

**SIERRA
CLUB**

2017
**LEGISLATIVE
SCORECARD**

Phone:
405-605-7767

Address:
600 NW 23rd St., Suite 204
OKC, OK 73103

Email:
Johnson.bridgwater@sierraclub.org

Website:
www.sierraclub.org/oklahoma/legislative

OKLAHOMA CHAPTER

Table of Contents

I.	2017 LEGISLATIVE SESSION	3
	A FEW BILL HIGHLIGHTS THAT DID NOT MAKE THE SCORECARD	
	SUMMARY OF MAJOR LOBBY AREAS	
II.	GRASSROOTS EFFORTS	5
	THE LEGISLATIVE COMMITTEE	
	THE ACTUAL GRASS ROOTS—OUR VOLUNTEER LOBBYISTS	
III.	LEGISLATIVE RESOURCES	6
IV.	LEGISLATIVE SCORECARDS	7
	REPRESENTATIVES SCORECARD	

2017 LEGISLATIVE SESSION

The 2017 legislative session will be remembered as the chance legislators had to repair our budget, but instead gave way to an oil and gas oligarchy which allowed a small group of legislators to block raising the gross production tax and getting Oklahoma out of an on-going budget crisis. Rather than raising a single tax (the GPT) that is the lowest in the entire nation, they attempted to solve our budget problem via a series of unconstitutional measures dumped on the backs of everyday Oklahomans. And Oklahoma's Supreme Court let the legislature know it failed.

Although the budget served as the focal point at the very end of session, the environment was once again front and center month after month during session, as the seemingly never-ending attack on renewable energy continued. Attacks on wind continued, and a series of agricultural bills showed that our legislature does not seem to understand that the public does not want “Big Ag” to continue getting a free hand in our state. Despite the overwhelming public defeat of State Question 777 in November of 2016, bills were passed that will give CAFOs (confined animal feeding operations) the upper hand in rural communities once again. Overall, there was also a clear move to continue concentrating environmental power in the hands of a state government that has not shown the inclination for, nor has the budget for, doing a thorough job of keeping Oklahoma safe, clean, and green.

For environmentalists, the flavor of this session can best be summarized by the passage of two bills aimed at “chilling” free speech in Oklahoma— These bills, HB 2128 and HB 1123, claim to be needed to “protect Oklahoma from paid agitators,” but it is clear that these bills, which by the way were also passed in FIFTEEN other states, are nothing more than attempts to insulate fossil fuels corporations from public protest.

A FEW BILL HIGHLIGHTS THAT DID NOT MAKE THE SCORECARD

- We are happy to share that one particularly worrisome piece of dangerous legislation (SB 634, Brecheen) involving the use of potent toxic chemicals for “off-label” uses as part of a proposed wild hog eradication program was stopped. The chemical in question has been well-documented as problematic for the wider natural world, and we are very happy that for once science and the natural world were given proper credit and protection.
- Once again, not a single piece of legislation dealing with our earthquake crisis made any progress nor led to any safeguards for Oklahoma residents. Large earthquakes continue, and the accumulated damages are still coming at the expense of residents and city and tribal governments.
- An early attack on wind energy came via a recommendation from our Governor to “tax wind energy like we tax oil and gas.” While this may sound logical, we want to make sure everyone understands what exactly a “gross production tax” is. A gross production tax is paid for two reasons: (1) to help a state cover the known environmental degradation and damage caused by carrying out extractive industries; and (2) to pay

the state for the loss of a FINITE and limited resource. Wind, nor solar, nor hydro, nor thermal energy, does not damage Oklahoma and it is NOT limited.

SUMMARY OF MAJOR LOBBY AREAS

The Oklahoma Chapter of Sierra Club, by way of a Legislative Committee, a full-time lobbyist, and the efforts of a new Red Earth Citizen Lobby Corps, lobbied 16 separate bills this session using “legislative alerts,” emails, phone calls, and most importantly weekly face to face meetings at the State Capitol. Sierra Club made sure that Oklahoma’s Senators and Representatives knew what we were concerned about, and what we believed was best for protecting Oklahoma’s air, land, and water. For 2017, we were also aided by Beyond Coal’s “Online Advocacy” team for amazing member outreach.

Wind Energy Had Some Vocal Support

This session was a draw regarding wind energy—we lost a big battle over wind tax incentives, but we won an important victory regarding the elimination of some bad legislation that was stopping the development of wind energy projects by “fake airports” built only out of paper permits. So while we lost HB 2298 which will kill wind incentives 4 years early, we won on SB 593 which will remove “shamport” permitting from law. Thanks to great effort from our Beyond Coal team and our Red Earth Citizen Lobby Corps, we distributed the facts and nothing but the facts to counter all of the blatant lies being spread about wind energy benefits in our state.

Renewable Energy Had its “Day in the Sun”

Once again, the Sierra Club hosted an annual “Lobby Day”—this year it was attended by Red Dirt Report, and we focused on bills impacting renewable energy, while also building several important educational documents that were shared with EVERY legislator in both the House and the Senate by our twenty five citizen attendees. These documents included a summary of the science of climate change; an overview of how battery storage is replacing frack gas “peaker plants;” and what specific actions need to take place to allow solar energy to flourish in Oklahoma.

Electric Vehicles and a GIANT BUDGET HOLE TO FILL!

I am happy to share that the Oklahoma Chapter of Sierra Club led a huge effort to RAISE THE GROSS PRODUCTION TAX and to kill HB 1449, a bill that taxes electric vehicle and hybrid vehicle purchases. As a result of our lawsuit challenging HB 1449, the Oklahoma Supreme Court rejected the electric/hybrid vehicle tax. Bottom line, this session the legislature attempted to solve a BILLION dollar budget hole on the backs of everyday Oklahomans and clean energy. The truth of the matter—Oklahoma’s fuel tax, diesel tax and its gross production tax are all the LOWEST in the nation. We could easily solve Oklahoma’s budget crisis by simply moving these taxes into the average range of other states—and even small oil and gas producers backed taking this action. But sadly, once again, Oklahoma’s oil and gas oligarchy refused to do what is best and put oil and gas corporate profits ahead of public well-being. Our gross production tax is by far the lowest in the entire nation, and raising it would solve our budget crisis.

Other Actions and Activities

We once again held a pre-session lobby training at the State Capitol in December of 2016. We were joined by Senator Kevin Matthews who spoke to our attendees on what makes for effective citizen lobbying. He was an inspiring speaker who shared detailed insight regarding how to build power and make a difference as a public lobby. In attendance, a volunteer mom who went on to host a youth environmental lobby day!

In addition to our pre-session lobby training, our lobbyist and director Johnson Bridgwater also travelled to all three local Groups to present a “Lobbying 101” session, and to detail important legislative issues. Record numbers of attendees this session proved there is a strong appetite in Oklahoma for everyday people wanting to make a difference at the Capitol.

GRASSROOTS EFFORTS

THE LEGISLATIVE COMMITTEE

Oklahoma Sierra Club has a chapter-level Legislative Committee to help wade through the countless bills, to help focus where the most attention is needed, and to help with the non-stop outreach efforts needed throughout session as well as to help make specific events the best that they can be.

THE ACTUAL GRASS ROOTS—OUR VOLUNTEER LOBBYISTS

The Legislative Committee works to reach our members who have indicated an interest and a willingness to help with specific needs during legislative session—whether it is a phone call, a letter, an editorial, or directly meeting with legislators, our member volunteers are the backbone of our work. This session, I am happy to share that Red Earth Group founded a citizen lobby corps that logged more than 240 HOURS of time at the State Capitol on more than 16 bills! Now THAT is incredible volunteerism.

*(For those of you reading this report for the first time, or who are new to Sierra Club, please **visit our website to obtain information on how to join our “Legislative Alert List.”** www.sierraclub.org/oklahoma)*

LEGISLATIVE RESOURCES

Oklahoma Senate Homepage: <http://oksenate.gov/index.aspx>

You will find all the information needed to contact your Senator, find out what is going on in the Senate, identify Senate leadership, and track Senate legislation. You can also join in LIVE on most Senate meetings such as Committee hearings and Senate Floor Sessions.

Oklahoma House of Representatives Homepage: <http://www.okhouse.gov/>

You will find all the information needed to contact your Representative, find out what is going on in the House, identify House leadership, and track House legislation. You can also join in LIVE on most House meetings such as Committee hearings and House Floor Sessions.

District Information:

Senate District Maps: http://www.oksenate.gov/Senators/2011_maps/maps.aspx

House District Maps: <http://www.okhouse.gov/Publications/GISPublications.aspx>

If you are not certain who represents you, please visit the following web pages:

Find My Senator: <http://www.oksenate.gov/FindMyLegislature.aspx>

Find My Representative: <http://www.okhouse.gov/>

For those reading this report who are interested in learning in depth about legislative processes, administrative rules, and other issues and items related to bills, the House, and the Senate, please visit this page: <http://www.okhouse.gov/Menu.aspx?MenuFile=Resources>

LEGISLATIVE SCORECARDS

The scorecards are based on votes on bills chosen from among our priority issues and taken together provide a strong composite representation of each legislator's relationship to environmental issues in our state as a whole. The following are summaries of the specific bills selected:

BILLS ON SENATORS' SCORECARD

SB 393: [Sen. Josh Brecheen, R-Coalgate; (FRM Brumbaugh-R) VACANT] Despite what the bill language states, it has been clearly shown this bill is an attempt to allow teachers to challenge issues such as climate change and evolution by requiring schools to teach Creationism and climate change denial curriculum. Professional science and teaching organizations in Oklahoma voiced opposition to the passage of this bill. It has been introduced for the past four years—this is the first time the bill made it out of committee.

-Oklahoma Sierra Club **opposed** this bill.

-The bill will be back for 2018 session.

SB 867: [Sen. Mike Schulz, R-Altus; Rep. Charles McCall, R-Atoka] It grants the Corporation Commission jurisdiction upon the filing of a proper application to establish spacing rules for horizontally drilled oil or gas wells of up to 1,280 acres (2 miles in length) plus tolerances and variances. It requires the Corporation Commission to promulgate rules.

-Oklahoma Sierra Club **opposed** this bill.

- The bill was signed into law May 31st, 2017.

HB 1123: [Rep. Scott Biggs, R-Chickasha; Sen. Bryce Marlatt, R-Woodward,] This bill requires that an individual trespassing on property containing critical property be guilty of a misdemeanor. It requires an individual who willfully damages, destroys, vandalizes or tampers with critical infrastructure be guilty of a felony. It requires an organization found to be a conspirator to those committing such crimes pay a fine that is 10 times the amount of an individual—up to \$1,000,000.

-Oklahoma Sierra Club **opposed** this bill.

-The bill was signed into law May 3, 2017.

HB 1304: [Rep. Casey Murdock, R-Felt and Sen. Darcy Jech, R-Kingfisher] This bill modifies definitions within the Oklahoma Swine Feeding Operations Act. It removes language regarding operations subject to the Oklahoma Swine Feeding Operations Act and provides an exception to setback requirements.

- Oklahoma Sierra Club opposed this bill.
- The bill was signed into law May 31st, 2017.

HB 1326: [Rep. Casey Murdock, R-Felt; Sen. Lonnie Paxton, R-Tuttle] This bill prohibits a person from intentionally or knowingly operating an unmanned aircraft over the private agricultural property of another unless otherwise exempted. (“Ag gag” anti-drone bill.)

- Sierra Club **opposed** this bill.
- The bill will return for 2018 session.

HB 1449: [Rep. Dustin Roberts, R-Durant; Sen. Stephanie Bice, R-OKC] This bill levies a Motor Fuels Tax Fee of \$100 for electric-drive motor vehicles and \$30 for hybrid-drive motor vehicles to be paid to the Oklahoma Tax Commission. Confusion still exists as to WHERE the money will go.

- Oklahoma Sierra Club **opposed** this bill.
- The bill was signed into law on May 31st, 2017 but later overturned by the State Supreme Court as a result of the Sierra Club lawsuit.

HB 2298: [Rep. Charles McCall, R-Atoka; Sen. Mike Schulz, R-Altus] This bill modifies the time period by which zero-emission facilities placed in production may receive “zero emissions tax credits”—it moves up the cutoff to qualify for the credits to July 1, 2017. It exempted solar projects—they may still receive credits up until 2021.

- Oklahoma Sierra Club **opposed** this bill.
- This bill was signed into law April 17, 2017.

BILLS ON REPRESENTATIVES’ SCORECARD

HB 1123: [Rep. Scott Biggs, R-Chickasha; Sen. Bryce Marlatt, R-Woodward,] An individual trespassing on property containing critical property shall be guilty of a misdemeanor. An individual who willfully damages, destroys, vandalizes or tampers with critical infrastructure be guilty of a felony. It requires an organization found to be a “conspirator” to such crimes pay a fine that is 10 times the amount of an individual—up to \$1,000,000.

- Oklahoma Sierra Club **opposed** this bill.
- The bill was signed into law May 3, 2017.

HB 1304: [Rep. Casey Murdock, R-Felt and Sen. Darcy Jech, R-Kingfisher] This bill modifies definitions within the Oklahoma Swine Feeding Operations Act. It removes language regarding operations subject to the Oklahoma Swine Feeding Operations Act and provides an exception to setback requirements.

- Oklahoma Sierra Club **opposed** this bill.

- The bill was signed into law May 31st, 2017.

HB 1449: [Rep. Dustin Roberts, R-Durant; Sen. Stephanie Bice, R-OKC] This bill creates a new tax of \$100 on electric vehicle purchases and a new tax of \$30 on hybrid vehicles. This bill is riddled with flaws, and we are still not certain WHERE the raised revenue will actually go..

-Oklahoma Sierra Club **opposed** this bill.

- The bill was signed into law May 31st, 2017 but later overturned by the State Supreme Court as a result of the Sierra Club lawsuit.

HB 2132: [Rep. Charles McCall, R-Atoka; Sen. Greg Treat, R-OKC] This bill authorizes the governor to enter into prosperity compacts. The new language outlines the model prosperity compact requirement and limitations. These districts would be EXEMPT from NEARLY ALL LAWS AND ZONING.

-Oklahoma Sierra Club **opposed** this bill.

-The bill will return for 2018 session.

HB 2298: [Rep. Charles McCall, R-Atoka; Sen. Mike Schulz, R-Altus] This bill modifies the time period by which zero-emission facilities may receive “zero emissions tax credits; it moves up the cutoff to facilities placed in production not later than July 1, 2017, to qualify for tax credits. It does exempt solar facilities from the new deadline, allowing solar projects to receive the credit if placed into operation by 2021.

-Oklahoma Sierra Club **opposed** this bill.

-The bill was signed into law on April 17, 2017.

SB 867: [Sen. Mike Schulz, R-Altus; Rep. Charles McCall, R-Atoka] It grants the Corporation Commission jurisdiction upon the filing of a proper application to establish spacing rules for horizontally drilled oil or gas wells of up to 1,280 acres (2 miles in length) plus tolerances and variances. It requires the Corporation Commission to promulgate rules.

-Oklahoma Sierra Club **opposed** this bill.

- The bill was signed into law May 31st, 2017.

SB 287: [Sen. A J Griffin, R-Guthrie; Rep. Weldon Watson, R-Tulsa] This bill authorizes the Corporation Commission and the Department of Environmental Quality to obtain authorization from the Environmental Protection Agency (EPA) to administer, within their respective jurisdictions, any and all programs regulating oil and gas discharges into the waters of this state. It modifies jurisdiction to the Commission and EPA.

-Oklahoma Sierra Club **opposed** this bill.

-This bill was signed into law on April 26, 2017.

SENATORS SCORECARD

This table represents the voting record on key environmental indicator bills which taken together provide a composite grade for each Senator regarding environmental awareness.

Senator	County(ies) Represented	District	SB 393	SB 867	HB 1123	HB 1304	HB 1326	HB 1449	HB 2298	GRADE
Sierra Club Voting Preference			NAY	NAY	NAY	NAY	NAY	NAY	NAY	--
Allen, Mark (R)	LeFlore, Sequoyah	4	aye	aye	aye	nay	nay	aye	aye	F
Bass, Randy (D)	Comanche	32	nay	nay	aye	excused	nay	excused	excused	C
Bergstrom, Micheal (R)	Craig, Delaware, Mays Ottawa	1	aye	nay	aye	aye	nay	aye	aye	F
Bice, Stephanie (R)	Canadian, Oklahoma	22	nay	aye	aye	aye	aye	aye	aye	F
Boggs, Larry (R)	Haskell, Hughes, Latimer, Okfuskee, Pittsburgh	7	aye	aye	aye	aye	aye	aye	aye	F-
Brecheen, Josh (R)	Atoka, Bryan, Coal, Johnston, Marshall	6	aye	nay	aye	excused	nay	nay	aye	C
Brooks, Michael (D)	Canadian, Oklahoma	44	vacant	vacant	vacant	vacant	vacant	vacant	vacant	n/a
Brown, Bill (R)	Tulsa, Wagoner	36	aye	aye	aye	aye	aye	nay	aye	F
Dahm, Nathan (R)	Tulsa	33	aye	aye	nay	aye	nay	nay	aye	F
Daniels, Julie (R)	Nowata, Rogers, Washington	29	aye	aye	aye	aye	nay	aye	aye	F

Senator	County(ies) Represented	District	SB 393	SB 867	HB 1123	HB 1304	HB 1326	HB 1449	HB 2298	GRADE
Sierra Club Voting Preference			NAY	NAY	NAY	NAY	NAY	NAY	NAY	--
David, Kimberly (R)	Cherokee, Muskogee, Tulsa, Wagoner	18	aye	aye	excused	excused	aye	excused	aye	F
Dossett, J.J. (D)	Rogers, Tulsa	34	nay	nay	aye	aye	aye	nay	aye	C
Dugger, Tom (R)	Payne	21	aye	aye	aye	aye	aye	nay	aye	F
Fields, Eddie (R)	Kay, Osage	10	aye	aye	aye	aye	aye	aye	aye	F-
Floyd, Kay (D)	Oklahoma	46	nay	nay	nay	aye	aye	nay	nay	B
Fry, Jack (R)	Oklahoma	42	excused	excused	aye	aye	nay	aye	excused	D
Griffin, A J (R)	Kingfisher, Logan, Noble, Pawnee	20	excused	aye	aye	aye	aye	aye	aye	F
Holt, David (R)	Oklahoma	30	nay	aye	aye	aye	aye	aye	aye	F
Jech, Darcy (R)	Beckham, Blaine, Caddo, Custer, Kingfisher, Roger Mills	26	aye	nay	aye	aye	nay	aye	aye	F
Kidd, Chris (R)	Comanche, Cotton, Jefferson, Stephens, Tillman	31	aye	aye	aye	aye	aye	aye	aye	F-
Leewright, James (R)	Creek, Tulsa	12	aye	nay	aye	excused	aye	aye	aye	F
Marlatt, Bryce (R)	Beaver, Cimarron, Dewey, Ellis, Harper, Major, Texas, Woods, Woodward	27	aye	aye	aye	---	aye	aye	aye	F-
Matthews, Kevin (D)	Osage, Tulsa	11	nay	nay	nay	aye	nay	nay	nay	B

Senator	County(ies) Represented	District	SB 393	SB 867	HB 1123	HB 1304	HB 1326	HB 1449	HB 2298	GRADE
Sierra Club Voting Preference			NAY	NAY	NAY	NAY	NAY	NAY	NAY	--
McCortney, Greg (R)	Garvin, Hughes, Pontotoc, Pottawatomie, Seminole	13	aye	nay	aye	aye	aye	aye	aye	F-
Newberry, Dan (R)	Tulsa	37	aye	aye	aye	aye	aye	aye	aye	F-
Newhouse, Joe (R)	Tulsa	25	aye	aye	aye	aye	nay	aye	aye	F
Paxton, Lonnie (R)	Canadian, Grady, Kingfisher	23	nay	aye	aye	aye	aye	aye	excused	F
Pederson, Roland (R)	Alfalfa, Garfield, Grant, Kay	19	aye	aye	aye	aye	aye	aye	nay	F
Pemberton, Dewayne (R)	Cherokee, Muskogee	9	aye	nay	aye	aye	aye	nay	aye	F
Pittman, Anastasia (D)	Oklahoma	48	nay	nay	nay	aye	aye	excused	aye	C
Pugh, Adam (R)	Oklahoma	41	aye	aye	aye	aye	aye	aye	aye	F-
Quinn, Marty (R)	Mays, Rogers	2	excused	nay	aye	aye	nay	aye	aye	D
Rader, Dave (R)	Tulsa	39	aye	aye	nay	aye	aye	aye	aye	F
Schulz, Mike	Custer, Greer, Harmon, Jackson, Kiowa, Washita	38	aye	aye	excused	excused	aye	excused	aye	F
Scott, Paul	Garvin *, Grady *, McClain *, Stephens	43	aye	nay	aye	excused	nay	aye	aye	F

Senator	County(ies) Represented	District	SB 393	SB 867	HB 1123	HB 1304	HB 1326	HB 1449	HB 2298	GRADE
Sierra Club Voting Preference			NAY	NAY	NAY	NAY	NAY	NAY	NAY	--
Sharp, Ron	Oklahoma, Pottawatomie	17	aye	aye	aye	aye	aye	aye	aye	F-
Shaw, Wayne	Adair, Cherokee, Delaware, Mayes, Rogers	3	aye	aye	aye	aye	aye	aye	aye	F-
Silk, Joseph	Atoka, Choctaw, LeFlore, McCurtain, Pushmataha	5	aye	nay	aye	aye	nay	nay	aye	D
Simpson, Frank	Carter, Johnston, Love and Murray	14	aye	nay	aye	aye	nay	excused	aye	F
Smalley, Jason	Lincoln, Pottawatomie, Seminole	28	aye	nay	aye	aye	nay	nay	aye	D
Sparks, John	Cleveland	16	nay	nay	nay	aye	aye	excused	excused	C
Standridge, Rob	Cleveland, Oklahoma	15	aye	nay	aye	excused	excused	aye	aye	F
Stanislawski, Gary	Tulsa	35	aye	aye	aye	aye	aye	aye	aye	F-
Sykes, Anthony	Cleveland	24	aye	aye	aye	aye	nay	nay	aye	D
Thompson, Roger (R)	McIntosh, Muskogee, Okfuskee, Okmulgee	8	aye	aye	aye	aye	aye	aye	aye	F-
Treat, Greg (R)	Oklahoma	47	aye	aye	aye	excused	aye	aye	aye	F-
VACANT, (FRM Loveless) (R)	Canadian, Cleveland, Oklahoma	45	aye	vacant	excused	aye	vacant	vacant	aye	n/a
Yen, Ervin (R)	Oklahoma	40	nay	nay	aye	aye	nay	aye	aye	D

REPRESENTATIVES SCORECARD

This table represents the voting record on key environmental indicator bills which taken together provide a composite grade for each Representative regarding environmental awareness.

Representative	District	County(ies) Represented	HB 1123	HB 1304	HB 1449	HB 2132	HB 2298	SB 867	SB 287	GRADE
SIERRA CLUB VOTING PREFERENCE			NAY	NAY	NAY	NAY	NAY	NAY	NAY	--
Babinec, Greg (R)	33	Logan, Payne	aye	aye	aye	aye	aye	nay	aye	F
Baker, Rhonda (R)	60	Caddo, Canadian	aye	aye	aye	aye	aye	aye	aye	F-
Bennett, Forrest (D)	92	Oklahoma	nay	aye	nay	excused	nay	nay	nay	B
Bennett, John R. (R)	2	Sequoyah	aye	nay	aye	aye	aye	aye	aye	F-
Biggs, Scott (R)	51	Grady, McClain, Stephens	aye	aye	aye	aye	aye	aye	aye	F-
Blancett, Meloyde (D)	78	Tulsa	nay	nay	nay	nay	aye	nay	excused	B
Bush, Carol ®	70	Tulsa	aye	aye	aye	aye	aye	aye	excused	F
Caldwell, Chad (R)	40	Garfield	aye	aye	aye	aye	aye	aye	aye	F
Calvey, Kevin (R)	82	Oklahoma	nay	aye	nay	aye	aye	aye	aye	F
Cannaday, Edward (D)	15	Haskell, Leflore, McIntosh, Muskogee, Sequoyah	nay	aye	nay	nay	aye	nay	aye	B
Casey, Dennis Ray (R)	35	Creek, Noble, Osage, Pawnee, Payne	aye	aye	aye	excused	aye	nay	excused	F
Cleveland, Bobby (R)	20	Cleveland, Garvin, McClain, Pottawatomie	aye	aye	aye	excused	aye	nay	aye	F
Cockroft, Josh (R)	27	Cleveland, Pottawatomie	aye	aye	aye	aye	aye	aye	aye	F-
Condit, Donnie (D)	18	Coal, Hughes, McIntosh, Pittsburgh	nay	aye	nay	nay	nay	nay	aye	B
Coody, Jeff (R)	63	Comanche, Tillman	nay	aye	nay	aye	aye	aye	aye	F
Derby, Dale (R)	74	Rogers, Tulsa	aye	aye	aye	aye	aye	aye	aye	F-
Dollens, Mickey (D)	93	Oklahoma	aye	aye	nay	nay	nay	nay	aye	C
Downing, Tim (R)	42	Garvin, McClain	aye	aye	nay	aye	aye	aye	aye	F

Representative	District	County(ies) Represented	HB 1123	HB1304	HB 1449	HB 2132	HB 2298	SB 867	SB 287	GRADE
SIERRA CLUB VOTING PREFERENCE			NAY	NAY	NAY	NAY	NAY	NAY	NAY	---
Dunlap, Travis (R)	10	Nowata, Osage, Washington	aye	aye	nay	aye	aye	aye	excused	F
Dunnington, Jason (D)	88	Oklahoma	nay	nay	nay	nay	aye	nay	aye	B
Echols, Jon (R)	90	Cleveland, Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
Enns, John (R)	41	Canadian, Garfield, Kingfisher, Oklahoma	aye	aye	aye	aye	aye	aye	excused	F
Faught, George (R)	14	Cherokee, Muskogee	aye	aye	aye	aye	aye	nay	aye	F
Fetgatter, Scott (R)	16	Muskogee, Okmulgee, Tulsa, Wagoner	aye	aye	aye	excused	aye	aye	excused	F
Ford, Roger (R)	95	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
Fourkiller, William (D)	86	Adair, Cherokee, Delaware	nay	nay	nay	nay	nay	nay	aye	B
Frix, Avery (R)	13	McIntosh, Muskogee	aye	aye	aye	aye	aye	aye	aye	F-
Gaddis, Karen (D)	97	Tulsa	excused	vacant	vacant	vacant	vacant	vacant	vacant	n/a
Gann, Tom (R)	8	Mayes, Roger, Wagoner	aye	aye	nay	nay	aye	nay	aye	C
Goodwin, Regina (D)	73	Osage, Tulsa	nay	nay	nay	nay	nay	nay	aye	B
Griffith, Claudia (D)	45	Cleveland	nay	aye	nay	nay	nay	nay	aye	B
Hall, Elise (R)	100	Oklahoma	aye	aye	aye	aye	aye	nay	aye	F
Hardin, Tommy (R)	49	Carter, Love, Marshall	Excused	excused	nay	excused	nay	nay	aye	C
Henke, Katie (R)	71	Tulsa	aye	aye	aye	aye	aye	nay	aye	F
Hilbert, Kyle (R)	29	Creek, Tulsa	excused	aye	aye	aye	aye	nay	excused	F
Hoskin, Chuck (D)	6	Oklahoma	nay	aye	nay	nay	aye	nay	aye	C

Representative	District	County(ies) Represented	HB 1123	HB 1304	HB 1449	HB 2132	HB 2298	SB 867	SB 287	GRADE
SIERRA CLUB VOTING PREFERENCE			NAY	NAY	NAY	NAY	NAY	NAY	NAY	---
Humphrey, JJ (R)	19	Atoka, Bryan, Choctaw, McCurtain, Pushmataha	aye	aye	aye	aye	aye	nay	aye	F
Inman, Scott (D)	94	Oklahoma	nay	excused	nay	nay	nay	nay	aye	B
Jordan, John (R)	43	Canadian	aye	aye	aye	aye	aye	aye	aye	F-
Kannady, Chris (R)	91	Cleveland	aye	aye	aye	aye	aye	aye	aye	F-
Kerbs, Dell (R)	26	Pottawatomie	aye	aye	aye	aye	aye	aye	aye	F-
Kouplen, Steve (D)	24	Hughes, Okfuskee, Okmulgee	nay	aye	aye	nay	nay	nay	aye	C
Lawson, Mark (R)	30	Creek, Tulsa	aye	aye	aye	aye	aye	nay	aye	F-
Lepak, Mark (R)	9	Rogers	nay	aye	aye	aye	aye	aye	aye	F
Loring, Ben (D)	7	Delaware, Ottawa	aye	aye	nay	nay	nay	nay	nay	B
Lowe, Jason (D)	97	Oklahoma	aye	aye	nay	nay	nay	nay	aye	B
Martinez, Ryan (R)	39	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
McBride, Mark (R)	53	Cleveland	aye	aye	aye	aye	aye	aye	aye	F-
McCall, Charles (R)	22	Atoka, Garvin, Johnston, Murray	aye	aye	aye	aye	aye	aye	aye	F-
McDaniel, Randy (R)	83	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
McDugle, Kevin (R)	12	Rogers, Wagoner	aye	aye	aye	aye	aye	aye	aye	F-
McEachin, Scott (R)	67	Tulsa	aye	aye	aye	aye	aye	aye	aye	F-
McEntire, Marcus (R)	50	Jefferson, Stephens	aye	aye	aye	aye	aye	nay	aye	F
Meredith, Matt (D)	4	Cherokee	excused	aye	nay	nay	nay	nay	aye	B

Representative	District	County(ies) Represented	HB 1123	HB 1304	HB 1449	HB 2132	HB 2298	SB 867	SB 287	GRADE
SIERRA CLUB VOTING PREFERENCE			NAY	NAY	NAY	NAY	NAY	NAY	NAY	---
Montgomery, John (R)	62	Comanche	aye	aye	aye	aye	aye	aye	aye	F-
Moore, Lewis (R)	96	Oklahoma	aye	aye	nay	aye	aye	aye	aye	F
Mulready, Glen (R)	96	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
Munson, Cyndi (D)	85	Oklahoma	nay	nay	nay	nay	nay	nay	aye	B
Murdock, Casey (R)	61	Beaver, Cimarron, Ellis, Harper, Texas, Woodward	aye	aye	aye	aye	aye	aye	aye	F-
Murphey, Jason (R)	31	Logan, Oklahoma	aye	aye	nay	excused	aye	nay	aye	F
Newton, Carl (R)	58	Alfalfa, Major, Woods, Woodward	aye	aye	excused	aye	nay	nay	aye	F
Nichols IV, Monroe (D)	72	Oklahoma	nay	nay	nay	nay	nay	aye	aye	B
Nollan, Jadine (R)	66	Osage, Tulsa	aye	aye	aye	aye	aye	nay	aye	F
O'Donnell, Terry (R)	23	Rogers, Tulsa, Wagoner	aye	aye	aye	aye	aye	aye	aye	F-
Ortega, Charles (R)	52	Greer, Harmon, Jackson, Kiowa	aye	aye	aye	aye	aye	aye	aye	F-
Osborn, Leslie (R)	47	Canadian, Grady	aye	aye	aye	excused	aye	aye	aye	F
Osburn, Mike (R)	81	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
Ownbey, Pat (R)	48	Carter, Garvin, Murray	aye	aye	aye	aye	aye	nay	aye	F
Park, Scooter (R)	65	Caddo, Comanche, Cotton, Grady, Stephens	aye	aye	aye	excused	aye	aye	excused	F
Perryman, David (D)	56	Caddo, Grady, Kiowa	aye	nay	nay	nay	nay	nay	aye	B
Pfeiffer, John (R)	38	Garfield, Grant, Kay, Logan, Noble	aye	aye	aye	excused	aye	aye	aye	F
Proctor, Eric (D)	77	Rogers, Tulsa	nay	nay	nay	nay	nay	nay	nay	A+

Representative	District	County(ies) Represented	HB 1123	HB 1304	HB 1449	HB 2132	HB 2298	SB 867	SB 287	GRADE
SIERRA CLUB VOTING PREFERENCE			NAY	NAY	NAY	NAY	NAY	NAY	NAY	---
Renegar, Brian (D)	17	Latimer, LeFlore, Pittsburgh	nay	aye	nay	nay	nay	nay	nay	B
Ritze, Mike (R)	80	Tulsa, Wagoner	aye	aye	nay	aye	excused	nay	excused	C
Roberts, Dustin (R)	21	Bryan	aye	aye	aye	aye	aye	aye	aye	F-
Roberts, Sean (R)	36	Osage, Tulsa	aye	aye	nay	aye	aye	aye	aye	F
Rogers, Michael (R)	98	Tulsa, Wagoner	aye	excused	aye	aye	aye	aye	aye	F-
Russ, Todd (R)	55	Beckham, Greer, Kiowa, Roger Mills, Washita	nay	aye	aye	excused	aye	aye	aye	F
Sanders, Mike (R)	59	Blaine, Canadian, Dewey, Kingfisher, Woodward	aye	aye	aye	aye	aye	nay	aye	F
Sears, Earl (R)	11	Rogers, Tulsa, Washington	aye	nay	aye	excused	aye	aye	aye	F
Stone, Shane (D)	89	Oklahoma	nay	aye	nay	nay	nay	nay	aye	B
Strohm, Chuck (R)	69	Tulsa	excused	aye	nay	aye	aye	aye	aye	F
Tadlock, Johnny (D)	1	LeFlore, McCurtain	aye	aye	nay	nay	aye	nay	nay	C
Taylor, Zack (R)	28	Lincoln, Pottawatomie, Seminole	VACANT	vacant	aye	vacant	vacant	Not voting	vacant	n/a
Teague, Tess (R)	101	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
Thomsen, Todd (R)	25	Pontotoc	excused	aye	aye	aye	aye	nay	aye	F
VACANT, (FRM Brumbaugh) (R)	76	Muskogee, Okmulgee, Tulsa, Wagoner	aye	aye	vacant	aye	aye	vacant	vacant	F
VACANT, (FRM Martin) (R)	46	Oklahoma	aye	aye	aye	aye	aye	nay	aye	F
Vaughan, Steven (R)	37	Kay, Osage	aye	aye	aye	aye	aye	aye	aye	F-
Virgin, Emily (D)	44	Cleveland	nay	nay	nay	nay	nay	nay	nay	A+
Walke, Collin (D)	87	Oklahoma	nay	nay	nay	nay	nay	nay	aye	B

Representative	District	County(ies) Represented	HB 1123	HB 1304	HB 1449	HB 2132	HB 2298	SB 867	SB 287	GRADE
SIERRA CLUB VOTING PREFERENCE			NAY	NAY	NAY	NAY	NAY	NAY	NAY	---
Wallace, Kevin (R)	32	Lincoln, Logan	aye	aye	aye	excused	aye	aye	aye	F
Watson, Weldon (R)	79	Tulsa	aye	aye	aye	aye	aye	aye	aye	F-
West, Josh (R)	5	Delaware, Mayes	aye	aye	aye	aye	aye	aye	aye	F-
West, Kevin (R)	54	Cleveland, Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
West, Rick (R)	3	LeFlore	aye	aye	aye	aye	aye	nay	aye	F
West, Tammy (R)	84	Oklahoma	aye	aye	aye	aye	aye	aye	aye	F-
Williams, Cory T. (D)	34	Payne	nay	nay	excused	aye	nay	nay	excused	C+
Worthen, Rande (R)	64	Comanche	aye	aye	aye	excused	aye	nay	aye	F
Wright, Harold (R)	57	Beckham, Blaine, Caddo, Canadian, Custer	aye	aye	aye	aye	aye	aye	aye	F-
Young, George (D)	99	Oklahoma	nay	nay	nay	aye	nay	nay	aye	B