
20162016

Letter from the Chairman

ACU & ACUF Board Members

Selecting the Votes

2016 Winners & Losers

TABLE OF CONTENTS

2

3

3

4

PA Senate Vote Descriptions

PA Senate Scores

PA House Vote Descriptions

PA House Scores

5

7

9

11

RATINGS
of PENNSYLVANIA
RATINGS
of PENNSYLVANIA

ACUConservative Conservative.org@ACUConservative

#ACURatings

2

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

Dear Fellow Conservatives,

We are pleased to present the American Conservative Union Foundation’s ratings for the 2016 meeting of the Pennsylvania General Assembly. Like our
Congressional Ratings, our State Ratings reflect how elected officials view the role of government in an individual's life. The Pennsylvania 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

LETTER FROM THE CHAIRMAN

3

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

SELECTING THE VOTES

ACU researched and selected a range of bills before the
Pennsylvania 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
Pennsylvania’s elected leaders best defend the principles of a
free society: Life, Liberty and Property.

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

Matt Schlapp
Chairman

Charlie Gerow
First Vice Chairman

Carolyn D. Meadows
Second Vice Chairman

Bob Beauprez
Treasuer

Amy Frederick
Secretary

Thomas Winter
Executive Committee
Member

Larry Beasley

Kimberly Bellissimo

Morton C. Blackwell

John Bolton

Jose Cardenas

Ron Christie

Muriel Coleman

Kellyanne Conway

Tom DeLay

Becky Norton Dunlop

John Eddy

Luis Fortuno

Alan M. Gotleib

Van D. Hipp, Jr.

Dr. M. Zuhdi Jasser

James V. Lacy

Michael R. Long

Ed McFadden

Grover G. Norquist

Ron Robinson

Mike Rose

Ned Ryun

Peter Samuelson

Sabrina Schaeffer

Fred L. Smith, Jr.

Matt Smith

Ed Yevoli

ACU BOARD MEMBERS

Matt Schlapp
Chairman

Millie Hallow
Vice Chairman

Van D. Hipp, Jr.
Treasurer

Amy Frederick
Secretary

Kimberly Bellissimo

Jose Cardenas

Jonathan Garthwaite

Charlie Gerow

Colin Hanna

Niger Innes

Willes Lee

Carolyn D. Meadows

Randy Neugebauer

Thomas Winter

ACU FOUNDATION BOARD MEMBERS

4

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

2016 WINNERS & LOSERS

SENATE

AUMENT

FOLMER

SMUCKER

90-100% AWARD FOR CONSERVATIVE
EXCELLENCE

HOUSE

EVANKOVICH
KAUFFMAN
KNOWLES
MAHER
McGINNIS
METCALFE

HOUSE

MOUL
ORTITAY
RAPP
ROAE
TALLMAN
WARNER

SENATE

ARGALL
BAKER
BARTOLOTTA
BROOKS
EICHELBERGER
GORDNER
HUTCHINSON
RAFFERTY

SENATE

RESCHENTHALER
SCARNATI
STEFANO
VOGEL
WAGNER
WARD
YAW

HOUSE

BLOOM
DIAMOND
DUNBAR
EMRICK
FEE
GINGRICH
GROVE
HICKERNELL
HILL
IRVIN
KELLER, F.

HOUSE

KLUNK
LAWRENCE
MACKENZIE
MALONEY
MARSICO
MENTZER
METZGAR
NELSON
NESBIT
PICKETT
PYLE

HOUSE

REESE
REGAN
ROTHMAN
SACCONE
SAYLOR
SCHEMEL
SONNEY
TOBASH
TOPPER
TRUITT
WENTLING

80-89% AWARD FOR CONSERVATIVE
ACHIEVEMENT

SENATE

Hughes
Kitchen
Leach
Wiley

 10% COALITION OF THE RADICAL LEFT

HOUSE

Boyle
Brown, V.
Bullock
Cook-Artis
Cruz
Freeman
Harris, J.
Kinsey

HOUSE

Kirkland
McCarter
McClinton
O'Brien
Samuelson
Santarsiero
Youngblood

<=

5

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

1.	 HB 1690 Wine Sales. This bill, for the first time since the end of prohibition, allows
grocery stores, restaurants and hotels to sell customers up to four bottles of wine and
eliminates some requirements for stores to close on certain holidays and have limited
sales on Sundays. ACU opposes government monopolies on the sale of legal products
and supported this bill. The Senate passed the bill on December 10, 2015 by a vote of
29-21.

2.	 HB 1638 Auto Claim Appraisals. This bill makes it legal for auto claim appraisals to
be conducted without a personal physical inspection but rather through a photograph
or video tape as is allowed in 45 other states. ACU believes that people should be able
to choose the way appraisals are made and opposes the current system that is meant
to stifle innovation in order to protect a select industry, and supported this bill. The
Senate passed the bill on March 23, 2016 by a vote of 47-1.

3.	 SB 644 Oversight of Collective Bargaining Agreements. This bill strengthens the
authority of the Independent Fiscal Office to conduct a cost analysis of collective
bargaining agreements for public employees under the governor’s jurisdiction. ACU
supports strengthening oversight over government spending and supported this bill.
The Senate passed the bill on April 6, 2016 by a vote of 29-19.

4.	 HB 805 Teacher Evaluations. This bill replaces a seniority system for deciding who
will be furloughed or reinstated, known as the “last in, first out” policy, with a system
of performance evaluations. ACU supports a merit system for teachers and supported
this bill. The Senate passed the bill on May 9, 2016 by a vote of 26-22 but it was
vetoed by the governor.

5.	 SB 279 Oil and Gas Drilling Regulations. This bill exempts conventional oil and gas
drilling from the strict regulations that are applied to unconventional drilling. They
had been lumped together due to the failure of the Department of Environmental
Protection to develop separate sets of regulations for each. ACU supports efforts to
reform the “one size fits all” approach of most government regulation and supported
this bill. The Senate passed the bill on June 15, 2016 by a vote of 37-12.

6.	 SB 1195 Federal Clean Power Plan Implementation. This bill increases from 100 to
180 days the time allowed for the legislature to review the state plan to comply with
the federal EPA’s Clean Power Plan. ACU opposes the federal mandate, which will
drive up the cost of energy for everyone, and supported this bill. The Senate passed
the bill on June 15, 2016 by a vote of 38-11.

7.	 SB 703 Plumber’s License Regulations. This bill creates a new bureaucracy, the State
Board of Plumbing Contractors, to establish a plumbers’ licensing program. To obtain
government approval for the title “master plumber,” the applicant must have 8,000
hours of experience and 576 hours of technical school education as well as paying a
fee. 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 licensing requirements,
which are primarily designed to reduce competition, and opposed this bill. The
Senate passed the bill on June 29, 2016 by a vote of 45-5.

8.	 SB 1267 Automated Red Light Cameras. This bill extends the automated red light
program in Philadelphia and other selected municipalities by ten years. The authority
for the cameras was due to expire this year. ACU opposes the automated red light
program, which is designed to produce revenue rather than increase safety, and
opposed this bill. The Senate passed the bill on June 29, 2016 by a vote of 45-5.

9.	 HB 1198 Tax Increases. This bill increases taxes on digital downloads and cigarettes
and creates a 40% tax increase on the wholesale price of vaping products, while at the
same time increasing tax credits for waterfront development, video game producers
and other companies favored by the government. ACU opposes yielding to calls for
tax hikes, especially when the legislature held the line on taxes in 2015, and opposed
this bill. The House passed the bill on June 13, 2016 by a vote of 116-75. The Senate
passed the bill on July 13, 2016 by a vote of 28-22.

10.	 SB 1341 Performance-Based Budgeting. This bill requires the Secretary of
the Budget and the Independent Fiscal Office to set up a program requiring
each department and agency to justify their existing programs before receiving
appropriations for these programs. ACU supports strengthening the oversight
of government spending and supported this bill. The Senate passed the bill on
September 28, 2016 by a vote of 33-17.

11.	 SB 1330 Municipal Firearm Regulations. This bill, designed to replace a law struck
down by the state Supreme Court on a technicality, prevents municipal governments
from imposing restrictions on firearms that are more restrictive than state law. ACU
supports the Founders' belief in the Second Amendment and supported this bill. The
Senate passed the bill on October 17, 2016 by a vote of 30-19.

PENNSYLVANIA SENATE VOTE DESCRIPTIONS

6

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

12.	 SB 286 Delaware River Port Authority Transparency. This bill reforms and opens up
to the public the bi-state agency, which is run jointly by Pennsylvania and New Jersey.
Among other provisions, the DRPA no longer can engage in “economic development
activity,” must follow the open meetings and open records law, and be subject to
audits. ACU supports increased government transparency and supported this bill. The
Senate passed the bill on October 18, 2016 by a vote of 37-13.

13.	 HB 1618 Permanent Office of Inspector General. This bill establishes a permanent
independent office of Inspector General to conduct investigations and prevent fraud
and abuse. The current office of Inspector General was created by executive order
and can be eliminated the same way. ACU supports strengthening oversight of
government programs and supported this bill. The Senate passed the bill on October
24, 2016 by a vote of 29-18.

14.	 HB 263 Hunting Regulations. This bill legalizes the use of semiautomatic rifles for
hunting. Pennsylvania and Delaware were two of the last states to ban the practice.
ACU supports reasonable regulatory reform and supported this bill. The Senate
passed the bill on October 26, 2016 by a vote of 40-7.

15.	 HB 319 Unemployment Benefits for Seasonal Workers. This bill gives
unemployment compensation to seasonal workers and changes the formula for
eligibility to allow them to earn more money during their seasonal work and still
receive unemployment compensation. ACU believes unemployment compensation
should be designed for those who lose their job due to unforeseen circumstances and
not as a permanent source of annual income and opposed this bill. The Senate passed
the bill on October 26, 2016 by a vote of 39-8.

16.	 SB 562 Regulatory Oversight. This bill strengthens the powers of the Independent
Regulatory Review Commission requiring that proposed regulations be provided to
committee members at least 24 hours before consideration and that the Commission
cannot act on a regulation for 30 days if a committee of the General Assembly gives
notification that it disapproves. ACU supports efforts to make government more
transparent and methods to increase regulatory oversight and supported this bill. The
Senate passed the bill on October 26, 2016 by a vote of 31-16.

17.	 HB 1885 Sanctuary Cities. This bill establishes sanctions against sanctuary cities that
refuse to cooperate with federal immigration authorities and makes them liable for
harm caused by an illegal immigrant who commits a crime after being released from
custody. ACU supports the enforcement of federal immigration laws and supported
this bill. The Senate passed the bill on October 26, 2016 by a vote of 34-14.

7

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA SENATE VOTE DETAIL

 Party District
HB

1690
HB

1638 SB 644 HB 805 SB 279
SB

1195 SB 703
SB

1267
HB

1198
SB

1341
SB

1330 SB 286
HB

1618 HB 263 HB 319 SB 562
HB

1885 ACU Votes
Votes
Cast

2016
%

2015
%

LIFETIME
AVG

ALLOWAY R 33 + + + + + + - - - + + + + + - + + 13 17 76% 92% 88%

ARGALL R 29 + + + + + + - - - + + + + + + + + 14 17 82% 83% 88%

AUMENT R 36 + + + + + + + - + + + + + + + + + 16 17 94% 100% 89%

BAKER R 20 + + + + + + - + - + + + X + - + + 13 16 81% 92% 81%

BARTOLOTTA R 46 + + + + + + - - + + + + + + - + + 14 17 82% 85% 83%

Blake D 22 - + - - - + - - - - - - - + - - - 3 17 18% 23% 33%

Boscola D 18 - + - - - + - - - + + + - + - + + 8 17 47% 15% 37%

Brewster D 45 - + - - + + - - - - + - - + - - - 5 17 29% 15% 31%

BROOKS R 50 - + + - + + + + + + + + + + - + + 14 17 82% 85% 88%

BROWNE R 16 + + + + + + - - - + + + + + - + + 13 17 76% 82% 82%

CORMAN R 34 + + + + + + - - - + + + + + - + + 13 17 76% 85% 85%

Costa D 43 + + - - + + - - - - - - - - - - - 4 17 24% 0% 20%

Dinniman D 19 + + - - - - - - + + - + - + - + + 8 17 47% 15% 26%

EICHELBERGER R 30 + + + + + + - - + + + + + + + + + 15 17 88% 100% 96%

Farnese D 1 - + - - - - - - - - - + - - - + - 3 17 18% 0% 13%

FOLMER R 48 - + + + + + + + + + + + + + + + + 16 17 94% 100% 93%

Fontana D 42 - + - - + + - - - - - - - + - - - 4 17 24% 0% 20%

GORDNER R 27 + + + + + + - + - + + + + + + + + 15 17 88% 85% 88%

GREENLEAF R 12 + + + - - - - - + + - + - + - - + 8 17 47% 54% 57%

PENNSYLVANIA SENATE SCORES
PENNSYLVANIA SENATE STATISTICS

SPARKS 38%

58%
OVERALL
AVERAGE

BOSCOLA, DINNIMAN,
WOZNIAK 47%

HIGHEST DEMOCRATSLOWEST REPUBLICAN

79%
REPUBLICAN AVERAGE

24%
DEMOCRAT AVERAGE

GREENLEAF 47%

8

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA SENATE VOTE DETAIL

 Party District
HB

1690
HB

1638 SB 644 HB 805 SB 279
SB

1195 SB 703
SB

1267
HB

1198
SB

1341
SB

1330 SB 286
HB

1618 HB 263 HB 319 SB 562
HB

1885 ACU Votes
Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Haywood D 4 - + - - - - - - + - - - - + - - - 3 17 18% 0% 9%

Hughes D 7 - + - - - - - - - - - - - - - - - 1 17 6% 0% 6%

HUTCHINSON R 21 - + + + + + + - + + + + + + + + + 15 17 88% 100% 94%

Kitchen D 3 - + - X - - - - - - - - - - - - - 1 16 6% 0% 10%

Leach D 17 - + - - X X - - - - - - - - - - - 1 15 7% 8% 13%

McGARRIGLE R 26 + + + - + + - - + + - + + + - - + 11 17 65% 85% 75%

McILHINNEY R 10 + + + + + - - - - + + + + + - - + 11 17 65% 85% 78%

MENSCH R 24 + + + + + + - - - + + + + + - + + 13 17 76% 92% 77%

PILEGGI † R 9 + X X X X X X X X X X X X X X X X 1 1 n/a 85% 81%

RAFFERTY R 44 + + + + + + - - + + X + + + - + + 13 16 81% 85% 75%

RESCHENTHALER R 37 + + + + + + - - + + + + + + - + + 14 17 82% n/a 82%

Sabatina D 5 - - - - - + - - + - - - - + - - + 4 17 24% n/a 17%

SCARNATI R 25 + + + + + + - - - + + + + + X + + 13 16 81% 92% 85%

SCAVELLO R 40 - + + - + + - - - + + + + + - + + 11 17 65% 77% 75%

Schwank D 11 - + - - - - - - - - - - - + - - - 2 17 12% 15% 25%

SMUCKER R 13 + + + + + + + - + + + + + + + + + 16 17 94% 100% 89%

STEFANO R 32 + + + + + + - - + + + + + + - + + 14 17 82% 92% 87%

Tartaglione D 2 - + - - + + - - - - - - X X X X X 3 12 25% 0% 16%

Teplitz D 15 - + - - - - - - + - - + - X - X - 3 15 20% 15% 21%

TOMLINSON R 6 + + + + + + - - - + + + + + - + + 13 17 76% 69% 71%

VANCE R 31 + + + - + + - - - + - + + + - + + 11 17 65% 85% 74%

VOGEL R 47 + + + + + + - - + + + + + + - + + 14 17 82% 85% 80%

VULAKOVICH R 38 + + + + + + - - - + + + + + - + + 13 17 76% 92% 86%

WAGNER R 28 + + + + + + - - + + + + X X X X X 10 12 83% 100% 91%

WARD R 39 + + + + + + - + + + + + + + - + + 15 17 88% 92% 92%

WHITE R 41 + + + + + + - - - + + + + + - + + 13 17 76% 92% 86%

Wiley D 49 - + - - - - - - - - - - - - - - - 1 17 6% 8% 9%

Williams D 8 - + - + + + - - - - - + - - - + - 6 17 35% 8% 25%

Wozniak D 35 - + - - + + - - + - + + - + - + - 8 17 47% 15% 43%

YAW R 23 + + - + + + - - + + + + + + + + + 14 17 82% 85% 86%

Yudichak D 14 - + - - + + - - - - + - + + - - + 7 17 41% 15% 35%

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

9

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

1.	 HB 1413 Commercial Vehicle Regulations. This bill allows commercial vehicles
weighing more than 17,000 pounds to receive an annual inspection, the same as other
vehicles, instead of twice a year. The bill also allows for a refund of vehicle registration
fees, which for large vehicles can be over $2,000, if the vehicle is stolen, demolished,
or becomes unrepairable. Expanding entrepreneurship promotes economic growth,
which leads to greater family prosperity, as illustrated by the ACU Foundation’s
Family Prosperity Index. ACU supports common-sense regulatory reform that
reduces the cost of business and supported this bill. The House passed the bill on
January 27, 2016 by a vote of 118-66.

2.	 SB 644 Oversight of Collective Bargaining Agreements. This bill strengthens the
authority of the Independent Fiscal Office to conduct a cost analysis of collective
bargaining agreements for public employees under the governor’s jurisdiction. ACU
supports strengthening oversight of government spending and supported this bill. The
House passed the bill on March 21, 2016 by a vote of 108-83.

3.	 HB 1638 Auto Claim Appraisals. This bill makes it legal for auto claim appraisals to
be conducted without a personal physical inspection but rather through a photograph
or video tape as is allowed in 45 other states. ACU believes that people should be able
to choose the way appraisals are made and opposes the current system that is meant
to stifle innovation in order to protect a select industry, and supported this bill. The
House passed the bill on April 4, 2016 by a vote of 129-59.

4.	 HB 1690 Wine Sales. This bill, for the first time since the end of prohibition, allows
grocery stores, restaurants and hotels to sell customers up to four bottles of wine and
eliminates some requirements for stores to close on certain holidays and have limited
sales on Sundays. ACU opposes government monopolies on the sale of legal products
and supported this bill. The House passed the bill on June 7, 2016 by a vote of 157-
31.

5.	 HB 1198 Tax Increases. This bill increases taxes on digital downloads and cigarettes
and creates a 40% tax increase on the wholesale price of vaping products, while at the
same time increasing tax credits for waterfront development, video game producers,
and other companies favored by the government. ACU opposes yielding to calls for
tax hikes, especially when the legislature held the line on taxes in 2015, and opposed
this bill. The House passed the bill on June 13, 2016 by a vote of 116-75. The House
passed the bill on June 13, 2016 by a vote of 116-75.

6.	 SB 279 Oil and Gas Drilling Regulations. This bill exempts conventional oil and gas
drilling from the strict regulations that are applied to unconventional drilling. They
had been lumped together due to the failure of the Department of Environmental
Protection to develop separate sets of regulations for each. ACU supports efforts to
reform the “one size fits all” approach of most government regulation and supported
this bill. The House passed the bill on June 15, 2016 by a vote of 141-46.

7.	 SB 1195 Federal Clean Power Plan Implementation. This bill increases from 100 to
180 days the time allowed for the legislature to review the state plan to comply with
the federal EPA’s Clean Power Plan. ACU opposes the federal mandate, which will
drive up the cost of energy for everyone, and supported this bill. The House passed
the bill on June 15, 2016 by a vote of 147-41.

8.	 HB 1948 Abortion Restrictions. This bill reduces from 24 to 20 weeks of pregnancy
the limit on when abortions can be performed other than for medical necessity. The
bill also bans dismemberment abortions. ACU believes abortion is a human tragedy,
supports restrictions on the practice and supported this bill. The House passed the bill
on June 21, 2016 by a vote of 132-65.

9.	 HB 1770 Firearm Ownership Restrictions. This bill prohibits anyone whose name
appears on a federal “terrorism watch list” or “no-fly” list from purchasing a firearm
in Pennsylvania with no mechanism to appeal a ruling if the person’s name was listed
erroneously. ACU opposes using a system that has been error-prone to restrict gun
ownership and opposed this bill. The House approved a procedural motion to kill the
bill on June 23, 2016 by a vote of 142-48. A "Yes" vote supported the ACU position.

10.	 HB 2013 Private Development in State Parks. This bill creates a pilot program to
allow the construction of privately-owned hotels, restaurants and other recreational
facilities in state parks. ACU supports the right of the public to use public land and
supported this bill. The House defeated the bill on June 28, 2016 by a vote of 77-
123.

11.	 SB 1267 Automated Red Light Cameras. This bill extends the automated red light
program in Philadelphia and other selected municipalities by ten years. The authority
for the cameras was due to expire this year. ACU opposes the automated red light
program, which is designed to produce revenue rather than increase safety, and
opposed this bill. The House passed the bill on July 11, 2016 by a vote of 146-43.

PENNSYLVANIA HOUSE VOTE DESCRIPTIONS

10

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

12.	 SB 286 Delaware River Port Authority Transparency. This bill reforms and opens up
to the public the bi-state agency, which is run jointly by Pennsylvania and New Jersey.
Among other provisions, the DRPA no longer can engage in “economic development
activity,” must follow the open meetings and open records law, and be subject to
audits. ACU supports increased government transparency and supported this bill. The
House passed the bill on September 28, 2016 by a vote of 117-73 but the bill was
vetoed by the governor.

13.	 HB 1885 Sanctuary Cities. This bill establishes sanctions against sanctuary cities that
refuse to cooperate with federal immigration authorities and makes them liable for
harm caused by an illegal immigrant who commits a crime after being released from
custody. ACU supports the enforcement of federal immigration laws and supported
this bill. The House passed the bill on October 17, 2016 by a vote of 136-55.

14.	 HB 1280 Plastic Bag Ban. This bill prohibits municipalities from banning plastic
bags, or imposing a fee for the use of a plastic bag. ACU believes the government
should not limit people’s choices in how they transport their groceries home and
supported this bill. The House defeated the bill on October 24, 2016 by a vote of
75-112.

15.	 HB 1618 Permanent Office of Inspector General. This bill establishes a permanent
independent office of Inspector General to conduct investigations and prevent fraud
and abuse. The current office of Inspector General was created by executive order
and can be eliminated the same way. ACU supports strengthening oversight of
government programs and supported this bill. The House passed the bill on October
25, 2016 by a vote of 120-74 but it was vetoed by the governor.

16.	 HB 319 Unemployment Benefits for Seasonal Workers. This bill gives
unemployment compensation to seasonal workers and changes the formula for
eligibility to allow them to earn more money during their seasonal work and still
receive unemployment compensation. ACU believes unemployment compensation
should be designed for those who lose their job due to unforeseen circumstances and
not as a permanent source of annual income and opposed this bill. The House passed
the bill on October 26, 2016 by a vote of 161-30.

17.	 SB 562 Regulatory Oversight. This bill strengthens the powers of the Independent
Regulatory Review Commission requiring that proposed regulations be provided to
committee members at least 24 hours before consideration and that the Commission
cannot act on a regulation for 30 days if a committee of the General Assembly
gives notification that it disapproves of a regulation. ACU supports efforts to make
government more transparent and methods to increase regulatory oversight and
supported this bill. The House passed the bill on October 26, 2016 by a vote of 109-
81.

18.	 HB 975 Rental Contracts. This bill amends the Landlord and Tenant Act to allow
senior citizens and anyone with a disability to terminate their lease if they can show
they are either moving to a long-term care facility or moving in to a family member’s
residence to receive home health care. ACU opposes this government interference
with the free market in rentals and opposed this bill. The House passed the bill on
October 26, 2016 by a vote of 160-30.

19.	 HB 263 Hunting Regulations. This bill legalizes the use of semiautomatic rifles for
hunting. Pennsylvania and Delaware were two of the last states to ban the practice.
ACU supports reasonable regulatory reform and supported this bill. The House
passed the bill on October 27, 2016 by a vote of 160-25.

11

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA HOUSE SCORES
PENNSYLVANIA HOUSE STATISTICS

PENNSYLVANIA HOUSE VOTE DETAIL

 Party District
HB

1413
SB
644

HB
1638

HB
1690

HB
1198

SB
279

SB
1195

HB
1948

HB
1770

HB
2013

SB
1267

SB
286

HB
1885

HB
1280

HB
1618

HB
319

SB
562

HB
975

HB
263

ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Acosta † D 197 - - + - - X - - X - - X X X X X X X X 1 9 n/a 7% 7%

ADOLPH R 165 X + + + - + + + + + - + + - + - + - + 13 18 72% 71% 74%

BAKER R 68 + + + + + + + + + - - + + + + - + - + 15 19 79% 87% 86%

Barbin D 71 + - + + - + + + + - - - + + - - - - + 10 19 53% 7% 41%

BARRAR R 160 + + - + - + + + + - + + + - + - + - + 13 19 68% 82% 78%

BENNINGHOFF R 171 + + - + - + + + + + - + + + + - + - + 14 19 74% 76% 86%

Bizzarro D 3 - - + + + + + - + + - - + - - - - - + 9 19 47% 12% 40%

BLOOM R 199 + + + + + + + + + + - + + + + - + + + 17 19 89% 88% 90%

BOBACK R 117 - + - + + X X + + - + + + - + - - - + 10 17 59% 71% 73%

Boyle D 172 - - - - - - - - - - - - X - - - - - + 1 18 6% 0% 14%

Bradford D 70 - - + + - - - - - - - - - - - - - - - 2 19 11% 0% 10%

Briggs D 149 - - + + - - - - - - - - - - - - - - - 2 19 11% 6% 14%

BROWN, R. R 189 + + + + - + + + + - - + + - + - + - + 13 19 68% 76% 77%

Brown, V. D 190 - - X - - X X - - - - - - - X - - - - 0 15 0% 6% 9%

Bullock D 195 - - - - - - - - X - - X - - - - - - - 0 17 0% n/a 0%

Burns D 72 + X - + + + + + + + - - + + + - - - + 12 18 67% 12% 46%

Caltagirone D 127 - - + - - - - + - - + - - - - - - - + 4 19 21% 6% 28%

Carroll D 118 - - + + - - - - - - - - - - - - - - + 3 19 16% 6% 27%

CAUSER R 67 + + - + - + + + + + - + + + + - + - + 14 19 74% 82% 84%

CHRISTIANA R 15 + + + + + + + + + + - + + - + - + - + 15 19 79% 82% 84%

57%
OVERALL
AVERAGE

BURNS 67%
HIGHEST DEMOCRAT

MURT 28%
LOWEST REPUBLICAN

78%
REPUBLICAN AVERAGE

25%
DEMOCRAT AVERAGE

12

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA HOUSE VOTE DETAIL

 Party District
HB

1413
SB
644

HB
1638

HB
1690

HB
1198

SB
279

SB
1195

HB
1948

HB
1770

HB
2013

SB
1267

SB
286

HB
1885

HB
1280

HB
1618

HB
319

SB
562

HB
975

HB
263

ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Cohen D 202 X - X + - - - - X + - - X X - - - - X 2 13 15% 12% 10%

Conklin D 77 - - - - + - - - + - - - - - - - - - + 3 19 16% 6% 29%

Cook-Artis D 200 X X X - - - - - - - - - - - - - - - X 0 15 0% n/a 0%

CORBIN R 155 + + - + - + + + + - - + + - + - + - + 12 19 63% 80% 69%

Costa, D. D 21 - - + + - + + + + - - - + + - - - - + 9 19 47% 12% 39%

Costa, P. D 34 - - + + - + + - + + - - - - - - - - + 7 19 37% 6% 30%

COX R 129 + + - + + + + + + - + + + - + + + - + 15 19 79% 88% 86%

Cruz D 180 - - - X - + - - - - - - - X - X X X X 1 13 8% 0% 14%

CULVER R 108 + + + + + + + + + - - + + - + - + - + 14 19 74% 82% 83%

CUTLER R 100 + + + + - + + + + + - + + + + - + - + 15 19 79% 71% 81%

Daley, M. D 148 - - + + - - - - - - - - - - - - - - - 2 19 11% 6% 11%

Daley, P. † D 49 X X + X X + + + + + - - + + - X X X X 8 11 n/a 13% 41%

Davidson D 164 - - + - - - - - - - + X X - X - - - - 2 16 13% 0% 22%

Davis D 141 + - + + + - - - - - - - - - - - - - - 4 19 21% 12% 19%

Dawkins D 179 - - + - - + - - - - - - - - - - - - - 2 19 11% 6% 8%

DAY R 187 - + + + + + + + + - - + + + + - + - + 14 19 74% 82% 84%

Dean D 153 - - + + - - - - - - - - - - - - - - X 2 18 11% 0% 14%

Deasy D 27 + - + + - - + + + - - - - - - - - - + 7 19 37% 6% 40%

DeLissio D 194 - - + + - X X - - - - - - - - - - - + 3 17 18% 6% 18%

DELOZIER R 88 - + + + + + + - + - - + + + + - + + + 14 19 74% 75% 80%

DeLuca † D 32 - - + X X X X X X X X X X - X X X X X 1 4 n/a n/a 46%

Dermody D 33 + - + + - + + - - + - - - + - - - - + 8 19 42% 13% 23%

DIAMOND R 102 + + - + + + + + + + + + + X + + + - + 16 18 89% 82% 86%

DiGIROLAMO R 18 + X X - - - - + + - - + + - + - - - + 7 17 41% 41% 64%

Donatucci D 185 - - - - - + + - - - - - - - - X - - + 3 18 17% 0% 17%

Driscoll D 173 - X - - - - + + - - - - + - - - - - + 4 18 22% 0% 11%

DUNBAR R 56 + + + + - + + + + - + + + + + - + + + 16 19 84% 88% 87%

DUSH R 66 + + - + + + + + + + - + + - + - + + + 15 19 79% 82% 81%

ELLIS R 11 + + + + - + + + + + - + + + + - + - + 15 19 79% 65% 83%

EMRICK R 137 + + + + + + + + + - - + + + + + + - + 16 19 84% 88% 89%

ENGLISH R 30 - + + + - + + + + - - + + - + - + - + 12 19 63% 82% 70%

EVANKOVICH R 54 + + + + + + + + + + - + + + + + X X + 16 17 94% 82% 90%

Evans † D 203 - - X X - + + - - + X X X X X X X X X 3 8 n/a 0% 16%

EVERETT R 84 + + + + - + + + + + - + + + + - + - + 15 19 79% 82% 91%

Fabrizio D 2 + - + + - + + - + - - - - - - - - - + 7 19 37% 0% 32%

Farina D 112 - - + - - + + + + - - - - - X - - - + 6 18 33% 6% 24%

FARRY R 142 + + - + X + + - + - - + + + + - + - + 12 18 67% 41% 67%

13

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA HOUSE VOTE DETAIL

 Party District
HB

1413
SB
644

HB
1638

HB
1690

HB
1198

SB
279

SB
1195

HB
1948

HB
1770

HB
2013

SB
1267

SB
286

HB
1885

HB
1280

HB
1618

HB
319

SB
562

HB
975

HB
263

ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

FEE R 37 + + + + + + + + + + - + + + + - + - + 16 19 84% 76% 80%

Flynn D 113 - - + - - + + - + - - - - X - - - - + 5 18 28% 6% 22%

Frankel D 23 - - + + - - - - - - - - - - - - - - - 2 19 11% 0% 13%

Freeman D 136 - - - X - X X - - - + - - - - - - - - 1 16 6% 6% 8%

GABLER R 75 + + - + - + + + + + - + + + + - + + + 15 19 79% 93% 89%

Gainey D 24 X - + - - - - - - - - X - - - X X X + 2 14 14% 6% 12%

Galloway D 140 - - X + - - - + - + - - + - - - - - - 4 18 22% 12% 37%

Gergely D 35 + X + - - + + - + + - X - - - - - - + 7 17 41% 6% 37%

Gibbons D 10 + - - + + + + + + + - - + - + - - - + 11 19 58% 12% 50%

GILLEN R 128 - + - - + + + + + - + + + - + + + - + 13 19 68% 71% 81%

GILLESPIE R 47 + + + + + + + + + - - + + + + - + - + 15 19 79% 71% 83%

GINGRICH R 101 + + + X X + + + + + X + + + + - + - + 14 16 88% 75% 85%

GODSHALL R 53 X - + + - + + + + + - + + + + - + - + 13 18 72% 56% 73%

Goodman D 123 - - + + - + + + + - - - + + - - - - + 9 19 47% 6% 38%

GREINER R 43 + + + + + + + + + - - + + + + - + - + 15 19 79% 76% 77%

GROVE R 196 + + + + + + + + + + - + + + + - + + + 17 19 89% 71% 83%

HAHN R 138 + + - + + + + + + - - + + + + - + - + 14 19 74% 82% 86%

Hanna D 76 - - - + - + + + + + - - X + - - - - + 8 18 44% 6% 31%

Harhai D 58 + + - + - + + + + - + - + + - - - - + 11 19 58% 18% 46%

HARHART R 183 + + - + + + + + + - - + + + + - + - + 14 19 74% 82% 83%

Harkins D 1 + - - + - - - - + - - - - - - - - - + 4 19 21% 0% 34%

HARPER † R 61 X + X + - X X + + - X + X X + - + - X 7 11 n/a 63% 73%

HARRIS, A. R 82 + + + + - + + + + + - + + + + - + - + 15 19 79% 71% 80%

Harris, J. D 186 - - - X - - - - - - - - - - - - - - - 0 18 0% 13% 10%

HEFFLEY R 122 + + + + + + + + + + - + + - + - + - + 15 19 79% 76% 80%

HELM R 104 + + + + - + + + + - - + + X + - + - + 13 18 72% 71% 81%

HENNESSEY R 26 + + + + - X X + + + - + X - + - + - + 11 16 69% 75% 78%

HICKERNELL R 98 + + + + + + + + + + - + + + + - + - + 16 19 84% 76% 84%

HILL R 93 + + + + + + + + + + - + + - + - + + + 16 19 84% 71% 77%

IRVIN R 81 + + + + + + + + + + - + + - + + + - + 16 19 84% 76% 80%

JAMES R 64 + + + + - + + + + - - + + + + - + - X 13 18 72% 82% 78%

JOZWIAK R 5 - + - + - + + + + - + + + - + + + - + 13 19 68% 88% 78%

KAMPF R 157 + + + + - + + - + + - + + - + - + - + 13 19 68% 71% 71%

KAUFER R 120 X + + + + + + + + - + + + - + - + - + 14 18 78% 65% 71%

KAUFFMAN R 89 + + + + + + + + + + X + + + + - + + + 17 18 94% 76% 89%

Kavulich D 114 - - + + - + + + - - - - - - - - - - + 6 19 32% 0% 22%

KELLER, F. R 85 + + + + + + + + + - + + + + + + + - + 17 19 89% 88% 88%

14

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA HOUSE VOTE DETAIL

 Party District
HB

1413
SB
644

HB
1638

HB
1690

HB
1198

SB
279

SB
1195

HB
1948

HB
1770

HB
2013

SB
1267

SB
286

HB
1885

HB
1280

HB
1618

HB
319

SB
562

HB
975

HB
263

ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

KELLER, M. K. R 86 + + + + + + + + + - - + + - + - + + + 15 19 79% 76% 85%

Keller, W. D 184 - - - - - + + - - + - - - - - - - - + 4 19 21% 6% 20%

KILLION † R 168 + + - X X X X X X X X X X X X X X X X 2 3 n/a 73% 75%

Kim D 103 - - + + - - - - - - + - - - - - - - - 3 19 16% 0% 11%

Kinsey D 201 - - + - - - - - - - - - - - - X X X - 1 16 6% 0% 8%

Kirkland D 159 X - - - - - - - - - - - - - X - - - - 0 17 0% 14% 11%

KLUNK R 169 + + + + + + + + + + - + + + + - + + + 17 19 89% 71% 80%

KNOWLES R 124 + + + + + + + + X + - + + + + + + + + 17 18 94% 82% 88%

Kortz D 38 + - + + - + + + + - - - + - - - - - + 9 19 47% 6% 37%

Kotik D 45 + - + + + + + X + + - - + X - - - - + 10 17 59% 12% 37%

Krueger-Braneky D 161 - - - + + - - - - - + - - - - - - - + 4 19 21% n/a 21%

LAWRENCE R 13 + + + + + + + + + + - + + + + + + - X 16 18 89% 94% 90%

LEWIS R 74 - + - + - + + - + - - + - - + X X X + 8 16 50% 56% 53%

Longietti D 7 + - - + - + + + + - - - + - - - - - + 8 19 42% 6% 38%

MACKENZIE R 134 + + - + + + + + + - + + + + + + + - + 16 19 84% 82% 85%

MAHER R 40 + + + + + + + + + + + X + X + + + - + 16 17 94% 85% 85%

Mahoney D 51 - - + + + + + + + - - X + - - - - - + 9 18 50% 12% 36%

MAJOR R 111 + + + + - + + + + + - + + + + - + - + 15 19 79% 71% 81%

MALONEY R 130 + + - + + + + + + - + + + + + + + - + 16 19 84% 82% 87%

Markosek D 25 - - + + - - + + + + - - + - - - - - + 8 19 42% 6% 34%

MARSHALL R 14 + + - + - + + + + - - + + - + - + - + 12 19 63% 71% 76%

MARSICO R 105 + + + + + + + + + + - + + - + + + + + 17 19 89% 80% 91%

MASSER R 107 + + + + + + + + + - - + + - + - + - + 14 19 74% 81% 87%

Matzie D 16 + - + + X + + + + - X - - - - - - - + 8 17 47% 6% 40%

McCarter D 154 - - - - - - - - - - - - - - - - - - - 0 19 0% 6% 7%

McClinton D 191 - - + - - - - - - - - - - - - - - - - 1 19 5% n/a 5%

McGINNIS R 79 + + + + X + + + + + + + + + + + + + X 17 17 100% 71% 91%

McNeill † D 133 - - + X - - + X X X - - X X X X X X X 2 8 n/a 0% 10%

MENTZER R 97 + + + + + + + + + + - + + + + - + - + 16 19 84% 76% 78%

METCALFE R 12 + + + + + + + + + + + + + + + + + + + 19 19 100% 100% 100%

METZGAR R 69 + + + + + + + + X - - + + + + - + + + 15 18 83% 94% 90%

MICCARELLI R 162 + - - + - + + + + - + + + - + - + - X 11 18 61% 40% 60%

MILLARD R 109 + + + + + + + + + - - + + - + + + - + 15 19 79% 76% 82%

MILLER, B. R 41 + + + + + + + + + - - + + + + - + - + 15 19 79% 88% 84%

Miller, D. D 42 - - + - - - - - - - - - - - - - - - + 2 19 11% 6% 8%

MILNE R 167 X + + + + + - - + - - + X - + - - - + 9 17 53% 76% 68%

MOUL R 91 + + + + + + + + + + - + + + + + + + + 18 19 95% 82% 90%

15

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA HOUSE VOTE DETAIL

 Party District
HB

1413
SB
644

HB
1638

HB
1690

HB
1198

SB
279

SB
1195

HB
1948

HB
1770

HB
2013

SB
1267

SB
286

HB
1885

HB
1280

HB
1618

HB
319

SB
562

HB
975

HB
263

ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

Mullery D 119 - - + + - - - - + - + - + - - - - - + 6 19 32% 6% 30%

MURT R 152 - - - - - - - X + - - + + - + - - - + 5 18 28% 50% 60%

MUSTIO R 44 + + + + - X X + + + X + + - + - + - + 12 16 75% 82% 83%

Neilson D 174 - - - - - + + - - - - - + - - - - - + 4 19 21% n/a 38%

NELSON R 57 X X X + X + + + + - + + + + + - + + + 13 15 87% n/a 87%

NESBIT R 8 + + + + - + + + + + + + + + + - + - + 16 19 84% 71% 77%

Neuman D 48 - - + + + + + + + - X - + - - - - - + 9 18 50% 12% 40%

O'Brien D 175 - - + - - - - - - - - - - - - - - - - 1 19 5% 6% 10%

O'NEILL R 29 + - + + - + + - + - - + + - + - - - X 9 18 50% 47% 63%

OBERLANDER R 63 + + + + - + + + + + - + + - + - + + + 15 19 79% 81% 87%

ORTITAY R 46 + + + + + + + + + + + + + + + - + + + 18 19 95% 80% 87%

PARKER, D. R 115 + + - + - + + + + - - + + - + - + - + 12 19 63% 71% 67%

Pashinski D 121 - - + - - + + - - - X - - - - - - - + 4 18 22% 6% 17%

PAYNE R 106 + + + + - + + + + + - + + + + - + - + 15 19 79% 65% 79%

PEIFER R 139 + + + + + + + + + - - + + - + + + - + 15 19 79% 76% 81%

Petrarca D 55 + - - + + + + + + - + - + + - - - - + 11 19 58% 18% 46%

PETRI R 178 + + - X - X X - + - - + + - + - + - + 8 16 50% 71% 71%

PICKETT R 110 + + + + + + + + + - + + + + + - + - + 16 19 84% 82% 86%

PYLE R 60 + + X + - + + + + + X + + + + + + - + 15 17 88% 85% 89%

QUIGLEY R 146 + + - + - + + + + - - + + + + - + - + 13 19 68% 82% 84%

QUINN, C. † R 168 X X X X X X X X X X X + + - + - - - + 4 8 n/a n/a n/a

QUINN, M. R 143 X + X + - + - + + - - + + - + - - - + 9 17 53% 65% 65%

RADER R 176 + + X + - + + + + - + + + + + - + - + 14 18 78% 82% 80%

RAPP R 65 + + + + + + + + + + + + + + + + + - + 18 19 95% 88% 91%

Ravenstahl D 20 + - X + - - + + - - - - - - - - - - + 5 18 28% 6% 32%

Readshaw D 36 + - + + - - + + + - - - + - - - - - + 8 19 42% 6% 40%

REED R 62 + + + + - + + + + + - + + + + - + - + 15 19 79% 71% 83%

REESE R 59 + + + + + + + + + - + + + + + - + + + 17 19 89% 76% 86%

REGAN R 92 - + + + + + + + + + - + + + + + + + + 17 19 89% 76% 85%

ROAE R 6 + + + + + + + + + + + + + + + + + + + 19 19 100% 82% 91%

Roebuck D 188 X - + X - - X - - - + - - - - - - - X 2 15 13% 12% 14%

ROSS R 158 + + + + - + + - + + - X - - X - + - + 10 17 59% 63% 60%

ROTHMAN R 87 + + + + + + + + + - + + + - + + + + + 17 19 89% n/a 89%

Rozzi D 126 - - - + - - - - + - - - - - - - - - + 3 19 16% 6% 22%

SACCONE R 39 + + + X + + + + + - - + + - + + + + + 15 18 83% 81% 86%

Sainato D 9 + - - + + + + + + + + - + + - - - - + 12 19 63% 18% 47%

Samuelson D 135 - - - - - - - - - - + - - - - - - - - 1 19 5% 6% 13%

16

AMERICAN CONSERVATIVE UNION FOUNDATION’S 2016 Ratings of Pennsylvania

PENNSYLVANIA HOUSE VOTE DETAIL

 Party District
HB

1413
SB
644

HB
1638

HB
1690

HB
1198

SB
279

SB
1195

HB
1948

HB
1770

HB
2013

SB
1267

SB
286

HB
1885

HB
1280

HB
1618

HB
319

SB
562

HB
975

HB
263

ACU
Votes

Votes
Cast

2016
%

2015
%

LIFETIME
AVG

SANKEY R 73 + + - + + X X + + + - + + + + - + - + 13 17 76% 82% 81%

Santarsiero D 31 - - + X X - - - - - - X X X - - - - - 1 14 7% 6% 10%

SANTORA R 163 + - - + - + + + + + + + + X + - + X + 13 17 76% 53% 65%

Savage † D 192 X X X X - X X - - - - X - - - - - - - 0 12 n/a n/a n/a

SAYLOR R 94 + X + + + + + + + + - + + X + - + - + 14 17 82% 76% 83%

SCHEMEL R 90 + - + + + + + + + + - + + + + + + + + 17 19 89% 82% 86%

Schlossberg D 132 - - + + - - + - - - - - - - - - X - + 4 18 22% 6% 14%

Schreiber D 95 - - - + - - - - - - - - - - - - - - + 2 19 11% 6% 8%

Schweyer D 22 + - - + - - + - - - - - - - - - - - + 4 19 21% 0% 11%

SIMMONS R 131 X + + X + X X + + - - + + - + + + - + 11 15 73% 82% 80%

Sims D 182 - - - - - + + - - - - - - - - - - - - 2 19 11% 0% 10%

Snyder D 50 - - X + X + + + + - X - + - - - - - + 7 16 44% 12% 32%

SONNEY R 4 + + + + X + + + + + + + + - + - + - + 15 18 83% 71% 84%

STAATS R 145 + + - + + + + + + - + + + - + - + - + 14 19 74% 82% 78%

STEPHENS R 151 + + + + - + + - + + - + + + + - + - + 14 19 74% 71% 76%

Sturla D 96 - X + + - - - - - + - - - - - - - - + 4 18 22% 6% 14%

TALLMAN R 193 + + - + + + + + + + + + + + + + + + + 18 19 95% 94% 92%

TAYLOR R 177 + - + + - + + + X - - + + - + - + - + 11 18 61% 59% 67%

Thomas † D 181 X X + - - X X - X - - X - X - - - - - 1 12 n/a 0% 13%

TOBASH R 125 + + + + - + + + + + - + + + + + + + + 17 19 89% 75% 88%

TOEPEL R 147 + + + + - + + + + - - + + + + - + - + 14 19 74% 76% 85%

TOOHIL R 116 + + - + - + + + X + X + + - + - + - + 12 17 71% 65% 81%

TOPPER R 78 + + + + + + + + + + - + + + + - + + + 17 19 89% 88% 93%

TRUITT R 156 + + + + + - + + + - + + + - + + + + X 15 18 83% 88% 93%

TURZAI R 28 + + + + - + + + + + - + + + + - + - + 15 19 79% 71% 80%

VEREB R 150 - + - + - + + X X + - + + + + X X X X 9 13 69% 69% 76%

Vitali D 166 - - + + - - - - - - + - - - - - - - - 3 19 16% 24% 18%

WARD R 80 + + - + + + + + X + - + + + + - + - + 14 18 78% 75% 76%

WARNER R 52 + + + + + + + + + + + + + + + - + + + 18 19 95% 82% 89%

WATSON R 144 X X - + X + + + + - X + + - + - + - + 10 15 67% 80% 81%

WENTLING R 17 + + + + + + + + + + + + + + + - + - + 17 19 89% 76% 83%

Wheatley † D 19 X - X + - X + - - - - - - X - X X X + 3 12 n/a 0% 6%

WHEELAND R 83 + + + + + + + + + + - + + - + - + - + 15 19 79% 82% 81%

WHITE R 170 X - + + - + + + + - - + + - + - + - + 11 18 61% 44% 52%

Youngblood D 198 - - - - - - - - - - - - - - - - - - - 0 19 0% 0% 12%

ZIMMERMAN R 99 + + + + + + + + + - - + + + + - + - + 15 19 79% 82% 81%

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

