

2019 LEGISLATIVE SCORECARD

**AMERICANS FOR
PROSPERITY**

ARKANSAS

TABLE OF CONTENTS

04OUR MISSION
05 LETTER FROM THE STATE DIRECTOR
06BILL DESCRIPTORS
10 SENATE VOTES
14HOUSE VOTES

OUR MISSION

The Americans For Prosperity–Arkansas “2019 Legislative Score Card” represents legislation from the chapter’s priority initiatives of Economic Opportunity, Freedom of Speech, and Criminal Justice. The scored legislation does not represent all legislation of 2019 in which AFP would have a principled interest, but the legislation for which AFP mobilized grass roots activity, key voted, or otherwise actively engaged on.

Though AFP-Arkansas is highly appreciative of the most aligned legislators, it is also appreciative of legislators with whom we have less overall alignment and who sponsored or supported key legislation. We look forward to building policy coalitions from across the political spectrum to advance transformative legislation that remove barriers and increase opportunity for all Arkansans.

MY FELLOW ARKANSANS,

Welcome to this year's Americans for Prosperity-Arkansas Legislative Scorecard.

History has proven that free people are capable of extraordinary things and we believe that removing barriers to these freedoms gives folks the opportunity to thrive. To advance the principles AFP holds dear, this scorecard reflects key votes taken in the state legislature on issues from criminal justice to freedom of speech and much more.

Through consistent grassroots engagement driven by people just like you, along with our shared willingness to put divisiveness and partisanship aside to work with anyone to achieve good, our organization has made significant strides towards better policies.

With our 2019 Legislative Scorecard, we aim to improve the level of transparency between our residents and their elected officials to help involve your voice in the legislative process. We hope you find the information useful.

RYAN NORRIS
State Director

SCORING METHODOLOGY

Scores on the AFP-Arkansas Scorecard are calculated using the following formula:

FOR BILLS AFP SUPPORTED:

AYE Vote = 1 Points

NAY Vote = 0 Point

Non votes and absences were not calculated for or against the member's score, as there is not a method for assuming intent or extenuating circumstances.

FOR BILLS AFP OPPOSED:

AYE Vote = 0 Points

NAY Vote = 1 Point

Prime Sponsor Credits

Legislators who sponsored aligned priority legislation were awarded an additional point. Similarly, points were deducted from the scores of legislators who sponsored unaligned legislation.

GRADES ARE ASSIGNED ACCORDING TO THE FOLLOWING SCALE:

A+ = 100% or Greater

A = 90-99%

B = 80-89%

C = 70-79%

D = 60-69%

F = 59% or Less

BILL DESCRIPTIONS

TO CREATE THE TAX COMPETITIVENESS AND RELIEF ACT OF 2019 | SB 211

Senator Jonathan Dismang, Senator Jim Hendren, Rep. Joe Jett, and Rep. Matthew Shepherd

This bill lowers the income tax rate from 6.9% to 5.9% for the state's top income tax bracket. This follows income tax cuts from the lower- and middle-class income tax brackets in 2015 and 2017. With this change, Arkansas is becoming more competitive with surrounding states who have historically had lower income taxes than our state.

TO ESTABLISH THE FORMING OPEN AND ROBUST UNIVERSITY MINDS (FORUM) ACT | SB 156

Senator Bob Ballinger

This bill calls for state-supported educational institutions to protect free-speech as they are considered "the marketplace of ideas" by the Supreme Court and many in our nation. Although many aspects of free-speech are addressed in this bill, the most significant component is it calls for free-speech zones on public campuses to be removed. This enables institutions of education to freely seek, exchange, and improve upon knowledge and ideas to their fullest potential in all areas on campus, while also complying with the First Amendment.

TO CREATE THE RED TAPE REDUCTION SUNRISE AND SUNSET ACT OF 2019; AND TO REQUIRE LEGISLATIVE REVIEW OF OCCUPATIONAL AUTHORIZATIONS AND OCCUPATIONAL ENTITIES | SB 1527

Rep. Bruce Cozart

This bill affirms the prioritization of the state government to roll back unnecessary barriers such as regulations and licensing measures that choke Arkansans choices in products and career paths. It also gives guidance and direction on how this should take place.

TO AMEND THE TELEMEDICINE ACT; TO ENSURE THAT TELEMEDICINE IS THE LEAST RESTRICTIVE METHOD TO DELIVER HEALTHCARE SERVICES REMOTELY; AND TO EXPAND THE DEFINITION OF "PROFESSIONAL RELATIONSHIP" | HB 1220

Rep. Dan Sullivan

This bill amends the Telemedicine Act to make telemedicine the least restrictive method, especially for those in rural or remote areas. Doing so removes barriers to many Arkansans who live far from their healthcare physicians. This would save time and money for Arkansans by fully utilizing technology, such as video and audio, for doctors to communicate with their patients. This is yet another area where Arkansas falls behind other states in healthcare by having a barrier to its citizens in obtaining healthcare.

**CONCERNING THE TIME PERIOD BEFORE WHICH
A COURT MAY GRANT A UNIFORM PETITION TO
SEAL A CRIMINAL RECORD | HB 1016**

Rep. Sarah Capp

This bill amends the timeframe of the court's ability to seal a criminal record. It grants the court permission to do so thirty days after the uniform petition was served to the prosecuting attorney. This moves up the timeline from a ninety day wait period.

**TO AMEND THE PROVISIONS OF THE ARKANSAS
CODE CONCERNING THE PRACTICE OF
PHARMACY; AND TO AUTHORIZE PHARMACISTS
TO PROVIDE ACCESS TO AND ADMINISTRATION
OF ORAL CONTRACEPTIVES | HB 1290**

Rep. Aaron Pilkington

This bill would allow for pharmacists to access and administer oral contraceptives. This would remove another barrier to healthcare because those taking oral contraceptives would not have to see their physician to obtain the medication.

**TO CREATE THE KEEP ARKANSANS WORKING
ACT OF 2019; AND TO ENSURE THAT DEFAULT
OR DELINQUENT STUDENT LOANS OR
SCHOLARSHIPS DO NOT RESULT IN SUSPENSION
OR REVOCATION OF A LICENSE | HB 1296**

Rep. Austin McCollum

This bill allows a person who has student loans that are default or delinquent to keep their occupational license, whereas before, by law the loans would be suspended. Suspending occupational licenses only places another barrier to borrowers paying off loans. This will not only help our economy and Arkansans' lives, but also allow people to pay back their loans.

**TO CREATE THE RED TAPE REDUCTION
EXPEDITED TEMPORARY AND PROVISIONAL
LICENSURE ACT; TO AUTHORIZE
OCCUPATIONAL LICENSING ENTITIES TO
GRANT EXPEDITED TEMPORARY AND
PROVISIONAL LICENSING FOR CERTAIN
INDIVIDUALS | HB 1301**

Rep. Bruce Cozart

This bill builds upon Acts 2017, No. 781 which provides much needed and long overdue reforms for occupational licensing; cutting back red tape for Arkansans wishing to pursue and explore their full potential. One of the key components of this bill include mirroring licensing rules to that of states like Arkansas which will make ours more competitive and attractive for those in the workforce.

BILL DESCRIPTIONS

CONCERNING THE TREATMENT OF FEMALE INMATES AND DETAINEES IN CORRECTIONAL OR DETENTION FACILITIES; AND CONCERNING PREGNANT INMATES AND DETAINEES | HB 1523

Rep. Rebecca Petty

This bill declares female inmates or detainees who are pregnant, in labor, or post-partem are not to be restrained unless they are endangering to themselves, the baby, or those around them. There are specific guidelines to when these restraints should be used and what type of restraints are to be used. Also, this bill also addresses a need for items like pre-natal vitamins for pregnant inmates/detainees and highlights a general need for feminine hygiene products. This restores human dignity for mothers-to-be, and more broadly incarcerated females.

TO AMEND THE FREEDOM OF INFORMATION ACT OF 1967; AND TO REQUIRE ALL OPEN PUBLIC MEETINGS TO BE RECORDED | HB 1928

Rep. Vivian Flowers and Senator Joyce Elliot

This bill amends the Freedom of Information Act (1967) so that all “all officially scheduled, special, and called open public meetings shall be recorded” by some type of sound recording device, if not a video device. These recordings must be saved and available for at least one year after the meeting takes place. This bill provides more transparency between local and state governments with its citizens.

TO REMOVE A DRIVER’S LICENSE SUSPENSION OR REVOCATION AS AN AVAILABLE PENALTY FOR AN OFFENSE NOT RELATED TO DRIVING A MOTOR VEHICLE | SB 623

Senator Alan Clark

This bill removes the option for the courts to revoke a person’s driver license unless operating a motor vehicle was a part of their criminal offense. This bill removes unnecessary barriers for those needing to drive to work, school, and/or needing to transport their children.

TO PROVIDE ADDITIONAL REVENUE FOR THE MAINTENANCE AND REPAIR OF HIGHWAYS, STREETS, AND BRIDGES IN THE STATE | SB 336

Senator Terry Rice and Rep. Mike Holcomb

This bill imposes a wholesale sales tax on fuel and diesel, while also increasing registration fees for hybrid and electric motor vehicles. This will reportedly bring additional revenue for highway, bridge, and street repairs. However, it is projected to bring in about \$95 million in state revenue which will counteract the projected \$97 million revenue reduction from this year’s income tax cuts. This is a regressive tax, and will negatively impact hardworking, blue collar Arkansans the most.

TO CONTINUE A LEVY OF A ONE-HALF PERCENT SALES AND USE TAX FOR THE STATE'S HIGHWAY SYSTEM, COUNTY ROADS, AND CITY STREETS | HJR 1018

Rep. Jeff Wardlaw and Senator Lance Eades

This bill proposes an amendment to be added to Arkansas's Constitution which would raise a half cent sales tax on fuel and diesel. AFP opposed this for the same reasons listed above for SB336.

TO AMEND THE COMPREHENSIVE RECORD SEALING ACT OF 2013 | HB 1831

Rep. Justin Boyd and Senator Matthew Pitsch

This bill amends the Criminal Record Sealing Act of 2013 to remove burdens surrounding a person's effort to sealing their record once they have served out their sentence. The changes made concern those who have committed certain criminal offenses, such as non-violent, non-sexual crimes.

TO BE KNOWN AS "THE CIVIL ASSET FORFEITURE REFORM ACT OF 2019"; AND CONCERNING ASSET FORFEITURE IN CRIMINAL CASES | SB 308

Senator Bart Hester and Rep. Austin McCollum

This bill strengthens state law to align with the Fourth Amendment of the U.S. Constitution by reforming civil asset forfeiture. In some cases, items may be seized if there is a criminal conviction and that asset is connected to the criminal activity to which the defendant is found guilty of.

SENATE VOTES

<i>Senator</i>	<i>District</i>	<i>Score</i>
Ballinger, Bob	5	100%
Bledsoe, Cecile	3	89%
Bond, Will	32	77%
Caldwell, Ronald	23	78%
Cheatham, Eddie	26	85%
Chesterfield, Linda	30	77%
Clark, Alan	13	100%
Cooper, John	21	85%
Davis, Breanne	16	92%
Dismang, Jonathan	28	100%
Eads, Lance	7	77%
Elliott, Joyce	31	85%
English, Jane	34	75%
Flippo, Scott	17	92%
Flowers, Stephanie	25	73%
Garner, Trent	27	100%
Hammer, Kim	33	100%
Hendren, Jim	2	91%

<i>Senator</i>	<i>District</i>	<i>Score</i>
Hester, Bart	1	108%
Hickey, Jr, Jimmy	11	67%
Hill, Ricky	29	73%
Ingram, Keith	24	75%
Irvin, Missy	18	78%
Johnson, Blake	20	83%
Johnson, Mark	15	85%
Leding, Greg	4	83%
Maloch, Bruce	12	83%
Pitsch, Mathew	8	92%
Rapert, Jason	35	82%
Rice, Terry	9	73%
Sample, Bill	14	78%
Stubblefield, Gary	6	83%
Sturch, James	19	85%
Teague, Larry	10	77%
Wallace, David	22	83%

SENATE VOTES

	Ballinger*, Bob	Bledsoe, Cecile	Bond, Will	Caldwell, Ronald	Cheatham, Eddie	Chesterfield, Linda	Clark*, Alan	Cooper, John	Davis, Breanne	Dismang*, Jonathan	Eads**, Lance	Elliott*, Joyce	English, Jane	Flippo, Scott	Flowers, Stephanie	Garner, Trent	Hammer, Kim	Hendren*, Jim	Hester*, Bart	Hickey, Jr, Jimmy
DISTRICT	5	3	32	23	26	30	13	21	16	28	7	31	34	17	25	27	33	2	1	11
PERCENTAGE	100%	89%	77%	78%	85%	77%	100%	85%	92%	100%	77%	85%	75%	92%	73%	100%	100%	91%	108%	67%
SB 211	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	NV	✓	✓	✓	✓	✓
SB 156	✓	✓	✓	Excused	✓	✓	✓	✓	PNV	PNV	✓	✓	✓	✓	PNV	✓	✓	✓	✓	Excused
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1016	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1296	✓	NV	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓	✓	✗
HB 1301	✓	PNV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1928	✗	NV	✓	NV	✓	✓	NV	✓	✓	✓	✓	✓	NV	✓	✓	✓	NV	NV	✓	✓
SB 623	✓	✓	✓	NV	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	NV	NV	✗
SB 336	✓	✗	✗	✗	✗	✗	✓	✗	✓	✓	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗
HJR 1018	✓	NV	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✓	✗	✓	✗
HB 1831	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 308	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ = Voted with AFP-Arkansas' Position ✗ = Voted against AFP-Arkansas' Position
 * Sponsored a bill AFP-Arkansas supported ** Sponsored a bill AFP-Arkansas opposed

	Hill, Ricky	Ingram, Keith	Irvin, Missy	Johnson, Blake	Johnson, Mark	Leding, Greg	Maloch, Bruce	Pitsch*, Mathew	Rapert, Jason	Rice**, Terry	Sample, Bill	Stubblefield, Gary	Sturch, James	Teague, Larry	Wallace, David
DISTRICT	29	24	18	20	15	4	12	8	35	9	14	6	19	10	22
PERCENTAGE	73%	75%	78%	83%	85%	83%	83%	92%	82%	73%	78%	83%	85%	77%	83%
SB 211	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	NV	✓	✓	✓	✓
SB 156	PNV	NV	PNV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1016	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1296	✗	✓	NV	✓	✓	✓	✓	✓	✓	NV	NV	✗	✓	✓	✓
HB 1301	✓	✓	PNV	✓	✓	✓	✓	✓	Excused	✓	✗	✓	✓	✓	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1928	NV	✓	✗	NV	✓	✓	NV	NV	✓	NV	✓	NV	✓	✗	NV
SB 623	✗	✓	NV	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓
SB 336	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HJR 1018	✗	✗	✓	✗	✗	NV	✗	✗	✗	✗	NV	✓	✗	✗	✗
HB 1831	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓
SB 308	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

HOUSE VOTES

<i>Representative</i>	<i>District</i>	<i>Score</i>
Allen, Fred	30	77%
Eubanks Barker, Sonia	7	77%
Beck, Rick	65	87%
Bentley, Mary	73	86%
Berry, Stan	68	87%
Blake, Charles	36	77%
Boyd, Justin	77	86%
Bragg, Ken	15	71%
Breaux, Harlan	97	80%
Brown, Karilyn	41	80%
Burch, LeAnne	9	79%
Capp, Sarah	82	92%
Cavanaugh, Frances	60	85%
Christiansen, Craig	47	77%
Cloud, Joe	71	67%
Clowney, Nicole	86	71%
Coleman, Bruce	81	73%
Collins, Andrew	35	64%
Cooper, Cameron	44	80%
Cozart, Bruce	24	92%
Crawford, Cindy	76	71%
Dalby, Carol	1	75%
Davis, Andy	31	87%
Davis, Marsh	61	80%
Deffenbaugh, Gary	79	80%
Della Rosa, Jana	90	87%
Dotson, Jim	93	93%
M. Douglas, Dan	91	77%

<i>Representative</i>	<i>District</i>	<i>Score</i>
Eaves, Les	46	100%
S. Eubanks, Jon	74	75%
S. Evans, Brian	43	73%
B. Ferguson, Kenneth	16	78%
Ferguson, Deborah	51	71%
Fielding, David	5	77%
Fite, Lanny	23	73%
Fite, Charlene	80	75%
Flowers, Vivian	17	77%
Fortner, Jack	99	67%
Garner, Denise	84	60%
Gazaway, Jimmy	57	85%
Glover, Don	11	73%
Godfrey, Megan	89	73%
Gonzales, Justin	19	93%
Gray, Michelle	62	77%
Hawks, Spencer	70	80%
Hillman, David	13	79%
Hodges, Grant	96	87%
Hodges, Monte	55	80%
Holcomb, Mike	10	67%
Hollowell, Steve	49	86%
House, Douglas	40	79%
Jean, Lane	2	86%
Jett, Joe	56	86%
Johnson, Lee	75	64%
Kelly, Jasen	28	71%
Ladyman, Jack	59	85%

<i>Representative</i>	<i>District</i>	<i>Score</i>
J. Love, Fredrick	29	71%
Lowery, Mark	39	93%
Lundstrum, Robin	87	93%
D. Lynch, Roger	14	79%
Maddox, John	20	86%
Magie, Stephen	72	71%
Mayberry, Julie	27	93%
McCollum, Austin	95	113%
McCullough, Tippi	33	73%
H. McKenzie, Gayla	92	73%
McNair, Ron	98	71%
Meeks, Stephen	67	85%
Miller, Josh	66	100%
Murdock, Reginald	48	77%
Nicks, Jr., Milton	50	69%
Payton, John	64	85%
Penzo, Clint	88	87%
Perry, Mark	42	79%
Petty, Rebecca	94	100%
Pilkington, Aaron	69	100%
Richardson, Jay	78	69%
Richey, Chris	12	71%
E. Richmond, Marcus	21	77%
Rushing, Laurie	26	92%
Rye, Johnny	54	80%
Scott, Jamie	37	69%
J. Shepherd, Matthew	6	67%
Slape, Keith	83	73%

<i>Representative</i>	<i>District</i>	<i>Score</i>
Smith, Brandt	58	71%
Smith, Stu	63	73%
Sorvillo, Jim	32	85%
Speaks, Nelda	100	86%
Sullivan, Dan	53	93%
Tosh, Dwight	52	86%
Vaught, DeAnn	4	75%
Wardlaw, Jeff	8	64%
Warren, Les	25	67%
Watson, Danny	3	73%
Whitaker, David	85	64%
Wing, Carlton	38	73%
Womack, Richard	18	92%
Wooten, Jim	45	55%
W. Walker, John	34	82%
Gates, Mickey	22	87%

HOUSE VOTES

	Allen, Fred	Eubanks Barker, Sonia	Beck, Rick	Bentley, Mary	Berry, Stan	Blake, Charles	Boyd*, Justin	Bragg, Ken	Breaux, Harlan	Brown, Karilyn	Burch, LeAnne	Capp*, Sarah	Cavanaugh, Frances	Christiansen, Craig	Cloud, Joe	Clowney, Nicole	Coleman, Bruce	Collins, Andrew	Cooper, Cameron	Cozart*, Bruce	Crawford, Cindy
DISTRICT	30	7	65	73	68	36	77	15	97	41	9	82	60	47	71	86	81	35	44	24	76
PERCENTAGE	77%	77%	87%	86%	87%	77%	86%	71%	80%	80%	79%	92%	85%	77%	67%	71%	73%	64%	80%	92%	71%
SB 211	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓
SB 156	NV	✓	✓	✓	✓	PNV	✓	✓	✓	✓	✓	✓	✓	NV	✓	PNV	✓	✗	✓	✓	✓
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1220	NV	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	PNV	✗	✓	✗	✗	✓	✗	✓	NV	✗
HB 1016	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1290	✓	PNV	✗	✓	✗	✓	✓	PNV	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✗	NV	PNV
HB 1296	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1301	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓
HB 1928	✓	✓	✓	PNV	✓	✓	✓	✗	✓	✓	✓	✓	✓	NV	✓	✓	✗	PNV	✓	✓	✓
SB 623	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	PNV	PNV	✗	✗	✗	✓	✗	✓	✗	✗	✗
SB 336	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	PNV	✗	✗	✗	✗	✗	✓	✗	✗
HJR 1018	✗	✗	✓	✓	✓	NV	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗
HB 1831	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 308	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ = Voted with AFP-Arkansas' Position ✗ = Voted against AFP-Arkansas' Position
 * Sponsored a bill AFP-Arkansas supported ** Sponsored a bill AFP-Arkansas opposed

	Dalby, Carol	Davis, Andy	Davis, Marsh	Deffenbaugh, Gary	Della Rosa, Jana	Dotson, Jim	M. Douglas, Dan	Eaves, Les	S. Eubanks, Jon	S. Evans, Brian	B. Ferguson, Kenneth	Ferguson, Deborah	Fielding, David	Fite, Lanny	Fite, Charlene	Flowers*, Vivian	Fortner, Jack	Garner, Denise	Gazaway, Jimmy	Glover, Don	Godfrey, Megan
DISTRICT	1	31	61	79	90	93	91	46	74	43	16	51	5	23	80	17	99	84	57	11	89
PERCENTAGE	75%	87%	80%	80%	87%	93%	77%	100%	75%	73%	78%	71%	77%	73%	75%	77%	67%	60%	85%	73%	73%
SB 211	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✗
SB 156	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	NV	NV	NV	✓	✓	✓	✓	✗	✓	✓	✓
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	NV	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓
HB 1220	PNV	✓	✗	✓	✓	✓	NV	✓	✓	✓	NV	✗	✗	✓	✗	✗	✗	✗	PNV	✗	✗
HB 1016	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓
HB 1290	PNV	✓	✗	✗	✓	✓	✓	NV	NV	✗	✓	✓	✓	✗	PNV	✓	✗	✓	✓	✓	✓
HB 1296	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1301	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1928	PNV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 623	✗	✓	✗	✗	✓	✗	✗	NV	✗	✗	NV	✗	NV	✗	NV	NV	✗	✗	NV	✗	✓
SB 336	✗	✗	✓	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HJR 1018	✗	✗	✓	✓	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1831	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 308	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

HOUSE VOTES

	Gonzales, Justin	Gray, Michelle	Hawks, Spencer	Hillman, David	Hodges, Grant	Hodges, Monte	Holcomb**, Mike	Hollowell, Steve	House, Douglas	Jean, Lane	Jett*, Joe	Johnson, Lee	Kelly, Jasen	Ladyman, Jack	J. Love, Fredrick	Lowery, Mark	Lundstrum, Robin	D. Lynch, Roger	Maddox, John	Magie, Stephen	Mayberry, Julie
DISTRICT	19	62	70	13	96	55	10	49	40	2	56	75	28	59	29	39	87	14	20	72	27
PERCENTAGE	93%	77%	80%	79%	87%	80%	67%	86%	79%	86%	86%	64%	71%	85%	71%	93%	93%	79%	86%	71%	93%
SB 211	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	NV
SB 156	✓	PNV	✓	✓	✓	✓	NV	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓
HB 1220	✓	✗	✓	NV	✓	✗	✓	✓	✓	✓	NV	✗	✓	✓	✗	✓	✓	✓	✗	✗	✓
HB 1016	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1290	✓	✓	✓	✓	✓	✓	PNV	✓	NV	NV	✓	✗	✗	✓	✓	✗	PNV	✓	NV	✓	✗
HB 1296	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1301	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1928	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓
SB 623	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	NV	PNV	✓	✗	✗	✗	✗	✓
SB 336	✓	PNV	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗	✓
HJR 1018	✓	✗	✗	✗	✗	✓	✗	PNV	✗	✓	✗	✗	✗	✗	✗	✓	✓	✗	✓	✗	✓
HB 1831	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	NV	✓
SB 308	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ = Voted with AFP-Arkansas' Position ✗ = Voted against AFP-Arkansas' Position
 * Sponsored a bill AFP-Arkansas supported ** Sponsored a bill AFP-Arkansas opposed

	McCollum*, Austin	McCullough, Tippi	H. McKenzie, Gayla	McNair, Ron	Meeks, Stephen	Miller, Josh	Murdock, Reginald	Nicks, Jr., Milton	Payton, John	Penzo, Clint	Perry, Mark	Petty*, Rebecca	Pilkington*, Aaron	Richardson, Jay	Richey, Chris	E. Richmond, Marcus	Rushing, Laurie	Rye, Johnny	Scott, Jamie	J. Shepherd*, Matthew	Slape, Keith
DISTRICT	95	33	92	98	67	66	48	50	64	88	42	94	69	78	12	21	26	54	37	6	83
PERCENTAGE	113%	73%	73%	71%	85%	100%	77%	69%	85%	87%	79%	100%	100%	69%	71%	77%	92%	80%	69%	67%	73%
SB 211	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	NV	✗	✓	PNV	✓	✗	✓	✓
SB 156	✓	✓	✓	✓	✓	✓	NV	NV	✓	✓	NV	✓	NV	NV	✓	✓	✓	✓	PNV	NV	✓
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	NV	✓
HB 1220	✓	✗	✗	NV	✗	✓	✓	✗	PNV	✓	✓	✓	✓	✗	✗	✓	✓	✓	✗	NV	✗
HB 1016	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓
HB 1290	✓	✓	✗	✗	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	NV	✓	✓	✓	NV	✗
HB 1296	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	NV	NV	✓
HB 1301	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓
HB 1928	✓	✓	✓	✓	NV	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	NV	✓
SB 623	✓	✓	✗	✗	NV	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	NV	✗
SB 336	✓	✗	✗	✗	✓	✓	✗	✗	✓	✓	✗	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓
HJR 1018	✓	✗	✓	✗	✓	✓	✗	✗	✓	✓	✗	✓	✓	✗	✗	✗	NV	✗	✗	✗	✗
HB 1831	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓
SB 308	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓

HOUSE VOTES

	Smith, Brandt	Smith, Stu	Sorvillo, Jim	Speaks, Nelda	Sullivan*, Dan	Tosh, Dwight	Vaught, DeAnn	Wardlaw**, Jeff	Warren, Les	Watson, Danny	Whitaker, David	Wing, Carlton	Womack, Richard	Wooten, Jim	W. Walker, John	Gates, Mickey
DISTRICT	58	63	32	100	53	52	4	8	25	3	85	38	18	45	34	22
PERCENTAGE	71%	73%	85%	86%	93%	86%	75%	64%	67%	73%	64%	73%	92%	55%	82%	87%
SB 211	✓	✓	✓	✓	✓	✓	PNV	✓	✓	✓	✗	✓	✓	✓	✗	✓
SB 156	NV	✓	✓	✓	✓	✓	NV	NV	✓	✓	✓	✓	✓	✗	NV	✓
HB 1527	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	NV	✓	✓
HB 1220	✓	✗	✓	NV	✓	✓	✗	✗	✗	✓	✗	✓	✓	NV	✗	✓
HB 1016	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1290	✗	✓	PNV	✗	✗	PNV	✓	✓	✗	✗	✓	✗	✗	✗	✓	✗
HB 1296	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓
HB 1301	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	NV	✓
HB 1523	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓
HB 1928	✓	✓	✓	✓	✓	✓	PNV	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 623	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✓
SB 336	✗	✗	✗	✓	✓	✓	✓	✗	✗	✗	✗	✗	✓	✗	NV	✓
HJR 1018	✗	✗	✓	✓	✓	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗
HB 1831	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 308	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	NV	NV	✓

✓ = Voted with AFP-Arkansas' Position ✗ = Voted against AFP-Arkansas' Position

* Sponsored a bill AFP-Arkansas supported ** Sponsored a bill AFP-Arkansas opposed

 @ArkansasAFP

 @AFPArkansas

InfoAR@afphq.org

