

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2016 RATINGS *of* NORTH CAROLINA

 ACUConservative

 @ACUConservative
#ACURatings

 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
2016 Winners & Losers	4	NC House Scores.....	10

LETTER FROM THE CHAIRMAN

Dear Fellow Conservatives,

We are pleased to present the American Conservative Union Foundation's ratings for the 2016 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 highest scores voted most consistently with the ideals articulated in the U.S. Constitution: limited and transparent government, individual rights, personal responsibility, and lasting cultural values.

In 2015, ACU Foundation was proud to make history by being the first organization to rate every single state legislature across the full spectrum of issues, helping each voter understand how his or her state ranks among the rest.

Ultimately, we are trying to help people understand what conservatism *is* and how it improves the lives of everyday Americans. Conservatism is the political philosophy that sovereignty resides in the person. We think that understanding this idea is essential if Americans are to successfully govern themselves again.

Working with our policy centers and fellows, the ACU Foundation engages in deep policy analysis to help create our annual state scorecards. We have enhanced the vote descriptions this year to show this effort more clearly.

By examining all 50 of our State Ratings, we can see which states have most effectively promoted conservative solutions and which have struggled. Our ratings also help identify legislators who have courageously fought against liberal majorities. We hope that this guide helps you learn how well, or poorly, your legislators work to preserve the values we share.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Larry Beasley	John Eddy	Mike Rose
Charlie Gerow <i>First Vice Chairman</i>	Kimberly Bellissimo	Luis Fortuno	Ned Ryun
Carolyn D. Meadows <i>Second Vice Chairman</i>	Morton C. Blackwell	Alan M. Gortleib	Peter Samuelson
Bob Beauprez <i>Treasurer</i>	John Bolton	Van D. Hipp, Jr.	Sabrina Schaeffer
Amy Frederick <i>Secretary</i>	Jose Cardenas	Dr. M. Zuhdi Jasser	Fred L. Smith, Jr.
Thomas Winter <i>Executive Committee Member</i>	Ron Christie	James V. Lacy	Matt Smith
	Muriel Coleman	Michael R. Long	Ed Yevoli
	Kellyanne Conway	Ed McFadden	
	Tom DeLay	Grover G. Norquist	
	Becky Norton Dunlop	Ron Robinson	

ACU FOUNDATION BOARD MEMBERS

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

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. This wide range of 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.

2016 WINNERS & LOSERS

90-100%

AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

JACKSON, B.

KRAWIEC

McINNIS

RANDLEMAN

RUCHO

WELLS

HOUSE

FORD

MILLIS

PITTMAN

<= 10%

COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

n/a

80-89%

AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

APODACA

BALLARD

BAREFOOT

BINGHAM

BROCK

BROWN

COOK

CURTIS

DANIEL

DAVIS, J.

GUNN

HARRINGTON

HISE

LEE

MEREDITH

PATE

RABON

SANDERSON

TILLMAN

WADE

HOUSE

ADAMS

BISHOP

BLUST

BUMGARDNER

CLEVELAND

COLLINS

RIDDELL

SPECIALE

NORTH CAROLINA SENATE VOTE DESCRIPTIONS

1. **HB 169 Regulatory Reform.** This bill restricts the ability of state agencies to impose regulations that have significant financial impact. Rules that have a cost of \$100 million or more over five years would need to go through a review process that includes the governor and the legislature. ACU supports strengthening oversight over agency rules and supported this bill. The Senate passed the bill on June 13, 2016 by a vote of 30-15.

2. **HB 593 Environmental Regulatory Reform.** This bill streamlines environmental regulations to facilitate development. Streamlined laws include runoff requirements and exempting mulch, gravel, and sand from storm water management requirements. ACU supports reform of regulations that drive up the cost of business and supported this bill. The Senate passed the bill on June 23, 2016 by a vote of 27-16.

3. **HB 3 Clark Amendment Income Tax Rate.** The Clark amendment to the Omnibus Constitutional Amendment (OCA) would set the maximum allowable income tax rate at 7.5%. As written, the OCA reduces the current 10% rate to 5.5% - a rate 2% lower than the proposed change in the amendment. ACU supports efforts to keep the tax rate as low as possible and opposed the Clark amendment on the grounds that it introduces a way for the tax rate to increase by 2%. The Senate defeated the Clark amendment on June 28, 2016 by a vote of 15-33.

4. **HB 3 Omnibus Constitutional Amendment.** This bill proposes a constitutional amendment that would limit the use of eminent domain to public use and allows for a jury to determine just compensation if requested. The amendment also sets a maximum rate of 5.5% on the state income tax and establishes a constitutional right to hunt, fish, and harvest wildlife, subject to reasonable regulations. ACU Foundation's Center for 21st Century Property Rights engages heavily on this issue and supports strengthening property rights, the right to hunt and fish, and low tax rates. ACU supported this bill. The Senate passed the bill on June 28, 2016 by a vote of 31-18.

5. **HB 100 Sanctuary Cities.** This bill eliminates the use of ID cards issued by local governments to illegal immigrants and allows for complaints to the Attorney General regarding local governments who violate state law. The bill also provides that infrastructure and school funding may be withheld for violations of state law. ACU believes that the federal immigration laws should be enforced and supported this bill. The Senate passed the bill on June 28, 2016 by a vote of 31-18.

6. **HB 1080 Charter Schools.** This bill sets up a pilot program in which the State Board of Education will select five low-performing schools across the state and turn them into charter schools. The school operators will be given five years to show improved student performance. Educational attainment is an important cultural value that yields substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports school choice and supported this bill. The Senate passed the bill on June 28, 2016 by a vote of 35-14.

7. **HB 805 State Program Oversight.** This bill calls for a program that will independently analyze state government programs to gauge their necessity, whether they are duplicative, and whether they actually produce results that are attributable to the programs. ACU supports strengthening oversight over taxpayer-funded programs and supported this bill. The Senate passed the bill on June 30, 2016 by a vote of 46-0.

8. **HB 728 Professional License Fee Increase.** This bill doubles, from \$150 to \$300, the fee to obtain a chiropractor's license. It also raises, from \$175 to \$300, other North Carolina Medical Board licenses. 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 believes government should make it easier for new businesses to compete rather than raise more obstacles through higher fees, and opposed this bill. The Senate passed the bill on June 30, 2016 by a vote of 44-2.

9. **HB 483 Property Rights Protection.** This bill prevents changes to zoning ordinances that affect multi-phased development plans for seven years after a project covering over 100 acres has been approved. ACU Foundation's Center for 21st Century Property Rights engages heavily on this issue and supports protecting property rights from arbitrary government changes. ACU supported this bill. The Senate passed the bill on July 1, 2016 by a vote of 43-0.

10. **SB 673 Natural Gas Infrastructure Projects.** This bill authorizes the Secretary of Commerce to allow rate surcharges for companies that say they intend to invest \$200 million in natural gas infrastructure and expect to hire 1,500 employees in order to make the projects "economically feasible." The company must also commit to pay wages at least 10% above the average wage in their county. ACU opposes such government schemes, which distort the marketplace and drive up the cost of energy to consumers, and opposed this bill. The Senate passed the bill on July 1, 2016 by a vote of 37-6.

NORTH CAROLINA SENATE SCORES

NORTH CAROLINA SENATE STATISTICS

NORTH CAROLINA SENATE VOTE DETAIL

	Party	District	HB 169	HB 593	HB 3 - Clarke Amd.	HB 3	HB 100	HB 1080	HB 805	HB 728	HB 483	SB 673	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
ALEXANDER	R	15	E	-	+	+	+	+	+	-	+	-	6	9	67%	67%	67%
APODACA	R	48	+	+	+	+	+	+	+	-	+	-	8	10	80%	67%	89%
BALLARD	R	45	+	+	+	+	+	+	+	-	+	-	8	10	80%	n/a	80%
BAREFOOT	R	18	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	92%
BARRINGER	R	17	-	-	+	-	-	+	+	-	+	-	4	10	40%	78%	79%
BERGER	R	26	+	+	E	+	+	+	+	-	E	-	6	8	75%	89%	92%
BINGHAM	R	33	+	E	+	+	+	+	+	-	E	E	6	7	86%	75%	89%
Blue	D	14	E	-	-	-	-	-	+	-	+	-	2	9	22%	50%	28%
BROCK	R	34	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	91%
BROWN	R	6	+	+	+	+	+	+	+	-	+	-	8	10	80%	88%	90%
Bryant	D	4	-	-	-	-	-	-	+	-	+	-	2	10	20%	33%	16%
Chaudhuri	D	16	-	-	+	-	-	-	+	-	+	-	3	10	30%	n/a	30%
Clark†	D	21	-	-	-	-	-	+	E	E	E	E	1	6	n/a	78%	50%
COOK	R	1	+	+	+	+	+	+	+	-	+	-	8	10	80%	78%	89%
CURTIS	R	44	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	92%
DANIEL	R	46	+	E	+	+	+	+	+	-	+	+	8	9	89%	78%	90%
Davis, D.	D	5	-	-	-	-	-	-	+	-	E	+	2	9	22%	33%	26%
DAVIS, J.	R	50	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	91%
Ford	D	38	-	E	-	-	-	+	+	-	+	-	3	9	33%	67%	36%

NORTH CAROLINA SENATE VOTE DETAIL

	Party	District	HB 169	HB 593	HB 3 - Clarke Amd.	HB 3	HB 100	HB 1080	HB 805	HB 728	HB 483	SB 673	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
Foushee	D	23	-	-	-	-	-	-	+	-	+	-	2	10	20%	11%	22%
GUNN	R	24	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	92%
HARRINGTON	R	43	+	+	+	+	+	+	+	-	+	-	8	10	80%	100%	93%
HARTSELL	R	36	E	+	-	-	-	+	E	E	+	-	3	7	43%	56%	74%
HISE	R	47	+	+	+	+	+	+	+	-	+	-	8	10	80%	88%	93%
JACKSON, B.	R	10	+	+	+	+	+	+	+	-	+	+	9	10	90%	89%	90%
Jackson, J.	D	37	-	-	+	-	-	-	E	E	+	E	2	7	29%	38%	44%
KRAWIEC	R	31	+	+	+	+	+	+	+	-	+	+	9	10	90%	100%	86%
LEE	R	9	+	+	+	+	+	+	+	-	+	E	8	9	89%	100%	94%
Lowe	D	32	+	-	-	-	-	-	+	-	+	-	3	10	30%	33%	32%
McINNIS	R	25	+	+	+	+	+	+	+	-	+	+	9	10	90%	89%	89%
McKissick	D	20	-	-	-	-	-	-	+	-	+	-	2	10	20%	22%	22%
MEREDITH	R	19	+	+	+	+	+	+	+	-	+	-	8	10	80%	86%	88%
NEWTON†	R	11	+	E	E	E	E	E	+	-	E	E	2	3	n/a	100%	95%
PATE	R	7	+	+	+	+	+	+	+	-	+	-	8	10	80%	78%	89%
RABIN	R	12	E	+	+	+	+	+	+	-	+	-	7	9	78%	89%	89%
RABON	R	8	+	+	+	+	+	+	+	-	+	-	8	10	80%	75%	87%
RANDLEMAN	R	30	+	+	+	+	+	+	+	-	+	+	9	10	90%	89%	94%
Robinson	D	28	-	-	-	-	-	-	+	-	E	E	1	8	13%	13%	12%
RUCHO	R	39	+	+	+	+	+	+	+	+	+	-	9	10	90%	89%	91%
SANDERSON	R	2	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	92%
Smith	D	13	-	-	-	-	-	-	+	-	+	-	2	10	20%	56%	38%
Smith-Ingram	D	3	-	-	-	-	-	-	+	-	+	-	2	10	20%	56%	38%
TARTE†	R	41	E	E	+	+	+	+	E	E	E	E	4	4	n/a	78%	89%
TILLMAN	R	29	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	93%
TUCKER	R	35	+	E	+	+	+	+	+	-	+	-	7	9	78%	89%	92%
Van Duyn	D	49	-	X	-	-	-	-	+	-	+	-	2	9	22%	33%	30%
Waddell	D	40	-	-	-	-	-	-	+	-	+	-	2	10	20%	44%	32%
WADE	R	27	+	+	+	+	+	+	+	-	+	-	8	10	80%	89%	86%
WELLS	R	42	+	+	+	+	+	+	+	+	+	-	9	10	90%	89%	93%
Woodard	D	22	-	-	-	-	-	-	+	-	+	-	2	10	20%	33%	29%

† Legislator did not vote on enough of the selected bills and as a result the 2016 percentage was not rated.

NORTH CAROLINA HOUSE VOTE DESCRIPTIONS

1. **HB 1030 Luebke Amendment Boat and Plane Tax Increase.** The Luebke amendment to the budget bill eliminates the sales tax cap of \$1,500 on aircraft, boats and any accessories. Currently, those that purchase boats or aircraft valued above \$50,000 don't have to pay any additional tax. ACU opposes such tax preferences, which result in higher taxes for others, and supported this amendment. The House voted to table, or kill, the amendment on May 18, 2016 by a vote of 68-44 (A "No" vote supported the ACU position).

2. **HB 1030 Pendleton Amendment Outsourcing at the Department of Transportation.** The Pendleton amendment to the budget bill prohibits any reduction in government employees for positions that are currently filled and prohibits allowing private enterprise to participate in DOT projects until there is a report to the legislature showing cost saving, even though such a report was already given in 2015. ACU supports efforts to reduce the size of government and allow private enterprise to compete for government programs, and opposed this amendment. The House passed the amendment on May 18, 2016 by a vote of 69-43.

3. **HB 1126 Red Light Cameras.** This bill allows the city of Greenville and the Pitt County Board of Education to operate automated red light cameras. ACU opposes the use of red light cameras, which are primarily designed to increase revenue rather than increase safety, and opposed this bill. The House passed the bill on June 6, 2016 by a vote of 74-26.

4. **HB 1007 Barber License Regulations.** This bill adds to the difficulty of obtaining a barber's license by requiring those seeking a license to have a high school diploma or GED. 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 such license requirements, which are primarily designed to restrict competition, and opposed this bill. The House passed the bill on June 16, 2016 by a vote of 88-19.

5. **HB 1047 Welfare Reform.** This bill requires the North Carolina Lottery Commission to provide the Department of Health and Human Services with lottery winning information so they can cross-check winners with information regarding individuals receiving welfare benefits. The bill also provides for disqualification for not complying with work requirements. ACU supports reasonable restrictions on welfare benefits and supported this bill. The House passed the bill on June 16, 2016 by a vote of 74-39.

6. **SB 53 Teacher Hiring Flexibility.** This bill makes it easier for school districts to hire teachers that have not completed three-year teacher education courses and open that process, known as "lateral entry," to private, for profit, and nonprofit teacher education preparation programs. ACU supports regulatory reform and supported this bill. The House passed the bill on June 29, 2016 by a vote of 112-2.

7. **SB 770 Millis Amendment Renewable Energy Subsidies.** The Millis amendment to the farm bill eliminates language in the bill extending renewable energy tax credits until January 1, 2020. ACU supports all forms of energy, believes government should not support one form of energy over another, and supported this amendment. The House defeated the amendment on June 29, 2016 by a vote of 33-79.

8. **HB 1080 Charter Schools.** This bill sets up a pilot program in which the State Board of Education will select five low-performing schools across the state and turn them into charter schools. The school operators will be given five years to show improved student performance. Educational attainment is an important cultural value that yields substantial economic returns for families and for states, which is illustrated by the ACU Foundation's Family Prosperity Index. ACU supports school choice and supported this bill. The House passed the bill on June 29, 2016 by a vote of 66-40.

9. **SB 770 Adams Amendment Market Promotion Program.** The Adams amendment to the farm bill eliminates the Deer and Elk Farmers Association's market promotion program that allows the industry to impose a \$4.00 per ton tax on feed to "promote the interests of the industry" and bring legal action to collect unpaid assessments. ACU opposes such programs, which are used by large companies to impose taxes on small companies for the benefit of the larger companies, and supported this amendment. The House defeated the amendment on June 29, 2016 by a vote of 47-63.

10. **SB 673 Natural Gas Infrastructure Projects.** This bill authorizes the Secretary of Commerce to allow rate surcharges for companies that say they intend to invest \$200 million in natural gas infrastructure and intend to hire 1,500 employees in order to make the projects "economically feasible." The company must also commit to paying wages at least 10% above the average wage in their county. ACU opposes such government schemes, which distort the marketplace and drive up the cost of energy to consumers, and opposed this bill. The House passed the bill on June 30, 2016 by a vote of 66-47.

-
11. **HB 483 Property Rights Protection.** This bill prevents changes to zoning ordinances that affect multi-phased development plans for seven years after a project covering over 100 acres has been approved. ACU Foundation's Center for 21st Century Property Rights engages heavily on this issue and supports protecting property rights from arbitrary government changes. ACU supported this bill. The House passed the bill on July 1, 2016 by a vote of 95-3.
-
12. **HB 805 State Program Oversight.** This bill calls for a program that will independently analyze state government programs to gauge their necessity, whether they are duplicative, and whether they actually produce results that are attributable to the programs. ACU supports strengthening oversight over taxpayer-funded programs and supported this bill. The House passed the bill on July 1, 2016 by a vote of 89-23.
-
13. **HB 728 Professional License Fee Increase.** This bill doubles, from \$150 to \$300, the fee to obtain a chiropractors' license. It also raises, from \$175 to \$300, other North Carolina Medical Board licenses. 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 believes government should make it easier for new businesses to compete rather than raise more obstacles through higher fees, and opposed this bill. The House passed the bill on July 1, 2016 by a vote of 89-14.
-

NORTH CAROLINA HOUSE SCORES

NORTH CAROLINA HOUSE STATISTICS

NORTH CAROLINA HOUSE VOTE DETAIL

Party	District	HB 1030 Luebke Amd.	HB 1030 Pendleton Amd.	HB 1126	HB 1007	HB 1047	SB 53	SB 770 Millis Amd.	HB 1080	SB 770 Adams Amd.	SB 673	HB 483	HB 805	HB 728	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
ADAMS	R	96	-	+	+	+	+	+	+	+	-	+	+	+	11	13	85%	92%	88%
Adcock	D	41	+	X	-	-	-	+	-	-	+	-	+	-	4	12	33%	23%	28%
Ager	D	115	+	+	+	-	-	+	-	-	+	+	+	-	7	13	54%	15%	35%
Alexander	D	107	+	-	-	-	-	+	-	+	-	X	X	X	3	10	30%	31%	22%
ARP	R	69	-	+	E	-	+	+	X	+	X	+	+	+	7	10	70%	92%	88%
AVILA	R	40	-	-	-	-	+	+	+	+	+	+	+	+	9	13	69%	100%	89%
Baskerville	D	32	+	-	X	-	-	+	-	X	+	+	-	-	5	11	45%	30%	40%
BELL, J.	R	10	-	+	+	+	+	+	-	+	+	+	+	+	10	13	77%	85%	87%
Bell, L.	D	21	+	-	-	-	-	+	-	-	+	+	-	-	4	13	31%	25%	14%
BISHOP	R	104	-	+	E	+	+	+	+	+	-	+	+	+	10	12	83%	83%	83%
BLACKWELL	R	86	+	+	-	-	+	+	+	+	+	+	+	-	10	13	77%	92%	86%
BLUST	R	62	+	-	+	-	+	+	+	+	+	+	+	+	11	13	85%	85%	90%
BOLES	R	52	-	+	-	-	+	+	+	+	-	+	+	-	8	13	62%	92%	90%
BRADFORD	R	98	-	+	-	+	+	+	-	+	+	+	+	+	9	13	69%	82%	76%
BRAWLEY	R	103	-	+	-	-	+	+	-	+	-	+	+	-	6	13	46%	85%	85%
Brisson	D	22	-	-	-	-	-	+	-	-	+	-	+	-	4	13	31%	70%	65%
Brockman	D	60	+	-	-	-	-	+	-	X	+	X	X	-	3	9	33%	31%	32%
BRODY	R	55	-	+	+	+	+	+	-	+	-	+	+	-	9	13	69%	100%	86%
BROWN	R	81	-	+	-	-	+	+	+	+	+	+	+	-	9	13	69%	80%	90%
BRYAN	R	88	-	-	-	-	+	+	-	+	-	+	+	-	6	13	46%	82%	79%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	HB 1030 Luebke Amd.	HB 1030 Pendleton Amd.	HB 1126	HB 1007	HB 1047	SB 53	SB 770 Millis Amd.	HB 1080	SB 770 Adams Amd.	SB 673	HB 483	HB 805	HB 728	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
BUMGARDNER	R	109	-	+	+	+	+	+	+	+	+	+	+	+	-	11	13	85%	92%	94%
BURR	R	67	-	+	+	-	+	+	+	-	-	-	+	+	-	7	13	54%	92%	89%
Carney	D	102	+	-	-	-	-	+	-	-	-	-	+	+	-	4	13	31%	18%	19%
CATLIN	R	20	+	X	-	-	+	+	+	+	+	X	X	+	X	7	9	78%	75%	80%
CLEVELAND	R	14	-	+	+	+	+	+	+	+	+	+	+	+	-	11	13	85%	92%	92%
COLLINS	R	25	-	+	+	+	+	+	+	+	+	+	+	+	-	11	13	85%	92%	96%
CONRAD	R	74	-	+	X	+	+	+	+	+	-	-	+	+	-	8	12	67%	85%	85%
Cotham	D	100	+	-	X	-	-	+	-	+	-	-	+	-	-	4	12	33%	20%	16%
Cunningham†	D	106	+	-	X	-	-	X	X	X	X	+	X	-	-	2	7	n/a	15%	12%
DAUGHTRY	R	26	-	-	+	-	+	+	-	X	X	-	X	+	-	4	10	40%	62%	82%
DAVIS	R	19	-	+	-	-	+	+	-	+	-	-	+	+	-	6	13	46%	85%	83%
DIXON	R	4	-	-	E	-	+	+	-	+	-	-	+	+	-	5	12	42%	92%	87%
DOBSON	R	85	-	+	-	-	+	+	-	-	-	+	+	+	-	6	13	46%	77%	72%
DOLLAR	R	36	-	-	-	-	+	+	-	+	-	-	+	+	+	6	13	46%	85%	87%
Earle	D	101	+	-	-	-	-	+	-	-	-	-	X	+	X	3	11	27%	25%	19%
ELMORE	R	94	-	+	-	-	+	+	+	+	-	-	+	+	+	8	13	62%	92%	83%
FAIRCLOTH	R	61	-	+	-	-	+	+	-	+	-	-	+	+	-	6	13	46%	85%	85%
Farmer-Butterfield†	D	24	+	-	-	-	-	X	X	X	X	X	X	X	X	1	5	n/a	8%	5%
Fisher	D	114	+	-	-	-	-	+	-	-	+	+	-	+	-	5	13	38%	8%	11%
Floyd	D	43	+	-	-	X	X	+	-	+	-	-	+	+	X	5	10	50%	31%	19%
FORD	R	76	-	+	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	92%	96%
FRALEY	R	95	-	-	-	-	+	+	-	X	-	-	+	+	-	4	12	33%	85%	59%
Gill	D	33	+	-	-	-	-	+	-	X	-	+	+	-	-	4	12	33%	15%	11%
Goodman	D	66	+	-	-	-	+	+	-	-	-	-	+	+	-	5	13	38%	55%	43%
Graham, C.	D	47	+	-	-	-	-	+	-	-	-	-	+	+	-	4	13	31%	50%	23%
Graham, G.	D	12	+	-	-	-	-	+	-	-	+	-	+	+	-	5	13	38%	15%	18%
HAGER	R	112	-	+	+	+	+	+	+	+	-	-	+	+	-	9	13	69%	92%	92%
Hall, D.	D	11	+	-	-	-	-	+	-	-	-	-	+	-	-	3	13	23%	8%	13%
HALL, K.	R	91	-	+	-	-	+	+	+	-	-	+	+	+	-	7	13	54%	n/a	54%
Hall, L.	D	29	+	-	-	-	-	-	-	-	-	-	+	-	-	2	13	15%	8%	5%
Hamilton	D	18	+	-	X	-	-	+	-	+	-	-	X	+	-	4	11	36%	9%	22%
Hanes	D	72	+	-	-	-	-	+	-	-	+	-	X	+	-	4	12	33%	31%	24%
HARDISTER	R	59	-	-	-	-	+	+	-	+	+	-	+	+	X	6	12	50%	92%	82%
Harrison	D	57	+	-	+	-	-	+	-	-	+	+	-	-	+	6	13	46%	8%	14%
HASTINGS	R	110	-	-	+	+	+	+	+	+	-	+	+	X	+	9	12	75%	92%	91%
Holley	D	38	+	-	-	-	-	+	-	-	+	+	+	-	-	5	13	38%	8%	14%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	HB 1030 Luebke Amd.	HB 1030 Pendleton Amd.	HB 1126	HB 1007	HB 1047	SB 53	SB 770 Millis Amd.	HB 1080	SB 770 Adams Amd.	SB 673	HB 483	HB 805	HB 728	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
HORN	R	68	-	+	-	X	X	+	-	+	-	-	+	+	-	5	11	45%	85%	81%
HOWARD	R	79	-	+	E	-	+	+	+	+	+	+	+	+	-	9	12	75%	78%	87%
Hunter	D	5	+	-	-	-	-	+	-	-	-	+	X	-	-	3	12	25%	33%	29%
HURLEY	R	70	-	-	-	-	+	+	+	-	+	-	+	+	-	6	13	46%	85%	85%
ILER	R	17	-	+	-	X	+	+	-	+	-	-	+	+	-	6	12	50%	83%	85%
Insko	D	56	X	-	-	X	-	-	-	-	+	-	X	-	X	1	9	11%	8%	6%
Jackson	D	39	+	-	-	-	-	+	-	-	-	-	+	-	-	3	13	23%	0%	12%
JETER	R	92	-	-	-	-	+	+	-	+	-	-	+	+	-	5	13	38%	60%	66%
JOHNSON	R	83	-	-	-	-	+	+	-	-	-	-	+	+	-	4	13	31%	83%	80%
JONES	R	65	-	-	-	-	+	+	+	+	+	-	+	+	-	7	13	54%	92%	90%
JORDAN	R	93	-	-	E	-	+	+	+	+	-	+	+	+	-	7	12	58%	100%	91%
LAMBETH	R	75	E	X	-	+	+	+	-	-	-	-	+	+	-	5	11	45%	85%	79%
LANGDON	R	28	-	-	-	+	+	+	-	-	-	+	+	+	-	6	13	46%	83%	81%
LEWIS	R	53	-	-	-	+	+	+	-	+	-	-	+	+	-	6	13	46%	85%	85%
Lucas	D	42	+	-	-	-	-	+	-	-	-	-	X	-	-	2	12	17%	31%	20%
Luebke	D	30	+	-	X	-	-	X	X	-	X	+	-	-	-	2	9	22%	0%	5%
MALONE	R	35	-	-	+	-	+	+	-	+	-	-	+	+	X	6	12	50%	77%	75%
Martin, G.	D	34	+	-	-	-	-	+	-	-	+	+	+	-	-	5	13	38%	9%	16%
MARTIN, S.	R	8	-	-	-	X	X	+	-	+	-	-	+	+	-	4	11	36%	85%	77%
MCELRAFT	R	13	-	+	-	-	+	+	+	+	-	-	X	X	X	5	10	50%	92%	85%
MCGRADY	R	117	-	X	-	-	+	+	-	+	-	-	+	+	-	5	12	42%	83%	73%
MCNEILL	R	78	-	-	-	-	+	+	-	+	+	-	+	+	-	6	13	46%	83%	79%
Meyer	D	50	+	-	+	-	-	+	-	-	+	-	+	-	-	5	13	38%	15%	22%
Michaux	D	31	+	-	+	-	-	+	-	-	-	+	+	X	-	5	12	42%	8%	18%
MILLIS	R	16	-	+	+	+	+	+	+	+	+	+	+	+	+	12	13	92%	92%	94%
Moore, R.	D	99	X	-	X	-	-	+	-	+	-	-	X	+	-	3	10	30%	46%	27%
MOORE, T.†	R	111	-	X	X	X	+	+	X	+	X	-	X	+	X	4	6	n/a	83%	92%
MURPHY	R	9	-	-	-	X	X	+	-	+	-	+	+	+	-	5	11	45%	n/a	45%
PENDLETON	R	49	-	-	-	-	+	+	-	+	+	-	+	+	-	6	13	46%	92%	69%
Pierce	D	48	+	-	-	-	-	+	-	-	-	-	+	+	-	4	13	31%	9%	15%
PITTMAN	R	82	+	+	+	+	+	+	+	+	+	+	+	+	+	13	13	100%	92%	96%
PRESNELL	R	118	-	+	-	-	+	+	+	+	+	-	+	+	-	8	13	62%	92%	82%
Queen	D	119	E	X	+	-	-	+	-	X	+	-	+	+	-	5	10	50%	18%	32%
Reives	D	54	+	-	-	-	-	+	-	-	+	-	X	-	X	3	11	27%	0%	14%
Richardson, B.	D	7	+	-	-	-	-	+	-	-	+	X	X	X	X	3	9	33%	17%	15%
Richardson, W.	D	44	X	-	-	-	+	X	X	-	X	-	+	-	-	2	9	22%	n/a	22%

NORTH CAROLINA HOUSE VOTE DETAIL

	Party	District	HB 1030 Luebke Amd.	HB 1030 Pendleton Amd.	HB 1126	HB 1007	HB 1047	SB 53	SB 770 Millis Amd.	HB 1080	SB 770 Adams Amd.	SB 673	HB 483	HB 805	HB 728	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
RIDDELL	R	64	-	+	-	X	X	+	+	+	+	+	+	+	X	8	10	80%	92%	93%
ROBINSON	R	87	-	-	+	-	+	+	+	+	+	+	+	+	-	9	13	69%	69%	69%
ROSS	R	63	-	+	-	-	+	+	-	+	-	-	X	+	-	5	12	42%	92%	80%
SAINE	R	97	-	+	-	-	+	+	-	+	-	-	+	+	-	6	13	46%	82%	83%
Salmon	D	51	+	-	-	-	+	+	-	-	-	+	+	+	-	6	13	46%	42%	44%
SETZER	R	89	-	-	-	-	+	+	-	-	X	+	+	+	-	5	12	42%	92%	77%
Sgro	D	58	+	-	+	-	-	+	-	-	+	-	+	-	-	5	13	38%	n/a	38%
SHEPARD	R	15	+	+	-	-	+	+	+	+	+	+	+	+	-	10	13	77%	85%	89%
SPECIALE	R	3	-	+	+	+	+	+	+	+	+	+	+	-	+	11	13	85%	85%	86%
STAM	R	37	-	-	X	+	+	+	+	+	-	+	+	+	-	8	12	67%	92%	93%
STEINBURG	R	1	-	-	E	-	+	+	-	X	-	-	+	+	-	4	11	36%	83%	80%
STEVENS†	R	90	-	+	+	-	+	+	-	X	+	X	X	X	X	5	8	n/a	91%	91%
STONE	R	105	-	+	E	X	+	+	+	X	-	+	+	+	-	7	10	70%	n/a	70%
SZOKA	R	45	-	+	-	-	+	+	-	+	-	+	+	+	-	7	13	54%	83%	84%
Terry†	D	71	E	X	X	X	X	X	X	X	X	X	X	X	X	0	0	n/a	25%	23%
Tine	I	6	-	+	E	-	+	+	-	-	+	-	+	+	-	6	12	50%	45%	53%
TORBETT	R	108	-	+	+	-	+	+	+	+	-	-	+	+	-	8	13	62%	85%	88%
Turner, B.	D	116	+	+	X	-	-	+	-	-	+	-	+	+	-	6	12	50%	38%	44%
TURNER, R.	R	84	-	-	-	-	+	+	-	+	-	-	+	+	-	5	13	38%	92%	80%
Waddell	D	46	+	+	-	-	+	+	-	X	+	-	+	+	-	7	12	58%	69%	56%
WARREN	R	77	-	-	E	X	+	+	-	+	-	+	+	+	-	6	11	55%	83%	86%
WATFORD	R	80	-	-	-	-	+	+	-	+	-	-	+	+	-	5	13	38%	92%	65%
WEST	R	120	-	-	-	-	+	+	-	+	-	-	X	+	X	4	11	36%	85%	80%
WHITMIRE	R	113	-	+	-	X	+	+	-	+	-	+	+	+	-	7	12	58%	92%	85%
Willingham†	D	23	+	-	-	-	-	X	X	X	X	X	+	-	-	2	8	n/a	0%	0%
Wray	D	27	+	-	-	-	-	+	-	-	-	-	+	+	-	4	13	31%	58%	27%
YARBOROUGH	R	2	X	-	+	-	+	+	-	+	+	+	X	+	-	7	11	64%	85%	74%
ZACHARY	R	73	E	X	-	X	X	+	-	+	+	-	+	+	-	5	9	56%	73%	64%

† Legislator did not vote on enough of the selected bills and as a result the 2016 percentage was not rated.