

2021 LEGISLATIVE SCORECARD

**AMERICANS FOR
PROSPERITY**

MISSISSIPPI

**TABLE
OF CONTENTS**

04OUR MISSION

04 LETTER FROM THE STATE DIRECTOR

05SCORING METHODOLOGY

06BILL DESCRIPTORS

12SENATE SCORES

16 HOUSE SCORES

MY FELLOW MISSISSIPPIANS,

Thank you for your interest in the 2021 Americans for Prosperity-Mississippi Legislative Scorecard. Our goal with the scorecard is simple: keep our elected officials accountable to the people they represent. History has proven that free people are capable of extraordinary things, an idea that has inspired progress since our country's founding. But many Mississippi laws hold us back from truly thriving. That is why our growing activist network is fighting every day to make the Magnolia State a better place to work, live, and raise a family.

Our activists from across the state lead the charge by working with policymakers to remove barriers that make it difficult for Mississippians to reach their full potential. American for Prosperity activists engage friends and neighbors on key issues and encourage them to take an active role in advancing the potential to achieve the American dream. We advocate long-term solutions to Mississippi's biggest problems that prevent people from realizing their incredible potential — unsustainable government spending and debt, a rigged economy, overbearing regulations that prevent people from working or starting a business, government restrictions against innovation in health care, and a host of other issues you can explore.

To advance these principles, we use cutting edge tools and technology to educate, recruit, and mobilize citizens in support of improving the lives of all Mississippians. With our 2021 Legislative Scorecard, we aim to enhance transparency and help our activists create lasting policy changes now and in the future.

IN LIBERTY,

STEVEN UTROSKA

State Director, AFP-Mississippi

OUR MISSION

The Americans For Prosperity-Mississippi “2021 Legislative Scorecard” represents legislation from the chapter's priority initiatives of economic opportunity, access to health care, and criminal justice. The scored legislation does not represent all legislation of 2021 in which AFP would have a principled interest, but the legislation for which AFP mobilized grassroots activity, key voted, or otherwise actively engaged on.

Though AFP-Mississippi 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 removes barriers and increases opportunity for all Mississippians.

SCORING METHODOLOGY

This scorecard includes votes on bills covering a wide range of issues. Each of Americans for Prosperity-Mississippi's (AFP-MS) legislative priorities is included on this scorecard, as well as additional issues we supported or opposed during the 2021 regular legislative session. Summaries of the bills and their results during the legislative process are included in the scorecard.

Our legislature does not record votes taken in committee, so all votes in this scorecard are votes that occurred on the floor of the House or Senate.

One point was awarded for each vote cast in support of a bill that removes barriers for society or against a bill that creates new barriers or extends the life of existing barriers. Each vote carries the same weight, except bills to extend local sales taxes without requiring voter approval. Because the large number of those bills would have skewed the overall scores, we assigned a value of 1/4 point to each of those votes.

We added one point for committee chairmen for each bill they brought before their committee that removed barriers. We deducted a point for each bill they brought before their committee that would create or maintain barriers. We awarded a half-point for the principal sponsor of a priority bill we supported and deducted a half-point for the principal sponsor of a bill we opposed.

The points were totaled and then divided by the number of votes cast by that legislator on the bills we scored. The scores were then assigned grades as follows:

SCORING DESIGNATION:

✓ = Voted with AFP-Mississippi's position

✗ = Voted against AFP-Mississippi's position

Vote on local measures were worth 1/4 value

Sponsor of bill AFP supported: +.5

Sponsor of bill AFP opposed: -.5

Committee Chair that passed bill AFP supported: +1

Committee Chair that passed bill AFP opposed: -1

Present – Did not take a position for or against

Absent – Was not present for the vote

Vacant – The scored vote occurred before the legislator took office or after the legislator left office

Note: "Paired" votes are included in this scorecard. Senators occasionally "pair" their vote as a courtesy to another senator who is absent but wants to publicly state how he or she would have voted if present. Neither of the paired votes are included in the official final vote count on a bill, but we do include those votes since the senators' positions are publicly recorded in the Senate journal. (The House has no such process.)

GRADES ARE ASSIGNED ACCORDING TO THE FOLLOWING SCALE:

A = 90% or greater

B = 80-89%

C = 70-79%

D = 60-69%

F = Less than 60%

BILL DESCRIPTIONS

AUTHORIZE UP TO THREE FELONY CONVICTIONS TO BE EXPUNGED AFTER 15 YEARS | HB 122

Criminal Justice

Rep. Jansen Owen | Passed House, died in Senate committee

Current law allows a person convicted of one or more crimes to ask a judge to expunge one misdemeanor and/or one felony conviction five years after the completion of the full sentence and the payment of all fines and fees. This bill would have expanded judges' discretion to expunge additional misdemeanors, and to expunge a second felony after 10 years of a clean record, and a third felony if a person has not had a felony conviction in at least 15 years. A list of 10 types of crimes would NOT be eligible for expungement, including violent crimes, sex crimes, drug trafficking, and others. This change in law would allow someone whose convictions were due to addiction, for instance, to have a clear record if the court accepts his or her rehabilitation.

DELETE REQUIREMENT OF 2 RECENT HOSPITALIZATIONS TO QUALIFY FOR REMOTE PATIENT MONITORING SERVICES | HB 200

Health Care

Rep. Sam Mims | Signed by governor

This bill eliminates the requirement that a patient must have two or more hospitalizations within the last 12 months for the patient to qualify for remote patient monitoring services, such as remote heart monitoring or remote blood sugar monitoring, etc. The bill would also make telemonitoring more widely available for patients that need these services the most.

EXTEND MORATORIUM ON HOSPICE LICENSURE AND AUTHORIZE ISSUANCE OF 2 PEDIATRIC PALLIATIVE CARE LICENSES | HB 296

Health Care

Rep. Becky Currie | Passed House, died in Senate committee, but its provisions were added to HB 294, which was passed by both houses and signed into law.

This bill extends the moratorium on hospice licenses in the state until 2027, limiting competition in health care, resulting in higher prices and less availability for patients who need hospice care. The state should repeal all moratoria on health care services.

REQUIRE DEPARTMENT OF PUBLIC SAFETY TO ISSUE A PROVISIONAL DRIVER'S LICENSE TO ELIGIBLE PERSONS UPON THEIR RELEASE FROM PRISON | HB 551

Criminal Justice

Rep. Nick Bain | Signed by governor

This bill provides for a provisional six-month personal driver's license to be issued upon release from prison for driving only to certain places, such as work, school, church, and other approved places. It would not be allowed for those convicted of driving-related offenses.

ALL FUELS ACT OF 2021 | HB 632

Energy

Rep. Brent Powell | Signed by governor

This bill prevents counties or municipalities from adopting ordinances that prohibit the expansion, utilization, connection, or reconnection of services based on the type or source of energy to be delivered to an individual customer.

REVISE PENALTIES FOR HABITUAL OFFENDER HB 796

Criminal Justice

Rep. Nick Bain | Died in conference

This bill would have ensured that a non-violent offense could not cause a person to be sentenced to life in prison under the state's habitual offender law, sometimes known as the "three strikes and you're out" law. It would also have placed a time limit within which non-violent crimes could trigger other habitual sentencing provisions.

REMOVE DOR FROM BEING ALCOHOLIC BEVERAGES WHOLESALE DISTRIBUTOR, AUTHORIZE ISSUANCE OF WHOLESALE'S PERMITS | HB 997

Regulations

Rep. Trey Lamar | Died in conference

This bill would have removed the Department of Revenue from the wholesale alcohol storage and distribution business, handing it off to the private sector. The bill would have converted DOR's 27.5 percent "markup" (which is thought of as the "profit") to a tax of 18 percent on the gross proceeds of private wholesalers. All other taxes on alcohol would have remained.

AUTHORIZE MICROBREWERIES AND REVISE VARIOUS SECTIONS OF LAW | HB 1091

Regulations

Rep. Henry Zuber | Signed by governor

This bill allows for the creation of microbreweries in Mississippi and for the consumption of distilled spirits on the premises of state-permitted distilleries.

ALCOHOLIC BEVERAGES; CREATE DELIVERY SERVICE PERMIT | HB 1135

Regulations

Rep. Trey Lamar | Signed by governor

This bill provides for the Department of Revenue to issue delivery service permits for sealed containers of beer, light wine, and light spirits to persons 21 years old or older. This bill will allow services similar to UberEats or DoorDash to deliver alcoholic beverages to your door, subject to local restrictions.

MISSISSIPPI EDUCATIONAL TALENT RECRUITMENT ACT | HB 1136

Tax and Spending

Rep. Trey Lamar | Passed House, died in Senate committee

Intended to incentivize recent college graduates to stay in (or move to) the state, this bill offers a rebate of 50 percent of all state income taxes graduates will have paid over a five-year period if they are employed the entire five years. The rebate increases to 100% if the person, within the 5-year period, bought a home or commercial property or created a business with at least one employee other than themselves (no matter how briefly that job existed). The bill would also subsidize private companies up to \$25,000 to recruit potential employees who live in other states and subsidize a person's broadband bill if that's required to work for an out-of-state employer - but not if it's required for an in-state employer. There is no evidence this expensive plan would accomplish its goal of slowing the "brain drain" of college graduates leaving the state. The vast majority of graduates stay in the state anyway, making this a useless incentive, in addition to being an improper use of the tax code. Because the bill calls for the state to borrow money to make these payments, Mississippians would be paying for each year's payments for years to come.

BILL DESCRIPTIONS

PROVIDE FOR RECOGNITION OF OUT-OF-STATE LICENSES IF APPLICANTS SATISFY CERTAIN CONDITIONS | HB 1263

Employment

Rep. Becky Currie | Signed by governor

This bill allows individuals who move to Mississippi and establish residency in the state to use credentials from other states to easily obtain a Mississippi license for their profession. This would encourage more professionals from other states to move into Mississippi, the first state in the Southeast to make this option available.

AUTHORIZE OPTOMETRISTS TO PERFORM CERTAIN PROCEDURES AND USE AND PRESCRIBE CERTAIN DRUGS | HB 1302

Employment

Rep. Jason White | Signed by governor

This bill expands the scope of practice for optometrists, consistent with their training, to include minor surgical procedures in the eye and eyelid, and diagnosis and treatment of diseases of the eye.

ELIMINATE REQUIREMENT FOR NURSE PRACTITIONERS AND OTHER ADVANCED PRACTICE NURSES TO HAVE FORMAL COLLABORATION AGREEMENT UNDER CERTAIN CONDITIONS | HB 1303

Employment, Health Care

Rep. Donnie Scoggin | Passed House, died in Senate committee

This bill would have expanded the scope of practice for advanced practice registered nurses (APRN), including nurse practitioners and others, by eliminating the requirement for a collaborative/consultive relationship with a physician once certain conditions are met, including a number of hours working as an APRN.

REPEAL OCCUPATIONAL LICENCE REQUIREMENT FOR ART THERAPISTS, AUCTIONEERS, INTERIOR DESIGNERS, WIGOLOGISTS AND MASSAGE THERAPISTS | HB 1315

Employment

Speaker Philip Gunn | Passed House, died in Senate committee

This bill would have repealed the requirement for a state-issued license for art therapists, auctioneers, “Mississippi certified” interior designers, wig specialists, and massage therapists. This would have eased restrictions and red tape for people wanting to start businesses or go into careers in these fields.

MISSISSIPPI TAX FREEDOM ACT OF 2021 HB 1439

Tax and Spending

Speaker Philip Gunn | Passed House, died in Senate committee

This bill was intended to create a process to eliminate the state personal income tax. We had significant concerns about the other taxes being raised to offset this tax cut, but we supported this initial vote in the House to keep the bill alive and continue the conversation toward the goal of eliminating the personal income tax.

PROVIDE ALTERNATIVE SENTENCING AND PAROLE OPTIONS FOR JUVENILE OFFENDERS SB 2117

Criminal Justice

Sen. Joey Fillingane | Died in conference

This bill would have modified the state sentencing guidelines for juvenile offenders to adhere to the U.S. Supreme Court ruling in *Miller v. Alabama*. Mississippi law provides murder sentencing guidelines but does not distinguish between sentencing adults or youth under the age of 18. This bill would eliminate the death penalty for juveniles convicted of capital murder and require that the judge hold a separate sentencing proceeding, without a jury, if they are to be sentenced to life without the possibility of parole.

AUTHORIZE SALES AND PURCHASE OF CERTAIN PRODUCTS CONTAINING PSEUDOEPHEDRINE AND EPHEDRINE WITHOUT A PRESCRIPTION SB 2119

Criminal Justice, Health Care

Sen. Joey Fillingane | Signed by governor

This bill allows a registered pharmacy to sell products containing limited amounts of pseudoephedrine or ephedrine from behind the counter to a person without a prescription. It requires the pharmacy to maintain an electronic log of all sales and to check a national database to ensure the purchaser is not ineligible to make the purchase. This measure will reduce the overall cost and increase the ease of access to pseudoephedrine or ephedrine for individuals that have seasonal medical conditions. The law takes effect January 1, 2022.

ALCOHOLIC BEVERAGES; REVISE VARIOUS PROVISIONS RELATING TO DISTILLERIES SB 2435

Regulations

Sen. Nicole Boyd | Signed by governor

This bill permits distilleries to serve their product to consumers onsite and allows retailers to pick up products from the distillery rather than having the products shipped to the ABC warehouse before being shipped back to the retailer.

MISSISSIPPI MEDICAL CANNABIS ACT | SB 2765

Marijuana

Sen. Kevin Blackwell | Passed Senate and a House committee; was not voted on by the full House

This proposal originally limited the medical marijuana market. Throughout the legislative process, there were significant amendments to make this proposal less crony or protectionist. However, the final bill language still included arbitrary caps, high fees, and unreasonable regulations that do not allow for a free marketplace for medical marijuana in Mississippi.

BILL DESCRIPTIONS

EXPAND FRESH START ACT OF 2019 | SB 2792

Criminal Justice

Sen. John Horhn | Passed Senate and a House committee; was killed by a point of order on the House floor

People who have served time in prison often have a difficult time obtaining an occupational license to pursue a trade or profession. This bill would have expanded the “Fresh Start” law to ensure that no one will be disqualified from licensed occupations solely because of a prior criminal conviction unless the crime directly relates to the duties and responsibilities for the licensed occupation. Due to a technical objection, House members were not allowed to vote on the bill.

MISSISSIPPI EARNED PAROLE ELIGIBILITY ACT SB 2795

Criminal Justice

Sen. Juan Barnett | Signed by governor

This significant criminal justice reform bill allows parole eligibility in most cases, subject to approval by the Parole Board, once someone has served certain portions of their prison sentence. (25% for non-violent crimes; 50% for some violent crimes; 60% for armed offenses) However most capital offenses, sex offenses, murder, human trafficking, drug trafficking, and those who are sentenced as “habitual” offenders are not eligible for parole. Various provisions are intended to ensure that a person being released from prison is equipped to reenter society with the skills and ability to avoid committing further crimes. The bill requires victims’ families to be notified and given an opportunity to speak to the Parole Board in a hearing.

CREATE DEPARTMENT OF TOURISM | SB 2820

Corporate Welfare

Sen. Mike Thompson | Passed Senate and a House committee; was not voted on by the full House

The bill would have created yet another new department of state government. It would take the tourism functions of the Mississippi Development Authority and place them in a newly created state agency. If changes are necessary at MDA, then those changes should be made. Creating a new department would continue the growth of government, as government agencies’ nature is that they grow beyond their original intent. Our state government already has more than 175 departments, boards, and commissions. We don’t need to add more.

REQUIRE ANNUAL REPORTING OF PASS- THROUGH MONEY FROM LINE-ITEM APPROPRIATION BY THE LEGISLATURE | SB 2824

Tax and Spending

Sen. Briggs Hopson | Signed by governor

This bill requires any recipient of line-item appropriations by the legislature to have a written agreement with the state agency that issues the money. The recipient will be required to provide a written description and itemized report detailing the expenditures of the state money. This bill will provide greater transparency of how state taxpayers’ money is spent.

AUTHORIZE BONDS FOR VARIOUS PURPOSES

SB 2971

Tax and Spending

Sen. Josh Harkins | Signed by governor

In a record revenue year, bringing in nearly \$1 billion over revenue estimates, this bond bill borrowed nearly \$300 million for even more pet projects and unnecessary government spending. Taxpayers should not have to foot the bill for politicians' reckless spending.

BILLS TO EXTEND LOCAL SALES TAXES

WITHOUT VOTER APPROVAL | HB 1350, HB 1453, HB 1479, HB 1482, HB 1483, HB 1509, HB 1529, SB 2031, SB 2881, SB 2974, SB 3032, SB 3075, SB 3079, SB 3090

In Mississippi, local municipalities or counties are allowed to impose additional taxes on hotels and restaurants, but only if the legislature authorizes it for specific jurisdictions. Generally, when these bills are passed, they include an automatic repeal date of three to five years and must be ratified by a popular vote of the electorate in the jurisdiction that is imposing the tax. Many times these bills are promoted as a temporary tax increase for the time period indicated in the bill to fund economic development projects, and voters go to the poll expecting such a temporary tax. Yet, often the legislature approves an extension of the tax past the original deadline without requiring local voter approval of the extension. Therefore, each of these 14 local and private tax bills represented an opportunity for legislators to cut taxes for their constituents, or the opportunity to send the tax bill extension back to the voters to ratify the extension. None of these 14 bills gave voters the opportunity to decide whether they wanted to extend the taxing period which they had originally ratified. Only one of these bills (SB 3075, for Sardis) died. Representative Brady Williamson campaigned to his constituents on the platform of lowering taxes, and he is the only one of 174 members of the Mississippi legislature that, because of his actions, lowered taxes this year for his constituents.

SENATE SCORES

<i>Senator</i>	<i>District</i>	<i>Score</i>
Juan Barnett	34	B
Jason Barrett	39	D
Barbara Blackmon	21	D
Kevin Blackwell	19	D
David Blount	29	C
Nicole Boyd	9	D
Jenifer Branning	18	F
Hob Bryan	7	C
Albert Butler	36	C
Joel Carter Jr.	49	C
Chris Caughman	35	D
Lydia Chassaniol	14	C
Kathy Chism	3	F
Dennis DeBar Jr.	43	D
Scott DeLano	50	D
Jeremy England	51	C
Joey Fillingane	41	A
Hillman Frazier	27	F
Josh Harkins	20	C
Angela Hill	40	C
W. Briggs Hopson III	23	C
John Horhn	26	C
Robert Jackson	11	C
Sampson Jackson II	32	C
Chris Johnson	45	D
David Jordan	24	C

<i>Senator</i>	<i>District</i>	<i>Score</i>
Dean Kirby	30	D
Tyler McCaughn	31	D
Chris McDaniel	42	A
Michael McLendon	1	D
Chad McMahan	6	F
J. Walter Michel	25	D
Philip Moran	46	F
Sollie Norwood	28	F
David Parker	2	F
Rita Parks	4	F
John Polk	44	C
Mike Seymour	47	D
Derrick Simmons	12	C
Sarita Simmons	13	C
Melanie Sojourner	37	A
Daniel Sparks	5	D
Benajmin Suber	8	D
Jeff Tate	33	F
Joseph Thomas Sr.	22	C
Mike Thompson	48	D
Angela Turner-Ford	16	C
Neil Whaley	10	D
Brice Wiggins	52	C
Bart Williams	15	D
Tammy Witherspoon	38	D
Charles Younger	17	C

SENATE VOTES

✓ = Voted with AFP-Mississippi's Position | ✗ = Voted against AFP-Mississippi's Position
A = Absent | P = Present

	Juan Barnett	Jason Barrett	Barbara Blackmon	Kevin Blackwell	David Blount	Nicole Boyd	Jenifer Branning	Hob Bryan	Albert Butler	Joel Carter Jr.	Chris Coughman	Lydia Chassaniol	Kathy Chism	Dennis DeBar Jr.	Scott DeLano	Jeremy England	Joey Fillingane	Hillman Frazier	Josh Harkins	Angela Hill	W. Briggs Hopson III	John Horhn	Robert Jackson	Sampson Jackson II	Chris Johnson	David Jordan
SB 2971	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	P	✗	✗	✗	✗	✗	✗
SB 2795	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓	✓	A	✓	✓	✗	✓	✓	✓	✓	✓	✓
SB 1091	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	P	✓	✓
SB 2435	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	A	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
HB 1135	✓	✓	✓	P	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	A	✗	✓	P	✓	✓	✓	P	✓	✓
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1263	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 551	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1302	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 632	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2119	✓	✓	✓	✓	✓	✗	A	✓	✓	P	✓	✓	✗	✓	A	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓
SB 2820	✓	✗	✗	P	✗	✗	✓	✗	✗	✗	✗	✓	✓	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 200	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2765	✗	✗	✓	✗	✓	✗	A	✗	✓	✗	✗	A	✓	✗	✗	✓	✗	✓	✗	✗	✗	✗	✓	✓	✗	✓
SB 2117	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓
SB 2792	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 796	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
HB 1483	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	A	✗	✗	✗	✗	✗	✗
HB 1482	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	A	✗	✗	✗	✗	✗	✗
HB 1453	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	P	✗	✗	✗	✗	✗	✗
HB 1479	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	P	✗	✗	✗	✗	✗	✗
HB 1529	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	A	✗	✗	✗	✗	✗	✗
HB 1509	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	A	✗	✗	✗	✗	✗	✗
HB 1350	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	P	✗	✗	✗	✗	✗	✗
SB 3075	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2031	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗
SB 2881	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗
SB 2974	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗
SB 3032	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗
SB 3079	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3090	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	A	✗	✗	✗	✗	✗	✗

	Dean Kriby	Tyler McCaughn	Chris McDaniel	Michael McLendon	Chad McMahan	J. Walter Michel	Philip Moran	Sollie Norwood	David Parker	Rita Parks	John Polk	Joseph Seymour	Derrick Simmons	Sarita Simmons	Melanie Sojourner	Daniel Sparks	Benjamin Suber	Jeff Tate	Joseph Thomas Sr.	Mike Thompson	Angela Turner-Ford	Neil Whaley	BriceWiggins	Bart Williams	Tammy Witherspoon	Charles Younger
SB 2971	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2795	✓	✓	✓	✗	✗	✗	✗	✓	✓	✗	A	✗	A	✓	✓	✓	P	✗	✓	✓	✓	✗	✓	✓	✓	✓
SB 1091	✓	✓	✓	✓	✓	✓	✓	✗	✗	✓	A	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
SB 2435	✓	✓	✓	✓	✓	✓	✓	✗	✗	A	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
HB 1135	✓	✓	✓	✓	✓	✓	✓	✗	✗	P	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1263	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 551	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1302	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✓
HB 632	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	P	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2119	✓	✓	✓	✓	P	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2820	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓
HB 200	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2765	✗	✗	✓	✗	✓	✗	✗	✓	✓	✗	✗	✓	✓	✓	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	A	✗
SB 2117	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2792	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 796	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1483	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1482	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1453	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1479	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1529	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1509	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1350	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3075	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2031	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2881	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2974	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3032	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3079	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3090	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗

HOUSE SCORES

<i>Representative</i>	<i>District</i>	<i>Score</i>
Shane Aguirre	17	C
Brent Anderson	122	D
Jeramey Anderson	110	F
Otis Anthony II	31	D
William Arnold	3	F
Willie Bailey	49	C
Nick Bain	2	A
Earle Banks	67	F
Shane Barnett	86	C
Manly Barton	109	F
Jim Beckett	23	F
Christopher Bell	65	D
Donnie Bell	21	B
Richard Bennett	120	F
Edward Blackmon Jr.	57	D
Joel Bomgar	58	A
C. Scott Bounds	44	F
Randy Boyd	19	C
Bo Brown	70	F
Chris Brown	20	A
Cedric Burnett	9	C
Charles Busby	111	D
Larry Byrd	104	D
Billy Calvert	83	F
Lester Carpenter	1	D
Bryant Clark	47	D
Alyce Clarke	69	D
Angela Cockerham	96	D
Carolyn Crawford	121	D
Sam Creekmore IV	14	D

<i>Representative</i>	<i>District</i>	<i>Score</i>
Dana Criswell	6	A
Ronnie Crudup Jr.	71	D
Becky Currie	92	D
Jerry Darnell	28	F
Oscar Denton	55	F
Clay Deweese	12	D
Dan Eubanks	25	A
Casey Eure	116	D
Bob Evans	91	F
Micahel Evans	45	D
John Faulkner	5	D
Kevin Felsher	117	D
Jill Ford	73	F
Kevin Ford	54	C
Stephanie Foster	63	D
Debra Gibbs	72	D
Carl Gibbs	36	D
Dale Goodin	105	C
Jeffrey Guice	114	D
Phillip Gunn	56	D
Jeff Hale	24	C
Greg Haney	118	C
Jeffery Harness	85	D
John Hines	50	F
Stacey Hobgood-Wilkes	108	C
Gregory Holloway Sr.	76	D
Joey Hood	35	C
Steve Hopkins	7	A
Kevin Horan	34	B
Steve Horne	81	D

<i>Representative</i>	<i>District</i>	<i>Score</i>
Mac Huddleston	15	F
Abe Hudson	29	D
Lataisha Jackson	11	C
Robert Johnson III	94	D
Kabir Karriem	41	D
Bill Kinkade	52	D
Timmy Ladner	93	F
John Lamar III	8	C
Jon Lancaster	22	C
Vince Mangold	53	F
Steve Massengill	13	C
Kent McCarty	101	D
Hester McCray	40	D
Missy McGee	102	D
Jay McKnight	95	D
Dana McLean	39	D
Doug McLeod	107	F
Carl Mickens	42	D
Tom Miles	75	D
Sam Mims V	97	F
Ken Morgan	100	D
Gene Newman	61	F
Karl Oliver	46	F
Solomon Osborne	32	D
Jansen Owen	106	A
Orlando Paden	26	D
Randall Patterson	115	D
Bill Pigott	99	D
Daryl Porter Jr.	98	D
Brent Powell	59	D

<i>Representative</i>	<i>District</i>	<i>Score</i>
John Read	112	F
Tommy Reynolds	33	D
Rob Roberson	43	C
Robin Robinson	88	D
Tracey Rosebud	30	D
Randy Rushing	78	D
Noah Sanford	90	D
Donnie Scoggin	89	D
Omeria Scott	80	F
Fred Shanks	60	D
Troy Smith	84	D
De'Keither Stamps	66	F
Jody Steverson	4	C
Rufus Straughter	51	F
Zaklya Summers	68	D
Cheikh Taylor	38	D
Rickey Thompson	16	D
Joseph Tubb	87	F
Mark Tullos	79	D
Jerry Turner	18	F
Kennith Walker	27	D
Price Wallace	77	D
Percy Watson	103	D
Tom Weathersby	62	C
Jason White	48	C
Sonya Williams-Barnes	119	D
Brady Williamson	10	C
Lynn Wright	37	D
Lee Yancey	74	D
Shanda Yates	64	C
Charles Young Jr.	82	F
H.B. Zuber III	113	D

HOUSE VOTES

✓ = Voted with AFP-Mississippi's Position | ✗ = Voted against AFP-Mississippi's Position
A = Absent | P = Present

	Shane Aguirre	Brent Anderson	Jeramey Anderson	Otis Anthony II	William Arnold	Willie Bailey	Nick Bain	Earle Banks	Shane Barnette	Manly Barton	Jim Becket	Christopher Bell	Donnie Bell	Richard Bennet	Edward Blackmon Jr.	Joel Bomgar	C. Scott Bounds	Randy Boyd	Bo Brown	Chris Brown	Cedric Burnett	Charles Busby	Larry Byrd	Billy Calvert	Lester Carpenter
SB 2971	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	
SB 2795	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	A	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	
HB 1091	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	
SB 2435	✓	✓	✓	P	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	
HB 1135	✓	✓	✓	P	✗	✓	✓	P	✓	✓	A	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	A	
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
HB 1263	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
HB 551	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
HB 1302	✓	✓	A	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓	✗	✗	✓	✓	✓	P	✓	✓	✓	✓	✗	
HB 632	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
SB 2119	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	
HB 1439	✓	✓	✗	✗	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	✓	
HB 997	✓	✓	P	P	✓	A	A	✓	✓	✓	A	✓	✓	✓	✓	✓	P	P	✓	✓	A	✓	✓	✓	
HB 200	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	
SB 2117	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
HB 796	✓	✓	A	✓	✗	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
HB 1315	✓	✓	✗	✓	✓	P	✗	✗	✓	✓	✓	✗	✓	✗	✗	✓	P	✓	✗	✓	P	✓	✓	✓	
HB 296	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	
HB 122	✗	✗	✓	✓	✗	✓	✓	✓	✗	✓	✗	✓	✓	✗	✓	✓	✗	✗	✓	✗	✓	✗	✗	✗	
HB 1303	✗	✓	A	✓	✓	✓	A	✗	✗	✓	✗	✓	✓	✗	✓	✓	✗	✓	✗	✓	✓	✓	✓	✓	
HB 1136	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	
HB 1483	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	A	✗	✓	✗	✗	✗	✗	
HB 1482	A	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
HB 1453	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✓	✗	A	✗	✓	✗	✗	✗	✗	
HB 1479	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
HB 1529	A	✗	A	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
HB 1509	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
HB 1350	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	
SB 3075	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
SB 2031	A	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✓	✗	A	✗	✓	✗	✗	✗	✗	
SB 2881	A	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✓	✗	P	✗	✓	✗	✗	✗	✗	
SB 2974	A	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
SB 3032	A	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	
SB 3079	A	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	A	✓	✗	✗	✗	✗	
SB 3090	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	✗	

	Bryant Clark	Alyce Clarke	Angela Cockerham	Carolyn Crawford	Sam Creekmore	Dana Criswell	Ronnie Crudup Jr.	Becky Currie	Jerry Darnell	Oscar Denton	Clay Deweese	Dan Eubanks	Casey Eure	Bob Evans	Michael Evans	John Faulkner	Kevin Felsher	Jill Ford	Kevin Ford	Stephanie Foster	Debra Gibbs	Karl Gibbs	Dale Goodin	Jeffery Guice	Phillip Gunn
SB 2971	P	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗
SB 2795	✓	✓	✓	✗	✗	✓	✓	✗	✓	✓	✓	✓	A	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓
HB 1091	✓	✓	✓	✓	✓	✓	P	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓
SB 2435	✓	✓	✓	✓	✓	✓	P	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓
HB 1135	✓	✓	✓	✓	✓	✓	P	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	✓	A	✓
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓
HB 1263	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 551	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1302	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	A	✓	✓	✗
HB 632	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2119	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1439	✗	A	✗	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✗	✓	✗	✓	✓	✓	✗	P	✓	✓	✓	✓
HB 997	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 200	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2117	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 796	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1315	P	✗	A	✓	✓	✓	✗	✓	✓	✗	✓	✓	✗	✗	✓	✗	✓	✓	✓	A	✗	✗	✓	✓	✓
HB 296	P	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 122	✓	✓	✓	✗	✗	✓	✓	✗	✗	✓	✓	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗
HB 1303	✗	✓	✗	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓	✓	✗	✓	✗	✗	✓	✓	A	✓	✓	✗	✓
HB 1136	✗	✗	✗	✗	✗	✓	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗
HB 1483	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1482	✗	✗	✗	✗	✗	✓	✗	A	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1453	A	✗	✗	✗	✗	✓	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1479	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
HB 1529	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1509	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1350	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3075	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2031	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2881	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2974	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3032	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3079	A	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3090	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗

HOUSE VOTES

✓ = Voted with AFP-Mississippi's Position | ✗ = Voted against AFP-Mississippi's Position
A = Absent | P = Present

	Jeff Hale	Greg Haney	Jeffery Harness	John Hines	Stacey Hobgood-Wilkes	Gregory Holloway Sr.	Joey Hood	Steve Hopkins	Kevin Horan	Steve Horne	Mac Huddleston	Abe Hudson	Lataisha Jackson	Rober Johnson III	Kabir Karriem	Bill Kinkade	Timmy Ladner	John Lamar III	Jon Lancaster	Vince Mangold	Steve Massengill	Kent McCarty	Hester McCray	Missy McGee	Jay McKnight
SB 2971	✗	✓	✗	✗	✓	✗	✗	✓	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2795	✓	✓	✓	✓	✗	✓	✓	✓	✓	P	✓	✓	✓	✓	✓	✓	A	✓	✓	✗	✓	✓	✓	✓	✗
HB 1091	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✗	A	✓	✗	✓	✓	✓	✓	✓
SB 2435	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗	✗	✓	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓
HB 1135	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✗	✓	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1263	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 551	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1302	✓	✓	✓	A	✓	✓	✓	✓	✓	✗	✗	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✗	✓	✗	✓
HB 632	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2119	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1439	✓	✓	✗	✗	✓	P	✓	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓
HB 997	✓	✓	✓	✓	P	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓
HB 200	✓	✓	✓	P	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SB 2117	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 796	✓	✗	✓	✓	P	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1315	✓	✓	✗	✗	P	✗	✓	✓	P	✗	✓	✓	✓	✓	✗	✓	✓	✓	A	✓	✓	✓	✗	✓	✓
HB 296	✗	P	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 122	✓	✓	✓	✓	✗	✓	✓	✗	✓	✗	✗	✓	✓	✓	✓	✗	✗	✗	✓	✗	✓	✓	✓	✓	✗
HB 1303	✓	✓	✗	✗	✓	✓	✗	✓	✓	✓	✗	✓	✓	✗	✓	✓	✗	✓	✓	✗	✓	✗	✓	✗	✓
HB 1136	✗	✗	✗	✗	✓	✗	✗	✓	✗	✓	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1483	✗	✗	✗	✗	P	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
HB 1482	✗	✗	✗	✗	P	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗
HB 1453	✗	✗	✗	✗	✓	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
HB 1479	✗	✗	✗	✗	A	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	A	✗	✗
HB 1529	✗	✗	✗	✗	A	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	A
HB 1509	✗	✗	✗	✗	A	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	A	✗
HB 1350	✗	✗	✗	✗	A	✗	✗	✓	✗	A	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 3075	✗	✗	✗	✗	A	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 2031	✗	✗	✗	✗	A	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 2881	✗	✗	✗	✗	A	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 2974	✗	✗	✗	✗	A	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 3032	✗	✗	✗	✗	A	✗	A	✓	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 3079	✗	✗	✗	✗	A	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗
SB 3090	✗	✗	✗	✗	P	✗	A	✓	✗	✓	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	A

	Dana McLean	Doug McLeod	Carl Mickens	Tom Miles	Sam Mims V	Ken Morgan	Gene Newman	Karl Oliver	Solomon Osborne	Jansen Owen	Orlando Paden	Randall Patterson	Bill Pigott	Daryl Porter Jr.	Brent Powell	John Read	Tommy Reynolds	Rob Roberson	Robin Robinson	Tracey Rosebud	Randy Rushing	Noah Sanford	Donnie Scoggin	Omeria Scott	Fred Shanks
SB 2971	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗
SB 2795	✗	✓	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓
HB 1091	✓	A	✓	✓	✗	✗	✗	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✗	✗	✓	✗	✓
SB 2435	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✗	✓	✗	✓
HB 1135	✓	✗	✓	✗	✗	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1263	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	A	✓
HB 551	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	A	✓	✓	✓	✓	✓	✓
HB 1302	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓	✓	✗	✓	✓	✗	✗	✓	✓	A	✓	✓	✓	✓	✗	✓
HB 632	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓
SB 2119	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓
HB 1439	✓	✗	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✗	✓	✓	✗	✓	✓	✗	✓	✓	✓	✗	✓
HB 997	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	A	✓	✗	✗	✓
HB 200	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	A	✓	✓
SB 2117	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 796	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1315	✓	✗	✗	✗	✓	✓	✓	✓	✓	✓	✗	✓	✓	✗	✓	✗	✓	✓	A	✗	P	✓	✓	✗	✓
HB 296	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗
HB 122	✗	✗	✓	✓	✗	✗	✗	✗	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓	A	✓	✗	✓	✓	✓	✓
HB 1303	✓	✓	✓	✓	✗	✓	✗	✗	✓	✓	✓	✗	✓	✓	✗	✗	✓	✓	A	✓	✓	✓	✓	✗	✗
HB 1136	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
HB 1483	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗
HB 1482	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	P	✗	✗	✗
HB 1453	✗	✗	✗	✗	A	✗	✗	A	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	P	✗	A	✗
HB 1479	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	P	✗	✗	✗
HB 1529	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗
HB 1509	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗
HB 1350	✗	✗	✗	✗	A	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 3075	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
SB 2031	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗
SB 2881	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	P	✗	✗	✗
SB 2974	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	P	✗	✗	✗	✗
SB 3032	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	P	✗	✗	✗
SB 3079	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	A	✗
SB 3090	✗	✗	✗	✗	✗	✗	✗	✗	✗	P	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✗	✗

HOUSE VOTES

✓ = Voted with AFP-Mississippi's Position | ✗ = Voted against AFP-Mississippi's Position
A = Absent | P = Present

	Troy Smith	De'Keither Stamps	Jody Stevenson	Rufus Straughter	Zakliya Summers	Cheikh Taylor	Rickey Thompson	Joseph Tubb	Mark Tullos	Jerry Turner	Kenneth Walker	Price Wallace	Percy Watson	Tom Weathersby	Jason White	Sonya Williams-Barnes	Brady Williamson	Lynn Wright	Lee Yancey	Shanda Yates	Charles Young Jr.	H.B. Zuber III
SB 2971	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 2795	✗	✗	✓	✓	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✗
HB 1091	✓	P	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓
SB 2435	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✗	✓	✓	✓	✓
HB 1135	✗	P	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✗	✗	✓	✓	✓
SB 2824	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓
HB 1263	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 551	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HB 1302	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	A	✓	✗	✓	✓	✗	✓	A	✓
HB 632	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	A	✓
SB 2119	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓
HB 1439	✓	✗	✓	✗	✗	✗	✗	✓	✓	✓	✗	✓	✗	✓	✓	✗	✓	✓	✓	✓	✗	✓
HB 997	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	P	✓
HB 200	A	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	A	✓
SB 2117	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓
HB 796	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✗	✓	✓	✓	A	✓
HB 1315	✓	✗	✓	✗	✓	✓	✗	✗	✓	✓	✗	✓	✗	A	✓	✓	✓	✓	✓	✓	✗	✓
HB 296	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	P	✗	✗	✗	✗	A	✗
HB 122	✗	✓	✓	✓	✓	✓	✓	✗	✓	✗	✓	✓	✓	A	✓	✓	✗	✓	✓	✓	✓	✓
HB 1303	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✓	✓	✓	A	✓	✓	✗	✓	✗	✓	A	✗
HB 1136	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✓	✗	✗	✗	✗	✗
HB 1483	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
HB 1482	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
HB 1453	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✓	✗	✗	✗	✗	✗
HB 1479	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	✗	✓	✗	✗	✗	✗	✗
HB 1529	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
HB 1509	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
HB 1350	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 3075	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 2031	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 2881	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 2974	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 3032	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 3079	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗
SB 3090	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗	✗	✗

 @AFPMS

 @AFP_MS

InfoMS@afphq.org

