

THE
AMERICAN
CONSERVATIVE
UNION

2015 RATINGS *of* NORTH CAROLINA

ACUConservative

@ACUConservative

Conservative.org

TABLE OF CONTENTS

Letter from the Chairman.....	2	NC Senate Vote Descriptions.....	5
ACU & ACUF Board Members.....	3	NC Senate Scores.....	6
Selecting the Votes	3	NC House Vote Descriptions.....	8
2015 Winners & Losers	4	NC House Scores.....	9

LETTER FROM THE CHAIRMAN

Dear Fellow Conservatives,

I am pleased to present the American Conservative Union Foundation's ratings for the 2015 meeting of the North Carolina General Assembly. Like our Congressional Ratings, our State Ratings reflect how elected officials view the role of government in an individual's life. The North Carolina legislators with the strongest scores voted most consistently with the ideals articulated in the US Constitution: limited and transparent government, individual rights, personal responsibility, and a healthy culture.

The 2014 election completed a political transformation that began in 2010 and resulted in voters of almost half the states, 23 in all, entrusting Republicans with the governorships as well as control of both chambers in the respective state, the biggest sweep since the first half of the 20th Century.

By examining all our State Ratings (which cover a wide variety of issues) we can see which states have best used their Republican majorities to apply conservative principles, how others have struggled, and in yet other states, how conservatives have stood up against liberal majorities. I know that this guide will provide you with the most comprehensive evaluative tool to learn how your legislators measure up.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Larry Beasley	Kellyanne Conway	Michael Long
Thomas Winter <i>First Vice Chairman</i>	Bob Beauprez	Tom DeLay	Grover Norquist
Carolyn Meadows <i>Second Vice Chairman</i>	Kimberly Bellissimo	John Eddy	Becky Norton Dunlop
Jameson Campaigne, Jr. <i>Secretary</i>	Morton Blackwell	Luis Fortuno	Ron Robinson
	Ambassador John Bolton	Amy Frederick	Ned Ryun
	Al Cardenas	Charlie Gerow	Fred Smith, Jr.
	Jose Cardenas	Alan Gottlieb	Matt Smith
	Ron Christie	Van Hipp, Jr.	Lewis Uhler
	Muriel Coleman	James Lacy	Ed Yevoli

ACU FOUNDATION BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Kimberly Bellissimo	Carolyn Meadows
Millie Hallow <i>Vice Chairman</i>	Jose Cardenas	Thomas Winter
Van Hipp, Jr. <i>Treasurer</i>	Amy Frederick	
Tim Goeglein <i>Secretary</i>	Jonathan Garthwaite	
	Charlie Gerow	
	Colin Hanna	
	Willes Lee	

To contact ACU, please call 202-347-9388

1331 H Street NW, Suite 500
Washington, DC 20005
(202) 347-9388

SELECTING THE VOTES

ACU researched and selected a range of bills before the North Carolina General Assembly 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. These issues are designed to give citizens an accurate assessment that conveys which of North Carolina's elected leaders best defend the principles of a free society: Life, Liberty and Property.

2015 WINNERS & LOSERS

90-100%

AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

HARRINGTON
KRAWIEC
LEE
NEWTON
SOUCEK

HOUSE

ADAMS	DIXON	PITTMAN
ARP	ELMORE	PRESNELL
AVILA	FORD	RIDDELL
BLACKWELL	HAGER	ROSS
BOLES	HARDISTER	SETZER
BRODY	HASTINGS	STAM
BROWN, B.	JONES	STEVENS
BUMGARDNER	JORDAN	TURNER, R.
BURR	MCELRAFT	WATFORD
CLEVELAND	MILLIS	WHITMIRE
COLLINS	PENDLETON	

80-89%

AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

BAREFOOT	MEREDITH
BERGER	RABIN
BROCK	RANDLEMAN
BROWN	RUCHO
CURTIS	SANDERSON
DAVIS, J.	TILLMAN
GUNN	TUCKER
HISE	WADE
JACKSON, B.	WELLS
McINNIS	

HOUSE

BELL, J.	LANGDON
BISHOP	LEWIS
BLUST	MARTIN, S.
BRADFORD	MCGRADY
BRAWLEY	MCNEILL
BROWN, R.	MOORE, I.
BRYAN	SAINÉ
CONRAD	SCHAFFER
DAVIS	SHEPARD
DOLLAR	SPECIALE
FAIRCLOTH	STEINBURG
FRALEY	SZOKA
HORN	TORBETT
HURLEY	WARREN
ILER	WEST
JOHNSON, L.	YARBOROUGH
LAMBETH	

<10%

COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

Farmer-Butterfield	Harrison	Martin, G.
Fisher	Holley	Michaux
Hall, D.	Insko	Pierce
Hall, L.	Jackson	Reives
Hamilton	Luebke	Willingham

NORTH CAROLINA SENATE VOTE DESCRIPTIONS

1. **H 157 Hydraulic Fracking.** This bill removes a mandate requiring the creation of air pollution rules for hydraulic fracking and instead allows the state Environmental Management Commission to issue such rules only if deemed necessary. ACU supports reducing government regulation and supported this bill. The Senate passed the bill on March 16, 2015 by a vote of 39-10.

2. **S 372 Renewable Energy Subsidies.** This bill extends the Renewable Energy Tax Credit for one year. ACU opposes market distorting tax credits and would prefer lower rates for all energy companies, and opposed this bill. The Senate voted to pass the bill on April 1, 2015 by a vote of 37-7.

3. **S 374 Fishing Licenses.** This bill changes the mandatory requirement for a logbook by “for hire” coastal recreational fishing businesses to a voluntary program and requires the creation of a stakeholder advisory for input on regulations. ACU supports streamlining government regulation and supported this bill. The Senate passed the bill on April 23, 2015 by a vote of 49-0.

4. **S 25 Zoning Regulations.** This bill would, with some exceptions, prohibit a county from adopting zoning and aesthetic regulations that involve building design for one and two family dwellings. ACU supports strengthening private property rights and supported this bill. The Senate passed the bill on April 27, 2015 by a vote of 43-7.

5. **H 465 Abortion Restrictions.** This bill increases the waiting period before an abortion can be performed from 24 to 72 hours and would ban doctors not licensed as obstetricians or gynecologists from performing abortions. ACU views abortion as a human tragedy and supports efforts to restrict the practice and educate patients, and supported this bill. The Senate passed the bill on June 1, 2015 by a vote of 32-16.

6. **S 2 Religious Freedom.** This bill would allow government officials to cite “sincerely held” religious beliefs as a reason not to participate in same-sex marriages in the state. Magistrates and registrars of deeds who opt-out in writing would then be exempt from performing all marriages for six months. The Administrative Office of the Courts shall ensure that a magistrate in that jurisdiction is available to perform the marriages and if not, designate someone to perform them. ACU supports these religious freedom protections and supported this bill. The Senate voted to override the Governor’s veto of the bill on June 1, 2015 by a vote of 32-16.

7. **H 405 Property Rights.** Allows for recovery of damages in civil action from those who capture data from a company without authorization through electronic or other means. ACU supports strong property rights and supported this bill. The Senate voted to override the Governor’s veto of the bill on June 3, 2015 by a vote of 33-15.

8. **H 640 Sunday Hunting.** This bill allows North Carolina to join 39 other states in ending a centuries old ban on Sunday hunting on privately owned property. ACU supports this reform that strengthens private property rights and supported this bill. The Senate passed the bill on June 24, 2015 by a vote of 33-15.

9. **H 562 Concealed Carry.** This bill would reduce restrictions on who can carry a concealed weapon and where those weapons can be carried, as well as other provisions that streamline firearm regulations. ACU supports protecting our founder’s belief in the Second Amendment and supported this bill. The Senate passed the bill on July 27, 2015 by a vote of 40-9.

NORTH CAROLINA SENATE SCORES

NORTH CAROLINA SENATE STATISTICS

NORTH CAROLINA SENATE VOTE DETAIL

	Party	District	H 157	S 372	S 374	S 25	H 465	S 2	H 405	H 640	H 562	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
ALEXANDER	R	15	+	-	+	-	+	-	+	+	+	6	9	67%	n/a	67%
APODACA	R	48	+	-	+	+	-	+	+	-	+	6	9	67%	88%	91%
BAREFOOT	R	18	+	-	+	+	+	+	+	+	+	8	9	89%	100%	96%
BARRINGER	R	17	+	-	+	-	+	+	+	+	+	7	9	78%	100%	93%
BERGER	R	26	+	-	+	+	+	+	+	+	+	8	9	89%	86%	95%
BINGHAM	R	33	+	E	+	+	+	+	-	-	+	6	8	75%	75%	90%
Blue	D	14	-	-	+	+	E	E	E	+	-	3	6	50%	38%	29%
BROCK	R	34	+	+	+	+	+	+	+	-	+	8	9	89%	75%	93%
BROWN	R	6	+	-	+	+	+	+	+	+	E	7	8	88%	75%	93%
Bryant	D	4	+	-	+	+	-	-	-	-	-	3	9	33%	25%	19%
Clark	D	21	+	-	+	+	-	+	+	+	+	7	9	78%	63%	50%
COOK	R	1	+	-	+	+	+	+	+	-	+	7	9	78%	88%	89%
CURTIS	R	44	+	-	+	+	+	+	+	+	+	8	9	89%	100%	96%
DANIEL	R	46	+	-	+	+	+	+	+	-	+	7	9	78%	88%	90%
Davis, D.	D	5	-	-	+	+	-	-	-	-	+	3	9	33%	50%	28%
DAVIS, J.	R	50	+	-	+	+	+	+	+	+	+	8	9	89%	75%	93%
Ford	D	38	+	-	+	+	-	-	+	+	+	6	9	67%	43%	37%
Foushee	D	23	-	-	+	-	-	-	-	-	-	1	9	11%	33%	22%

NORTH CAROLINA SENATE VOTE DETAIL

	Party	District	H 157	S 372	S 374	S 25	H 465	S 2	H 405	H 640	H 562	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
GUNN	R	24	+	-	+	+	+	+	+	+	+	8	9	89%	86%	95%
HARRINGTON	R	43	+	+	+	+	+	+	+	+	+	9	9	100%	75%	95%
HARTSELL	R	36	+	-	+	+	+	-	-	-	+	5	9	56%	80%	80%
HISE	R	47	+	X	+	+	+	+	+	-	+	7	8	88%	88%	95%
JACKSON, B.	R	10	+	-	+	+	+	+	+	+	+	8	9	89%	63%	90%
Jackson, J.	D	37	-	E	+	+	-	-	-	+	-	3	8	38%	67%	52%
KRAWIEC	R	31	+	+	+	+	+	+	+	+	+	9	9	100%	67%	84%
LEE	R	9	+	E	+	+	+	+	+	+	+	8	8	100%	n/a	100%
Lowe	D	32	-	-	+	+	-	-	-	-	+	3	9	33%	n/a	33%
McINNIS	R	25	+	-	+	+	+	+	+	+	+	8	9	89%	n/a	89%
McKissick	D	20	-	-	+	-	-	-	-	+	-	2	9	22%	50%	22%
MEREDITH	R	19	+	E	+	+	+	+	-	E	+	6	7	86%	75%	90%
NEWTON	R	11	+	E	+	+	+	+	X	+	+	7	7	100%	100%	95%
PETE	R	7	+	-	+	+	+	+	+	-	+	7	9	78%	75%	91%
RABIN	R	12	+	-	+	+	+	+	+	+	+	8	9	89%	88%	92%
RABON	R	8	+	-	E	+	-	+	+	+	+	6	8	75%	75%	88%
RANDLEMAN	R	30	+	+	+	+	+	+	+	-	+	8	9	89%	88%	92%
Robinson	D	28	-	-	+	-	-	-	-	E	-	1	8	13%	17%	12%
RUCHO	R	39	+	-	+	+	+	+	+	+	+	8	9	89%	75%	91%
SANDERSON	R	2	+	+	+	+	+	+	+	-	+	8	9	89%	88%	92%
Smith	D	13	+	-	+	+	-	-	-	+	+	5	9	56%	n/a	56%
Smith-Ingram	D	3	+	-	+	+	-	-	-	+	+	5	9	56%	n/a	56%
SOUCEK	R	45	E	+	+	+	+	+	+	+	+	8	8	100%	86%	97%
Stein	D	16	-	-	+	-	E	E	-	+	+	3	7	43%	38%	25%
TARTE	R	41	+	-	+	+	+	-	+	+	+	7	9	78%	88%	89%
TILLMAN	R	29	+	-	+	+	+	+	+	+	+	8	9	89%	88%	95%
TUCKER	R	35	+	+	+	+	+	+	+	-	+	8	9	89%	88%	95%
Van Duyn	D	49	-	-	+	+	-	-	-	+	-	3	9	33%	33%	33%
Waddell	D	40	+	-	+	+	-	-	-	+	-	4	9	44%	n/a	44%
WADE	R	27	+	-	+	+	+	+	+	+	+	8	9	89%	75%	88%
WELLS	R	42	+	-	+	+	+	+	+	+	+	8	9	89%	n/a	89%
Woodard	D	22	-	-	+	-	-	-	+	+	-	3	9	33%	63%	32%

NORTH CAROLINA HOUSE VOTE DESCRIPTIONS

1. **H 157 Hydraulic Fracking.** This bill removes a mandate requiring the creation of air pollution rules for hydraulic fracking and instead allows the state Environmental Management Commission to issue such rules only if deemed necessary. ACU supports reducing government regulation and supported this bill. The House passed the bill on March 11, 2015 by a vote of 76-40.

2. **H 138 Education Mandates.** This bill would prevent high school students from graduating if they do not have an arts education credit. ACU opposes mandates such as art education that go beyond basic educational requirements and opposed this bill. The House passed the bill on March 18, 2015 by a vote of 96-21.

3. **S 372 Renewable Energy Subsidies.** This bill extends the Renewable Energy Tax Credit for one year. ACU opposes market distorting tax credits and would prefer lower rates for all energy companies, and opposed this bill. The House passed the bill on April 21, 2015 by a vote of 87-28.

4. **H 318 E-Verify Requirements.** This bill would increase the number of employers required to participate in the E-Verify program to ascertain immigration status and would repeal the E-Verify exemption for temporary employees. ACU supports strengthening the E-Verify program to be fair to those legal immigrants who apply for employment and supported this bill. The House passed the bill on April 23, 2015 by a vote of 80-39.

5. **H 465 Abortion Restrictions.** This bill increases the waiting period before an abortion can be performed from 24 to 72 hours and would ban doctors not licensed as obstetricians or gynecologists from performing abortions. ACU views abortion as a human tragedy and supports efforts to restrict the practice and educate patients, and supported this bill. The House passed the bill on April 23, 2015 by a vote of 74-45.

6. **H 760 Renewable Energy Mandates.** This bill would freeze renewable energy mandates at the current rate of 6 percent of total electricity production, a mandate that is scheduled to increase to 12.5 percent. ACU opposes all energy mandates that increase electricity costs and supported this bill. The House passed the bill on May 6, 2015 by a vote of 77-32.

7. **H 405 Property Rights.** Allows for recovery of damages in civil actions from those who capture data from a company without authorization through electronic or other means. ACU supports strong property rights and supported this bill. The House overrode the Governor's veto of the bill on June 3, 2015 by a vote of 79-36.

8. **S 25 Zoning Regulations.** This bill would, with some exceptions, prohibit a county from adopting zoning and aesthetic regulations that involve building designs for one and two family dwellings. ACU supports strengthening private property rights and supported this bill. The House passed the bill on June 9, 2015 by a vote of 98-17.

9. **S 2 Religious Freedom.** This bill would allow government officials to cite "sincerely held" religious beliefs as a reason not to participate in same-sex marriages in the state. Magistrates and registrars of deeds who opt-out in writing would then be exempt from performing all marriages for six months. The Administrative Office of the Courts shall ensure that a magistrate in that jurisdiction is available to perform the marriages and if not, designate someone to perform them. ACU supports these religious freedom protections and supported this bill. The House voted to override the Governor's veto of the bill on June 11, 2015 by a vote of 69-41.

10. **H 562 Concealed Carry.** This bill would reduce restrictions on who can carry a concealed weapon and where those weapons can be carried, as well as other provisions that streamline firearm regulations. ACU supports protecting our founder's belief in the Second Amendment and supported this bill. The House passed the bill on June 17, 2015 by a vote of 78-37.

11. **H 640 Sunday Hunting.** This bill allows North Carolina to join 39 other states in ending a centuries old ban on Sunday hunting on privately owned property. ACU supports this reform that strengthens private property rights and supported this bill. The House passed the bill on June 18, 2015 by a vote of 88-26.

12. **H 169 Vehicle Emissions Inspections.** This bill eliminates the need for vehicle emissions inspections in 28 rural counties. ACU supports reducing unnecessary regulations that both reduces government spending and saves the taxpayer money and supported this bill. The House passed the bill on July 21, 2015 by a vote of 72-35.

13. **S 374 Fishing Licenses.** This bill changes the mandatory requirement for a logbook by "for hire" coastal recreational fishing businesses to a voluntary program and requires the creation of a stakeholder advisory for input on regulations. ACU supports streamlining government regulations and supported this bill. The House passed the bill on July 28, 2015 by a vote of 82-24.

NORTH CAROLINA HOUSE SCORES

NORTH CAROLINA HOUSE STATISTICS

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	H 157	H 138	S 372	H 318	H 465	H 760	H 405	S 25	S 2	H 562	H 640	H 169	S 374	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
ADAMS	R	96	+	+	-	+	+	+	+	+	+	+	+	+	+	12	13	92%	n/a	92%
Adcock	D	41	-	-	-	+	-	-	-	-	-	-	+	-	+	3	13	23%	n/a	23%
Ager	D	115	-	-	-	+	-	-	-	-	-	-	+	-	-	2	13	15%	n/a	15%
Alexander	D	107	-	-	-	-	-	-	-	+	-	-	+	+	+	4	13	31%	33%	21%
ARP	R	69	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	88%	92%
AVILA	R	40	+	+	+	+	+	+	+	+	+	+	+	E	+	12	12	100%	75%	93%
Baskerville	D	32	-	-	X	+	-	-	-	+	-	E	E	-	+	3	10	30%	14%	38%
BELL, J.	R	10	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	91%
Bell, L.	D	21	-	-	-	-	-	E	-	+	-	-	+	+	-	3	12	25%	13%	11%
BISHOP	R	104	+	-	-	+	+	+	+	+	+	+	+	E	+	10	12	83%	n/a	83%
BLACKWELL	R	86	+	+	+	+	+	+	+	+	+	+	-	+	+	12	13	92%	60%	88%
BLUST	R	62	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	91%
BOLES	R	52	X	-	+	+	+	+	+	+	+	+	+	+	+	11	12	92%	86%	95%
BRADFORD	R	98	+	-	-	+	+	+	+	+	E	+	+	+	E	9	11	82%	n/a	82%
BRAWLEY	R	103	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	93%
Brisson	D	22	+	-	-	X	X	E	+	+	+	+	-	+	+	7	10	70%	50%	72%
Brockman	D	60	+	-	-	-	-	-	+	+	-	-	+	-	-	4	13	31%	n/a	31%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	H 157	H 138	S 372	H 318	H 465	H 760	H 405	S 25	S 2	H 562	H 640	H 169	S 374	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
BRODY	R	55	+	+	+	+	+	+	+	+	+	+	+	+	+	13	13	100%	75%	92%
BROWN, B.	R	9	+	-	+	+	+	+	+	E	E	+	+	+	+	10	11	91%	86%	89%
BROWN, R.	R	81	+	-	+	+	+	+	-	E	+	E	E	+	+	8	10	80%	100%	94%
BRYAN	R	88	+	-	-	+	+	+	E	+	+	+	+	E	+	9	11	82%	88%	90%
BUMGARDNER	R	109	+	-	+	+	+	+	+	+	+	+	X	+	+	11	12	92%	100%	97%
BURR	R	67	+	+	-	+	+	+	+	+	+	+	+	E	+	11	12	92%	88%	96%
Carney	D	102	-	-	-	-	-	-	-	+	-	-	+	E	E	2	11	18%	13%	16%
CATLIN	R	20	+	-	+	+	+	+	E	+	-	+	+	-	+	9	12	75%	75%	81%
CLEVELAND	R	14	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	100%	94%
COLLINS	R	25	+	+	+	+	+	+	+	+	+	+	-	E	+	11	12	92%	100%	98%
CONRAD	R	74	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	91%
Cotham	D	100	-	X	-	-	-	+	-	E	-	-	+	-	E	2	10	20%	13%	12%
Cunningham	D	106	-	-	-	-	-	-	-	+	-	-	+	-	-	2	13	15%	13%	12%
DAUGHTRY	R	26	+	-	-	-	+	+	+	+	-	+	-	+	+	8	13	62%	100%	91%
DAVIS	R	19	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	100%	95%
DIXON	R	4	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	86%	96%
DOBSON	R	85	+	-	-	+	+	+	+	+	+	+	-	+	+	10	13	77%	75%	81%
DOLLAR	R	36	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	100%	95%
Earle	D	101	-	-	-	-	-	E	-	+	-	-	+	-	+	3	12	25%	25%	18%
ELMORE	R	94	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	88%	90%
FAIRCLOTH	R	61	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	93%
Farmer-Butterfield	D	24	-	-	-	-	-	-	-	+	-	-	-	-	-	1	13	8%	0%	5%
Fisher	D	114	-	-	-	-	-	-	-	-	-	-	+	-	E	1	12	8%	17%	5%
Floyd	D	43	-	-	-	-	-	-	+	+	-	-	+	-	+	4	13	31%	0%	13%
FORD	R	76	+	+	+	+	+	+	+	+	+	+	-	+	+	12	13	92%	100%	97%
FRALEY	R	95	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	n/a	85%
Gill	D	33	-	-	-	-	-	-	-	+	-	-	+	-	-	2	13	15%	0%	6%
Glazier	D	44	-	-	-	-	-	-	+	+	-	-	+	-	-	3	13	23%	0%	12%
Goodman	D	66	+	X	-	-	-	+	+	+	-	-	+	+	E	6	11	55%	38%	43%
Graham, C.	D	47	X	-	-	-	-	+	+	+	+	-	-	+	+	6	12	50%	0%	22%
Graham, G.	D	12	-	-	-	+	-	-	-	+	-	-	-	-	-	2	13	15%	0%	11%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	H 157	H 138	S 372	H 318	H 465	H 760	H 405	S 25	S 2	H 562	H 640	H 169	S 374	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
HAGER	R	112	+	+	-	+	+	+	+	+	+	+	+	+	+	12	13	92%	100%	97%
Hall, D.	D	11	-	-	-	-	-	-	-	-	-	-	+	-	-	1	13	8%	13%	10%
Hall, L.	D	29	-	-	-	-	-	-	-	-	-	-	+	-	-	1	13	8%	0%	3%
Hamilton	D	18	-	-	-	-	-	E	-	-	-	-	+	-	E	1	11	9%	25%	19%
Hanes	D	72	-	-	-	-	-	-	+	+	-	-	+	-	+	4	13	31%	17%	21%
HARDISTER	R	59	+	+	+	+	+	+	-	+	E	+	+	+	+	11	12	92%	88%	93%
Harrison	D	57	-	-	-	-	-	X	-	-	-	-	+	-	-	1	12	8%	17%	8%
HASTINGS	R	110	+	+	-	+	+	+	+	+	+	+	+	+	E	11	12	92%	100%	95%
Holley	D	38	-	-	-	-	-	-	-	-	-	-	+	-	-	1	13	8%	0%	6%
HOLLOWAY	R	91	-	-	-	+	+	+	+	+	+	+	+	+	+	10	13	77%	67%	85%
HORN	R	68	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	71%	88%
HOWARD	R	79	+	-	X	+	+	+	+	E	E	+	-	E	+	7	9	78%	88%	89%
Hunter	D	5	+	-	-	+	-	+	-	-	E	-	-	-	+	4	12	33%	n/a	33%
HURLEY	R	70	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	93%
ILER	R	17	+	-	-	+	+	+	+	+	+	E	+	+	+	10	12	83%	88%	92%
Insko	D	56	-	-	-	-	-	-	-	-	-	-	+	-	-	1	13	8%	17%	5%
Jackson	D	39	-	-	X	-	-	-	-	-	-	E	E	-	-	0	10	0%	17%	9%
JETER	R	92	-	-	-	-	+	+	X	+	E	+	+	X	+	6	10	60%	75%	76%
JOHNSON, L.	R	83	+	X	-	+	+	+	+	+	+	+	-	+	+	10	12	83%	86%	90%
Johnson, R.	D	58	-	-	-	+	-	-	-	+	-	-	+	-	-	3	13	23%	n/a	23%
JONES	R	65	+	+	+	+	+	+	+	+	+	+	-	+	E	11	12	92%	100%	98%
JORDAN	R	93	+	+	+	+	+	+	+	+	+	+	+	+	+	13	13	100%	88%	98%
LAMBETH	R	75	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	91%
LANGDON	R	28	+	-	+	+	+	E	+	+	+	+	-	+	+	10	12	83%	86%	88%
LEWIS	R	53	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	93%
Lucas	D	42	-	-	-	-	-	-	+	+	-	-	+	-	+	4	13	31%	14%	21%
Luebke	D	30	-	-	-	-	-	-	-	-	-	-	E	-	-	0	12	0%	0%	2%
MALONE	R	35	+	+	-	+	+	+	-	-	+	+	+	+	+	10	13	77%	75%	84%
Martin, G.	D	34	X	-	-	-	-	-	-	-	-	-	+	-	E	1	11	9%	13%	10%
MARTIN, S.	R	8	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	86%	90%
MCELRAFT	R	13	+	-	+	+	+	+	+	+	+	+	E	+	+	11	12	92%	86%	91%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	H 157	H 138	S 372	H 318	H 465	H 760	H 405	S 25	S 2	H 562	H 640	H 169	S 374	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
MCGRADY	R	117	+	-	-	+	+	E	+	+	+	+	+	+	+	10	12	83%	63%	79%
MCNEILL	R	78	+	-	-	+	+	+	+	+	+	+	+	E	+	10	12	83%	88%	90%
Meyer	D	50	-	-	-	-	-	-	-	+	-	-	+	-	-	2	13	15%	13%	14%
Michaux	D	31	-	-	-	-	-	-	-	-	-	-	+	X	-	1	12	8%	13%	13%
MILLIS	R	16	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	100%	95%
Moore, R.	D	99	-	-	-	-	-	+	+	+	-	-	+	+	+	6	13	46%	43%	27%
MOORE, T.	R	111	+	-	-	+	+	+	X	+	+	+	+	+	+	10	12	83%	88%	92%
PENDLETON	R	49	+	+	-	+	+	+	+	+	+	+	+	+	+	12	13	92%	n/a	92%
Pierce	D	48	-	-	-	-	-	-	-	+	E	-	-	-	E	1	11	9%	13%	12%
PITTMAN	R	82	+	+	+	+	+	+	+	+	+	+	-	+	+	12	13	92%	100%	95%
PRESNELL	R	118	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	75%	89%
Queen	D	119	-	-	-	+	-	-	-	+	-	E	-	E	-	2	11	18%	33%	26%
Reives	D	54	-	-	-	-	-	-	-	-	-	-	-	-	-	0	13	0%	14%	7%
Richardson	D	7	X	-	-	-	-	-	-	+	-	-	+	-	-	2	12	17%	0%	8%
RIDDELL	R	64	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	100%	97%
ROBINSON	R	87	+	-	-	-	+	+	+	+	+	+	-	+	+	9	13	69%	n/a	69%
ROSS	R	63	+	-	X	+	+	+	+	+	+	+	+	+	+	11	12	92%	88%	93%
SAINE	R	97	+	-	-	+	+	E	+	+	+	+	+	E	+	9	11	82%	88%	92%
Salmon	D	51	-	-	-	+	-	E	+	+	-	+	+	-	-	5	12	42%	n/a	42%
SCHAFFER	R	105	+	-	-	+	+	+	+	E	+	+	+	+	+	10	12	83%	88%	90%
SETZER	R	89	+	+	-	+	+	+	+	+	+	+	+	+	+	12	13	92%	43%	84%
SHEPARD	R	15	+	-	+	+	+	+	+	+	+	+	-	+	+	11	13	85%	88%	91%
SPECIALE	R	3	-	+	+	+	+	+	+	+	+	+	-	+	+	11	13	85%	75%	87%
STAM	R	37	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	100%	98%
STEINBURG	R	1	+	-	X	+	+	+	+	+	+	+	-	+	+	10	12	83%	100%	94%
STEVENS	R	90	+	+	-	+	+	E	+	+	+	+	+	X	+	10	11	91%	75%	91%
SZOKA	R	45	+	-	-	+	+	+	+	+	+	+	+	+	E	10	12	83%	100%	94%
Terry	D	71	-	-	-	-	-	-	-	+	E	-	+	-	+	3	12	25%	25%	23%
Tine	I	6	+	-	-	-	-	E	+	+	-	+	-	+	E	5	11	45%	50%	54%
TORBETT	R	108	+	-	-	+	+	+	+	+	+	+	+	+	+	11	13	85%	88%	94%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	H 157	H 138	S 372	H 318	H 465	H 760	H 405	S 25	S 2	H 562	H 640	H 169	S 374	ACU Votes	Votes Cast	2015 %	2014 %	LIFETIME AVG
Turner, B.	D	116	-	-	-	+	-	-	-	+	-	+	+	-	+	5	13	38%	n/a	38%
TURNER, R.	R	84	+	-	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	88%	93%
Waddell	D	46	+	-	-	-	-	+	+	+	+	+	+	+	+	9	13	69%	43%	56%
WARREN	R	77	+	-	-	+	+	+	+	+	+	+	+	+	E	10	12	83%	86%	92%
WATFORD	R	80	+	+	-	+	+	+	+	+	+	+	+	+	+	12	13	92%	n/a	92%
WEST	R	120	+	+	-	+	+	+	+	+	+	+	-	+	+	11	13	85%	67%	88%
WHITMIRE	R	113	+	-	+	+	+	+	+	+	+	+	+	+	E	11	12	92%	100%	94%
Willingham	D	23	-	-	-	-	-	-	-	-	-	-	-	-	-	0	13	0%	n/a	0%
Wray	D	27	-	-	-	-	-	+	+	+	E	+	+	+	+	7	12	58%	13%	26%
YARBOROUGH	R	2	+	+	-	+	+	+	+	+	+	+	+	+	-	11	13	85%	n/a	85%
ZACHARY	R	73	+	-	-	+	+	+	E	+	E	+	-	+	+	8	11	73%	n/a	73%