

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2016 RATINGS *of* TENNESSEE

 ACUConservative

 @ACUConservative
#ACURatings

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman.....	2	TN Senate Vote Descriptions.....	5
ACU & ACUF Board Members.....	3	TN Senate Scores.....	8
Selecting the Votes.....	3	TN House Vote Descriptions.....	10
2016 Winners & Losers.....	4	TN House Scores.....	13

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

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

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 Tennessee 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 Tennessee'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

BEAVERS	ROBERTS
BELL	SOUTHERLAND
CROWE	STEVENS
HENSLEY	

HOUSE

ALEXANDER	JOHNSON	McCORMICK	SPARKS
BUTT	KANE	MOODY	VAN HUSS
CARR	LITTLETON	PODY	
CARTER	MATHENY	SEXTON, J.	

<= 10% COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

Camper	Stewart
Clemmons	Turner
Jones	

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

BAILEY	KETRON
BOWLING	MASSEY
BRIGGS	McNALLY
GARDENHIRE	NICELEY
GRESHAM	NORRIS
HAILE	RAMSEY
JACKSON	TRACY
JOHNSON	WATSON
KELSEY	

HOUSE

BROOKS, H.	HILL, M.	REEDY
BROOKS, K.	HILL, T.	ROGERS
BYRD	HOLSCLAW	SANDERSON
CASADA	HOLT	SARGENT
COLEY	HOWELL	SEXTON, C.
DANIEL	HULSEY	SMITH
DOSS	JENKINS	SWANN
DURHAM	KEISLING	TERRY
ELDRIDGE	LOLLAR	TODD
FAISON	LYNN	WEAVER
GOINS	MARSH	WHITE, D.
GRAVITT	MATLOCK	WHITE, M.
HALFORD	McDANIEL	WILLIAMS
HAWK	McMANUS	WIRGAU
HAZLEWOOD	RAGAN	ZACHARY
HICKS	RAMSEY	

TENNESSEE SENATE VOTE DESCRIPTIONS

1. **SB 151 Paycheck Protection for Teachers.** This bill prevents unions from automatically collecting dues through deductions from teacher's paychecks. ACU does not believe the government should serve as a dues collector for unions and supported this bill. The Senate passed the bill on January 25, 2016 by a vote of 21-9.

2. **HB 1536 Cosmetology Licensing.** This bill extends the life of the State Board of Cosmetology by two years. This Board has excessive occupational licensing requirements, such as mandates that licensed shampooers undergo 300 hours of training at a cost of \$3,000 and that hair braiders undergo 1,500 hours of training at a cost of \$12,000. Research based on ACU Foundation's Family Prosperity Index shows that when entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity. ACU opposes the proliferation of license requirements for every occupation primarily designed to reduce competition and opposed this bill. The Senate passed the bill on February 8, 2016 by a vote of 32-0.

3. **SB 1556 Therapist Counseling Regulations.** This bill allows therapists and counselors with "sincerely held principles" to refuse gay, lesbian, and transgender persons as potential clients. Under the bill, therapists must refer gay, lesbian, and transgender persons to another counselor and must treat individuals determined to be of imminent danger to themselves or others. ACU supports reasonable accommodations allowing therapists with religious or strong beliefs to choose their own clients and supported this bill. The Senate passed the bill on February 17, 2016 by a vote of 27-5.

4. **SB 1621 Local Hire Requirements.** This bill prevents local governments from mandating only those who reside in the county or state can do government contracting work. ACU supports this fiscally responsible approach that allows for projects to be accomplished with the least cost to the taxpayer and supported this bill. The Senate passed the bill on February 22, 2016 by a vote of 27-5.

5. **SB 2103 Job Application Mandates.** This bill prevents local governments from determining the content of a job application provided by a private employer for local government contract work or businesses within the local government's boundaries. ACU does not believe government should interfere with how people are hired by private employers and supported this bill. The Senate passed the bill on February 22, 2016 by a vote of 27-3.

6. **SB 1735 School Choice.** This bill allows the use of an education savings account when they attend either a public or private school for the first time. Previously they could only be used if the student attended a public school. According to the Family Prosperity Index, educational attainment is an important cultural value that yields substantial economic returns for families and for states. ACU supports school choice and supported this bill. The Senate passed the bill on February 24, 2016 by a vote of 30-0.

7. **SB 2094 Liquor Store Regulations.** This bill prevents a retail liquor license holder from purchasing more than two stores, then "grandfathers" in those who already have more than two stores so the retail liquor license holder can keep all the stores he or she already owns. Research based on ACU Foundation's Family Prosperity Index shows that when entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity. ACU opposes bills primarily designed to restrict competition and interfere with the free market and opposed this bill. The Senate passed the bill on February 29, 2016 by a vote of 21-6.

8. **SB 1674 Car Seat Requirements.** This bill doubles the car seat requirements for young children, requiring booster seats for certain children until age 12, up from age 8. ACU opposes these "nanny-state" laws that are virtually unenforceable and don't allow parents to make proper decisions for their children and opposed this bill. The Senate passed the bill on March 7, 2016 by a vote of 32-0.

9. **SB 1736 Firearm Litigation.** This bill protects property owners from litigation for failing to ban the possession of firearms on their property if a shooting occurs on their property. There is an exception for "gross negligence" or "wanton misconduct." ACU supports tort reform to prevent frivolous litigation and supported this bill. The Senate passed the bill on March 16, 2016 by a vote of 26-4.

10. **HB 1941 Right To Farm.** This bill makes it more difficult to take legal action against new farming operations as "public nuisances." ACU supports tort reform that reduces frivolous litigation and supported this bill. The Senate passed the bill on March 21, 2016 by a vote of 33-0.

11. **SB 1991 Firearm Campus Regulations.** This bill prohibits public colleges and universities from taking action against an employee or student for transporting or storing a firearm in a vehicle on campus property. ACU supports the founders' belief in the Second Amendment and supported this bill. The Senate passed the bill on March 23, 2016 by a vote of 30-1.

12. **SB 1830 Storm Water Regulations.** This bill prevents localities from imposing post-construction storm water regulations more restrictive than the federal government regulations. ACU supports common-sense regulatory reform and supported this bill. The Senate passed the bill on March 23, 2016 by a vote of 31-0.
-
13. **SB 1636 Building Mandates.** This bill prohibits local governments from requiring that builders provide a certain percentage of private residential or commercial renting units for “affordable housing” as defined by the government. ACU supports private property rights and opposes interference in the free market which drives up the cost of housing to consumers not favored by the government and supported this bill. The Senate passed the bill on March 28, 2016 by a vote of 26-2.
-
14. **SB 1864 Volunteer Teachers.** This bill permits the State Board of Education to develop rules that will allow non-profit organizations to provide volunteer teachers to teach subjects in grades K through 3. According to ACU Foundation’s Family Prosperity Index, educational attainment is an important cultural value that yields substantial economic returns for families and for states. ACU supports regulatory reform in education that benefits students and supported this bill. The Senate passed the bill on March 30, 2016 by a vote of 32-0.
-
15. **SB 2371 Newborn Mandates.** This bill allows parents to apply for an exemption from newborn eye treatments if the parents supply a written statement that the treatment conflicts with their religious tenets and practices. ACU supports strengthening parental rights and supported this bill. The Senate passed the bill on March 30, 2016 by a vote of 31-0.
-
16. **HB 2068 Restricting Government Power.** This bill makes a series of changes in state law to make a presumption against expanding the powers of government agencies. It does this by forcing state agencies to justify new rules and the extension of current rules. Currently, agencies favor an interpretation of state law that expands government power. ACU supports government reform to restrain the power of unelected bureaucrats over many aspects of society and supported this bill. The Senate passed the bill on March 31, 2016 by a vote of 28-1.
-
17. **SB 2469 Regulatory Reform.** This bill attempts to scale back numerous regulations and government barriers which are a burden on start-ups and businesses. It does this by requiring agencies to limit regulations to those that are “demonstrably necessary” for public health, safety, and welfare. It also requires that agencies produce an annual review of each entry regulation. Research based on ACU’s Family Prosperity Index shows that expanded entrepreneurship promotes economic growth, allowing families to prosper. Although this does not change specific regulations, ACU supported this bill as a step in the right direction. The Senate passed the bill on April 11, 2016 by a vote of 32-0.
-
18. **SB 2568 Disposition of Aborted Fetuses.** This bill increases reporting requirements regarding the disposition of fetal remains from surgical abortions, including written authorization from the mother. ACU Foundation’s Center for Human Dignity engages heavily on these issues and believes abortion is a human tragedy, supports restrictions on the practice, and ACU supported this bill. The Senate passed the bill on April 18, 2016 by a vote of 28-1.
-
19. **SB 2376 Concealed Carry.** This bill allows full time faculty and employees of Tennessee’s public colleges and universities who have handgun-carry permits to carry their guns on campus once they have notified local law enforcement agencies that are responsible for the school’s security. ACU supports the founders’ belief in the Second Amendment and supported this bill. The Senate passed the bill on April 19, 2016 by a vote of 28-5.
-
20. **HB 1511 Driving Laws.** This bill dramatically increases the penalty for texting while driving to that of careless or negligent driving. ACU opposes penalizing drivers when no violations of safe driving activity occur and opposed this bill. The Senate passed the bill on April 19, 2016 by a vote of 20-11.
-
21. **SB 2582 Workers Compensation Reform.** This bill strengthens regulations that govern workers compensation, including reducing the time limit on reporting injuries from 30 days to 15 days. ACU supports strengthening the integrity of workers compensation and supported this bill. The Senate passed the bill on April 19, 2016 by a vote of 31-0.
-
22. **SJR 467 Forced Refugee Resettlement.** This resolution directs the Tennessee Attorney General to take legal action against the federal government for noncompliance with the Refugee Act of 1980 by forcing refugee resettlement in Tennessee without consultation as the Refugee Act calls for. ACU opposes this overreach by the federal government and supported this resolution. The Senate passed the bill on April 19, 2016 by a vote of 29-4.
-
23. **SB 777 Emissions Testing.** This bill removes the emissions testing requirement for vehicles less than three years old and that have an odometer reading of less than 36,000 miles, whichever comes first. ACU supports common-sense regulatory reform and supported this bill. The Senate passed the bill on April 21, 2016 by a vote of 28-2.
-

-
24. **HB 2248 University of Tennessee Funding.** This bill removes state funding for the University of Tennessee's Office of Diversity and Inclusion and prevents funds from being used to promote "gender neutral pronouns" or to promote "sex week" – a week when seminars are held to discuss sexual topics. It redirect the funds to minority engineering scholarships, among other things. ACU supports using education funds to help students get an education and supported this bill. The Senate passed the bill on April 21, 2016 by a vote of 22-3.
-
25. **SB 2481 Unemployment Benefit Verification.** This bill requires that the Department of Labor conduct random audits to verify that unemployment insurance beneficiaries are fulfilling the requirement to look for employment. Research based on ACU's Family Prosperity Index shows that families and the economy do better when people are employed, especially in private sector jobs. ACU supports reasonable regulations for those who receive government benefits and supported this bill. The Senate passed the bill on April 22, 2016 by a vote of 28-2.
-
26. **SB 47 Tax Reduction.** This bill reduces the state tax on dividends and interest, also known as the "Hall Tax" from 6% to 5% and expresses the legislatures "intent" that the tax be phased out by the year 2022. Research based on the Family Prosperity Index shows that reducing tax burdens increases economic growth, which increases family prosperity. ACU opposes this anti-growth tax and, although its elimination requires further legislative action, supported this bill as a step in the right direction. The Senate passed the bill on April 22, 2016 by a vote of 29-1.
-

TENNESSEE SENATE SCORES

TENNESSEE SENATE STATISTICS

TENNESSEE SENATE VOTE DETAIL

	Party	District	SB 151	SB 1536	SB 1556	SB 1621	SB 2103	SB 1735	SB 2094	SB 1674	SB 1736	HB 1941	SB 1991	SB 1830	SB 1636	SB 1864	SB 2371	HB 2068	SB 2469	SB 2568	HB 2376	HB 1511	SB 2582	SJR 467	SB 777	HB 2248	SB 2481	SB 47	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
BAILEY	R	15	-	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	26	85%	100%	90%
BEAVERS	R	17	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24	26	92%	100%	93%
BELL	R	9	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24	26	92%	92%	86%
BOWLING	R	16	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	26	88%	92%	90%
BRIGGS	R	7	-	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	21	26	81%	92%	86%
CROWE	R	3	X	-	+	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	X	19	21	90%	77%	81%	
DICKERSON	R	20	-	-	-	-	+	+	-	-	-	+	+	X	+	+	+	+	+	+	+	-	+	-	+	-	X	X	13	23	57%	85%	72%
GARDENHIRE	R	10	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	X	+	+	+	-	+	+	+	+	+	+	22	25	88%	82%	85%
GREEN	R	22	+	-	+	+	+	X	-	-	+	+	+	+	X	X	X	X	+	X	+	-	X	+	+	+	+	+	15	19	79%	90%	87%
GRESHAM	R	26	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	+	+	21	25	84%	92%	87%
HAILE	R	18	+	-	+	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	22	25	88%	91%	88%
Harper	D	19	+	-	+	-	X	+	-	-	X	+	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	18	24	75%	40%	44%
Harris	D	29	-	-	-	-	-	+	X	-	-	+	+	+	-	+	+	-	+	X	-	X	+	-	-	-	-	-	8	23	35%	25%	30%
HENSLEY	R	28	+	-	+	+	+	+	+	-	+	X	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	22	24	92%	92%	91%
JACKSON	R	27	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	22	26	85%	92%	88%
JOHNSON	R	23	+	-	+	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	22	25	88%	100%	92%
KELSEY	R	31	+	-	+	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	+	+	21	24	88%	92%	85%
KETRON	R	13	+	-	+	X	X	+	-	-	+	+	+	+	+	+	+	+	X	X	+	-	+	+	+	+	+	+	18	22	82%	100%	88%
Kyle	D	30	X	-	-	-	-	+	-	-	-	+	+	+	-	+	+	+	+	-	-	-	+	-	-	X	X	X	9	22	41%	23%	21%

TENNESSEE SENATE VOTE DETAIL

	Party	District	SB 151	SB 1536	SB 1556	SB 1621	SB 2103	SB 1735	SB 2094	SB 1674	SB 1736	HB 1941	SB 1991	SB 1830	SB 1636	SB 1864	SB 2371	HB 2068	SB 2469	SB 2568	HB 2376	HB 1511	SB 2582	SJR 467	SB 777	HB 2248	SB 2481	SB 47	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG	
MASSEY	R	6	-	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	21	26	81%	83%	76%
McNALLY	R	5	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	26	85%	85%	87%
NICELEY	R	8	-	-	+	+	+	+	+	-	+	+	+	+	X	+	X	+	+	+	+	+	+	+	+	+	+	+	+	21	24	88%	77%	80%
NORRIS	R	32	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	+	+	21	25	84%	100%	86%	
OVERBEY	R	2	-	-	X	+	+	X	-	-	X	+	X	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	17	22	77%	58%	64%
RAMSEY	R	4	X	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	25	88%	92%	88%
ROBERTS	R	25	+	-	+	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	22	24	92%	100%	96%
SOUTHERLAND	R	1	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24	26	92%	92%	88%
STEVENS	R	24	+	X	+	+	+	+	-	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	24	96%	100%	92%
Tate	D	33	+	-	-	+	X	+	-	-	X	+	X	+	X	+	+	X	+	+	-	-	+	+	X	X	+	+	13	19	68%	70%	55%	
TRACY	R	14	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	X	+	+	21	25	84%	100%	89%	
WATSON	R	11	+	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	26	88%	100%	89%
YAGER	R	12	-	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	X	X	+	+	19	24	79%	92%	83%	
Yarbro	D	21	-	-	-	-	-	X	-	-	-	+	-	X	-	+	+	X	+	X	-	-	X	-	X	-	-	+	5	20	25%	42%	33%	

TENNESSEE HOUSE VOTE DESCRIPTIONS

1. **SB 508 Salvage Licenses.** This bill allows an individual without a dealer's license to purchase a limited number of salvage vehicles from an automobile auction if the auction sells vehicles on consignment. Research based on ACU Foundation's Family Prosperity Index shows that expanding entrepreneurship promotes economic growth, allowing families to prosper. ACU supports regulatory reform that reduces the proliferation of license requirements and supported this bill. The House passed the bill on February 4, 2016 by a vote of 64-22.

2. **HB 1582 Cosmetology Licensing.** This bill extends the life of the State Board of Cosmetology by two years. This Board has excessive occupational licensing requirements, such as mandates that licensed shampooers undergo 300 hours of training at a cost of \$3,000 and that hair braiders undergo 1,500 hours of training at a cost of \$12,000. Research based on ACU Foundation's Family Prosperity Index shows that when entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity. ACU opposes the proliferation of license requirements for every occupation primarily designed to reduce competition and opposed this bill. The House passed the bill on February 18, 2016 by a vote of 93-0.

3. **SB 1621 Local Hire Requirements.** This bill prevents local governments from mandating that only those who reside in the county or state can do government contracting work. ACU supports this fiscally responsible approach that allows for projects to be accomplished with the least cost to the taxpayer and supported this bill. The House passed the bill on February 25, 2016 by a vote of 73-20.

4. **HB 1545 Welfare Fraud.** This bill increases the penalties for fraudulently attempting to obtain state-provided medical assistance benefits by making the violation a Class "D" felony (up from Class "E"), thereby doubling the potential prison sentence. Research based on ACU Foundation's Family Prosperity Index shows that an overreliance on welfare diminishes recipients' employment prospects, keeping families out of the workforce and unable to prosper. ACU supports efforts to reduce welfare fraud that harms legitimate welfare recipients and supported this bill. The House passed the bill on February 29, 2016 by a vote of 85-2.

5. **SB 2103 Job Application Mandates.** This bill prevents local governments from determining the content of a job application provided by a private employer for local government contract work or businesses within the local government's boundaries. ACU does not believe government should interfere with how people are hired by private employers and supported this bill. The House passed the bill on March 3, 2016 by a vote of 68-20.

6. **SB 1674 Car Seat Requirements.** This bill increases the car seat requirements for young children, requiring booster seats for certain children until age 12, up from age 8. ACU opposes these "nanny-state" laws that are virtually unenforceable and don't allow parents to make proper decisions for their children and opposed this bill. The House passed the bill on March 7, 2016 by a vote of 68-19.

7. **SB 1735 School Choice.** This bill allows the use of an education savings account when they attend either a public or private school for the first time. Previously they could only be used if the student attended a public school. According to the Family Prosperity Index, educational attainment is an important cultural value that yields substantial economic returns for families and for states. ACU supports school choice and supported this bill. The House passed the bill on March 7, 2016 by a vote of 68-21.

8. **HB 1941 Right To Farm.** This bill makes it more difficult to take legal action against new farming operations as "public nuisances." ACU supports tort reform that reduces frivolous litigation and supported this bill. The House passed the bill on March 10, 2016 by a vote of 79-12.

9. **SB 1991 Firearm Campus Regulations.** This bill prohibits public colleges and universities from taking action against an employee or student for transporting or storing a firearm in a vehicle on campus property. ACU supports the founders' belief in the Second Amendment and supported this bill. The House passed the bill on March 14, 2016 by a vote of 70-17.

10. **HB 1511 Driving Laws.** This bill dramatically increases the penalty for texting while driving to that of careless or negligent driving. ACU opposes penalizing drivers when no violations of safe driving activity occur and opposed this bill. The House passed the bill on March 28, 2016 by a vote of 52-36.

11. **SB 2094 Liquor Store Regulations.** This bill prevents a retail liquor license holder from purchasing more than two stores, then "grandfathers" in those who already have more than two stores so the retail liquor license holder can keep all the stores he or she already owns. Research based on ACU Foundation's Family Prosperity Index shows that when entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity. ACU opposes bills primarily designed to restrict competition and interfere with the free market and opposed this bill. The House passed the bill on March 28, 2016 by a vote of 72-16.

-
12. **HB 2068 Restricting Government Power.** This bill makes a series of changes in state law to make a presumption against expanding the powers of government agencies. It does this by forcing state agencies to justify new rules and the extension of current rules. Currently, agencies favor an interpretation of state law that expands government power. ACU supports government reform to restrain the power of unelected bureaucrats over many aspects of society and supported this bill. The House passed the bill on March 30, 2016 by a vote of 69-22.
-
13. **SB 1556 Therapist Counseling Regulations.** This bill allows therapists and counselors with “sincerely held principles” to refuse gay, lesbian, and transgender persons as potential clients. Under the bill, therapists must refer gay, lesbian, and transgender persons to another counselor and must treat individuals determined to be of imminent danger to themselves or others. ACU supports reasonable accommodations allowing therapists with religious or strong beliefs to choose their own clients and supported this bill. The House passed the bill on April 6, 2016 by a vote of 68-22.
-
14. **SB 1636 Building Mandates.** This bill prohibits local governments from requiring that builders provide a certain percentage of private residential or commercial renting units for “affordable housing,” as defined by the government. ACU supports private property rights and opposes interference in the free market which drives up the cost of housing to consumers not favored by the government and supported this bill. The House passed the bill on April 7, 2016 by a vote of 72-23.
-
15. **SB 1830 Storm Water Regulations.** This bill prevents localities from imposing post-construction storm water regulations more restrictive than the federal government regulations. ACU supports common-sense regulatory reform and supported this bill. The House passed the bill on April 7, 2016 by a vote of 71-18.
-
16. **SB 2371 Newborn Mandates.** This bill allows parents to apply for an exemption from newborn eye treatments if the parents supply a written statement that the treatment conflicts with their religious tenets and practices. ACU supports strengthening parental rights and supported this bill. The House passed the bill on April 14, 2016 by a vote of 65-23.
-
17. **SB 2568 Disposition of Aborted Fetuses.** This bill increases reporting requirements regarding the disposition of fetal remains from surgical abortions, including written authorization from the mother. ACU Foundation’s Center for Human Dignity engages heavily on these issues and believes abortion is a human tragedy, supports restrictions on the practice, and ACU supported this bill. The House passed the bill on April 14, 2016 by a vote of 79-9.
-
18. **SB 1736 Firearm Litigation.** This bill protects property owners from litigation for failing to ban the possession of firearms on their property if a shooting occurs on their property. There is an exception for “gross negligence” or “wanton misconduct.” ACU supports tort reform to prevent frivolous litigation and supported this bill. The House passed the bill on April 18, 2016 by a vote of 77-13.
-
19. **SB 1864 Volunteer Teachers.** This bill permits the State Board of Education to develop rules that will allow non-profit organizations to provide volunteer teachers to teach subjects in grades K through 3. According to ACU Foundation’s Family Prosperity Index, educational attainment is an important cultural value that yields substantial economic returns for families and for states. ACU supports regulatory reform in education that benefits students and supported this bill. The House passed the bill on April 18, 2016 by a vote of 71-17.
-
20. **SJR 467 Forced Refugee Resettlement.** This resolution directs the Tennessee Attorney General to take legal action against the federal government for noncompliance with the Refugee Act of 1980 by forcing refugee resettlement in Tennessee without consultation as the Refugee Act calls for. ACU opposes this overreach by the federal government and supported this resolution. The House passed the resolution on April 18, 2016 by a vote of 69-25.
-
21. **SB 777 Emissions Testing.** This bill removes the emissions testing requirement for vehicles three years old or less and have an odometer reading of less than 36,000 miles, whichever comes first. ACU supports common-sense regulatory reform and supported this bill. The House passed the bill on April 20, 2016 by a vote of 84-8.
-
22. **SB 2469 Regulatory Reform.** This bill attempts to scale back numerous regulations and government barriers which are a burden on start-ups and businesses. It does this by requiring agencies to limit regulations to those that are “demonstrably necessary” for public health, safety, and welfare. It also requires that agencies produce an annual review of each entry regulation. Research based on ACU Foundation’s Family Prosperity Index shows that expanded entrepreneurship promotes economic growth, allowing families to prosper. Although this does not change specific regulations, ACU supported this bill as a step in the right direction. The House passed the bill on April 20, 2016 by a vote of 78-14.
-
23. **SB 2582 Workers Compensation Reform.** This bill strengthens regulations that govern workers compensation, including reducing the time limit on reporting injuries from 30 days to 15 days. ACU supports strengthening the integrity of workers compensation and supported this bill. The House passed the bill on April 20, 2016 by a vote of 65-26.
-

24. **SB 2376 Concealed Carry.** This bill allows full time faculty and employees of Tennessee's public colleges and universities who have handgun-carry permits to carry their guns on campus once they have notified local law enforcement agencies that are responsible for the school's security. ACU supports the founder's belief in the Second Amendment and supported this bill. The House passed the bill on April 20, 2016 by a vote of 69-24.

25. **HB 2248 University of Tennessee Funding.** This bill removes state funding for the University of Tennessee's Office of Diversity and Inclusion and prevents funds from being used to promote "gender neutral pronouns" or to promote "sex week" – a week in which seminars are held to discuss sexual topics. It redirect the funds to minority engineering scholarships, among other things. ACU supports using education funds to help students get an education and supported this bill. The House passed the bill on April 21, 2016 by a vote of 63-21.

26. **SB 2481 Unemployment Benefit Verification.** This bill requires that the Department of Labor conducts random audits to verify that unemployment insurance beneficiaries are fulfilling the requirement to look for employment. Research based on ACU Foundation's Family Prosperity Index shows that families and the economy do better when people are employed, especially in private sector jobs. ACU supports reasonable regulations for those who receive government benefits and supported this bill. The House passed the bill on April 22, 2016 by a vote of 64-19.

27. **SB 47 Tax Reduction.** This bill reduces the state tax on dividends and interest, also known as the "Hall Tax" from 6% to 5% and expresses the legislatures "intent" that the tax be phased out by the year 2022. Research based on the Family Prosperity Index shows that reducing tax burdens increases economic growth, which increases family prosperity. ACU opposes this anti-growth tax and, although its elimination requires further legislative action, supported this bill as a step in the right direction. The House passed the bill on April 22, 2016 by a vote of 56-23.

TENNESSEE HOUSE SCORES

TENNESSEE HOUSE STATISTICS

TENNESSEE HOUSE VOTE DETAIL

	Party	District	SB 508	HB 1582	SB 1621	HB 1545	SB 2103	SB 1674	SB 1735	HB 1941	SB 1991	HB 1511	SB 2094	HB 2068	SB 1556	SB 1636	SB 1830	SB 2371	SB 2568	SB 1736	SB 1864	SJR 467	SB 777	SB 2469	SB 2582	SB 2376	HB 2248	SB 2481	SB 47	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
Akbari	D	91	+	-	-	+	-	-	-	X	X	-	-	X	-	-	+	X	-	X	+	-	+	-	-	-	-	-	-	5	22	23%	20%	19%
ALEXANDER	R	39	+	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	X	23	25	92%	83%	83%
Armstrong	D	15	+	-	-	-	X	-	-	-	-	-	-	-	-	-	-	+	-	X	-	+	-	+	-	-	-	-	-	4	25	16%	33%	15%
Beck	D	51	+	-	-	X	-	-	-	+	-	-	-	-	-	-	-	-	+	X	X	-	+	+	-	-	-	-	-	5	24	21%	27%	24%
BROOKS, H.	R	19	+	-	+	+	+	-	+	+	+	-	-	+	+	+	X	+	+	+	+	+	+	+	+	+	+	X	+	21	25	84%	90%	85%
BROOKS, K.	R	24	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	92%	85%
BUTT	R	64	+	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25	27	93%	100%	98%
BYRD	R	71	-	-	+	+	+	-	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	21	24	88%	82%	85%
CALFEE	R	32	-	-	+	+	+	-	-	+	+	+	-	+	+	+	-	+	+	+	+	+	X	X	X	X	X	X	+	16	22	73%	75%	79%
Camper	D	87	X	-	-	X	-	-	-	X	X	-	-	-	-	-	-	-	-	X	X	+	-	+	-	-	-	-	-	2	21	10%	33%	13%
CARR	R	12	X	-	+	+	X	X	+	+	+	X	X	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	20	21	95%	78%	61%
CARTER	R	29	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	26	27	96%	91%	91%
CASADA	R	63	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	100%	88%
Clemmons	D	55	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	27	7%	25%	16%
COLEY	R	97	+	-	+	+	+	X	X	+	+	-	-	+	+	+	+	-	+	+	X	+	+	+	+	+	+	+	+	20	24	83%	83%	78%
Cooper	D	86	+	-	-	+	-	-	-	-	-	X	-	-	-	-	+	-	-	+	+	-	+	X	-	-	+	+	-	8	25	32%	22%	14%
DANIEL	R	18	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	22	27	81%	100%	91%
DeBerry	D	90	+	-	X	+	+	-	+	+	X	-	X	-	+	+	-	X	+	+	+	-	+	X	-	-	+	X	X	12	20	60%	67%	65%
DOSS	R	70	+	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	24	27	89%	83%	88%
Dunlap	D	43	-	-	+	+	+	-	-	+	+	-	+	-	X	+	+	+	+	+	+	+	+	+	+	+	+	-	+	19	26	73%	73%	73%

TENNESSEE HOUSE VOTE DETAIL

	Party	District	SB 508	HB 1582	SB 1621	HB 1545	SB 2103	SB 1674	SB 1735	HB 1941	SB 1991	HB 1511	SB 2094	HB 2068	SB 1556	SB 1636	SB 1830	SB 2371	SB 2568	SB 1736	SB 1864	SJR 467	SB 777	SB 2469	SB 2582	SB 2376	HB 2248	SB 2481	SB 47	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
DUNN	R	16	X	-	+	+	+	-	+	+	+	-	X	+	+	+	X	+	+	+	+	-	+	+	+	+	X	+	-	18	23	78%	92%	78%
DURHAM	R	65	X	-	+	X	+	+	+	+	+	+	-	+	+	+	+	+	X	+	-	+	+	+	+	+	+	+	+	21	24	88%	100%	94%
ELDRIDGE	R	73	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	83%	84%
FAISON	R	11	-	-	+	+	+	X	X	+	X	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	21	24	88%	100%	88%
FARMER	R	17	+	-	X	+	X	-	+	+	+	-	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+	X	X	18	23	78%	82%	79%
Favors	D	28	+	-	-	+	-	-	+	+	-	+	+	-	-	-	X	-	X	-	+	-	X	-	-	X	X	X	X	7	20	35%	36%	20%
Fitzhugh	D	82	+	-	-	+	-	-	-	+	X	-	X	-	-	-	-	-	+	+	+	-	-	X	-	-	+	+	-	8	24	33%	33%	30%
FORGETY	R	23	+	-	+	+	+	-	-	+	X	-	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	20	26	77%	82%	82%
Gilmore	D	54	+	-	X	X	-	-	+	-	-	-	-	X	-	-	+	X	X	X	X	X	+	-	-	-	-	-	-	4	19	21%	n/a	12%
GOINS	R	10	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	24	27	89%	100%	94%
GRAVITT	R	30	+	-	+	+	+	-	+	X	+	-	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	22	25	88%	92%	90%
HALFORD	R	79	+	-	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24	27	89%	92%	90%
Hardaway	D	93	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	+	-	-	-	-	3	27	11%	17%	10%
HARWELL	R	56	X	-	+	+	+	-	+	+	+	-	-	X	X	+	-	+	+	+	+	+	X	+	X	X	+	-	+	15	21	71%	100%	87%
HAWK	R	5	+	-	+	+	+	-	X	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	X	20	23	87%	100%	89%
HAZLEWOOD	R	27	+	-	+	+	+	-	+	+	X	+	-	+	+	+	+	+	+	+	+	+	+	+	X	-	+	X	X	19	23	83%	91%	87%
HICKS	R	9	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	n/a	85%
HILL, M.	R	7	+	-	+	+	+	+	+	+	+	+	-	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	23	27	85%	83%	92%
HILL, T.	R	3	-	-	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	92%	91%
HOLSCLAW	R	4	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	21	25	84%	100%	92%
HOLT	R	76	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	23	27	85%	91%	91%
HOWELL	R	22	-	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	27	81%	100%	91%
HULSEY	R	2	+	-	+	+	+	+	-	X	+	-	-	+	+	+	+	X	X	+	+	+	+	+	+	+	+	+	+	20	24	83%	83%	83%
JENKINS	R	94	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	n/a	85%
Jernigan	D	60	X	-	-	+	-	-	-	+	+	-	-	-	-	-	+	-	+	X	X	-	+	+	-	-	-	+	+	9	24	38%	n/a	20%
JOHNSON	R	68	+	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25	27	93%	92%	88%
Jones	D	59	-	X	-	+	X	X	X	-	-	X	-	-	-	-	-	-	-	-	+	-	X	-	-	-	-	X	-	2	20	10%	20%	13%
KANE	R	89	+	-	+	+	+	+	+	+	+	+	X	+	+	+	X	+	+	+	+	+	+	+	+	X	X	+	+	22	23	96%	100%	88%
KEISLING	R	38	X	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	23	26	88%	83%	74%
KUMAR	R	66	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	-	+	+	+	+	+	+	-	+	-	X	X	18	25	72%	83%	78%
LAMBERTH	R	44	-	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	21	27	78%	100%	85%
LITTLETON	R	78	+	-	+	+	+	+	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	25	92%	100%	95%
LOLLAR	R	99	+	-	+	+	+	+	-	+	+	-	+	+	+	+	+	+	X	+	X	+	+	+	+	+	+	+	+	22	25	88%	92%	89%
Love	D	58	X	-	-	+	-	-	X	-	-	X	-	X	+	-	X	X	+	X	+	-	+	+	-	-	-	-	X	6	19	32%	22%	16%
LUNDBERG†	R	1	-	-	+	+	+	+	+	+	+	+	+	+	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	10	12	n/a	100%	81%
LYNN	R	57	+	-	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	X	+	+	+	+	+	X	X	21	24	88%	100%	84%

TENNESSEE HOUSE VOTE DETAIL

	Party	District	SB 508	HB 1582	SB 1621	HB 1545	SB 2103	SB 1674	SB 1735	HB 1941	SB 1991	HB 1511	SB 2094	HB 2068	SB 1556	SB 1636	SB 1830	SB 2371	SB 2568	SB 1736	SB 1864	SJR 467	SB 777	SB 2469	SB 2582	SB 2376	HB 2248	SB 2481	SB 47	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
MARSH	R	62	+	-	+	+	+	-	+	X	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	26	85%	92%	86%
MATHENY	R	47	X	-	+	+	+	+	+	+	+	+	X	+	+	+	+	+	X	+	+	+	+	+	+	+	X	+	+	22	23	96%	100%	90%
MATLOCK	R	21	X	-	+	+	X	-	+	X	+	X	X	+	+	+	X	+	+	+	-	+	+	+	+	+	+	+	+	18	21	86%	92%	94%
McCORMICK	R	26	-	-	+	X	+	+	+	+	+	X	+	+	+	+	+	X	+	+	+	+	+	+	+	+	X	+	+	21	23	91%	92%	84%
McDANIEL	R	72	+	-	+	+	+	-	+	+	+	-	-	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	-	21	26	81%	83%	80%
McMANUS	R	96	+	-	+	+	+	X	X	+	+	-	-	+	X	+	+	+	+	X	X	X	+	+	+	+	+	+	+	18	21	86%	92%	74%
Miller	D	88	+	-	-	X	-	-	-	+	-	-	-	-	-	-	+	-	X	-	+	-	X	-	-	-	X	+	-	5	23	22%	25%	14%
Mitchell	D	50	-	-	-	+	-	-	-	-	-	X	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	+	3	26	12%	30%	18%
MOODY	R	81	+	-	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	25	27	93%	100%	95%	
Parkinson	D	98	+	-	-	+	X	X	X	-	X	-	-	+	-	-	+	-	X	-	+	-	+	-	-	-	-	-	-	6	22	27%	36%	26%
Pitts	D	67	+	-	-	+	-	-	+	+	-	+	-	-	-	-	+	+	+	+	+	-	+	X	-	-	-	-	+	12	26	46%	50%	37%
PODY	R	46	+	-	+	+	+	-	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	24	26	92%	100%	87%	
Powell	D	53	-	-	-	X	-	-	-	-	-	-	-	-	-	-	+	-	-	-	+	-	-	+	-	-	+	+	5	26	19%	33%	20%	
POWERS†	R	36	+	-	+	+	+	X	+	+	X	-	X	+	+	+	+	+	+	-	+	X	X	X	X	X	X	X	14	17	n/a	100%	96%	
RAGAN	R	33	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	27	85%	100%	89%	
RAMSEY	R	20	X	X	+	+	+	-	+	+	+	-	-	+	X	+	-	+	+	+	+	X	+	+	+	+	X	+	18	22	82%	82%	71%	
REEDY	R	74	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	22	27	81%	100%	91%	
ROGERS	R	45	+	-	+	+	+	-	+	+	+	-	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	22	27	81%	92%	87%	
SANDERSON	R	77	+	-	+	+	+	X	+	+	X	-	-	X	+	+	+	+	+	+	+	+	+	+	-	+	+	+	20	24	83%	82%	80%	
SARGENT	R	61	+	-	+	+	+	-	+	+	+	X	-	+	X	+	+	+	+	+	-	+	+	+	+	+	+	+	21	25	84%	100%	85%	
SEXTON, C.	R	25	+	-	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	+	X	+	+	X	21	25	84%	100%	94%	
SEXTON, J.	R	35	+	-	+	X	X	+	+	X	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	24	92%	100%	96%	
Shaw	D	80	+	X	-	+	-	-	+	+	-	-	-	-	-	-	+	-	+	-	+	-	+	-	-	-	-	-	9	26	35%	50%	30%	
Shepard	D	69	+	-	+	+	-	-	-	+	+	-	-	-	-	+	+	+	+	-	+	-	+	-	-	-	-	-	12	27	44%	50%	46%	
SMITH	R	13	+	-	+	+	+	-	+	+	+	+	-	X	+	-	+	+	+	+	+	-	+	+	+	+	+	+	21	26	81%	91%	86%	
SPARKS	R	49	X	X	+	+	+	-	+	+	+	+	-	+	+	X	X	+	+	+	+	+	+	+	X	+	+	+	20	22	91%	92%	89%	
SPIVEY	R	92	-	X	X	+	-	X	X	+	+	+	-	X	X	X	+	X	X	+	-	+	+	+	+	+	+	+	14	18	78%	100%	94%	
Stewart	D	52	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	2	26	8%	18%	6%	
SWANN	R	8	+	-	+	+	+	-	+	+	+	X	X	+	+	+	-	+	+	+	X	+	+	+	+	+	+	+	21	24	88%	82%	81%	
TERRY	R	48	-	-	+	+	+	-	+	+	+	+	-	+	+	X	X	+	+	+	+	+	+	+	+	+	+	X	X	19	23	83%	100%	91%
TODD	R	95	+	-	+	+	+	X	+	+	X	+	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	22	25	88%	90%	85%	
Towns	D	84	X	-	-	X	X	X	X	+	-	+	-	-	-	-	-	-	-	+	+	-	-	-	-	-	-	-	5	22	23%	36%	15%	
TRAVIS	R	31	-	-	+	+	+	-	+	+	+	+	-	+	X	+	-	X	+	+	X	+	+	+	+	+	X	+	18	23	78%	91%	82%	
Turner	D	85	-	-	-	X	X	-	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	2	25	8%	17%	6%	
VAN HUSS	R	6	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	26	27	96%	92%	93%	
WEAVER	R	40	+	-	+	+	+	-	+	+	+	-	-	X	+	+	+	+	+	+	-	+	+	+	+	+	+	+	21	26	81%	100%	93%	

TENNESSEE HOUSE VOTE DETAIL

	Party	District	SB 508	HB 1582	SB 1621	HB 1545	SB 2103	SB 1674	SB 1735	HB 1941	SB 1991	HB 1511	SB 2094	HB 2068	SB 1556	SB 1636	SB 1830	SB 2371	SB 2568	SB 1736	SB 1864	SJR 467	SB 777	SB 2469	SB 2582	SB 2376	HB 2248	SB 2481	SB 47	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
WHITE, D.	R	37	+	-	+	+	+	-	+	+	+	X	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	23	26	88%	100%	95%
WHITE, M.	R	83	+	-	+	X	+	-	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	26	85%	91%	86%
WILLIAMS	R	42	+	-	+	+	X	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	X	X	X	20	23	87%	100%	91%	
Windle	D	41	-	-	+	+	-	-	-	+	+	+	-	-	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	19	27	70%	58%	59%
WIRGAU	R	75	+	-	+	+	+	+	+	+	+	-	-	+	+	+	X	+	+	+	-	+	+	+	+	+	+	+	+	22	26	85%	83%	86%
WOMICK†	R	34	X	X	X	X	X	X	X	X	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	X	14	15	n/a	88%	85%	
ZACHARY	R	14	-	-	+	+	+	-	+	+	+	+	-	+	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	22	26	85%	n/a	85%

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