, Patricia Egan	F
Karabinchak, Robert J.	F
Kean, Sean T.	F
Kennedy, James J.	F
Kyrillos, Joseph M., Jr.	F
Lagana, Joseph A.	F
Lampitt, Pamela R.	F
Land, R. Bruce	F
Lesniak, Raymond J.	F
Madden, Fred H., Jr.	F
Mazzeo, Vincent	F
McKeon, John F.	F
McKnight, Angela V.	F
Moriarty, Paul D.	F

LEGISLATOR	GRADE
Mosquera, Gabriela M.	F
Mukherji, Raj	F
Muoio, Elizabeth Maher	F
Oliver, Sheila Y.	F
O'Toole, Kevin J.	F
Oroho, Steven V.	F
Pinkin, Nancy J.	F
Pintor Marin, Eliana	F
Pou, Nellie	F
Prieto, Vincent	F
Quijano, Annette	F
Rible, David P.	F
Rice, Ronald L.	F
Rodriguez-Gregg, Maria	F
Ruiz, M. Teresa	F
Rumana, Scott T.	F
Sacco, Nicholas J.	F
Sarlo, Paul, A.	F
Schaer, Gary S.	F
Scutari, Nicholas P.	F
Singer, Robert W.	F

LEGISLATOR	GRADE
Singleton, Troy	F
Smith, Bob	F
Spencer, L. Grace	F
Stack, Brian	F
Sumter, Shavonda E.	F
Sweeney, Stephen M.	F
Taliaferro, Adam J.	F
Tucker, Cleopatra G.	F
Vainieri Huttle, Valerie	F
Van Drew, Jeff	F
Vitale, Joseph F.	F
Watson, Blonnie R.	F
Weinberg, Loretta	F
Whelan, Jim	F
Wimberly, Benjie E.	F
Wisniewski, John S.	F
Zwicker, Andrew	F

ANTI-ECONOMIC FREEDOM BILLS

MUSIC THERAPIST LICENSING ACT (A-783/S-1601)

This bill would create a new occupational license for music therapists. Occupational licenses are burdensome regulations that reduce opportunities for aspiring professionals and hinder economic growth. Only seven states currently require a license for music therapists, demonstrating that this regulation is not necessary for public health and safety.

Sponsors (Deduct one half point from score):

Assemblyman Andrzejcak, Assemblyman Johnson, Assemblyman Benson, Assemblywoman Muoio, Assemblyman Land, Assemblyman Mukherji, Senator Van Drew, and Senator Cruz-Perez

MINIMUM WAGE INCREASE (A-15/S-15)

This bill would increase the minimum wage to \$10.10 per hour, make further increases over a four-year period, and maintain annual cost of living adjustments. Increasing the minimum wage sounds positive, however increasing the cost of employees for many businesses can increase unemployment – especially among younger workers – and increase the price of goods and services.

Sponsors (Deduct one half point from score):

Assemblyman Prieto, Assemblyman Wisniewski, Assemblyman Schaer, Assemblywoman Tucker, Assemblywoman Oliver, Assemblyman Wimberly, Senator Sweeney (A-15), Senator Vitale (A-15), Senator Cunningham (A-15), Senator Sweeney (S-15), Senator Vitale (S-15), and Senator Cunningham (S-15)

PUBLIC EMPLOYEE PENSION CONSTITUTIONAL AMENDMENT

(ACR-109/SCR-2)

This proposed constitutional amendment would establish a Constitutional right to pension benefits for public employees and prevent reform for the future by freezing benefits. This amendment, if ratified, limits New Jersey's ability to reform underfunded pension programs – leading to future budget crises and hurting the state's ability to fund core government functions, like public safety and education.

Sponsors (Deduct one half point from score):

Assemblyman Prieto, Assemblymoman Jimenez, Assemblyman Giblin, Assemblyman Caputo, Assemblyman DeAngelo, Assemblyman Benson, Senator Sweeney, Senator Turner, and Senator Greenstein

GAS TAX PACKAGE - REVISING THE NEW JERSEY TRANSPORTATION TRUST FUND AUTHORITY ACT (A-10/S-2412)

This bill is part of a package of legislation, which among other things, increases New Jersey's gas tax by 23 cents per gallon with automatic increases each year if the state does not meet its revenue goals, and adds \$12 billion in debt. New Jersey currently has the worst business tax climate in the United States and the third-highest state and local tax burden for individual residents. Increasing the gas tax worsens the financial burden and fails to hold the government accountable for mismanaging the tax

dollars it receives and spending more than \$2 million per mile.

Sponsors (Deduct one half point from score):

Assemblyman Prieto, Assemblywoman Vainieri Huttle, Assemblyman McKeon, Assemblyman Schaer, Assemblywoman Sumter, Assemblyman Caputo, Assemblyman Mukherji, Assemblyman Troy, Assemblywoman Pintor Marin, Assemblyman Giblin, Assemblyman Rible, Senator Sarlo (A-10), Senator Oroho (A-10), Senator Sarlo (S-2412), and Senator Oroho (S-2412)

GAS TAX PACKAGE - ADJUSTING STATE TAXES (A-12/S-2411)

This bill is another part of the gas tax package.

Sponsors (Deduct one half point from score):

Assemblyman Prieto, Assemblywoman Vainieri Huttle, Assemblyman McKeon, Assemblyman Schaer, Assemblywoman Sumter, Assemblyman Caputo, Assemblyman Giblin, Assemblyman Rible, Senator Sarlo (A-12), Senator Oroho (A-12), Senator Sarlo (S-2411), and Senator Oroho (S-2411)

STATE BUDGET FOR FISCAL YEAR 2016-2017 (A-4000/S-17)

This year's state budget consisted of nearly \$35 billion in state funds and almost \$16 billion in federal funds, and included irresponsible tax and spend policies like the increased gas tax and corporate welfare spending.

Sponsors (Deduct one half point from score):

Assemblyman Schaer (A-4000), Assemblyman Schaer (S-17), and Senator Sarlo

POOL AND SPA SERVICE CONTRACTORS LICENSING ACT (A-224)

This bill would create a new license for pool and spa service contractors, builders, and installers. Occupational licenses limit entrepreneurship, are much more restrictive than other regulations like registration and inspections, and often offer few – if any – public health and safety benefits. No evidence suggests this new license makes New Jersey families any safer, but it would increase the cost of pool and spa construction and installation.

Sponsors (Deduct one half point from score):

Assemblyman DeAngelo, Assemblyman Giblin, and Assemblyman Singleton

DRAMA THERAPISTS AND DANCE/MOVEMENT THERAPISTS LICENSING ACT (A-2477/S-2159)

This bill would create a new license for drama therapists and dance/movement therapists. Occupational licenses present a huge burden on individuals trying to enter a profession and should only exist in cases where less restrictive regulations can't ensure public health and safety. Only one state currently requires a drama therapist license, demonstrating that this regulation is unnecessary.

Sponsors (Deduct one half point from score):

Assemblyman McKeon, Assemblywoman Vainieri Huttle, Assemblywoman Jasey, Assemblyman Mukherji, Senator Bateman, and Senator Vitale

ANTI-ECONOMIC FREEDOM BILLS

NEW JERSEY ANGEL INVESTOR TAX CREDIT ACT FOR EMERGING TECHNOLOGY COMPANIES (A-3631/S-158)

This bill would allow holding companies of eligible New Jersey emerging technology companies to receive investments under "New Jersey Angel Investor Tax Credit Act." This is a corporate welfare program expansion to favor certain businesses in a failing effort to promote economic growth. New Jersey lawmakers should focus on the fundamentals of growth – stable, low taxes and necessary regulations – instead of picking winners and losers in private business.

Sponsors (Deduct one half point from score):

Assemblywoman Quijano, Assemblyman Schaer, Assemblywoman Vainieri Huttle, Assemblyman Zwicker, Assemblyman Mukherji, Senator Madden, and Senator Cruz-Perez

EARNED SICK LEAVE (A-1446)

This bill would require employers to provide employees with at least one hour of paid sick leave for every 30 hours worked. This bill does not account for different needs in different industries. Mandated paid leave works like a minimum wage. It drives up the cost of labor, decreases employment opportunities for entry-level workers, and drives up the price of goods and services in the state.

Sponsors (Deduct one half point from score):

Assemblywoman Lampitt, Assemblyman Mukherji, Assemblyman Green, Assemblyman Wimberly, and Assemblywoman Sumter

LACTATION CONSULTANT LICENSING ACT (A-1452/S-1718)

This bill would create an occupational license for lactation consultants. Occupational licenses present a barrier to opportunity for entrepreneurs, entry level workers, and in this case, volunteers who provide services to a community. Lactation licensing favors one lobbying association and limits access to heathcare options in many of our urban centers.

Sponsors (Deduct one half point from score):

Assemblywoman Lampitt, Assemblywoman Mosquera, Assemblywoman Spencer, Senator Vitale, and Senator Weinberg

RENEWABLE PORTFOLIO STANDARDS (A-1759/S-1707)

This bill would establish renewable energy portfolio standards (RPS) in New Jersey. RPS requires utilities to provide a certain percentage of the energy sold to consumers through renewable energy sources. This policy increases the cost of energy and affects reliability in states that have these standards.

Sponsors (Deduct one half point from score):

Assemblyman Eustace, Assemblywoman Spencer, Assemblyman McKeon, Assemblyman Benson, Assemblywoman Muoio, Assemblywoman Sumter, Senator Smith, Senator Bateman, and Senator Gordon

NEW JERSEY FILM AND TELEVISION PROJECT AND EMPLOYMENT INCENTIVE PROGRAM (A-2256/ S-2553)

This bill would establish the New Jersey Film and Television Project and Employment Incentive Program as another corporate welfare program targeted specifically at the film industry. This program would divert tax dollars from core government functions, like education, to private production companies.

Sponsors (Deduct one half point from score):

Assemblyman Greenwald, Assemblyman Johnson, Assemblyman Moriarty, Assemblyman Mukherji, Assemblywoman Pintor Marin, Assemblywoman Lampitt, Senator Whelan, and Senator Singer

GARDEN STATE FILM AND DIGITAL MEDIA JOBS ACT

(A-2562/S-1053)

This bill would expand film and digital media tax credits and tax credit eligibility requirements. It also requires a state agency to study development of a film studio at a North Jersey location. This bill expands a type of incentive program proven to have a poor return on investment.

Sponsors (Deduct one half point from score):

Assemblyman Johnson, Assemblyman Wimberly, Assemblyman Mukherji, Assemblyman Vainieri Huttle, Assemblyman Chiaravalloti, Senator Weinberg, and Senator Lesniak

PRO-ECONOMIC FREEDOM BILLS

QUARTERLY PENSION CONTRIBUTIONS (A-4/S-2810)

This bill requires the state to pay its pension contributions on quarterly basis by September 30, December 31, March 31, and June 30 of each year, beginning July 1, 2017. By making this change, pension contributions are more stable and consistent. The state would ensure that overspending on other functions throughout the year doesn't leave necessary pension contributions unpaid.

Sponsors (Add one half point to score):

Assemblyman Prieto (A-4), Assemblyman Rible (A-4), Assemblyman Wimberly (A-4), Assemblyman Lagana (A-4), Assemblyman Dancer (A-4), Assemblywoman Schepisi (A-4), Senator Sweeney, Senator Kean, Senator Oroho, Senator Turner, Assemblyman Prieto (S-2810), Assemblyman Rible (S-2810), Assemblyman Wimberly (S-2810), Assemblyman Lagana (S-2810), Assemblyman Dancer (S-2810), and Assemblywoman Schepisi (S-2810)

PUBLIC EMPLOYEE SICK LEAVE REFORMS (A-653)

This bill prohibits payment to public employees at retirement for some unused sick leave, provides that employees forfeit payment for unused sick leave when convicted of certain crimes, and requires documentation for use of sick leave. By making reforms to sick leave payout policies, the state saves funds which can be used to pay unfunded pension liabilities and preserve retirement funds for future retirees.

Sponsors (Add one half point to score):

Assemblywoman Munoz and Assemblyman O'Scanlon

THE NEW JERSEY PARENTAL RIGHTS AND PROPERTY TAX REDUCTION ACT (A-1232/S-1209)

This bill creates a school voucher program that allows parents to pay tuition at certain private schools for their student using some or all of the public funding that would follow the student to a public school. This school choice program holds underperforming public schools accountable, while providing education opportunities to some of the state's most disadvantaged students.

Sponsors (Add one half point to score):

Assemblyman Bucco, Assemblyman Carroll, Assemblywoman DeCroce, Assemblyman Kean, and Senator Bucco

EDUCATION SAVINGS ACCOUNTS (A-1476/S-2170)

This bill establishes publicly funded education savings accounts for students who opt out of New Jersey public schools. The accounts are funded using some of the tax dollars that would have paid for the student's education in a public school district. The funds can be used for private school tuition, education materials, private tutoring, and more. This school choice program provides flexibility for parents and students and allows families to select educational materials and services which meet each student's unique needs.

Sponsors (Add one half point to score):

Assemblyman Carroll and Senator Bucco

INFLATION-INDEXED INCOME TAX BRACKETS (A-3536/S-2063)

This bill indexes income brackets for inflation for the state income tax. Currently, state residents find some of their income taxed at higher rates due to inflation, even as inflation has increased the price of goods and services. Without adjusting for inflation or lowering rates, the income tax will take larger portions of a individual's real income over time. By indexing income tax brackets for inflation, the state can ensure higher tax rates don't affect lower income earners.

Sponsors (Add one half point to score):

Assemblyman Bucco, Senator Bucco, and Senator Oroho

LEGALIZING THE SALE OF HOME-BAKED GOODS (A-3618/S-1768)

This bill establishes requirements for sale of home baked goods or cottage foods. Currently, entrepreneurs in New Jersey are not permitted to sell home-baked cookies, cakes, and other "cottage" foods. Purchasing time at a commercial kitchen is costly, and moving equipment and ingredients is time-consuming and burdensome. These challenges make it very difficult to operate small businesses that produce food. By allowing home baking, the state encourages entrepreneurship and economic growth. New Jersey is one of only two states that ban home-baking entrepreneurs.

Sponsors (Add one half point to score):

Assemblywoman Oliver, Assemblyman Prieto, Assemblyman Andrzejczak, Assemblyman Benson, Assemblyman DiMaio, Assemblyman Bucco, Assemblywoman DeCroce, Assemblyman Houghtaling, Senator Bateman, and Senator Sarlo

REPEAL OF INTERIOR DESIGNERS CERTIFICATION ACT (A-4420)

This bill repeals the "Interior Designers Certification Act." This act places unnecessary regulations on interior designers, their education, and their training. These regulations have no proven safety benefits, discourage people from entering the profession, and drive up the cost of services.

Sponsors (Add one half point to score):

Assemblyman O'Scanlon and Assemblywoman Handlin

ELIMINATING HAIR BRAIDING AND EYEBROW THREADING LICENSURE REQUIREMENT (A-4421)

This bill exempts individuals providing hair braiding or eyebrow threading services from cosmetology licensure requirements and encourages entrepreneurship. Currently, state law requires a cosmetology license for these activities, even though many hair braiding and eyebrow threading techniques are not included in cosmetology curriculum. Hair braiding and eyebrow threading do little to risk public safety and should not be subject to licensing laws.

Sponsors (Add one half point to score):

Assemblyman O'Scanlon, Assemblyman Holley, and Assemblyman Space

PRO-ECONOMIC FREEDOM BILLS

ELIMINATING MILK WEIGHING AND SAMPLING LICENSURE REQUIREMENT (A-4422)

This bill removes licensure requirement for individuals sampling and weighing milk and cream. This burdensome regulation serves no public safety function. Eliminating this license decreases barriers to entry-level work and could help lower the price of some dairy products.

Sponsors (Add one half point to score):

Assemblyman O'Scanlon

RIGHT TO WORK ACT (A-574)

This bill prohibits payroll deduction of union dues from the wages or salaries of public employees. Right to Work protects a worker's right to associate freely and decide whether or not to join a union and pay union dues. States with Right to Work laws have higher employment than states with forced unionization. This bill will allow New Jersey's public employees to decide whether or not to opt in to a union and ensure that the costs of collecting dues falls on the union, rather than on the state.

Sponsors (Add one half point to score):

Assemblywoman Handlin, Assemblyman O'Scanlon, and Assemblyman Auth

ELIMINATING PREVAILING WAGE FOR TRANSPORTATION TRUST FUND PROJECTS

(A-643)

This bill excludes projects funded by Transportation Trust Fund from prevailing wage requirements. Prevailing wage requirements increase the cost of infrastructure projects, meaning that the state must tax more to fund necessary projects and complete fewer projects overall. Eliminating this requirement will allow the state to do more work for less money.

Sponsors (Add one half point to score):

Assemblyman Carroll and Assemblyman O'Scanlon

SCHOOL DISTRICT STATE FUNDING FORMULA (A-715/S-569)

This bill establishes a formula for the distribution of state funding to school districts. With this formula, the state can allocate education funding equitably and efficiently for all of New Jersey's school districts. Tying the funding formula to enrollment ensures that education funding follows the child.

Sponsors (Add one half point to score):

Assemblyman DiMaio, Assemblyman Peterson, Assemblyman Wolfe, and Senator Doherty,

CONSTITUTIONAL AMENDMENT FOR DIRECT INITIATIVE AND REFERENDUM FOR VETOED LEGISLATION (ACR-213)

This resolution proposes a constitutional amendment that provides a process to enact a direct initiative or referendum for bills and joint

resolutions vetoed by the Governor. While legislators can currently override the Governor's veto, gathering the necessary votes proves almost impossible. By establishing a direct initiative or referendum process, if the Governor vetoes legislation, New Jersians can override a veto.

Sponsors (Add one half point to score):

Assemblyman Wisniewski and Assemblyman Carroll

PHASING OUT THE INHERITANCE TAX (A-1524/S-1883)

This bill phases out the transfer inheritance tax over two years. New Jersey is one of only two states with both an inheritance tax and an estate tax (the latter being phased out as of the writing of this Scorecard). By eliminating the inheritance tax, the state will end double taxation of inherited property and savings, which are already subject to income taxes, property taxes, and other taxes.

Sponsors (Add one half point to score):

Assemblyman Peterson, Assemblyman Gusciora, Assemblyman Bucco, Assemblyman Webber, and Senator Doherty

PHASING OUT THE ESTATE TAX (A-1059/S-477)

This bill phases out the estate tax over five-year period. The estate tax is often cast as a victimless tax which only affects the very wealthy. However, family-owned businesses and farms which are passed down from generation to generation are affected by the estate tax, hurting New Jersey families and the economy. (The estate tax is currently being phased out over two years.)

Sponsors (Add one half point to score):

Assemblyman Bramnick, Assemblywoman Schepisi, Assemblyman Webber, Assemblyman Bucco, Assemblywoman Munoz, Senator Oroho, and Senator Sarlo

LEGISLATIVE VOTES: *MEMBERS OF THE STATE SENATE*

SENATOR	WEIGHTED GRADE	WEIGHTED SCORE	WEIGHTED TOTAL	ACR-109	A-10/S-2412	A-12/S-2411	A-4000/S-17	S-158	A-4/S-2810
Addiego, Dawn Marie	F	37.5%	3/8	1/1	0/2	0/2	1/1	0/1	1/1
Allen, Diane B.	С	71.4%	5/7	1/1	2/2	2/2	0/1	0/1	NV
Barnes, Peter J., III	F	0%	0/1	N/A	N/A	N/A	N/A	0/1	N/A
Bateman, Christopher *	С	78.6%	5.5/7	NV	2/2	2/2	1/1	0/1	1/1
Beach, James	F	12.5%	1/8	0/1	0/2	0/2	0/1	0/1	1/1
Beck, Jennifer	В	87.5%	7/8	1/1	2/2	2/2	1/1	0/1	1/1
Bucco, Anthony R. *	A	90%	4.5/5	1/1	1/1	1/1	0/1	0/1	NV
Cardinale, Gerald	В	87.5%	7/8	1/1	2/2	2/2	1/1	0/1	1/1
Codey, Richard J.	F	12.5%	1/8	0/1	0/2	0/2	0/1	0/1	1/1
Connors, Christopher J.	В	83.3%	5/6	1/1	1/1	1/1	1/1	0/1	1/1
Cruz-Perez, Nilsa *	F	0%	0/7	0/1	0/2	0/2	NV	0/1	1/1
Cunningham, Sandra B. *	F	0%	0/8	0/1	0/2	0/2	0/1	0/1	1/1
Diegnan, Patrick J., Jr.	F	14.3%	1/7	0/1	0/2	0/2	0/1	N/A	1/1
Doherty, Michael J. *	A+	>100%	9/8	1/1	2/2	2/2	1/1	1/1	1/1
Gill, Nia H.	D	62.5%	5/8	0/1	2/2	2/2	0/1	0/1	1/1
Gordon, Robert M. *	F	<0%	-0.5/7	0/1	0/2	0/2	0/1	0/1	NV
Greenstein, Linda R. *	F	6.3%	0.5/8	0/1	0/2	0/2	0/1	0/1	1/1
Holzapfel, James W.	С	71.4%	5/7	1/1	1/2	1/1	1/1	0/1	1/1
Kean, Thomas H., Jr. *	A	93.8%	7.5/8	1/1	2/2	2/2	1/1	0/1	1/1
Kyrillos, Joseph M., Jr.	F	37.5%	3/8	1/1	0/2	0/2	1/1	0/1	1/1
Lesniak, Raymond J. *	F	56.3%	4.5/8	0/1	2/2	2/2	0/1	0/1	1/1
Madden, Fred H., Jr. *	F	6.3%	0.5/8	0/1	0/2	0/2	0/1	0/1	1/1
O'Toole, Kevin J.	F	25%	2/8	1/1	0/2	0/2	0/1	0/1	1/1
Oroho, Steven V. *	F	31.3%	2.5/8	1/1	0/2	0/2	1/1	0/1	1/1
Pennacchio, Joseph	В	83.3%	5/6	1/1	1/1	1/1	1/1	0/1	1/1

LEGISLATIVE VOTES: *MEMBERS OF THE STATE SENATE*

AMERICANSFORPROSPERITY.ORG

SENATOR	WEIGHTED GRADE	WEIGHTED SCORE	WEIGHTED TOTAL	ACR-109	A-10/S-2412	A-12/S-2411	A-4000/S-17	S-158	A-4/S-2810
Pou, Nellie	F	12.5%	1/8	0/1	0/2	0/2	0/1	0/1	1/1
Rice, Ronald L.	F	12.5%	1/8	0/1	0/2	0/2	0/1	0/1	1/1
Ruiz, M. Teresa	F	0%	0/3	0/1	NV	NV	0/1	0/1	NV
Sacco, Nicholas J.	F	12.5%	1/8	0/1	0/2	0/2	0/1	0/1	1/1
Sarlo, Paul, A. *	F	<0%	-0.5/7	0/1	0/2	0/2	0/1	NV	1/1
Scutari, Nicholas P.	F	16.7%	1/6	0/1	0/1	0/1	0/1	0/1	1/1
Singer, Robert W. *	F	18.8%	1.5/8	1/1	0/2	0/2	0/1	0/1	1/1
Smith, Bob *	F	6.3%	0.5/8	0/1	0/2	0/2	0/1	0/1	1/1
Stack, Brian	F	12.5%	1/8	0/1	0/2	0/2	0/1	0/1	1/1
Sweeney, Stephen M. *	F	0%	0/8	0/1	0/2	0/2	0/1	0/1	1/1
Thompson, Samuel D.	В	83.3%	5/6	1/1	1/1	1/1	0/1	1/1	1/1
Turner, Shirley K. *	D	62.5%	5/8	0/1	2/2	2/2	0/1	0/1	1/1
Van Drew, Jeff *	F	58.3%	3.5/6	1/1	1/1	1/1	0/1	0/1	1/1
Vitale, Joseph F. *	F	<0%	-2/8	0/1	0/2	0/2	0/1	0/1	1/1
Weinberg, Loretta *	F	<0%	-1/6	0/1	0/1	0/2	0/1	0/1	NV
Whelan, Jim *	F	18.8%	1.5/8	1/1	0/2	0/2	0/1	0/1	1/1

^{*}Weighted Score based on bills sponsored or co-sponsored

ASSEMBLY MEMBER	WEIGHTED GRADE	WEIGHTED SCORE	WEIGHTED TOTAL	A-783	A-15/S-15	ACR-109	A-10/S-2412	A-12/S-2411	A-4000/S-17	A-224	A-2477	A-4/S-2810
Andrzejcak, Bob *	D	63.6%	7/11	0/1	1/1	0/1	2/2	3/3	0/1	NV	0/1	1/1
Auth, Robert *	A+	>100%	12.5/12	1/1	1/1	1/1	2/2	3/3	1/1	1/1	1/1	1/1
Barclay, Arthur	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Benson, Daniel R. *	F	0%	0/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Bramnick, Jon M. *	F	38.9%	3.5/9	NV	1/1	1/1	0/2	0/3	1/1	NV	0/1	NV
Brown, Chris A.	F	50%	6/12	0/1	1/1	1/1	1/2	1/3	1/1	0/1	0/1	1/1
Bucco, Anthony M. *	A+	>100%	14.5/12	1/1	1/1	1/1	2/2	3/3	1/1	11	1/1	1/1
Burzichelli, John J.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Caputo, Ralph R. *	F	<0%	-0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Caride, Marlene	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Carroll, Michael Patrick *	A+	>100%	11/9	NV	1/1	1/1	2/2	3/3	1/1	NV	1/1	NV
Chaparro, Annette	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Chiaravalloti, Nicholas *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Ciattarelli, Jack M.	A	90%	9/10	NV	1/1	1/1	2/2	3/3	1/1	0/1	1/1	NV
Clifton, Robert D.	F	58.3%	7/12	0/1	1/1	1/1	1/2	1/3	1/1	0/1	1/1	1/1
Conaway, Herb, Jr.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Coughlin, Craig J.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Dancer, Ronald S. *	В	81.8%	9/11	0/1	1/1	NV	2/2	3/3	1/1	0/1	0/1	1/1
Danielsen, Joe	F	9.1%	1/11	0/1	NV	0/1	0/2	0/3	0/1	0/1	0/1	1/1
DeAngelo, Wayne P. *	F	0%	0/11	0/1	NV	0/1	0/2	0/3	0/1	0/1	0/1	1/1
DeCroce, BettyLou *	D	60%	6/10	1/1	NV	NV	0/2	0/3	1/1	1/1	1/1	1/1
DiMaio, John *	A+	100%	10/10	0/1	NV	1/1	2/2	3/3	1/1	1/1	NV	1/1
Downey, Joann	F	58.3%	7/12	0/1	1/1	0/1	2/2	3/3	0/1	0/1	0/1	1/1
Egan, Joseph V.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Eustace, Tim *	F	<0%	-0.5/10	NV	0/1	0/1	0/2	0/3	0/1	0/1	0/1	NV

ASSEMBLY MEMBER	WEIGHTED GRADE	WEIGHTED SCORE	WEIGHTED TOTAL	A-783	A-15/S-15	ACR-109	A-10/S-2412	A-12/S-2411	A-4000/S-17	A-224	A-2477	A-4/S-2810
Giblin, Thomas P. *	F	<0%	-1/11	0/1	0/1	0/1	0/2	0/3	0/1	NV	0/1	1/1
Gove, DiAnne C.	A	90.9%	10/11	0/1	1/1	1/1	2/2	2/2	1/1	1/1	1/1	1/1
Green, Jerry *	F	12.5%	1.5/12	0/1	0/1	0/1	1/2	1/3	0/1	0/1	0/1	1/1
Greenwald, Louis D. *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Gusciora, Reed *	F	13.6%	1.5/11	0/1	NV	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Handlin, Amy H. *	A	95.8%	11.5/12	1/1	1/1	1/1	2/2	3/3	1/1	0/1	1/1	1/1
Holley, Jamel C. *	F	16.7%	1.5/9	0/1	0/1	0/1	0/1	0/2	0/1	NV	0/1	1/1
Houghtaling, Eric *	D	62.5%	7.5/12	0/1	1/1	0/1	2/2	3/3	0/1	0/1	0/1	1/1
Howarth, Joe	F	45.5%	5/11	0/1	1/1	1/1	0/2	0/3	1/1	NV	1/1	1/1
Jasey, Mila M. *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Jimenez, Angelica M. *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Johnson, Gordon M. *	F	<0%	-0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Jones, Patricia Egan	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Karabinchak, Robert J.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Kean, Sean T. *	F	45.8%	5.5/12	0/1	1/1	1/1	0/2	0/3	1/1	0/1	1/1	1/1
Kennedy, James J.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Lagana, Joseph A. *	F	16.7%	2/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Lampitt, Pamela R. *	F	<0%	-0.5/10	0/1	0/1	0/1	0/1	0/2	0/1	0/1	0/1	1/1
Land, R. Bruce *	F	59.1%	6.5/11	0/1	1/1	0/1	2/2	3/3	0/1	NV	0/1	1/1
Mazzeo, Vincent	F	58.3%	7/12	0/1	1/1	0/1	2/2	3/3	0/1	0/1	0/1	1/1
McGuckin, Gregory P.	A+	100%	10/10	1/1	1/1	1/1	2/2	3/3	1/1	NV	NV	1/1
McKeon, John F. *	F	<0%	-1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
McKnight, Angela V.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Moriarty, Paul D. *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Mosquera, Gabriela M. *	F	4.5%	0.5/11	0/1	NV	0/1	0/2	0/3	0/1	0/1	0/1	1/1

ASSEMBLY MEMBER	WEIGHTED GRADE	WEIGHTED SCORE	WEIGHTED TOTAL	A-783	A-15/S-15	ACR-109	A-10/S-2412	A-12/S-2411	A-4000/S-17	A-224	A-2477	A-4/S-2810
Mukherji, Raj *	F	<0%	-2.5/11	0/1	0/1	0/1	0/2	0/3	0/1	NV	0/1	1/1
Munoz, Nancy F. *	С	70%	7/10	0/1	1/1	1/1	0/1	0/2	1/1	1/1	1/1	1/1
Muoio, Elizabeth Maher *	F	0%	0/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
O'Scanlon, Declan J., Jr. *	A+	>100%	10/9	1/1	1/1	1/1	0/1	0/1	1/1	1/1	1/1	1/1
Oliver, Sheila Y. *	F	25%	3/12	0/1	0/1	0/1	1/2	1/3	0/1	0/1	0/1	1/1
Peterson, Erik *	A+	>100%	13/12	1/1	1/1	1/1	2/2	3/3	1/1	1/1	1/1	1/1
Phoebus, Gail	A+	100%	12/12	1/1	1/1	1/1	2/2	3/3	1/1	1/1	1/1	1/1
Pinkin, Nancy J.	F	8.3%	1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Pintor Marin, Eliana *	F	0%	0/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Prieto, Vincent *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Quijano, Annette *	F	<0%	-0.5/8	NV	0/1	0/1	0/1	0/2	0/1	0/1	0/1	NV
Rible, David P. *	F	33.3%	4/12	0/1	1/1	1/1	0/2	0/3	1/1	0/1	0/1	1/1
Rodriguez-Gregg, Maria	F	44.4%	4/9	NV	1/1	1/1	0/2	0/3	1/1	NV	1/1	NV
Rumana, Scott T.	F	57.1%	4/7	N/A	1/1	1/1	0/1	0/2	1/1	NV	1/1	N/A
Rumpf, Brian E.	A+	100%	5/5	NV	NV	1/1	1/1	1/1	NV	1/1	1/1	NV
Russo, David C.	A	90%	9/10	1/1	1/1	1/1	1/1	1/2	1/1	1/1	1/1	1/1
Schaer, Gary S. *	F	<0%	-5/11	0/1	0/1	0/1	0/2	0/3	0/1	NV	0/1	1/1
Schepisi, Holly *	A+	>100%	12.5/11	1/1	1/1	1/1	2/2	3/3	1/1	NV	1/1	1/1
Singleton, Troy *	F	0%	0/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Space, Parker *	A+	>100%	11.5/11	1/1	1/1	1/1	2/2	3/3	1/1	NV	1/1	1/1
Spencer, L. Grace *	F	<0%	-1/6	N/A	0/1	NV	0/1	0/2	0/1	N/A	0/1	N/A
Sumter, Shavonda E. *	F	<0%	-1/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Taliaferro, Adam J.	F	25%	1/4	0/1	0/1	NV	NV	NV	NV	0/1	NV	1/1
Tucker, Cleopatra G. *	F	8.3%	0.5/6	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Vainieri Huttle, Valerie *	F	<0%	-1.5/12	0/1	N/A	N/A	0/1	0/1	N/A	0/1	N/A	1/1

AMERICANSFORPROSPERITY.ORG

ASSEMBLY MEMBER	WEIGHTED GRADE	WEIGHTED SCORE	WEIGHTED TOTAL	A-783	A-15/S-15	ACR-109	A-10/S-2412	A-12/S-2411	A-4000/S-17	A-224	A-2477	A-4/S-2810
Webber, Jay *	A+	>100%	13/12	1/1	1/1	1/1	2/2	3/3	1/1	1/1	1/1	1/1
Wimberly, Benjie E. *	F	4.2%	0.5/12	0/1	0/1	0/1	0/2	0/3	0/1	0/1	0/1	1/1
Wisniewski, John S. *	F	41.7%	5/12	0/1	0/1	0/1	1/2	3/3	0/1	0/1	0/1	1/1
Wolfe, David W. *	A+	95.5%	10.5/11	1/1	1/1	1/1	2/2	2/3	1/1	1/1	NV	1/1
Zwicker, Andrew *	F	45.8%	5.5/12	0/1	1/1	0/1	2/2	2/3	0/1	0/1	0/1	1/1

^{*}Weighted Score based on bills sponsored or co-sponsored

AMERICANS FOR PROSPERITY

NEW JERSEY

SIGN-UP FOR TEXT ALERTS: TEXT GRASSROOTS TO 46262

AMERICANSFORPROSPERITY.ORG

550 West Main Street, Suite 5, Boonton NJ 07005 | InfoNJ@afphq.org