

THE
AMERICAN
CONSERVATIVE
UNION

2015 RATINGS *of* ARKANSAS

 ACUConservative

 @ACUConservative

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman.....	2	AR Senate Vote Descriptions	5
ACU & ACUF Board Members.....	3	AR Senate Scores.....	7
Selecting the Votes	3	AR House Vote Descriptions.....	9
2015 Winners & Losers	4	AR House Scores	11

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 Arkansas State Legislature. Like our Congressional Ratings, our State Ratings reflect how elected officials view the role of government in an individual's life. The Arkansas 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 Arkansas State 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 Arkansas'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

HESTER

HOUSE

BALLINGER

MEEKS, D.

Bell

NEAL

DOTSON

PAYTON

<10% COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

n/a

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

CLARK

COLLINS-SMITH

FLIPPO

RICE

HOUSE

BENTLEY

MEEKS, S.

COLLINS

MILLER

DAVIS

PETTY

DELLA ROSA

PITSCH

FITE, C.

RICHMOND

GATES

SMITH

GRAY, M.

SPEAKS

HODGES, G.

TOSH

LINCK

Wardlaw

LUNDSTRUM

WOMACK

McNAIR

ARKANSAS SENATE VOTE DESCRIPTIONS

1. **SB 569 Taxpayer Funding of Abortion.** This bill prohibits the awarding of taxpayer funds to entities that perform abortions. ACU views abortion as a human tragedy, opposes taxpayer-funded abortion and supported this bill. The Senate passed the bill on March 9, 2015 by a vote of 26-5.

2. **HB 1489 Unemployment Benefits.** This bill reduces the maximum period of time an individual can collect unemployment benefits from 25 to 20 weeks and changes the calculation of benefits from the highest earning quarter in the past year to the average wage over the last four quarters. ACU supports efforts to better manage scarce resources for benefits that are supposed to be temporary and supported this bill. The Senate passed the bill on March 12, 2015 by a vote of 22-7.

3. **SB 366 Teacher Regulations.** This bill allows a teacher to voluntarily contract to teach an extra class that would exceed the current 150 students per day cap in return for extra pay. ACU supports a free market in education and supported this bill. The Senate passed the bill on March 12, 2015 by a vote of 21-8.

4. **SB 688 Price Controls.** This bill gives the Arkansas Board of Pharmacy the authority to enforce price controls for pharmacy reimbursements, which would be mandated to be above the cost, to the pharmacy. ACU opposes interference in the free market and opposed this bill. The Senate passed the bill on March 12, 2015 by a vote of 32-0.

5. **HB 1394 Abortion Drugs.** This bill prohibits anyone but a physician from dispensing abortion-inducing drugs and effectively bans abortions through telemedicine. 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 March 17, 2015 by a vote of 26-5.

6. **SB 757 Property Protections.** This bill allows property owners to ask for compensation from the government if their property is damaged through regulation or zoning changes. ACU supports the protection of private property and supported this bill. The Senate passed the bill on March 18, 2015 by a vote of 23-7.

7. **SB 847 Charter Schools.** This bill gives charter schools first access to lease or purchase unused or under-utilized buildings from a school district. ACU supports school choice and supported this bill. The Senate passed the bill on March 19, 2015 by a vote of 22-3.

8. **SB 800 Transportation Regulations.** This bill legalizes ride-sharing services such as Uber and Lyft in Arkansas and allows anyone over the age of 19 to operate as a driver and prohibits local governments from assessing any fees. ACU supports a free market in transportation and supported this bill. The Senate passed the bill on March 24, 2015 by a vote of 23-3.

9. **HB 1381 Home Schooling.** This bill eliminates state testing of homeschool students. ACU supports the rights of home schoolers and supported this bill. The Senate passed the bill on March 24, 2015 by a vote of 24-5.

10. **HB 1722 E-Cigarettes.** This bill bans e-cigarettes on the campuses of state colleges and universities. ACU opposes banning a product that can be used as an alternative to cigarettes and is likely to improve the health outcomes of users. ACU believes that both tobacco and e-cigarettes are a personal liberty issue and government regulations are only appropriate when they are substantially impacting others and opposed this bill. The Senate passed the bill on March 24, 2015 by a vote of 21-6.

11. **SB 978 E-Cigarettes.** This bill creates a new set of regulations for e-cigarettes, including child-resistant packaging regulations and a requirement that e-liquid be obtained from licensed Arkansas wholesalers. ACU opposes regulations that may lead to additional taxes and believes that both tobacco and e-cigarettes are a personal liberty issue and government regulations are only appropriate when they are substantially impacting others. ACU opposed this bill. The Senate passed the bill on March 25, 2015 by a vote of 19-6.

12. **SB 312 Obamacare Implementation.** This bill repeals the Obamacare Medicaid expansion enacted earlier. ACU opposes expanding a program rife with waste and abuse with no reforms and supported this bill. The Senate defeated the bill on March 26, 2015 by a vote of 13-15.

13. **HB 1372 Concealed Carry.** This bill removes the absolute prohibition on carrying a concealed firearm on school property and allows schools to establish policies in this area. ACU supports protecting our founder's belief in the Second Amendment and supported this bill. The Senate passed the bill on March 26, 2015 by a vote of 32-1.

-
14. **HB 1424 Parental Consent.** This bill strengthens consent requirements for a minor obtaining an abortion. The consent must include a notarized written consent from a parent or legal guardian. 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 March 26, 2015 by a vote of 24-1.
-
15. **HB 1228 Religious Freedom.** This bill prohibits state and local government from infringing on someone's religious beliefs without a compelling reason. This bill was later replaced by a weaker version that only protected religious institutions, not businesses or individuals. ACU supports efforts to protect the free exercise of religion and supported this bill. The Senate passed the bill on March 27, 2015 by a vote of 24-7.
-
16. **HB 1908 Eminent Domain.** This bill requires that private property can only be taken under the power of eminent domain for public use and sets the criteria used for just compensation for the property. ACU opposes the use of eminent domain for private use and supported this bill. The Senate passed the bill on March 27, 2015 by a vote of 34-0.
-
17. **HB 1505 Concealed Carry.** This bill allows a concealed carry permit holder to store a handgun in a vehicle parked in state owned parking lots, including schools and the state Capitol. ACU supports protecting our founder's belief in the Second Amendment and supported this amendment. The Senate passed the bill on March 27, 2015 by a vote of 33-1.
-
18. **SB 869 Energy Efficiency Bond Program.** This bill allows cities and counties to add debt through bond programs in order to finance energy efficiency projects. ACU opposes this interference in the free market that creates an artificial market for certain pet-projects pushed by lobby interests. ACU opposed this bill. The Senate passed the bill on March 27, 2015 by a vote of 33-0.
-
19. **SB 600 Welfare Regulations.** This bill requires the state Department of Workforce Services to develop a two-year pilot program that requires drug tests for those who apply for welfare benefits. The program would not deny benefits to dependent children of those who test positive for illegal drugs. ACU supports reasonable restrictions on welfare benefits and supported this bill. The Senate passed the bill on March 31, 2015 by a vote of 31-3.
-
20. **HB 1377 Education Reform.** This bill allows public school districts to apply for the same waiver of regulations available to charter schools. ACU supports education reform that allows for more innovation in education and school choice and supported this bill. The Senate passed the bill on March 31, 2015 by a vote of 23-7.
-
21. **HB 1402 Capital Gains Taxes.** This bill restores the 2013 capital gains tax reduction that had been modified in an earlier tax bill. ACU opposes double taxation such as capital gains taxes and supported this bill. The Senate passed the bill on March 31, 2015 by a vote of 24-9.
-
22. **SJR 16 Government Subsidies.** This resolution amends the Arkansas Constitution to remove the limit on how much county and city governments can pledge to subsidize industrial manufacturing or technical facilities. Currently there is a cap of 5% of general revenues. ACU supports fiscal responsibility and opposed this bill. The Senate passed the bill on April 1, 2015 by a vote of 20-5.
-
23. **SB 6 Lockheed Martin Bond (Special Session).** This bill authorizes a special \$87 million bond for Lockheed Martin Corporation that the company says it needs to compete for a federal military vehicle contract. ACU opposes adding debt to the state on behalf of a single company so that it can make a lower bid for a contract and opposed this bill. The Senate passed the bill on May 27, 2015 by a vote of 31-3.
-

ARKANSAS SENATE SCORES

ARKANSAS SENATE STATISTICS

ARKANSAS SENATE VOTE DETAIL

	Party	District	SB 569	HB 1489	SB 366	SB 688	HB 1394	SB 757	SB 847	SB 800	HB 1381	HB 1722	SB 978	SB 312	HB 1372	HB 1424	HB 1228	HB 1908	HB 1505	SB 869	SB 600	HB 1377	HB 1402	SJR 16	SB 6	ACU Votes	Votes Cast	2015 %	2013 %*	LIFETIME AVG*
BLED SOE	R	3	+	+	+	-	+	+	+	-	+	-	-	+	+	+	+	+	+	-	+	+	+	-	+	17	23	74%	100%	87%
Burnett	D	22	X	X	X	-	X	-	+	+	+	-	-	-	+	X	-	+	+	-	+	X	-	-	-	7	17	41%	25%	33%
CALDWELL	R	23	+	+	+	-	+	+	+	X	+	X	-	X	+	+	+	+	+	-	+	+	+	-	-	15	20	75%	70%	73%
Cheatham	D	26	+	-	-	-	+	-	X	+	+	-	-	-	+	+	+	+	+	-	+	-	-	-	-	10	22	45%	20%	33%
Chesterfield	D	30	-	-	-	-	-	+	X	+	-	-	X	-	-	X	-	+	+	-	+	-	-	+	-	6	20	30%	0%	15%
CLARK	R	13	+	+	+	X	+	+	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	X	-	17	21	81%	91%	86%
COLLINS-SMITH	R	19	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	-	19	22	86%	n/a	86%
COOPER	R	21	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	-	+	+	+	-	-	17	23	74%	n/a	74%
DISMANG†	R	28	X	+	X	X	+	X	+	+	X	-	-	X	+	X	+	+	+	-	+	X	+	X	-	10	14	n/a	73%	n/a
Elliott	D	31	-	X	-	-	-	+	-	-	-	-	X	-	+	X	-	+	+	-	-	-	-	+	-	5	20	25%	0%	13%
ENGLISH	R	34	+	+	+	-	X	+	X	X	+	X	-	X	+	+	+	+	+	-	+	+	X	-	-	12	17	71%	91%	81%
FILES	R	8	+	+	+	-	+	+	+	X	X	X	X	-	+	+	+	+	+	-	+	X	+	-	-	13	18	72%	60%	66%
FLIPPO	R	17	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	-	19	22	86%	n/a	86%
Flowers†	D	25	-	-	X	-	X	+	X	+	X	X	-	X	X	-	X	+	-	-	-	-	-	X	-	3	14	n/a	9%	n/a
HENDREN	R	2	+	+	+	-	+	+	+	X	+	-	-	-	+	+	+	+	+	-	+	+	+	-	-	15	22	68%	100%	84%
HESTER	R	1	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	21	23	91%	100%	96%
HICKEY	R	11	+	+	+	-	+	+	+	X	X	X	X	-	+	+	+	+	+	-	+	+	+	-	-	14	19	74%	n/a	74%

ARKANSAS SENATE VOTE DETAIL

	Party	District	SB 569	HB 1489	SB 366	SB 688	HB 1394	SB 757	SB 847	SB 800	HB 1381	HB 1722	SB 978	SB 312	HB 1372	HB 1424	HB 1228	HB 1908	HB 1505	SB 869	SB 600	HB 1377	HB 1402	SJR 16	SB 6	ACU Votes	Votes Cast	2015 %	2013 %*	LIFETIME AVG*	
HUTCHINSON	R	33	+	X	+	-	+	X	+	+	+	-	-	-	+	X	-	+	+	-	+	+	+	-	-	12	20	60%	70%	65%	
Ingram	D	24	X	-	-	-	-	-	X	+	+	-	+	-	+	X	-	+	+	-	-	+	-	-	-	7	20	35%	10%	23%	
IRVIN	R	18	+	+	-	-	+	+	+	+	+	-	-	+	+	+	+	+	+	-	+	+	+	+	-	17	23	74%	80%	77%	
JOHNSON, B.	R	20	+	+	+	-	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	+	+	-	-	18	23	78%	n/a	78%	
Johnson, D.	D	32	-	-	-	-	-	-	X	X	-	-	-	-	+	X	-	+	+	-	+	-	-	+	-	5	20	25%	9%	17%	
KING†	R	5	+	+	X	-	+	+	+	X	+	X	X	+	+	+	X	+	+	X	+	+	+	X	X	14	15	n/a	100%	n/a	
Lindsey	D	4	-	-	-	-	-	-	-	+	-	-	-	-	+	X	-	+	+	-	+	-	-	-	-	5	22	23%	0%	11%	
Maloch	D	12	+	X	+	-	+	-	-	+	+	-	-	-	+	+	+	+	+	-	+	+	+	-	-	13	22	59%	30%	45%	
Pierce	D	27	+	-	-	-	+	+	X	+	+	-	-	-	+	+	+	+	+	-	+	+	+	-	-	13	22	59%	20%	40%	
RAPERT	R	35	+	+	+	-	+	+	+	+	+	-	-	X	+	+	+	+	+	-	+	+	+	X	-	16	21	76%	70%	73%	
RICE	R	9	+	+	+	-	+	+	+	+	+	X	X	+	+	+	+	+	+	-	+	+	+	X	-	17	20	85%	89%	87%	
SAMPLE	R	14	+	+	+	-	+	+	+	X	+	-	X	X	+	+	X	+	+	-	+	X	+	-	-	13	18	72%	56%	64%	
SANDERS	R	15	+	+	X	-	+	+	X	+	X	+	-	-	+	+	+	+	+	-	+	+	+	X	+	15	19	79%	82%	80%	
STANDRIDGE†	R	16	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	0	1	n/a	n/a	n/a
STUBBLEFIELD	R	6	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	-	-	-	17	23	74%	91%	82%	
Teague	D	10	+	X	+	-	+	X	X	+	+	-	X	-	+	X	+	+	+	-	+	-	+	-	-	11	18	61%	44%	53%	
WILLIAMS	R	29	+	+	+	-	+	-	+	+	+	-	-	+	+	+	+	+	+	-	+	+	+	-	-	16	23	70%	82%	76%	
WOODS	R	7	+	+	+	-	+	X	+	+	+	-	X	+	+	+	+	+	+	-	+	+	+	-	-	16	21	76%	64%	70%	

† Legislator did not vote on enough of the selected bills and as a result the 2015 percentage and lifetime average was not rated.

*The ACU only rated Arkansas in 2013. The lifetime average reflects 2013 and 2015.

ARKANSAS HOUSE VOTE DESCRIPTIONS

1. **HB 1228 Religious Freedom.** This bill prohibits state and local government from infringing on someone's religious beliefs without a compelling reason. This bill was later replaced by a weaker version that only protected religious institutions, not businesses or individuals. ACU supports efforts to protect the free exercise of religion and supported this bill. The House passed the bill on February 13, 2015 by a vote of 72-20.

2. **HB 1394 Abortion Drugs.** This bill prohibits anyone but a physician from dispensing abortion-inducing drugs and effectively bans abortions through telemedicine. 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 March 5, 2015 by a vote of 61-7.

3. **HB 1381 Home Schooling.** This bill eliminates state testing of homeschool students. ACU supports the rights of home schoolers and supported this bill. The House passed the bill on March 9, 2015 by a vote of 74-8.

4. **HB 1489 Unemployment Benefits.** This bill reduces the maximum period of time an individual can collect unemployment benefits from 25 to 20 weeks and changes the calculation of benefits from the highest earning quarter in the past year to the average wage over the last four quarters. ACU supports efforts to better manage scarce resources for benefits that are supposed to be temporary and supported this bill. The House passed the bill on March 9, 2015 by a vote of 73-11.

5. **HB 1505 Concealed Carry.** This bill allows a concealed carry permit holder to store a handgun in a vehicle parked in state owned parking lots, including schools and the state Capitol. ACU supports protecting our founder's belief in the Second Amendment and supported this amendment. The House passed the bill on March 12, 2015 by a vote of 68-9.

6. **HB 1377 Education Reform.** This bill allows public school districts to apply for the same waiver of regulations available to charter schools. ACU supports education reform that allows for more innovation in education and school choice and supported this bill. The House passed the bill on March 13, 2015 by a vote of 58-18.

7. **HB 1372 Concealed Carry.** This bill removes the absolute prohibition on carrying a concealed firearm on school property and allows schools to establish policies in this area. ACU supports protecting our founder's belief in the Second Amendment and supported this bill. The House passed the bill on March 13, 2015 by a vote of 80-2.

8. **HB 1722 E-Cigarettes.** This bill bans e-cigarettes on the campuses of state colleges and universities. ACU opposes banning a product that can be used as an alternative to cigarettes and is likely to improve the health outcomes of users. ACU believes that both tobacco and e-cigarettes are a personal liberty issue and government regulations are only appropriate when they are substantially impacting others and opposed this bill. The House passed the bill on March 13, 2015 by a vote of 58-18.

9. **HB 1784 Traffic Enforcement.** This bill makes using a cell phone while driving in a school zone a primary offense. A driver could be stopped at any time without probable cause to check for compliance. ACU opposes these broadly written laws that could be used to stop anyone at any time and opposed this bill. The House defeated the bill on March 16, 2015 by a vote of 31-50.

10. **HB 1596 Taxpayer Funded Lobbying.** This bill mandates that school districts give teachers five to ten days off to attend legislative committee hearings in the Capitol with mileage and meals paid for by the taxpayers. ACU opposes taxpayer funded lobbying that reduces time spent on educating students and opposed this bill. The House passed the bill on March 17, 2015 by a vote of 53-22.

11. **HB 1640 Education Mandates.** This bill requires the Commission for Public School Academic Facilities and Transportation to set a maximum time to transport kids to and from school. ACU opposes one size fits all mandates on local school districts that deal in widely varying local circumstances and opposed this bill. The House passed the bill on March 18, 2015 by a vote of 45-32.

12. **HB 1957 Teacher Rights.** This bill allows teachers to join or terminate their membership in a union at any time. ACU supports enhancing teacher rights and supported this bill. The House passed the bill on March 19, 2015 by a vote of 60-22.

13. **HB 1424 Parental Consent.** This bill strengthens consent requirements for a minor obtaining an abortion. The consent must include a notarized written consent from a parent or legal guardian. 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 March 20, 2015 by a vote of 68-6.

14. **HB 1908 Eminent Domain.** This bill requires that private property can only be taken under the power of eminent domain for public use and sets the criteria used for just compensation for the property. ACU opposes the use of eminent domain for private use and supported this bill. The House passed the bill on March 24, 2015 by a vote of 75-2.

-
15. **SB 688 Price Controls.** This bill gives the Arkansas Board of Pharmacy the authority to enforce price controls for pharmacy reimbursements, which would be mandated to be above the cost, to the pharmacy. ACU opposes interference in the free market and opposed this bill. The House passed the bill on March 25, 2015 by a vote of 64-14.
-
16. **HB 1402 Capital Gains Taxes.** This bill restores the 2013 capital gains tax reduction that had been modified in an earlier tax bill. ACU opposes double taxation such as capital gains taxes and supported this bill. The House passed the bill on March 25, 2015 by a vote of 68-17.
-
17. **SB 757 Property Protections.** This bill allows property owners to ask for compensation from the government if their property is damaged through regulation or zoning changes. ACU supports the protection of private property and supported this bill. The House passed the bill on March 25, 2015 by a vote of 75-1.
-
18. **SB 366 Teacher Regulations.** This bill allows a teacher to voluntarily contract to teach an extra class that would exceed the current 150 students per day cap in return for extra pay. ACU supports a free market in education and supported this bill. The House passed the bill on March 26, 2015 by a vote of 68-12.
-
19. **SB 569 Taxpayer Funding of Abortion.** This bill prohibits the awarding of taxpayer funds to entities that perform abortions. ACU views abortion as a human tragedy, opposes taxpayer-funded abortion and supported this bill. The House passed the bill on March 26, 2015 by a vote of 70-8.
-
20. **SB 800 Transportation Regulations.** This bill legalizes ride-sharing services such as Uber and Lyft in Arkansas and allows anyone over the age of 19 to operate as a driver and prohibits local governments from assessing any fees. ACU supports a free market in transportation and supported this bill. The House passed the bill on March 27, 2015 by a vote of 72-1.
-
21. **SB 600 Welfare Regulations.** This bill requires the state Department of Workforce Services to develop a two-year pilot program that requires drug tests for those who apply for welfare benefits. The program would not deny benefits to dependent children of those who test positive for illegal drugs. ACU supports reasonable restrictions on welfare benefits and supported this bill. The House passed the bill on March 30, 2015 by a vote of 69-14.
-
22. **SB 978 E-Cigarettes.** This bill creates a new set of regulations for e-cigarettes, including child-resistant packaging regulations and a requirement that e-liquid be obtained from licensed Arkansas wholesalers. ACU opposes regulations that may lead to additional taxes and believes that both tobacco and e-cigarettes are a personal liberty issue and government regulations are only appropriate when they are substantially impacting others. The House passed the bill on March 31, 2015 by a vote of 51-16.
-
23. **SB 869 Energy Efficiency Bond Program.** This bill allows cities and counties to add debt through bond programs in order to finance energy efficiency projects. ACU opposes this interference in the free market that creates an artificial market for certain pet-projects pushed by lobby interests. ACU opposed this bill. The House passed the bill on April 1, 2015 by a vote of 58-13.
-
24. **SJR 16 Government Subsidies.** This resolution amends the Arkansas Constitution to remove the limit on how much county and city governments can pledge to subsidize industrial manufacturing or technical facilities. Currently there is a cap of 5% of general revenues. ACU supports fiscal responsibility and opposed this bill. The House passed the bill on April 2, 2015 by a vote of 70-22.
-
25. **SB 6 Lockheed Martin Bond (Special Session).** This bill authorizes a special \$87 million bond for Lockheed Martin Corporation that the company says it needs to compete for a federal military vehicle contract. ACU opposes adding debt to the state on behalf of a single company so that it can make a lower bid for a contract and opposed this bill. The House passed the bill on May 28, 2015 by a vote of 89-0.
-

ARKANSAS HOUSE SCORES

ARKANSAS HOUSE STATISTICS

ARKANSAS HOUSE VOTE DETAIL

	Party	District	HB 1228	HB 1394	HB 1381	HB 1489	HB 1505	HB 1377	HB 1372	HB 1722	HB 1784	HB 1596	HB 1640	HB 1957	HB 1424	HB 1908	SB 688	HB 1402	SB 757	SB 366	SB 569	SB 800	SB 600	SB 978	SB 869	SJR 16	SB 6	ACU Votes	Votes Cast	2015 %	2013 %*	LIFETIME AVG*
Armstrong, C.†	D	30	-	X	X	-	X	X	+	-	-	-	-	-	X	+	-	-	X	X	+	X	X	-	-	+	-	4	16	n/a	0%	n/a
Armstrong, E.†	D	37	-	X	+	X	X	X	+	-	+	X	X	+	-	X	X	-	X	X	X	X	X	-	X	-	-	4	11	n/a	0%	n/a
Baine	D	7	+	+	+	+	+	+	+	X	+	-	X	-	+	+	-	+	+	+	X	+	+	X	X	-	-	15	20	75%	29%	52%
BALLINGER	R	97	+	+	+	+	+	+	+	X	+	+	X	+	+	+	X	+	+	+	+	+	+	X	X	+	X	19	19	100%	89%	94%
Baltz	D	61	+	+	+	-	+	-	+	-	-	-	-	+	+	+	-	-	+	+	+	+	+	-	-	-	-	13	25	52%	44%	48%
BECK	R	65	+	+	X	X	+	+	+	-	X	-	-	+	+	+	X	+	X	+	+	+	+	-	-	-	-	13	20	65%	n/a	65%
Bell	I	20	+	X	+	+	+	+	+	+	+	+	+	+	+	X	-	+	+	+	+	+	X	X	X	+	X	18	19	95%	100%	97%
Bennett†	D	14	-	X	X	+	X	X	X	-	-	-	-	X	-	X	-	X	+	+	X	X	X	-	-	-	-	3	14	n/a	n/a	n/a
BENTLEY	R	73	+	+	+	+	+	+	+	+	+	-	X	+	+	+	-	+	+	+	+	+	+	+	X	+	-	20	23	87%	n/a	87%
Blake	D	36	-	-	X	-	-	+	+	-	-	-	-	-	X	X	X	-	X	X	X	+	-	-	-	-	-	3	18	17%	n/a	17%
BOYD	R	77	+	+	+	+	+	+	+	-	+	-	+	+	+	+	X	+	+	+	+	+	+	-	-	-	-	18	24	75%	n/a	75%
BRAGG	R	15	+	+	+	+	+	+	+	-	+	X	-	+	+	+	-	+	X	+	+	+	+	-	-	-	-	16	23	70%	67%	68%
BRANSCUM	R	83	+	+	+	+	+	+	+	-	+	X	X	+	+	+	-	+	X	+	+	+	+	-	-	-	-	16	22	73%	88%	80%
Broadaway†	D	57	-	X	-	X	-	X	X	-	X	X	X	-	+	X	-	X	X	X	X	-	+	+	-	-	-	3	14	n/a	0%	n/a
BROWN	R	41	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	-	-	-	-	19	25	76%	n/a	76%
COLLINS	R	84	+	X	+	+	+	+	+	X	+	X	X	+	+	X	+	+	+	+	+	+	+	-	X	X	-	16	18	89%	75%	82%
COPELAND	R	38	+	X	+	+	+	X	+	X	+	-	+	+	+	+	-	+	+	-	X	+	+	-	-	-	X	14	20	70%	n/a	70%

ARKANSAS HOUSE VOTE DETAIL

	Party	District	HB 1228	HB 1394	HB 1381	HB 1489	HB 1505	HB 1377	HB 1372	HB 1722	HB 1784	HB 1596	HB 1640	HB 1957	HB 1424	HB 1908	SB 688	HB 1402	SB 757	SB 366	SB 569	SB 800	SB 600	SB 978	SB 869	SJR 16	SB 6	ACU Votes	Votes Cast	2015 %	2013 %*	LIFETIME AVG*	
COZART	R	24	+	+	+	+	+	+	+	-	-	X	+	+	X	+	+	+	+	+	+	+	+	X	-	-	-	17	22	77%	89%	83%	
DAVIS	R	31	+	X	+	+	+	+	+	X	+	X	X	+	+	X	+	+	+	+	+	+	+	-	X	+	-	17	19	89%	67%	78%	
DEFFENBAUGH	R	79	X	+	+	+	+	X	X	X	+	-	+	-	+	+	-	+	+	-	+	X	+	+	+	-	-	14	20	70%	89%	79%	
DELLA ROSA	R	90	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	-	+	-	22	25	88%	n/a	88%	
DOTSON	R	93	+	+	+	+	+	+	+	+	+	+	+	+	X	X	-	+	+	X	+	+	+	+	X	X	X	18	19	95%	100%	97%	
DOUGLAS, C.	R	75	+	+	+	+	+	+	+	X	X	-	-	X	+	+	-	+	+	+	+	X	+	X	-	X	-	14	19	74%	100%	87%	
DOUGLAS, D.	R	91	+	+	+	+	X	+	+	-	+	-	-	+	+	X	-	+	X	+	+	X	+	X	+	-	-	14	20	70%	75%	73%	
DROWN	R	68	+	+	+	+	+	-	+	-	+	+	+	+	+	+	-	+	+	-	+	+	+	-	+	-	-	18	25	72%	n/a	72%	
EADS	R	88	+	+	+	+	+	X	+	-	+	X	+	+	+	+	X	+	+	+	+	+	+	-	-	-	-	17	22	77%	n/a	77%	
EAVES	R	46	+	+	+	+	+	X	X	X	+	-	+	+	+	+	-	+	+	X	X	+	+	X	X	-	-	14	18	78%	n/a	78%	
EUBANKS†	R	74	+	+	+	+	X	X	X	X	X	X	X	+	+	+	-	X	+	+	+	X	+	X	X	-	-	11	14	n/a	78%	n/a	
FARRER†	R	44	+	X	+	+	X	X	X	X	+	-	-	X	+	X	X	+	X	X	X	X	+	+	X	-	+	-	9	13	n/a	89%	n/a
Ferguson, D.	D	51	X	-	+	X	+	+	+	-	X	-	-	X	+	+	-	+	+	+	+	+	+	-	-	-	-	12	21	57%	13%	35%	
Ferguson, K.†	D	16	-	X	X	X	X	X	X	-	X	-	-	-	-	+	-	X	X	X	X	X	X	-	-	-	-	1	12	n/a	n/a	n/a	
Fielding†	D	5	-	X	X	X	X	X	X	X	-	X	-	-	X	X	X	-	+	-	X	X	-	-	-	-	-	1	12	n/a	13%	n/a	
FITE, C.	R	80	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	X	+	+	+	+	+	+	+	-	21	24	88%	89%	88%	
FITE, L.	R	23	+	+	+	+	+	-	+	-	-	-	+	+	+	+	+	+	+	+	+	+	+	-	-	-	-	17	25	68%	n/a	68%	
Flowers	D	17	-	-	-	-	-	+	X	-	X	-	-	-	X	+	-	-	X	-	X	+	-	+	X	+	-	5	19	26%	n/a	26%	
GATES	R	22	+	+	+	+	+	+	+	-	+	X	X	+	+	+	-	+	+	+	+	+	+	X	X	X	X	-	16	19	84%	n/a	84%
GILLAM†	R	45	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	0	1	n/a	67%	n/a	
GONZALES	R	19	+	+	+	+	+	X	+	-	+	-	-	+	+	+	-	+	+	-	+	+	+	X	-	X	-	15	22	68%	n/a	68%	
GOSSAGE	R	82	+	+	+	+	+	+	+	-	X	-	-	+	+	+	X	X	X	X	X	X	X	-	X	-	-	10	17	59%	89%	74%	
GRAY, M.	R	62	+	+	+	+	+	+	+	+	+	+	X	+	+	+	-	+	+	+	+	+	+	X	+	-	-	20	23	87%	n/a	87%	
Gray, M. J.†	D	47	+	X	+	+	+	+	+	-	X	-	-	X	X	+	-	X	+	X	X	+	X	X	-	-	-	9	16	n/a	n/a	n/a	
HAMMER	R	28	+	X	+	+	+	+	+	-	-	-	+	+	+	+	+	+	X	+	+	X	+	-	X	+	-	16	21	76%	100%	88%	
HARRIS	R	81	+	X	+	+	X	+	+	-	+	-	-	+	+	+	-	+	+	+	+	X	+	+	X	-	X	15	20	75%	100%	88%	
HENDERSON	R	71	+	+	+	+	+	+	+	-	+	-	X	+	+	+	X	+	+	X	+	X	+	X	X	-	-	15	19	79%	n/a	79%	
HENDREN	R	92	+	+	+	+	-	+	+	-	+	+	+	+	X	+	-	-	+	+	+	+	+	+	-	-	+	-	17	24	71%	n/a	71%
HICKERSON	R	1	+	+	+	+	X	X	+	X	-	-	+	+	+	+	-	+	+	+	+	+	+	X	X	+	-	15	20	75%	86%	80%	
Hillman	D	13	+	X	X	+	X	X	X	-	-	-	-	+	+	X	-	+	+	X	+	+	+	-	-	-	-	9	18	50%	25%	38%	
HODGES, G.	R	96	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	+	+	+	+	X	21	24	88%	n/a	88%	
Hodges, M.†	D	55	-	X	X	X	X	+	+	-	-	-	-	X	X	X	X	X	+	+	X	X	-	X	-	-	-	4	13	n/a	0%	n/a	

ARKANSAS HOUSE VOTE DETAIL

	Party	District	HB 1228	HB 1394	HB 1381	HB 1489	HB 1505	HB 1377	HB 1372	HB 1722	HB 1784	HB 1596	HB 1640	HB 1957	HB 1424	HB 1908	SB 688	HB 1402	SB 757	SB 366	SB 569	SB 800	SB 600	SB 978	SB 869	SJR 16	SB 6	ACU Votes	Votes Cast	2015 %	2013 %*	LIFETIME AVG*	
HOLCOMB	R	10	+	+	+	+	+	-	+	-	-	X	-	X	+	+	X	+	+	+	+	+	+	X	-	-	-	14	21	67%	38%	52%	
HOUSE	R	40	+	X	+	+	+	+	X	X	-	X	X	X	+	+	-	+	X	+	+	+	+	-	X	+	-	13	17	76%	75%	76%	
JEAN	R	2	+	+	+	+	X	X	+	X	X	+	-	+	+	+	-	+	+	+	+	X	+	X	-	-	-	14	19	74%	100%	87%	
Jett	D	56	+	+	+	X	+	X	+	-	X	X	-	X	X	+	-	+	+	+	+	+	+	-	-	-	-	12	19	63%	29%	46%	
Johnson†	D	42	X	X	-	+	X	X	+	+	+	+	X	-	X	+	X	-	+	+	X	X	-	-	-	-	-	8	16	n/a	n/a	n/a	
LADYMAN	R	59	+	+	+	+	+	+	+	-	X	X	X	X	X	-	-	+	+	+	+	+	+	+	-	-	-	14	20	70%	n/a	70%	
Lampkin	D	9	X	+	X	-	X	-	X	-	-	X	-	-	X	+	-	X	+	-	+	X	+	-	-	-	-	5	17	29%	25%	27%	
Leding	D	86	-	-	X	X	X	-	+	X	-	-	-	-	X	+	-	X	+	+	-	+	-	X	-	-	-	5	18	28%	0%	14%	
LEMONS	R	43	X	+	+	+	+	X	+	-	+	-	-	+	+	+	+	+	+	+	+	+	+	-	-	-	-	16	23	70%	n/a	70%	
LINCK	R	99	+	X	+	+	+	X	+	X	+	+	X	+	X	+	+	+	+	+	+	+	+	-	X	+	-	17	19	89%	78%	84%	
Love†	D	29	-	X	-	-	-	-	X	-	X	-	-	-	X	X	X	-	X	X	-	X	X	X	-	+	X	1	13	n/a	11%	n/a	
LOWERY	R	39	+	+	+	+	+	+	+	-	X	+	-	+	+	+	-	+	+	+	+	+	+	-	-	-	-	17	24	71%	75%	73%	
LUNDSTRUM	R	87	+	+	+	+	+	+	+	X	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	21	24	88%	n/a	88%	
Magie	D	72	-	X	-	-	+	-	+	-	-	-	-	-	+	X	X	-	+	+	-	+	-	-	-	-	-	6	22	27%	14%	21%	
MAYBERRY	R	27	+	+	+	+	+	-	+	-	+	-	-	X	+	+	-	+	X	-	X	+	+	-	X	-	X	12	20	60%	78%	69%	
McElroy	D	11	-	X	+	+	+	-	+	-	-	-	-	-	+	X	X	-	+	-	-	+	-	-	-	-	-	7	22	32%	0%	16%	
McGill†	D	78	-	X	X	X	X	+	X	-	-	-	-	-	X	X	-	X	+	+	X	X	X	X	-	+	-	4	13	n/a	0%	n/a	
McNAIR	R	98	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	+	X	+	+	+	+	+	X	X	-	18	22	82%	n/a	82%	
MEEKS, D.	R	70	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	23	25	92%	100%	96%	
MEEKS, S.	R	67	+	+	+	+	+	+	+	X	+	X	+	+	+	+	-	+	+	+	+	+	+	-	-	+	-	19	23	83%	100%	91%	
MILLER	R	66	+	X	+	+	+	+	+	+	X	X	X	+	+	+	-	+	X	+	+	X	+	X	X	-	-	14	17	82%	100%	91%	
Murdock	D	48	-	X	-	-	-	+	-	-	-	-	-	X	X	X	+	-	+	X	X	X	X	X	-	-	-	3	17	18%	0%	9%	
NEAL	R	89	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	X	X	-	18	19	95%	75%	85%
Nicks	D	50	-	X	+	X	X	+	+	-	-	-	-	X	-	X	-	X	+	+	X	+	-	-	-	-	-	6	18	33%	n/a	33%	
Overbey†	D	69	X	+	X	X	X	-	X	-	-	X	X	X	X	X	X	X	+	+	+	+	+	X	-	-	-	5	12	n/a	29%	n/a	
PAYTON	R	64	+	+	+	+	+	+	+	+	+	X	X	+	+	+	-	+	+	+	+	X	+	X	+	+	-	19	21	90%	100%	95%	
PETTY	R	94	+	+	+	+	+	+	+	-	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	X	X	X	19	22	86%	n/a	86%
PITSCH	R	76	+	+	+	+	+	+	+	-	+	X	+	+	+	+	X	+	+	+	+	+	+	+	-	X	-	-	18	22	82%	n/a	82%
Ratliff	D	60	+	+	+	-	+	-	+	X	-	-	+	-	-	+	-	-	+	+	+	+	+	+	X	X	-	12	22	55%	33%	44%	
Richey	D	12	+	+	X	-	X	+	+	-	-	-	-	-	X	+	-	X	+	X	+	+	X	X	-	-	-	8	18	44%	13%	28%	
RICHMOND	R	21	+	+	+	+	+	+	+	+	+	-	+	+	+	+	X	+	+	+	+	+	+	+	-	-	-	20	24	83%	n/a	83%	
RUSHING	R	26	+	+	+	+	+	+	X	-	+	+	-	+	+	+	X	+	+	+	+	+	+	+	-	-	-	17	23	74%	n/a	74%	

ARKANSAS HOUSE VOTE DETAIL

	Party	District	HB 1228	HB 1394	HB 1381	HB 1489	HB 1505	HB 1377	HB 1372	HB 1722	HB 1784	HB 1596	HB 1640	HB 1957	HB 1424	HB 1908	SB 688	HB 1402	SB 757	SB 366	SB 569	SB 800	SB 600	SB 978	SB 869	SJR 16	SB 6	ACU Votes	Votes Cast	2015 %	2013 %*	LIFETIME AVG*	
Sabin	D	33	-	-	+	-	X	-	+	-	-	-	-	-	X	X	-	-	+	-	X	+	-	-	-	-	-	4	21	19%	0%	10%	
SCOTT	R	95	+	+	+	+	+	+	+	-	-	-	+	+	+	+	+	+	+	+	+	-	+	-	-	-	X	17	24	71%	75%	73%	
SHEPHERD	R	6	+	+	+	+	+	+	+	+	+	-	-	+	+	+	-	+	+	+	+	+	+	-	X	-	-	18	24	75%	67%	71%	
SMITH	R	58	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	-	-	21	25	84%	n/a	84%	
SORVILLO	R	32	+	X	+	+	+	+	+	X	X	-	+	+	+	+	-	+	+	+	+	+	+	-	-	-	-	16	22	73%	n/a	73%	
SPEAKS	R	100	+	+	+	+	+	+	+	-	-	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	-	20	25	80%	n/a	80%	
STURCH	R	63	+	+	+	+	+	-	+	-	X	-	X	+	+	+	-	+	+	X	+	X	+	+	X	-	-	14	20	70%	n/a	70%	
SULLIVAN	R	53	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	+	-	-	+	-	-	19	25	76%	n/a	76%	
Talley	D	3	+	X	X	+	+	-	+	-	+	-	-	+	+	+	-	+	X	+	+	X	+	-	-	-	-	12	21	57%	33%	45%	
TOSH	R	52	+	+	+	+	+	+	+	+	-	X	+	+	+	+	-	+	+	+	+	+	+	+	+	-	-	20	24	83%	n/a	83%	
Tucker	D	35	-	X	X	X	-	X	+	-	-	-	-	-	X	+	-	-	X	X	-	+	-	X	-	-	-	3	17	18%	n/a	18%	
VAUGHT†	R	4	+	+	+	+	+	X	X	X	+	X	X	+	+	+	-	+	+	X	+	+	+	+	X	X	-	X	14	16	n/a	n/a	n/a
Vines	D	25	+	X	+	+	+	-	+	-	-	+	-	+	X	+	-	+	X	+	X	+	+	-	-	-	-	12	21	57%	29%	43%	
Walker	D	34	-	-	-	X	-	-	-	+	-	-	X	-	-	-	-	-	X	X	X	X	X	-	-	+	-	2	18	11%	0%	6%	
WALLACE	R	54	+	+	+	+	+	+	+	+	+	-	+	X	+	+	+	+	+	-	+	+	+	-	-	-	-	18	24	75%	n/a	75%	
Wardlaw	D	8	+	+	+	+	+	X	+	X	+	+	-	+	+	+	+	+	+	+	+	+	+	-	+	-	-	19	23	83%	43%	63%	
Whitaker	D	85	-	-	-	X	-	-	+	-	-	-	-	-	X	+	-	-	-	-	-	X	-	-	-	+	-	3	22	14%	13%	13%	
WOMACK	R	18	+	+	X	+	+	+	+	+	+	X	-	X	+	+	X	X	+	+	+	+	+	+	X	X	-	-	15	18	83%	100%	92%
Wright†	D	49	X	X	X	+	X	+	+	-	X	-	-	X	X	+	-	+	+	+	-	+	X	X	-	-	-	8	16	n/a	14%	n/a	

† Legislator did not vote on enough of the selected bills and as a result the 2015 percentage and lifetime average was not rated.

*The ACU only rated Arkansas in 2013. The lifetime average reflects 2013 and 2015.