

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2017 RATINGS *of* ALABAMA

 ACUConservative

 @ACUFoundation
#ACURatings

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman	2	AL Senate Vote Descriptions	6
ACU & ACUF Board Members	3	AL Senate Scores.....	8
Selecting the Votes.....	3	AL House Statistics	10
2017 Winners & Losers.....	4	AL House Vote Descriptions.....	11
AL Senate Statistics	5	AL House Scores	13

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation is proud to present our ratings of the 2017 meeting of the Alabama Legislature. Like our Congressional Ratings, which date back 46 years, these ratings are meant to reflect how elected officials view the role of government in an individual's life. We begin with our philosophy (conservatism is the political philosophy that sovereignty resides in the person) and then apply our understanding of government (its essential role is to defend life, liberty and property).

Because our ratings are designed to educate the public about how consistently their elected officials adhere to conservatism, we carefully examine the entire docket of legislation introduced in each state every year. We select the most meaningful bills and publish the results after the dust has settled. The ACU Foundation is the only organization to score over 8,000 elected officials each year, including lawmakers from all 50 states and Congress.

The 2016 election dramatically impacted the political landscape of not only Washington but state legislative chambers all across the country. Republicans now have control of both legislative chambers in 32 states, more than double the number they controlled in 2010. With these victories comes an ability to implement policies that restore individual liberty and return us to a limited form of government run by and for "We the People."

It is our hope that these ratings will serve as a guide showing who can be relied on to fight for conservative principles and restore the role of government to what our nation's founding fathers envisioned.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jackie Arends	Becky Norton Dunlop	Priscilla O'Shaughnessy
Charlie Gerow <i>First Vice Chairman</i>	Larry Beasley	John Eddy	Ron Robinson
Bob Beauprez <i>Treasurer</i>	Kimberly Bellissimo	Luis Fortuno	Mike Rose
Amy Frederick <i>Secretary</i>	Steve Biegun	Alan M. Gottlieb	Ned Ryun
Ed Yevoli <i>At-Large</i>	Morton C. Blackwell	Van D. Hipp, Jr.	Peter Samuelson
	John Bolton	Dr. M. Zuhdi Jasser	Sabrina Schaeffer
	Jose Cardenas	Michael R. Long	Terry Schilling
	Ron Christie	Ed McFadden	Matt Smith
	Muriel Coleman	Carolyn D. Meadows	Thomas Winter

ACUF BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jose Cardenas	Mary Matalin
Millie Hallow <i>Vice Chairman</i>	Jonathan Garthwaite	Carolyn D. Meadows
Van D. Hipp, Jr. <i>Treasurer</i>	Charlie Gerow	Randy Neugebauer
Kimberly Bellissimo <i>Secretary</i>	Colin Hanna	Thomas Winter
	Niger Innes	
	Adam Laxalt	
	Willes K. Lee	

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

201 N. Union Street, Suite 370
Alexandria, VA 22314
(202) 347-9388

SELECTING THE VOTES

ACU researched and selected a range of bills before the Alabama Legislature that determine a member's adherence to conservative principles. We selected bills that focus on Ronald Reagan's philosophy of the "three-legged stool": 1) *fiscal and economic*: taxes, budgets, regulation, spending, healthcare, and property; 2) *social and cultural*: 2nd amendment, religion, life, welfare, and education; and 3) *government integrity*: voting, individual liberty, privacy, and transparency. This wide range of issues are designed to give citizens an accurate assessment that conveys which of Alabama's elected leaders best defend the principles of a free society: Life, Liberty and Property.

2017 WINNERS & LOSERS

90-100% AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

n/a

HOUSE

n/a

<= 10% COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

n/a

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

CHAMBLISS

HOLTZCLAW

REED

WAGGONER

HOUSE

FRIDY

HARPER

ALABAMA SENATE STATISTICS

ALABAMA SENATE CONSERVATIVE RATINGS

 RED = REPUBLICANS BLUE = DEMOCRATS

ALABAMA SENATE VOTE DESCRIPTIONS

1. **SB 184 Reforming Peace Officer Education Requirements.** This bill allows those who are home-schooled or attend non-public educational institutions to satisfy the educational requirements for being a peace officer. ACU supports strengthening the rights of homeschoolers and students of other non-public educational organizations and supported this bill. The Senate passed the bill on February 23, 2017 by a vote of 24-0.

2. **SB 123 Expanding School Choice.** This bill broadens tax credits for school choice and increases support for scholarship granting organizations. Educational attainment provides substantial economic returns for families and for states, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports strengthening school choice and supported this bill. The Senate passed the bill on February 23, 2017 by a vote of 17-15.

3. **HB 119 Regulating Interior Designers.** This bill extends the requirement that an interior designer become licensed by the state by extending the life of the Board of Registered Interior Designers to 2021. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements that are primarily designed to restrict competition and opposed this bill. The Senate passed the bill on March 2, 2017 by a vote of 24-0.

4. **HB 117 Regulating Athletic Trainers.** This bill extends the requirement that athletic trainers become licensed by the state by extending the life of the Board of Athletic Trainers to 2021. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements that are primarily designed to restrict competition and opposed this bill. The Senate passed the bill on March 2, 2017 by a vote of 24-0.

5. **SB 63 Eliminating School Sunscreen Bans.** This bill exempts over-the-counter sunscreen products from school "medication bans" and allows students to use sunscreen at outdoor events. ACU supports commonsense regulatory reform and believes parents should be able to make decisions regarding sunscreen and supported this bill. The Senate passed the bill on March 9, 2017 by a vote of 26-1.

6. **SB 234 Reducing Brewery Regulations.** This bill eliminates the requirement that a brewery record the names and addresses of people buying beer for off-premises consumption. ACU supports commonsense regulatory reform and supported this bill. The Senate passed the bill on March 15, 2017 by a vote of 27-0.

7. **HB 24 Protecting Religious Liberties of Adoption Organizations.** This bill ensures that faith-based adoption organizations that do not receive government funds and refuse to allow adoptions to gay couples on the basis of religious beliefs are granted licenses. ACU's score of this bill is in support of First Amendment religious freedoms and is not based on the policy of gay adoptions. ACU supports the constitutional right of individuals to practice their religion and supported this bill. The Senate passed the bill on April 18, 2017 by a vote of 23-9.

8. **SB 24 Reducing Firearm Regulations.** This bill allows citizens greater freedom to carry a concealed firearm without a permit. ACU supports the founders' belief in the Second Amendment and supported this bill. The Senate passed the bill on April 18, 2017 by a vote of 26-8.

9. **HB 98 Protecting the Constitutional Rights of the Unborn.** This bill proposes a state constitutional amendment that recognizes and supports the sanctity of life and the rights of unborn children by affirming that the state constitution does not grant the "right" to an abortion nor provide government funding for abortions. ACU strongly believes the 10th Amendment gives states great latitude to regulate an abortion, believes abortion is a human tragedy, supports efforts to restrict the practice and supported this bill. The Senate passed the bill on April 20, 2017 by a vote of 25-7.

10. **HB 95 Protecting Religious Liberties of Healthcare Workers.** This bill protects healthcare workers from civil or criminal liability for refusing to provide services that violate their conscience, including abortions, human cloning, embryonic stem cell research and sterilization. ACU supports the right of conscience protection and supported this bill. The Senate passed the bill on April 20, 2017 by a vote of 23-7.

11. **HB 96 Prohibiting Physician Assisted Suicide.** This bill makes unlawful any act by a person or health care provider to aid in another person's suicide, including to prescribe any drug, compound or substance to a patient to deliberately aid in the death of that patient. The ACU Foundation's Center for Human Dignity engages heavily on this issue. ACU opposes assisted suicide as it potentially creates a class of citizens no longer protected from coercion by medical professionals, insurance companies and heirs and supported this bill. The Senate passed the bill on April 20, 2017 by a vote of 25-3.

12. **SB 365 Banning Automated Traffic Enforcement.** This bill repeals the authorization for Montgomery County to install automated traffic light enforcement. ACU opposes these automated devices that are primarily designed to raise revenue rather than increase safety and supported this bill. The Senate passed the bill on April 27, 2017 by a vote of 25-0.

-
13. **SB 268 Expanding Homebuilder Licensing Requirements.** This bill expands the number of people who need to acquire a homebuilder's license by reducing the minimum cost of a project that requires a license from \$10,000 to \$1,000. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements that are primarily designed to restrict competition and opposed this bill. The Senate passed the bill on May 2, 2017 by a vote of 27-3.
-
14. **SB 376 Requiring Parental Consent for Abortion.** This bill requires out-of-state minors to obtain parental consent before an abortion is performed. Currently, only state residents are required to obtain parental consent. ACU believes abortion is a human tragedy, supports restrictions on the practice and supported this bill. The Senate passed the bill on May 9, 2017 by a vote of 24-2.
-
15. **SB 101 Prohibits Use of Public Funds for Lobbying.** This bill prohibits any public education funds from being used to advocate for or against any ballot measure. ACU opposes the use of taxpayer funds for political advocacy and supported this bill. The Senate passed the bill on May 11, 2017 by a vote of 23-8.
-
16. **HB 284 Mandating Health Insurance Coverages.** This bill mandates that health insurance policies cover autism spectrum disorders. While ACU sympathizes with those who suffer from such disorders, ACU opposes all mandates that drive up the cost of health care for everyone and opposed this bill. The Senate passed the bill on May 16, 2017 by a vote of 33-1.
-
17. **HB 354 Exempting Fantasy Sports from Gambling Regulations.** This bill allows residents to bet on Fantasy Sports by defining the game as a "game of skill", thereby exempting the game from the state's gambling laws. ACU supports commonsense regulatory reform and supported this bill. The Senate passed the bill on May 17, 2017 by a vote of 15-14.
-
18. **HB 390 Clarifying Franchise Labor Law.** This bill declares that franchise owners and their employees are not employees of the franchisor. ACU supports this effort to overcome an Obama-era ruling of the National Labor Relations Board that overturned decades of established law and supported this bill. The Senate passed the bill on May 17, 2017 by a vote of 26-0.
-
19. **HB 353 Reducing Regulations on Alcohol Sales.** This bill allows local jurisdictions to pass ordinances allowing the sale of on-premises alcoholic beverages at 10 a.m. on Sundays. ACU supports commonsense regulatory reform and supported this bill. The Senate passed the bill on May 19, 2017 by a vote of 22-3.
-

ALABAMA SENATE SCORES

ALABAMA SENATE VOTE DETAIL

Party	District	SB 184	SB 123	HB 119	HB 117	SB 63	SB 234	HB 24	SB 24	HB 98	HB 95	HB 96	SB 365	SB 268	SB 376	SB 101	HB 284	HB 354	HB 390	HB 353	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG	
ALBRITTON	R	22	+	+	-	-	+	X	+	+	+	+	+	+	X	+	-	-	+	-	12	17	71%	58%	63%	
ALLEN	R	21	+	+	-	-	+	X	+	+	+	+	+	X	-	+	+	-	+	+	+	13	17	76%	77%	79%
Beasley	D	28	+	-	-	-	+	+	-	-	-	-	+	+	-	+	-	-	+	X	7	18	39%	58%	35%	
BLACKWELL	R	15	X	X	-	-	X	+	X	+	+	+	X	+	-	X	X	-	+	X	X	6	10	n/a†	67%	83%
BREWBAKER	R	25	X	+	-	-	+	+	+	+	+	+	X	+	X	X	+	-	+	+	X	11	14	79%	n/a	78%
BUSSMAN	R	4	+	-	-	-	+	+	+	+	+	+	+	-	+	+	-	+	X	X	12	17	71%	67%	72%	
CHAMBLISS	R	30	X	X	-	-	+	+	+	+	+	+	+	X	+	+	-	+	+	+	13	16	81%	77%	65%	
Coleman-Madison	D	20	X	-	X	X	+	+	-	-	-	+	+	-	X	-	-	+	X	+	6	14	43%	50%	31%	
DIAL	R	13	X	+	-	-	+	+	+	+	+	+	+	-	+	X	-	X	+	X	11	15	73%	75%	75%	
Dunn	D	19	X	X	X	X	X	+	-	-	-	+	+	-	+	-	-	+	X	+	6	13	46%	55%	34%	
Figures	D	33	X	-	X	X	+	X	-	-	-	+	+	-	X	-	-	-	X	+	4	13	31%	n/a	25%	
GLOVER	R	34	+	+	-	-	+	X	+	+	+	+	+	X	-	X	+	-	+	+	-	11	16	69%	82%	80%
HIGHTOWER	R	35	+	+	-	-	+	X	+	+	X	X	X	X	-	+	+	-	X	X	X	7	11	n/a†	79%	76%
HOLLEY	R	31	+	+	-	-	+	+	+	+	+	+	+	-	+	+	-	-	+	+	14	19	74%	79%	72%	
HOLTZCLAW	R	2	+	+	X	X	+	+	+	+	+	+	+	X	-	X	+	-	+	+	+	13	15	87%	77%	85%
LIVINGSTON	R	8	+	+	-	-	+	+	-	+	+	+	+	-	+	+	-	-	+	X	12	18	67%	71%	65%	
MARSH	R	12	X	+	-	-	+	+	+	+	+	+	+	-	+	+	-	X	+	+	13	17	76%	67%	69%	
McCLENDON	R	11	+	+	-	-	+	+	+	+	+	+	+	-	+	+	-	-	+	+	14	19	74%	77%	75%	
MELSON	R	1	+	+	-	-	X	+	+	+	+	+	-	X	-	+	X	-	+	+	-	10	16	63%	91%	72%
ORR	R	3	X	-	-	-	+	+	+	+	+	+	+	-	+	+	-	+	+	+	13	18	72%	69%	66%	
PITTMAN	R	32	+	+	X	X	X	X	+	+	+	+	-	X	+	+	+	+	X	X	+	11	12	n/a†	n/a	84%
REED	R	5	+	-	X	X	+	+	+	+	+	+	+	-	+	+	-	+	+	+	14	17	82%	73%	76%	
Ross	D	26	+	-	X	X	+	X	-	-	X	X	X	X	-	-	-	-	+	+	4	12	n/a†	21%	20%	
Sanders	D	23	X	-	-	-	X	+	-	-	-	-	X	+	-	+	X	X	X	+	5	13	38%	27%	24%	
SANFORD	R	7	+	-	X	X	X	X	+	+	+	+	X	X	-	+	+	-	-	+	+	9	13	69%	67%	68%
SCOFIELD	R	9	+	-	-	-	+	+	+	+	+	+	+	-	+	+	-	+	+	+	14	19	74%	77%	79%	
SHELNUTT	R	17	+	-	-	-	X	+	+	+	+	X	+	-	+	+	-	X	X	+	10	15	67%	n/a	65%	
Singleton	D	24	+	-	X	X	+	+	-	-	-	-	+	-	-	-	-	-	X	X	4	15	27%	20%	30%	

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

ALABAMA SENATE VOTE DETAIL

	Party	District	SB 184	SB 123	HB 119	HB 117	SB 63	SB 234	HB 24	SB 24	HB 98	HB 95	HB 96	SB 365	SB 268	SB 376	SB 101	HB 284	HB 354	HB 390	HB 353	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
Smith	I	29	+	-	-	-	+	+	X	X	X	X	X	X	X	X	-	-	-	+	X	4	10	n/a†	75%	56%
Smitherman	D	18	+	-	-	-	+	+	-	-	-	-	+	+	-	+	-	-	-	+	+	8	19	42%	n/a	35%
STUTTS	R	6	+	+	-	-	-	+	+	+	+	+	+	+	+	+	+	-	-	+	X	13	18	72%	71%	69%
WAGGONER	R	16	+	+	X	X	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	15	17	88%	77%	75%
WARD	R	14	X	-	X	X	+	+	+	+	+	X	+	+	X	X	+	-	-	+	+	10	13	77%	67%	71%
WHATLEY	R	27	+	+	-	-	+	+	X	+	+	+	+	+	X	+	+	-	-	+	+	13	17	76%	85%	75%
WILLIAMS	R	10	+	+	-	-	X	+	+	+	+	+	+	X	-	+	+	-	+	+	+	13	17	76%	79%	83%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

ALABAMA HOUSE STATISTICS

NEW HAMPSHIRE HOUSE CONSERVATIVE RATINGS

RED = REPUBLICANS

BLUE = DEMOCRATS

OF STATE REPS

ALABAMA HOUSE VOTE DESCRIPTIONS

1. **HB 100 Complying with Immigration Laws.** This bill requires that state universities and colleges comply with all federal and state immigration laws. ACU supports the enforcement of federal immigration laws and supported this bill. The House passed the bill on February 14, 2017 by a vote of 72-28.

2. **HB 119 Regulating Interior Designers.** This bill extends the requirement that an interior designer become licensed by the state by extending the life of the Board of Registered Interior Designers to 2021. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements that are primarily designed to restrict competition and opposed this bill. The House passed the bill on February 16, 2017 by a vote of 96-0.

3. **HB 117 Regulating Athletic Trainers.** This bill extends the requirement that athletic trainers become licensed by the state by extending the life of the Board of Athletic Trainers to 2021. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements that are primarily designed to restrict competition and opposed this bill. The House passed the bill on February 16, 2017 by a vote of 97-0.

4. **HB 95 Protecting Religious Liberties of Healthcare Workers.** This bill protects healthcare workers from civil or criminal liability for refusing to provide services that violate their conscience including abortions, human cloning, embryonic stem cell research, and sterilization. ACU supports the right of conscience protection and supported this bill. The House passed the bill on March 16, 2017 by a vote of 63-11.

5. **HB 390 Clarifying Franchise Labor Law.** This bill declares that franchise owners and their employees are not employees of the franchisor. ACU supports this effort to overcome an Obama-era ruling of the National Labor Relations Board that overturned decades of established law and supported this bill. The House passed the bill on April 4, 2017 by a vote of 96-0.

6. **HB 354 Exempting Fantasy Sports from Gambling Regulations.** This bill allows residents to bet on Fantasy Sports by defining the game as a "game of skill", thereby exempting the game from the state's gambling laws. ACU supports commonsense regulatory reform and supported this bill. The House passed the bill on April 18, 2017 by a vote of 43-38.

7. **HB 98 Protecting the Constitutional Rights of the Unborn.** This bill proposes a state constitutional amendment that recognizes and supports the sanctity of life and the rights of unborn children by affirming that the state constitution does not grant the "right" to an abortion nor provide government funding for abortions. ACU strongly believes the 10th Amendment gives states great latitude to regulate an abortion, believes abortion is a human tragedy, supports efforts to restrict the practice and supported this bill. The House passed the bill on April 25, 2017 by a vote of 73-24.

8. **HB 24 Protecting Religious Liberties of Adoption Organizations.** This bill ensures that faith-based adoption organizations that do not receive government funds and refuse to allow adoptions to gay couples on the basis of religious beliefs are granted licenses. ACU's score of this bill is in support of First Amendment religious freedoms and not based on the policy of gay adoption. ACU supports the constitutional right of individuals to practice their religion and supported this bill. The House passed the bill on April 25, 2017 by a vote of 87-0.

9. **HB 96 Prohibiting Physician Assisted Suicide.** This bill makes unlawful any act by a person or health care provider to aid in another person's suicide, including to prescribe any drug, compound, or substance to a patient to deliberately aid in the death of that patient. The ACU Foundation's Center for Human Dignity engages heavily on this issue. ACU opposes assisted suicide as it potentially creates a class of citizens no longer protected from coercion by medical professionals, insurance companies and heirs and supported this bill. The House passed the bill on April 25, 2017 by a vote of 80-2.

10. **SB 63 Eliminating School Sunscreen Bans.** This bill exempts over-the-counter sunscreen products from school "medication bans" and allows students to use sunscreen at outdoor events. ACU supports commonsense regulatory reform and believes parents should be able to make decisions regarding sunscreen and supported this bill. The House passed the bill on May 3, 2017 by a vote of 74-0.

11. **HB 283 Banning Ridesharing Companies.** This bill allows municipalities to ban rideshare drivers and vehicles from operating. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes giving government the right to ban rideshare competition and opposed this bill. The House passed the bill on May 4, 2017 by a vote of 62-7.

12. **HB 284 Mandating Health Insurance Coverages.** This bill mandates that health insurance policies cover autism spectrum disorders. While ACU sympathizes with those who suffer from such disorders, ACU opposes all mandates that drive up the cost of health care for everyone and opposed this bill. The House passed the bill on May 18, 2017 by a vote of 102-0.

13. **HB 353 Reducing Regulations on Alcohol Sales.** This bill allows local jurisdictions to pass ordinances allowing the sale of on-premises alcoholic beverages at 10 a.m. on Sundays. ACU supports commonsense regulatory reform and supported this bill. The House passed the bill on May 19, 2017 by a vote of 75-11.

14. **SB 234 Reducing Brewery Regulations.** This bill eliminates the requirement that a brewery record the names and addresses of people buying beer for off-premise consumption. ACU supports commonsense regulatory reform and supported this bill. The House passed the bill on May 19, 2017 by a vote of 67-16.

15. **SB 123 Expanding School Choice.** This bill broadens tax credits for school choice and increases support for scholarship granting organizations. Educational attainment provides substantial economic returns for families and for states, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports strengthening school choice and supported this bill. The House defeated the bill on May 19, 2017 by a vote of 28-59.

ALABAMA HOUSE SCORES

ALABAMA HOUSE VOTE DETAIL

	Party	District	HB 100	HB 119	HB 117	HB 95	HB 390	HB 354	HB 98	HB 24	HB 96	SB 63	HB 283	HB 284	HB 353	SB 234	SB 123	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
AINSWORTH	R	27	+	-	X	+	+	+	+	+	+	+	-	-	+	+	-	10	14	71%	67%	70%
Alexander	D	56	-	-	-	X	+	X	-	+	+	X	-	-	+	+	-	5	12	42%	11%	35%
BAKER	R	66	+	-	-	X	+	+	+	+	+	X	-	-	+	X	-	7	12	58%	67%	59%
BALL	R	10	+	-	-	+	+	+	+	+	+	X	-	-	+	+	+	10	14	71%	60%	67%
Bandy	D	83	-	-	-	X	X	X	-	+	+	X	X	-	+	+	X	4	9	n/at	n/a	56%
BECKMAN	R	88	+	-	-	+	+	-	+	+	-	+	-	-	X	+	-	7	14	50%	67%	63%
Beech	D	65	-	-	-	X	+	+	+	+	+	+	-	-	+	+	-	8	14	57%	40%	47%
Black	D	3	X	-	-	X	+	X	-	X	X	+	X	-	+	+	-	4	9	n/at	27%	33%
BLACKSHEAR	R	80	+	-	-	+	+	+	+	+	+	X	X	-	+	+	+	10	13	77%	58%	68%
BOOTHE	R	89	+	-	-	+	+	X	+	+	+	+	-	-	+	+	+	10	14	71%	75%	69%
Boyd	D	32	-	-	-	X	X	+	-	+	+	X	-	-	+	+	X	5	11	45%	n/a	34%
Bracy	D	98	-	-	-	-	+	+	-	+	+	X	-	-	+	+	-	6	14	43%	22%	29%
BROWN	R	40	+	-	-	+	+	-	+	+	+	+	-	-	+	+	+	10	15	67%	58%	65%
Buskey	D	99	-	-	-	-	X	+	-	+	+	X	X	-	+	+	-	5	12	42%	11%	23%
BUTLER	R	30	+	-	-	+	+	-	+	+	+	+	-	-	+	-	+	9	15	60%	64%	57%
CARNS	R	48	+	-	-	+	+	-	+	+	+	X	-	-	X	-	-	6	13	46%	67%	68%
CHESTEEN	R	87	+	-	-	+	+	-	+	+	+	+	-	-	+	X	-	8	14	57%	50%	61%
Chestnut	D	67	X	X	X	X	X	X	X	X	X	X	-	-	+	X	-	1	4	n/at	n/a	n/a
Clarke	D	97	-	-	-	-	+	+	-	+	X	+	X	-	+	+	-	6	13	46%	36%	44%
CLOUSE	R	93	+	-	-	+	+	X	+	+	+	+	X	-	+	+	-	9	13	69%	67%	70%
Coleman	D	57	-	-	-	X	+	X	-	X	+	+	-	-	+	+	-	5	12	42%	10%	30%
COLLINS	R	8	+	-	-	+	+	+	+	+	+	+	-	-	X	+	+	10	14	71%	67%	69%
CRAWFORD	R	5	+	-	-	+	+	-	+	+	X	+	X	-	X	X	X	6	10	60%	64%	62%
Daniels	D	53	-	-	-	X	+	X	X	X	X	X	-	-	+	+	-	3	9	n/at	n/a	53%
DAVIS	R	96	+	-	-	X	+	X	+	+	+	+	X	-	X	X	X	6	9	n/at	64%	68%
DRAKE	R	45	+	-	-	+	+	-	+	+	+	X	X	-	+	-	-	7	13	54%	58%	63%
Drummond	D	103	-	-	-	X	+	+	-	+	+	+	-	-	+	+	-	7	14	50%	27%	41%
ELLIS	R	41	+	-	-	+	+	+	+	+	+	+	-	-	+	+	+	11	15	73%	n/a	73%
England	D	70	-	-	-	-	+	+	-	+	-	+	+	-	+	+	-	7	15	47%	33%	31%
FARLEY	R	15	+	-	-	+	+	-	+	+	+	X	-	-	+	-	X	7	13	54%	67%	70%

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

ALABAMA HOUSE VOTE DETAIL

	Party	District	HB 100	HB 119	HB 117	HB 95	HB 390	HB 354	HB 98	HB 24	HB 96	SB 63	HB 283	HB 284	HB 353	SB 234	SB 123	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
FAULKNER	R	46	+	-	-	+	+	+	+	+	X	+	-	-	+	+	X	9	13	69%	64%	61%
FAUST	R	94	+	-	-	+	+	-	+	+	+	+	+	-	+	X	X	9	13	69%	64%	68%
FINCHER	R	37	+	-	-	+	+	+	+	+	+	+	-	-	-	+	-	9	15	60%	67%	55%
Ford	D	28	X	-	-	X	+	X	+	X	X	+	X	-	+	+	-	5	9	n/a†	50%	50%
Forte	D	84	-	-	-	X	+	+	-	+	+	X	X	-	+	+	-	6	12	50%	17%	31%
FRIDY	R	73	+	X	X	+	+	+	+	+	X	+	-	-	X	X	+	8	10	80%	67%	67%
GARRETT	R	44	+	-	-	+	X	-	+	+	+	+	-	-	X	X	+	7	12	58%	70%	62%
GASTON	R	100	+	-	-	+	+	-	+	X	+	+	X	-	+	-	+	8	13	62%	58%	65%
Givan	D	60	-	-	-	X	+	X	-	X	X	+	-	-	+	+	-	4	11	36%	10%	28%
GREER	R	2	+	-	-	+	+	X	+	+	+	+	X	-	+	+	+	10	13	77%	64%	70%
Grimsley	D	85	-	-	-	-	+	+	-	+	+	X	X	-	+	+	-	6	13	46%	0%	23%
Hall	D	19	-	-	-	X	X	+	-	X	X	X	+	-	+	+	-	4	10	40%	25%	28%
HAMMON	R	4	+	-	-	X	X	X	+	X	X	X	X	-	X	X	X	2	5	n/a†	55%	69%
HANES	R	23	+	-	-	+	+	-	+	+	+	+	-	-	-	-	-	7	15	47%	58%	55%
HARBISON	R	12	+	-	-	+	+	X	+	+	+	X	-	-	+	+	-	8	13	62%	83%	65%
HARPER	R	61	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	12	15	80%	73%	70%
HENRY	R	9	+	X	X	+	+	+	+	+	X	X	-	-	-	X	+	7	10	70%	75%	82%
HILL	R	50	+	-	-	X	+	-	+	+	+	X	X	-	+	+	-	7	12	58%	64%	56%
Hollis	D	58	X	X	X	X	+	+	-	+	+	+	X	-	+	+	-	7	10	70%	n/a	70%
Holmes, A.	D	78	-	-	-	X	+	+	X	+	X	X	-	-	+	+	-	5	11	45%	17%	26%
HOLMES, M.	R	31	+	-	-	+	+	-	+	+	+	X	-	-	+	+	X	8	13	62%	60%	68%
Howard	D	72	-	-	-	X	X	+	-	+	+	X	X	-	+	+	-	5	11	45%	40%	33%
HURST	R	35	+	-	-	+	+	-	+	+	+	+	-	-	-	-	-	7	15	47%	64%	60%
INGRAM	R	75	+	-	-	+	+	-	+	+	+	+	-	-	X	-	X	7	13	54%	55%	50%
Jackson	D	68	-	X	-	-	+	+	-	+	+	X	-	-	+	+	-	6	13	46%	13%	28%
JOHNSON, K.	R	7	+	-	-	+	+	-	+	+	+	+	-	-	-	-	+	8	15	53%	67%	65%
JOHNSON, R.	R	33	+	-	-	+	+	+	+	+	+	+	X	-	+	+	-	10	14	71%	58%	61%
JONES	R	92	+	-	-	X	+	-	+	+	+	X	X	-	-	-	X	5	11	45%	73%	60%
Knight	D	77	-	-	-	-	+	+	-	X	+	+	+	-	+	+	-	7	14	50%	27%	32%
Lawrence	D	69	-	X	X	X	+	+	-	X	X	+	-	-	X	X	-	3	8	n/a†	22%	38%
LEDBETTER	R	24	+	-	-	+	+	-	+	+	+	+	-	-	+	+	-	9	15	60%	55%	53%

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

ALABAMA HOUSE VOTE DETAIL

	Party	District	HB 100	HB 119	HB 117	HB 95	HB 390	HB 354	HB 98	HB 24	HB 96	SB 63	HB 283	HB 284	HB 353	SB 234	SB 123	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
LEE	R	86	+	-	-	+	+	-	+	+	+	+	-	-	+	X	-	8	14	57%	58%	65%
Lindsey	D	39	X	-	-	X	+	X	+	X	X	+	X	-	+	+	-	5	9	n/a†	30%	46%
LOVVORN	R	79	+	-	-	+	+	+	+	+	+	+	-	-	+	+	-	10	15	67%	n/a	67%
MARTIN	R	42	+	-	-	+	+	X	X	X	+	X	-	-	+	+	-	6	11	55%	60%	48%
McC Campbell	D	71	-	X	X	-	+	+	X	X	X	X	X	-	+	+	-	4	8	n/a†	18%	21%
McClammy	D	76	-	-	-	-	+	+	-	+	+	+	-	-	+	+	-	7	15	47%	17%	29%
McCUTCHEON	R	25	+	-	-	+	+	+	+	+	+	+	-	-	+	+	+	11	15	73%	58%	67%
McMILLAN	R	95	+	-	-	+	+	-	+	+	+	+	-	-	X	X	+	8	13	62%	73%	69%
MILLICAN	R	17	+	-	-	+	+	-	+	+	+	+	X	-	+	+	X	9	13	69%	64%	61%
MOONEY	R	43	+	-	-	+	+	-	+	+	+	+	X	-	-	-	+	8	14	57%	64%	64%
MOORE, B.	R	91	+	-	-	+	+	X	+	+	+	+	-	-	-	X	+	8	13	62%	67%	74%
Moore, M.	D	59	-	-	-	-	+	+	-	X	+	X	X	X	+	+	-	5	11	45%	30%	31%
Morrow	D	18	-	X	X	X	+	+	X	X	X	+	X	-	+	+	-	5	8	n/a†	20%	38%
NORDGREN	R	29	+	-	-	+	+	-	+	+	+	+	-	-	X	+	X	8	13	62%	58%	68%
PATTERSON	R	21	+	-	-	+	+	-	+	+	+	+	-	-	+	+	-	9	15	60%	58%	63%
PETTUS	R	1	+	-	-	+	+	-	+	+	+	+	-	-	+	+	-	9	15	60%	58%	54%
POLIZOS	R	74	+	-	-	+	+	X	+	+	X	+	-	-	X	X	X	6	10	60%	73%	58%
POOLE	R	63	+	-	-	+	+	-	+	+	+	+	X	-	+	X	+	9	13	69%	60%	67%
PRINGLE	R	101	+	-	-	X	+	X	+	+	+	+	-	X	+	+	+	9	12	75%	55%	58%
RICH	R	26	+	-	-	X	+	-	+	+	+	+	-	-	+	+	-	8	14	57%	58%	65%
Rogers	D	52	-	X	-	X	+	+	-	X	+	+	-	-	+	+	-	6	12	50%	22%	30%
ROWE	R	13	+	-	-	X	+	X	+	+	X	+	X	-	X	+	-	6	10	60%	58%	54%
SANDERFORD	R	20	+	-	-	+	+	+	+	+	+	+	-	-	+	+	X	10	14	71%	58%	66%
Scott	D	55	-	-	-	X	+	-	-	X	X	X	-	-	X	+	-	2	10	20%	22%	24%
SELLS	R	90	+	-	-	+	+	-	X	+	+	+	X	-	X	X	-	6	11	55%	100%	65%
SESSIONS	R	105	+	-	-	+	+	X	+	+	+	+	+	-	+	-	X	9	13	69%	58%	68%
SHEDD	R	11	+	-	-	+	+	-	+	+	+	+	X	-	X	X	-	7	12	58%	67%	51%
SHIVER	R	64	+	-	-	+	+	+	+	+	+	+	-	-	+	X	-	9	14	64%	73%	70%
SOUTH	R	16	+	-	-	+	+	+	+	+	+	+	-	-	+	+	X	10	14	71%	58%	58%
STANDRIDGE	R	34	+	-	-	+	+	-	+	+	+	+	-	-	X	-	-	7	14	50%	75%	60%
Todd	D	54	-	-	-	-	X	+	X	+	X	X	X	-	+	+	-	4	10	40%	22%	22%

“+” Member voted with ACU’s position
“-” Member voted against ACU’s position

“X” Member was absent for vote
“E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

ALABAMA HOUSE VOTE DETAIL

	Party	District	HB 100	HB 119	HB 117	HB 95	HB 390	HB 354	HB 98	HB 24	HB 96	SB 63	HB 283	HB 284	HB 353	SB 234	SB 123	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
TREADAWAY	R	51	+	-	-	+	+	-	+	+	+	+	X	-	X	-	+	8	13	62%	50%	70%
TUGGLE	R	81	+	-	-	+	+	+	+	+	+	+	-	-	+	X	+	10	14	71%	55%	66%
WADSWORTH	R	14	+	-	-	+	+	+	+	+	+	+	-	-	+	+	-	10	15	67%	91%	71%
Warren	D	82	-	-	-	X	+	X	-	+	X	+	X	-	+	+	X	5	10	50%	30%	32%
WEAVER	R	49	+	-	-	+	+	+	+	+	+	+	X	X	-	-	+	9	13	69%	67%	67%
WHORTON, I.	R	38	+	-	-	+	+	X	+	+	+	+	-	-	+	+	-	9	14	64%	91%	70%
WHORTON, R.	R	22	+	-	-	+	+	-	+	+	+	+	-	-	+	X	-	8	14	57%	70%	64%
WILCOX	R	104	+	-	-	+	+	+	+	+	+	+	X	-	+	+	+	11	14	79%	67%	69%
WILLIAMS, J. D.	R	47	+	-	-	+	+	X	+	+	X	+	-	-	+	+	+	9	13	69%	42%	62%
WILLIAMS, J. W.	R	102	+	-	-	+	+	-	+	+	+	+	+	-	-	+	+	10	15	67%	67%	59%
WILLIAMS, P.	R	6	+	-	-	X	+	-	+	+	+	+	-	-	+	+	+	9	14	64%	67%	73%
WINGO	R	62	+	-	-	+	+	-	+	+	+	X	X	-	-	X	-	6	12	50%	90%	61%
WOOD	R	36	+	-	-	+	+	-	+	+	+	+	-	-	+	-	+	9	15	60%	64%	66%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position

“X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2017 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.