

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2018 RATINGS *of* KANSAS

 ACUConservative

 @ACUFoundation | #ACURatings

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman.....	2	KS Senate Vote Descriptions.....	6
ACU & ACUF Board Members.....	3	KS Senate Scores.....	9
Selecting the Votes.....	3	KS House Statistics.....	11
2018 Winners & Losers.....	4	KS House Vote Descriptions.....	12
KS Senate Statistics.....	5	KS House Scores.....	15

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation is proud to present our ratings of the 2018 meeting of the Kansas Legislature. Like our *Ratings of Congress*, which date back 47 years, our state ratings are meant to reflect how elected officials view the role of government in an individual's life. We begin with our philosophy i.e., conservatism is the political philosophy that sovereignty resides in the person, and then apply our understanding of government (its essential role is to defend Life, Liberty and Property).

Because our ratings are designed to educate the public about how consistently elected officials adhere to conservatism, we carefully examine the entire docket of legislation introduced in each state every year. We select the most meaningful bills and publish the results after the dust has settled. ACUF state ratings—launched in 2011 with ratings for five states—have become a nationally recognized resource for evaluating over 8,000 elected officials comprising each of America's 99 state legislative chambers.

Each election cycle, citizens choose leaders whose vision for the state most closely matches their own, hoping that candidates' promises will be kept. ACUF's ratings measure whether those promises were fulfilled or forsaken. With nearly a decade of data on state legislators' voting records and average scores for every legislative chamber, citizens in every state can assess how effectively their lawmakers have applied conservative philosophy to the role of government.

We at ACUF believe, as Ronald Reagan once said, that freedom is never more than one generation away from extinction. We hope that by providing this unique tool, these ratings will empower Americans to exercise their right to protect our unique American democracy from tyranny.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union Foundation

TO SEE MORE ACU RATINGS, PLEASE VISIT:
acuratings.conservative.org

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

ACUConservative

@ACUFoundation | #ACURatings

Conservative.org

ACUF

Executive Committee

Matt Schlapp
Chairman

Millie Hallow
Vice Chair

Van D. Hipp, Jr.
Treasurer

Kimberly Bellissimo
Secretary

Dan Schneider
Executive Director

Board Members

José Cárdenas

Gordon Chang

Jonathan Garthwaite

Charlie Gerow

Niger Innis

Adam Laxalt

Willes K. Lee

Mary Matalin

Carolyn D. Meadows

Randy Neugebauer

Thomas Winter

ACU

Executive Committee

Matt Schlapp <i>Chairman</i>	Ron Christie <i>Secretary</i>
Charlie Gerow <i>Vice Chairman</i>	Ed Yevoli <i>At-Large</i>
Carolyn D. Meadows <i>2nd Vice Chair</i>	Dan Schneider <i>Executive Director</i>
Bob Beauprez <i>Treasurer</i>	

Board Members

Jackie Arends	Ed McFadden
Larry Beasley	Priscilla O'Shaughnessy
Kimberly Bellissimo	Ron Robinson
Morton C. Blackwell	Mike Rose
Jamie Burke	Peter Samuelson
José Cárdenas	Sabrina Schaeffer
Muriel Coleman	Terry Schilling
Sean Fieler	Matt Smith
Alan M. Gottlieb	Chris Turner
Van D. Hipp, Jr.	Bill Walton
Dr. M. Zuhdi Jasser	Thomas Winter

SELECTING THE VOTES

ACU researched and selected a range of bills before the Kansas Legislature that determine a member's adherence to conservative principles. We selected bills that focus on Ronald Reagan's philosophy of the "three-legged stool": **1) fiscal and economic:** taxes, budgets, regulation, spending, healthcare, and property; **2) social and cultural:** 2nd amendment, religion, life, welfare, and education; and **3) government integrity:** voting, individual liberty, privacy, and transparency. This wide range of issues are designed to give citizens an accurate assessment that conveys which of Kansas's elected leaders best defend the principles of a free society: Life, Liberty and Property.

The ACUF Legislative Ratings Team

Francis Finnegan
Larry Hart

Fred McGrath
Tyler Muench

Luke Schneider

2018 WINNERS & LOSERS

90-100% AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

ALLEY	OLSON
BAUMGARDNER	PETERSEN
ESTES	PILCHER-COOK
FITZGERALD	PYLE
HILDERBRAND	SUELLENTROP
MASTERTSON	WILBORN

HOUSE

AWERKAMP	MASON
BURRIS	POWELL
CARPENTER	RESMAN
CLAEYS	SEIWERT
CORBET	THIMESCH
ESAU	WEBER
HOUSER	WHITMER
JONES	

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

BILLINGER
BOWERS
DENNING
KERSCHEN
LYNN
TYSON
WAGLE

HOUSE

ARNBERGER	HAWKINS	RAHJES
BARKER	HIGHLAND	RYCKMAN
BERGQUIST	HOFFMAN	SCHROEDER
BLEX	HUEBERT	SMITH, E.
DELPERDANG	HUMPHRIES	SUTTON
EPLLEE	JACOBS	VICKREY
FRANCIS	OSTERMAN	WAYMASTER
GARBER	PATTON	WILLIAMS

≤ 10% COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

n/a

KANSAS SENATE STATISTICS

KANSAS SENATE CONSERVATIVE RATINGS

 RED = REPUBLICANS BLUE = DEMOCRATS

OF STATE SENATORS

KANSAS SENATE VOTE DESCRIPTIONS

- 1. SB 296 Permitting Seatbelt Usage to be Admissible in Vehicular Safety Lawsuits.** This bill permits evidence of the misuse or nonuse of a safety belt to be considered in consumer injury cases against vehicle manufacturers. The bill is designed to help reduce frivolous lawsuits and better ensure just legal outcomes for these cases by ensuring all relevant factors are disclosed when a plaintiff alleges harm due to a defective vehicle safety system or negligent design or construction. ACU supports tort reforms that better ensure just legal outcomes and reduce occurrences of costly lawsuits that harm both businesses and consumers and supported this bill. The Senate passed the bill on February 21, 2018 by a vote of 25-15.
- 2. SB 405 Easing Regulations of Poultry Farmers.** This bill allows farmers to offer more poultry to the market by permitting a greater number of chickens to be housed on a farmer's property. The bill eases regulations governing confined animal feeding facilities, such as concentration and setback requirements. ACU supports easing burdensome regulations and expanding business growth while ensuring the property rights of all landowners are properly protected and supported this bill. The Senate passed the bill on February 22, 2018 by a vote of 29-10.
- 3. SB 303 Leveling the Playing Field by Expanding Corporate Tax Deductions to Small Business.** This bill is in response to last session's tax hike and provides the same tax benefits to small businesses that large corporations and banks receive when expensing deductions for investments in machinery and equipment. ACU supports a tax code with as low of rates as possible and supported this bill. The Senate passed the bill on February 22, 2018 by a vote of 31-8.
- 4. HB 2042 Weakening Second Amendment Rights on College Campuses.** The Hawk (ACUF Lifetime 16%) amendment to a bill pertaining to concealed carry weakens Second Amendment rights by allowing public colleges and universities to ban firearms on campus. ACU supports the founders' belief in the Second Amendment, opposes weakening the ability of people to lawfully defend themselves, and opposed this amendment. The Senate defeated the amendment on March 15, 2018 by a vote of 19-21.
- 5. HB 2042 Burdening Firearm Purchasers with Unnecessary Delays.** The Pettey (ACUF Lifetime 17%) amendment to a concealed carry bill places unnecessary burdens and transaction costs on all firearm purchases in the state by mandating a three-day waiting period between the purchase and delivery of a firearm. The waiting period is required despite the near-immediate results of instant background checks. ACU opposes this burden that is not directed at improving safety but designed to restrict access for eligible purchasers, especially at gun shows, and supports the founders' belief in the Second Amendment and opposed this bill. The Senate defeated the amendment on March 15, 2018 by a vote of 17-23.
- 6. HB 2457 Protecting Integrity of Asbestos Trust Funds.** This bill helps protect asbestos trust funds from abuse by plaintiffs and lawyers (such as repeatedly receiving awards from asbestos funds for already compensated injuries) by increasing transparency of claims. Specifically, the bill ensures that juries have more information when making decisions pertaining to product liability cases involving asbestos. The bill prevents plaintiffs' lawyers from abusing the system, ensuring that those who have certain diseases related to asbestos are given priority for the funds. This bill is modeled after legislation supported by the American Legislative Exchange Council (ALEC). ACU supports litigation reform that protects the integrity of the asbestos trust fund and allows for legitimate claims and supported this bill. The Senate passed the bill on March 22, 2018 by a vote of 23-16.
- 7. HB 2459 Increasing Transparency and Reporting Requirements of Asset Forfeiture.** This bill amends the Kansas Standard Asset Seizure and Forfeiture Act to help better protect Kansans' property rights. Under the bill, law enforcement agencies are required to document the following when a forfeiture occurs: date, time and location; a description of the unlawful activity; and details of the property, such as type and value. Furthermore, the bill requires law enforcement agencies to report how they are spending seized assets and post forfeiture records on a public website by the year 2020. The ACU Foundation Center for Criminal Justice Reform is a leading authority on this issue and works to protect the property rights of all individuals. ACU supports strong protections against asset forfeiture abuse and supported this bill as a step in the right direction. The Senate passed the bill on March 22, 2018 by a vote of 39-0.

-
8. **SB 269 Banning Taxpayer Funding of Aborted Fetal Tissue Research.** The Fitzgerald (ACUF Lifetime 80%) amendment to the appropriations bill bans the use of taxpayer dollars to fund research on aborted fetal tissue or research that involves the destruction of human embryos. ACU believes abortion is a human tragedy, that the remains of an aborted child should be treated with the utmost respect, supports restrictions on the practice and supported this amendment. The Senate passed the amendment on March 27, 2018 by a vote of 20-15.
-
9. **SB 269 Preventing Government Officials from Financially Benefiting through Bond Projects.** The Pilcher-Cook (ACUF Lifetime 95%) amendment to the appropriations bill is designed to reduce corruption by preventing state and local governing officials from benefiting financially by entering into any transaction or arrangements concerning Sales Tax Revenue (STAR) bond projects. The amendment does not apply to any services that were provided at fair market value or through a competitive bid process. ACU supports reducing government power abuse and believes taxpayers should not be burdened with higher costs to enrich special interests and supported this amendment. The Senate failed to pass the amendment on March 27, 2018 by a vote of 13-22.
-
10. **SB 269 Increasing Transparency and Reducing Waste through the Creation of an Education Inspector General.** The Masterson (ACUF Lifetime 83%) amendment to the appropriations bill establishes a new "Office of Education Inspector General," which is directed to assist in identifying and deterring waste, misuse of funds, and illegal acts in elementary and secondary public education. Additionally, the office is authorized to oversee, audit, investigate and make performance reviews of various aspects of public education. ACU supports improving public education by ensuring nearly \$6.5 billion in taxpayer education funds are utilized properly and as efficiently as possible and supported this amendment. The Senate failed to pass the amendment on March 27, 2018 by a vote of 12-27.
-
11. **HB 2386 Reducing Barriers for those with Criminal Convictions by Reforming Occupational Licensure.** This bill weakens the state's occupational licensure regime, an oppressive system which ACU adamantly opposes, beginning with an attempt to reduce barriers to employment for people with previous criminal convictions. Most importantly, the bill requires all offenses that could disqualify an applicant from obtaining a license to be directly related to the duties of the occupation, and for occupational licensing boards to make public the specific disqualifying offenses. Additionally, the bill prevents individuals from being denied a license solely because of their criminal records if they are limited to lower-level misdemeanors and convictions older than five years. ACU Foundation's Center for Criminal Justice Reform is a leading voice on this issue and works to reduce recidivism and barriers to re-entry. ACU opposes the proliferation of licensing requirements, supports the ability of those who have paid their debt to society to join the workforce, and supported this bill. The Senate passed the bill on April 7, 2018 by a vote of 40-0.
-
12. **SB 423 Increasing Education Spending by an Additional \$500 Million.** This bill dramatically hikes education spending by an additional \$500 million over the next five years. This is in addition to the state's ballooning spending compared to neighboring states, and in addition to SB 19, which passed last year and provided \$293 million to education. Education spending is evaluated by the Kansas Supreme Court to determine if it is "adequate." ACU opposes this overreach being taken by the judicial branch and this dramatic spending increase, especially when the legislature refuses to pass a measure to increase oversight over education spending, and opposed this bill. The Senate passed the bill on April 7, 2018 by a vote of 21-19.
-
13. **SB 331 Increasing Government Land Ownership and Violating Property Rights.** This bill expands government land ownership by designating the Flint Hills Nature Trail and the Little Jerusalem rock formations as state parks. The Flint Hills Nature Trail dates back to the 1870s and was a right-of-way grant provided to railroads, strictly for railroad purposes, and contained a clause reverting the use of the land back to the landowners once their property ceased to be used for railroad purposes. ACU Foundation's Center for 21st Century Property Rights is a leading voice on "Rails-to-Trails" and works to defend the property rights of all landowners. ACU opposes government land ownership and this blatant attack on property rights and opposed this bill. The Senate passed the bill on April 26, 2018 by a vote of 27-12.
-

14. HB 2470 Reducing Burdensome Regulations of the Alcohol Industry.

This bill reforms a number of burdensome and anti-competitive laws governing alcohol. Under the bill, microbreweries may contract with one another for the production and packaging of beer (up to 15 percent ABW) and hard cider, and the sale of beer in refillable containers. Furthermore, the bill expands the hours during which businesses may sell alcohol and allows businesses to maintain self-service beer machines in certain public venues. ACU supports expanding consumer choice and eliminating unnecessary and anti-competitive regulations of an industry whose American heritage can be traced to George Washington, whose many successful enterprises included one of the nation's leading distilleries and supported this bill. The Senate passed the bill on April 30, 2018 by a vote of 34-4.

15. HB 2280 Increasing Oversight of Rules and Regulations. This bill revises the Rules and Regulations Filing Act to require additional cost-benefit analyses and more detailed economic data as an attempt to restrain the regulatory state. The bill helps ensure that unelected bureaucrats justify any new regulations that would impact Kansans. ACU supports heavily scrutinizing regulations and protecting businesses and the economy from negative and costly rules and mandates and supported this bill. The Senate passed the bill on May 2, 2018 by a vote of 23-11.

16. SB 284 Protecting Religious Freedoms of Child Placement Agencies. This bill prohibits child placement agencies from being forced to participate in any adoption or child placement which violates the agency's written religious or moral beliefs. ACU believes in equal rights under the law for all, and supports the religious protections provided under the First Amendment and supported this bill. The Senate passed the bill on May 3, 2018 by a vote of 24-15.

17. HB 2228 Preventing a Tax Increase by Conforming the State Tax Code with Federal Law. This bill is designed to stop a tax increase by conforming the state's tax code with changes in federal tax law. Under the bill, the Kansas standard deduction is increased by 25 percent, and caps on itemized deductions are phased in more rapidly. Additionally, taxpayers may itemize deductions on their state tax returns, even if they use the standard deduction on their federal return. ACU supports protecting taxpayers from unnecessary tax hikes and providing the greatest possible tax relief and supported the bill. The Senate passed the bill on May 3, 2018 by a vote of 21-19.

KANSAS SENATE SCORES

KANSAS SENATE VOTE DETAIL

	Party	Dist.	SB 296	SB 405	SB 303	HB 2042 Hawk Amd.	HB 2042 Petty Amd.	HB 2457	HB 2459	SB 269 Fitzgerald Amd.	SB 269 Pilcher-Cook Amd.	SB 269 Masterson Amd.	HB 2386	SB 423	SB 331	HB 2470	HB 2280	SB 284	HB 2228	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
ALLEY	R	32	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	16	17	94%	63%	78%
BAUMGARDNER	R	37	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	16	17	94%	63%	85%
BERGER	R	34	+	+	+	-	-	-	+	+	-	-	+	-	-	+	-	+	-	8	17	47%	31%	39%
BILLINGER	R	40	+	+	+	+	+	+	+	+	-	-	+	+	-	+	+	+	+	14	17	82%	44%	63%
BOLLIER	R	7	-	+	+	-	-	-	+	-	-	-	+	+	-	+	-	-	-	6	17	35%	19%	27%
BOWERS	R	36	+	+	+	+	+	+	+	X	X	-	+	-	-	+	+	+	+	12	15	80%	38%	56%
DENNING	R	8	+	+	+	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	17	88%	50%	81%
DOLL	R	39	-	+	+	-	-	-	+	-	-	-	+	-	-	+	-	+	-	6	17	35%	13%	24%
ESTES	R	38	+	+	+	+	+	+	+	X	X	+	+	+	-	+	+	+	+	14	15	93%	56%	75%
Faust-Goudeau	D	29	-	-	-	-	-	-	+	-	-	-	+	-	-	+	+	-	-	4	17	24%	31%	22%
FITZGERALD	R	5	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	16	17	94%	75%	81%
Francisco	D	2	-	-	-	-	-	-	+	-	-	-	+	-	-	X	X	-	-	2	15	13%	19%	10%
GIVENS	R	14	+	+	+	+	-	X	X	+	+	-	+	-	-	+	-	X	-	8	14	57%	31%	44%
GODDARD	R	15	+	+	+	+	+	+	+	+	-	-	+	-	-	+	-	+	+	12	17	71%	31%	51%
Haley	D	4	-	-	-	-	-	-	+	-	+	-	+	-	-	+	X	-	-	4	16	25%	33%	29%
HARDY	R	24	+	+	+	-	+	+	+	+	-	-	+	-	-	+	-	+	-	10	17	59%	25%	42%
Hawk	D	22	-	-	-	-	-	-	+	-	+	-	+	-	-	+	X	-	-	4	16	25%	25%	17%
Hensley	D	19	-	-	-	-	-	-	+	-	+	-	+	-	-	+	+	-	-	5	17	29%	19%	21%
HILDERBRAND	R	13	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	16	17	94%	n/a	94%
Holland	D	3	-	-	-	-	-	-	+	-	+	-	+	-	-	+	+	-	-	5	17	29%	27%	20%
Kelly	D	18	-	-	+	-	-	-	+	-	X	-	+	-	-	+	X	-	-	4	15	27%	19%	26%

KANSAS SENATE VOTE DETAIL

	Party	Dist.	SB 296	SB 405	SB 303	HB 2042 Hawk Amd.	HB 2042 Petty Amd.	HB 2457	HB 2459	SB 269 Fitzgerald Amd.	SB 269 Pilcher-Cook Amd.	SB 269 Masterson Amd.	HB 2386	SB 423	SB 331	HB 2470	HB 2280	SB 284	HB 2228	ACU Votes	Votes Cast	2018 %	2017 %	LIFETIME AVG
KERSCHEN	R	26	+	+	+	+	+	+	+	+	-	-	+	+	-	+	+	+	+	14	17	82%	50%	61%
LONGBINE	R	17	+	+	+	-	+	+	+	+	-	-	+	-	-	+	-	+	+	11	17	65%	38%	53%
LYNN	R	9	+	-	+	+	+	+	+	X	X	X	+	+	-	+	+	+	+	12	14	86%	73%	80%
MASTERSON	R	16	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	17	17	100%	71%	85%
MCGINN	R	31	-	+	+	-	+	-	+	+	-	-	+	-	-	+	X	-	-	7	16	44%	31%	37%
OLSON	R	23	+	+	+	+	+	+	+	X	-	+	+	+	+	X	+	+	+	14	15	93%	73%	85%
PETERSEN	R	28	+	+	+	+	+	+	+	X	X	+	+	+	+	+	+	+	+	15	15	100%	57%	74%
Petty	D	6	-	+	-	-	-	-	+	-	-	-	+	-	-	+	X	-	-	4	16	25%	25%	18%
PILCHER-COOK	R	10	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	16	17	94%	94%	96%
PYLE	R	1	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	16	17	94%	81%	92%
Rogers	D	25	-	-	-	-	-	-	+	-	-	-	+	-	-	+	+	-	-	4	17	24%	25%	24%
SCHMIDT	R	20	+	+	+	-	-	-	+	-	-	-	+	-	-	+	-	-	-	6	17	35%	25%	25%
SKUBAL	R	11	-	+	+	-	-	+	+	-	-	+	-	-	+	-	-	-	-	6	17	35%	25%	30%
SUELLENTROP	R	27	+	X	X	+	+	+	+	+	+	+	+	+	X	+	+	+	+	14	14	100%	67%	83%
SYKES	R	21	-	+	+	-	-	-	+	-	-	-	+	-	-	+	-	-	-	5	17	29%	19%	24%
TAYLOR	R	33	+	+	+	-	-	-	+	-	-	-	+	-	-	+	-	-	-	6	17	35%	19%	27%
TYSON	R	12	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	15	17	88%	80%	87%
WAGLE	R	30	+	+	+	+	+	+	+	+	-	-	+	+	-	+	+	+	+	14	17	82%	75%	78%
WILBORN	R	35	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	16	17	94%	50%	70%

“+” Member voted with ACU's position
 “-” Member voted against ACU's position
 “X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2018 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.

KANSAS HOUSE STATISTICS

KANSAS HOUSE CONSERVATIVE RATINGS

 RED = REPUBLICANS BLUE = DEMOCRATS

OF STATE REPS

KANSAS HOUSE VOTE DESCRIPTIONS

1. **HB 2042 Expanding Second Amendment Rights to Those 18 Years of Age.** The Landwehr (ACUF Lifetime 72%) amendment to a bill pertaining to concealed carry expands Second Amendment rights by lowering the age required to lawfully carry a concealed firearm from age 21 to 18. ACU supports the founders' belief in the Second Amendment and believes those old enough to fight for our country should be able to lawfully carry a concealed firearm and supported this amendment. The House passed the amendment on February 1, 2018 by a vote of 82-42.

2. **HB 2042 Weakening Second Amendment Rights on College Campuses.** The Ballard (ACUF Lifetime 16%) amendment to a bill pertaining to concealed carry weakens Second Amendment rights by allowing public colleges and universities to ban firearms on campus. ACU supports the founders' belief in the Second Amendment, opposes weakening the ability of people to lawfully defend themselves, and opposed this amendment. The House defeated the amendment on February 1, 2018 by a vote of 53-69.

3. **HB 2438 Discriminating against Internet Providers that Don't Abide by "Net-Neutrality."** The Parker (ACUF Lifetime 28%) amendment to a bill pertaining to the 911 Coordinating Council attempts to punish Internet Service Providers (ISPs) that don't abide by Obama-era "net-neutrality" rules (overturned by Ajit Pai and the FCC) which interfere in the way providers deliver their services and structure their fees. Under the bill, governmental bodies are prevented from contracting with ISPs that don't abide by net-neutrality rules. ACU supports an internet free of government interference, opposes this attempt to drive up taxpayer costs by limiting government contracting options, and opposed this bill. The House defeated the amendment on February 7, 2018 by a vote of 43-78.

4. **HB 2551 Restricting the Privatization of Prisons.** This bill prohibits any state agency from taking actions to privatize the "security operations" (such as the supervision of inmates) of a correctional institution or juvenile correctional facility without legislative approval. ACU Foundation's Center for Criminal Justice Reform is a leading voice on this issue and works to reduce taxpayer costs and improve inmate rehabilitation and safety, regardless of whether facilities are publicly or privately managed. ACU opposes this measure which reduces private enterprise and opposed this bill. The House passed the bill on February 21, 2018 by a vote of 103-19.

5. **HB 2457 Protecting Integrity of Asbestos Trust Funds.** This bill helps protect asbestos trust funds from abuse by plaintiffs and lawyers (such as repeatedly receiving awards from asbestos funds for already compensated injuries) by increasing transparency of claims. Specifically, the bill ensures that juries have more information when making decisions pertaining to product liability cases involving asbestos. The bill prevents plaintiffs' lawyers from abusing the system, ensuring that those who have certain diseases related to asbestos are given priority for the funds. This bill is modeled after legislation supported by the American Legislative Exchange Council (ALEC). ACU supports litigation reform that protects the integrity of the asbestos trust fund and allows for legitimate claims and supported this bill. The House passed the bill on February 22, 2018 by a vote of 77-40.

6. **HB 2459 Increasing Transparency and Reporting Requirements of Asset Forfeiture.** This bill amends the Kansas Standard Asset Seizure and Forfeiture Act to help better protect Kansans' property rights. Under the bill, law enforcement agencies are required to document the following when a forfeiture occurs: date, time and location; a description of the unlawful activity; and details of the property, such as type and value. Furthermore, the bill requires law enforcement agencies to report how they are spending seized assets and post forfeiture records on a public website by the year 2020. The ACU Foundation Center for Criminal Justice Reform is a leading authority on this issue and works to protect the property rights of all individuals. ACU supports strong protections against asset forfeiture abuse and supported this bill as a step in the right direction. The House passed the bill on February 22, 2018 by a vote of 110-7.

7. **HB 2757 Protecting Bad Public School Teachers by Restoring Tenure Laws.** This bill weakens the ability of schools to dismiss poorly performing teachers. It restores provisions that were passed four years ago, therefore expanding non-merit-based teacher tenure. ACU opposes weakening ability of local school districts to make hiring decisions and supports providing parents a voice to ensure their children have the best teachers possible and opposed this bill. The House passed the bill on March 8, 2018 by a vote of 73-48.

-
8. **SB 405 Easing Regulations of Poultry Farmers.** This bill allows farmers to offer more poultry to the market by permitting a greater number of chickens to be housed on a farmer's property. The bill eases regulations governing confined animal feeding facilities, such as concentration and setback requirements. ACU supports easing burdensome regulations and expanding business growth while ensuring the property rights of all landowners are properly protected and supported this bill. The House passed the bill on March 12, 2018 by a vote of 84-37.
-
9. **HB 2773 Applying an Additional Tax on Firearms and Ammunition.** The Helgerson (ACUF Lifetime 26%) amendment to the education bill imposes a new \$1 fee on the retail sale of every firearm and 1 cent fee on each round of ammunition. These fees are on top of the state's nearly-10 percent sales tax on these products. ACU opposes singling out these select products for a new tax and placing additional burdens on those who wish to exercise their Second Amendment rights and opposed this amendment. The House defeated the amendment on March 27, 2018 by a vote of 35-88.
-
10. **SB 331 Increasing Government Land Ownership and Violating Property Rights.** This bill expands government land ownership by designating the Flint Hills Nature Trail and the Little Jerusalem rock formations as state parks. The Flint Hills Nature Trail dates back to the 1870s and was a right-of-way grant provided to railroads, strictly for railroad purposes, and contained a clause reverting the use of the land back to the landowners once their property ceased to be used for railroad purposes. ACU Foundation's Center for 21st Century Property Rights is a leading voice on "Rails-to-Trails" and works to defend the property rights of all landowners. ACU opposes government land ownership and this blatant attack on property rights and opposed this bill. The House passed the bill on April 6, 2018 by a vote of 96-23.
-
11. **SB 423 Increasing Education Spending by an Additional \$500 Million.** This bill hikes education spending by an additional \$500 million over the next five years. This is in addition to the state's ballooning spending compared to neighboring states, and in addition to SB 19, which passed last year and provided \$293 million to education. Education spending is evaluated by the Kansas Supreme Court to determine if it is "adequate." ACU opposes this overreach being taken by the judicial branch and this dramatic spending increase, especially when the legislature refuses to pass a measure to increase oversight over education spending, and opposed this bill. The House passed the bill on April 7, 2018 by a vote of 63-56.
-
12. **HB 2386 Reducing Barriers for those with Criminal Convictions by Reforming Occupational Licensure.** This bill weakens the state's occupational licensure regime, an oppressive system which ACU adamantly opposes, beginning with an attempt to reduce barriers to employment for people with previous criminal convictions. Most importantly, the bill requires all offenses that could disqualify an applicant from obtaining a license to be directly related to the duties of the occupation, and for occupational licensing boards to make public the specific disqualifying offenses. Additionally, the bill prevents individuals from being denied a license solely because of their criminal records if they are limited to lower-level misdemeanors and convictions older than five years. ACU Foundation's Center for Criminal Justice Reform is a leading voice on this issue and works to reduce recidivism and barriers to re-entry. ACU opposes the proliferation of licensing requirements, supports the ability of those who have paid their debt to society to join the workforce, and supported this bill. The House passed the bill on April 26, 2018 by a vote of 108-11.
-
13. **HB 2365 Expanding Medicaid under Obamacare.** The Parker (ACUF Lifetime 28%) amendment to the appropriations bill would expand Medicaid under Obamacare to all individuals earning up to 133 percent of the federal poverty level. ACU opposes expanding a program rife with fraud and abuse and facilitating intergenerational poverty by creating greater dependence on government and opposed this amendment. The House defeated the amendment on April 27, 2018 by a vote of 56-66.
-
14. **HB 2470 Reducing Burdensome Regulations of the Alcohol Industry.** This bill reforms a number of burdensome and anti-competitive laws governing alcohol. Under the bill, microbreweries may contract with one another for the production and packaging of beer (up to 15 percent ABW) and hard cider, and the sale of beer in refillable containers. Furthermore, the bill expands the hours during which businesses may sell alcohol and allows businesses to maintain self-service beer machines in certain public venues. ACU supports expanding consumer choice and eliminating unnecessary and anti-competitive regulations of an industry whose American heritage can be traced to George Washington, whose many successful enterprises included one of the nation's leading distilleries and supported this bill. The House passed the bill on May 1, 2018 by a vote of 94-28.
-

15. **HB 2280 Increasing Oversight of Rules and Regulations.** This bill revises the Rules and Regulations Filing Act to require additional cost-benefit analyses and more detailed economic data as an attempt to restrain the regulatory state. The bill helps ensure that unelected bureaucrats justify any new regulations that would impact Kansans. ACU supports heavily scrutinizing regulations and protecting businesses and the economy from negative and costly rules and mandates and supported this bill. The House passed the bill on May 3, 2018 by a vote of 98-21.
-
16. **SB 284 Protecting Religious Freedoms of Child Placement Agencies.** This bill prohibits child placement agencies from being forced to participate in any adoption or child placement which violates the agency's written religious or moral beliefs. ACU believes in equal rights under the law for all, supports increasing the number of adoption providers, believes the state should not discriminate against any provider due to the expression of their First Amendment rights and supported this bill. The House passed the bill on May 3, 2018 by a vote of 63-58.
-

17. **SB 296 Permitting Seatbelt Usage to be Admissible in Vehicular Safety Lawsuits.** This bill permits evidence of the misuse or nonuse of a safety belt to be considered in consumer injury cases against vehicle manufacturers. The bill is designed to help reduce frivolous lawsuits and better ensure just legal outcomes for these cases by ensuring all relevant factors are disclosed when a plaintiff alleges harm due to a defective vehicle safety system or negligent design or construction. ACU supports tort reforms that better ensure just legal outcomes and reduce occurrences of costly lawsuits that harm both businesses and consumers and supported this bill. The House passed the bill on May 4, 2018 by a vote of 83-36.
-
18. **HB 2228 Preventing a Tax Increase by Conforming the State Tax Code with Federal Law.** This bill is designed to stop a tax increase by conforming the state's tax code with changes in federal tax law. Under the bill, the Kansas standard deduction is increased by 25 percent, and caps on itemized deductions are phased in more rapidly. Additionally, taxpayers may itemize deductions on their state tax returns, even if they use the standard deduction on their federal return. ACU supports protecting taxpayers from unnecessary tax hikes and providing the greatest possible tax relief and supported the bill. The House defeated the bill on May 4, 2018 by a vote of 59-59.
-

KANSAS HOUSE SCORES

KANSAS HOUSE VOTE DETAIL

	Party	Dist.	HB 2042 Landwehr Amd.	HB 2042 Ballard Amd.	HB 2438 Parker Amd.	HB 2551	HB 2457	HB 2459	HB 2757	SB 405	HB 2773 Helgerson Amd.	SB 331	SB 423	HB 2386	HB 2365 Parker Amd.	HB 2470	HB 2280	SB 284	SB 296	HB 2228	HB 360	Votes Cast	2018 %	2017 %	LIFETIME AVG
Alcala	D	57	-	-	-	-	X	X	-	+	-	-	+	+	-	X	-	-	-	-	4	15	27%	40%	23%
ALFORD	R	124	+	+	+	-	+	+	-	+	+	-	-	+	+	-	+	+	X	X	11	16	69%	40%	57%
ARNBERGER	R	112	+	+	+	-	+	+	-	+	+	X	-	+	+	+	+	+	+	+	14	17	82%	57%	70%
AURAND	R	106	+	+	+	+	X	-	+	+	+	-	-	-	X	+	+	+	-	+	11	16	69%	64%	67%
AWERKAMP	R	61	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	17	18	94%	100%	97%
BAKER	R	68	+	+	+	-	+	-	-	+	+	-	-	+	-	-	+	-	+	-	9	18	50%	27%	38%
Ballard	D	44	-	-	-	-	-	+	-	-	-	-	+	+	-	+	+	-	-	-	5	18	28%	13%	17%
BARKER	R	70	+	+	+	X	+	+	+	+	+	-	-	+	+	X	X	X	X	X	10	12	83%	55%	76%
BECKER	R	104	+	-	+	-	+	+	-	+	+	-	-	+	+	+	+	-	+	-	11	18	61%	29%	42%
BERGQUIST	R	91	+	+	X	-	+	+	+	+	+	+	+	+	+	-	+	+	-	+	14	17	82%	n/a	82%
Bishop	D	88	-	-	-	-	-	+	-	-	-	-	+	-	-	+	-	-	-	-	3	18	17%	33%	25%
BLEX	R	12	+	+	+	-	+	+	X	+	+	-	+	+	+	-	+	+	+	+	14	17	82%	47%	65%
BRIM	R	39	-	-	+	-	+	+	-	-	+	-	-	+	-	+	+	-	+	-	8	18	44%	36%	40%
BURRIS	R	82	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	17	18	94%	n/a	94%
Burroughs	D	33	+	-	-	-	-	+	-	-	+	+	+	+	-	X	-	-	+	-	7	17	41%	40%	24%
CAMPBELL	R	26	+	+	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	2	2	n/a†	40%	58%
Carlin	D	66	-	-	-	-	-	+	-	+	-	-	+	-	-	+	-	-	-	-	4	18	22%	17%	15%
Carmichael	D	92	-	-	-	-	-	+	-	-	-	-	+	-	-	+	+	-	-	-	4	18	22%	20%	14%
CARPENTER	R	81	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	18	18	100%	80%	93%
CLAEYS	R	69	+	+	X	+	+	+	+	+	+	-	+	+	+	X	+	+	X	X	13	14	93%	73%	86%
CLARK	R	65	+	+	-	-	+	+	+	+	+	-	-	+	-	-	+	+	+	+	12	18	67%	47%	47%
CLAYTON	R	19	-	-	-	-	-	+	-	-	-	-	-	+	-	+	+	-	-	-	4	18	22%	20%	19%
CONCANNON	R	107	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	+	14	18	78%	27%	46%

KANSAS HOUSE VOTE DETAIL

	Party	Dist.	HB 2042 Landwehr Amd.	HB 2042 Ballard Amd.	HB 2438 Parker Amd.	HB 2551	HB 2457	HB 2459	HB 2757	SB 405	HB 2773 Helgerson Amd.	SB 331	SB 423	HB 2386	HB 2365 Parker Amd.	HB 2470	HB 2280	SB 284	SB 296	HB 2228	HB 360	Votes Cast	2018 %	2017 %	LIFETIME AVG
CORBET	R	54	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	17	18	94%	73%	89%
COX	R	17	+	-	+	-	+	+	-	+	+	-	-	+	-	+	+	+	+	-	11	18	61%	29%	45%
Crum	D	98	-	-	-	-	-	+	-	-	-	-	+	+	-	-	-	-	-	-	3	18	17%	21%	19%
Curtis	D	32	-	-	-	-	-	+	-	-	-	-	+	+	-	+	+	-	-	-	5	18	28%	27%	19%
DAVIS	R	15	+	X	+	-	+	+	X	+	+	-	-	+	+	+	+	-	+	+	12	16	75%	53%	71%
Deere	D	40	+	-	-	-	-	+	-	-	+	-	-	+	-	+	-	-	+	-	6	18	33%	27%	30%
DELPERDANG	R	94	+	+	+	-	+	+	+	+	X	-	-	+	+	+	+	+	+	+	15	17	88%	60%	74%
DIERKS	R	71	+	-	+	-	+	+	-	+	+	-	-	+	-	+	+	-	+	-	10	18	56%	27%	44%
DIETRICH	R	52	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	-	13	18	72%	27%	49%
DOVE	R	38	+	+	+	-	+	-	+	-	+	+	-	X	+	+	+	+	+	+	13	17	76%	60%	80%
ELLIOTT	R	87	+	-	+	+	+	+	-	+	+	-	-	+	-	+	+	+	+	-	12	18	67%	33%	50%
ELLIS	R	47	+	+	+	-	+	+	-	+	+	-	-	+	+	-	+	+	+	+	13	18	72%	40%	56%
EPLEE	R	63	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	18	83%	47%	65%
ESAU	R	14	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	17	18	94%	80%	90%
FINCH	R	59	+	+	+	-	+	+	+	-	+	-	-	+	+	+	+	+	+	+	14	18	78%	47%	54%
Finney	D	84	-	-	-	-	-	+	-	-	-	-	+	-	-	+	-	-	-	-	3	18	17%	33%	16%
FRANCIS	R	125	+	+	+	-	+	+	+	X	+	-	-	+	+	+	+	+	+	+	14	17	82%	43%	61%
Frownfelter	D	37	+	-	-	-	-	+	-	-	+	X	X	+	-	+	+	-	+	-	7	16	44%	40%	30%
GALLAGHER	R	23	-	-	+	X	X	X	X	X	+	-	-	+	-	+	+	-	+	-	6	13	46%	20%	26%
GARBER	R	62	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	+	+	16	18	89%	93%	91%
Gartner	D	53	-	-	+	-	-	+	-	+	-	-	-	+	-	+	+	-	+	-	7	18	39%	20%	29%
GOOD	R	75	-	-	+	-	+	+	-	-	-	-	-	+	-	-	+	-	+	-	6	18	33%	20%	27%
HAWKINS	R	100	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	18	83%	67%	79%
Helgerson	D	83	-	-	-	-	-	+	-	+	-	-	+	-	-	-	-	-	X	X	3	16	19%	29%	24%
Henderson	D	35	-	-	-	-	-	X	-	-	-	-	+	-	-	+	-	-	-	-	2	17	12%	50%	16%

KANSAS HOUSE VOTE DETAIL

	Party	Dist.	HB 2042 Landwehr Amd.	HB 2042 Ballard Parker Amd.	HB 2438 Parker Amd.	HB 2551	HB 2457	HB 2459	HB 2757	SB 405	HB 2773 Helgeson Amd.	SB 331	SB 423	HB 2386	HB 2365 Parker Amd.	HB 2470	HB 2280	SB 284	SB 296	HB 2228	HB 360	Votes Cast	2018 %	2017 %	LIFETIME AVG
HIBBARD	R	13	+	+	+	-	+	+	-	+	+	-	-	+	+	-	+	X	X	X	10	15	67%	33%	48%
Highberger	D	46	-	-	-	-	-	+	-	-	-	-	+	-	-	+	-	-	-	-	3	18	17%	20%	15%
HIGHLAND	R	51	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	-	+	16	18	89%	58%	82%
HINEMAN	R	118	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	-	+	+	14	18	78%	53%	53%
Hodge	D	72	+	+	-	-	-	+	-	-	+	-	+	-	-	-	-	-	-	-	5	18	28%	20%	24%
HOFFMAN	R	116	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	16	18	89%	60%	81%
Holscher	D	16	-	-	-	-	-	+	-	-	-	-	-	+	-	+	+	-	+	X	5	17	29%	20%	25%
Horn	D	10	-	-	-	-	-	+	-	-	-	-	+	+	-	+	-	-	-	-	4	18	22%	n/a	22%
HOUSER	R	1	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	18	18	100%	79%	91%
HUEBERT	R	90	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	16	18	89%	67%	82%
HUMPHRIES	R	99	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	16	18	89%	67%	78%
JACOBS	R	4	+	+	+	+	+	-	+	+	+	+	+	+	+	-	+	+	+	+	16	18	89%	75%	82%
JENNINGS	R	122	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	+	14	18	78%	53%	58%
JOHNSON	R	108	+	+	+	-	+	+	-	+	+	-	-	+	X	+	+	+	+	+	13	17	76%	36%	66%
JONES	R	5	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	17	18	94%	67%	88%
JUDD-JENKINS	R	80	+	+	+	-	+	+	-	+	+	-	-	+	-	+	+	-	+	-	11	18	61%	20%	41%
KARLESKINT	R	42	+	+	+	-	+	+	-	-	+	-	-	+	+	+	+	+	+	-	12	18	67%	33%	50%
KELLY	R	11	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	+	14	18	78%	40%	67%
KESSINGER	R	20	+	-	+	-	+	+	-	+	+	-	-	+	-	+	+	-	+	-	10	18	56%	20%	38%
KOESTEN	R	28	-	-	-	-	-	+	-	+	+	-	-	+	-	+	+	-	+	-	7	18	39%	20%	29%
Kuether	D	55	-	-	-	X	X	X	-	X	-	-	+	+	-	+	-	-	-	-	3	14	21%	21%	10%
LANDWEHR	R	105	+	+	+	-	-	+	+	+	X	-	-	+	+	+	+	+	+	+	13	17	76%	73%	75%
LEWIS	R	113	-	+	+	-	+	+	-	+	+	-	-	+	-	+	+	+	+	+	12	18	67%	27%	52%
Lusk	D	22	-	-	-	-	-	+	-	-	-	-	+	+	-	+	X	-	-	-	4	17	24%	33%	22%
Lusker	D	2	+	+	-	-	-	+	-	+	+	-	-	+	-	+	+	-	+	-	9	18	50%	27%	30%

KANSAS HOUSE VOTE DETAIL

	Party	Dist.	HB 2042 Landwehr Amd.	HB 2042 Ballard Amd.	HB 2438 Parker Amd.	HB 2551	HB 2457	HB 2459	HB 2757	SB 405	HB 2773 Helgeson Amd.	SB 331	SB 423	HB 2386	HB 2365 Parker Amd.	HB 2470	HB 2280	SB 284	SB 296	HB 2228	HB 360	Votes Cast	2018 %	2017 %	LIFETIME AVG
MARKLEY	R	8	+	-	+	-	+	+	-	+	+	-	-	+	-	+	X	-	+	-	9	17	53%	33%	43%
MASON	R	73	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	18	18	100%	58%	83%
MASTRONI	R	117	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	+	14	18	78%	33%	56%
Miller	D	58	-	+	-	-	-	+	-	+	-	-	+	+	-	+	-	-	-	-	6	18	33%	40%	37%
Murnan	D	3	-	-	-	-	-	+	-	-	-	-	-	X	-	+	+	-	-	-	3	17	18%	20%	19%
Neighbor	D	18	-	-	-	-	-	+	-	-	-	-	+	+	-	+	+	-	+	-	6	18	33%	27%	30%
Ohaebosim	D	89	-	-	-	-	-	+	-	-	-	-	+	X	X	+	-	-	-	-	3	16	19%	40%	29%
ORR	R	115	+	+	+	-	+	+	+	+	+	-	-	+	+	-	+	+	+	-	13	18	72%	33%	53%
OSTERMAN	R	97	+	X	X	+	+	-	+	+	+	-	+	+	+	+	+	+	+	+	14	16	88%	67%	84%
Ousley	D	24	-	-	-	-	-	+	-	-	-	-	+	+	-	+	-	-	-	-	4	18	22%	40%	23%
Parker	D	29	-	-	-	-	-	+	-	-	-	-	+	+	-	+	-	-	+	-	5	18	28%	33%	31%
PATTON	R	50	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	18	83%	40%	59%
Phelps	D	111	-	-	-	-	-	+	-	+	+	-	-	+	-	+	+	-	+	-	7	18	39%	40%	39%
PHILLIPS	R	67	-	-	+	-	+	+	-	X	+	-	-	+	+	+	+	+	+	-	10	17	59%	33%	47%
Pittman	D	41	+	+	-	-	-	+	-	-	+	-	-	+	-	+	+	-	-	-	7	18	39%	36%	37%
POWELL	R	30	+	+	+	+	+	+	+	+	+	+	+	X	+	-	+	+	+	+	16	17	94%	93%	93%
Probst	D	102	-	-	-	-	-	+	-	-	-	-	+	-	-	+	-	-	-	-	3	18	17%	n/a	17%
PROEHL	R	7	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	+	14	18	78%	33%	60%
RAFIE	R	48	+	-	+	-	+	+	+	+	+	-	-	+	+	-	+	+	+	+	13	18	72%	60%	66%
RAHJES	R	110	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	18	83%	67%	78%
RALPH	R	119	-	+	+	-	+	+	+	+	+	-	-	+	+	+	+	-	+	+	13	18	72%	40%	56%
RESMAN	R	121	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	17	18	94%	73%	84%
ROOKER	R	25	-	-	+	-	-	+	-	+	-	-	-	+	-	+	+	-	-	-	6	18	33%	20%	18%
Ruiz	D	31	-	-	-	-	X	X	-	-	-	-	+	+	-	+	+	-	-	-	4	16	25%	40%	14%
RYCKMAN	R	78	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	18	83%	60%	80%

KANSAS HOUSE VOTE DETAIL

	Party	Dist.	HB 2042 Landwehr Amd.	HB 2042 Ballard Amd.	HB 2438 Parker Amd.	HB 2551	HB 2457	HB 2459	HB 2757	SB 405	HB 2773 Helgeson Amd.	SB 331	SB 423	HB 2386	HB 2365 Parker Amd.	HB 2470	HB 2280	SB 284	SB 296	HB 2228	HB 360	Votes Cast	2018 %	2017 %	LIFETIME AVG
Sawyer	D	95	+	-	-	-	-	+	-	+	+	-	+	+	+	+	-	-	-	-	8	18	44%	27%	22%
SCHREIBER	R	60	-	-	+	-	+	+	-	+	+	-	-	+	+	+	+	-	+	+	11	18	61%	33%	47%
SCHROEDER	R	74	+	+	+	-	+	+	+	+	+	X	X	+	+	-	+	+	+	+	14	16	88%	27%	53%
SCHWAB	R	49	+	+	+	-	+	+	+	+	X	X	X	X	+	+	X	X	X	X	9	10	n/a†	79%	83%
SEIWERT	R	101	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	17	17	100%	69%	82%
SLOAN	R	45	+	-	-	-	-	+	-	-	-	X	X	+	-	+	+	-	+	-	6	16	38%	33%	31%
SMITH, A.	R	120	+	+	+	-	+	+	+	+	+	-	-	+	+	-	+	+	+	+	14	18	78%	40%	59%
SMITH, E.	R	76	+	+	+	-	+	+	+	+	+	-	+	+	+	-	+	+	+	+	15	18	83%	53%	68%
Stogsdill	D	21	-	-	-	-	-	+	-	-	-	-	+	+	-	+	-	-	-	-	4	18	22%	36%	29%
SUTTON	R	43	+	+	+	-	+	+	+	+	+	-	+	+	+	+	+	+	+	+	16	18	89%	80%	92%
SWANSON	R	64	+	-	+	-	+	+	-	+	+	-	-	+	-	-	-	-	+	-	8	18	44%	20%	36%
TARWATER	R	27	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	+	14	18	78%	50%	64%
THIMESCH	R	114	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	17	18	94%	62%	84%
THOMPSON	R	9	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	-	+	+	13	18	72%	27%	57%
TRIMBOLI	R	26	X	X	X	-	X	X	+	+	+	-	X	+	+	-	+	+	+	+	9	12	75%	n/a	75%
Trimmer	D	79	-	-	-	-	-	+	-	+	-	-	-	+	-	+	+	-	+	-	6	18	33%	27%	18%
VICKREY	R	6	+	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	-	+	15	18	83%	67%	83%
Victors	D	103	-	-	-	-	X	X	-	-	-	-	+	+	-	+	+	-	-	-	4	16	25%	20%	15%
Ward	D	86	-	-	-	-	-	+	-	-	-	-	+	-	-	+	-	-	-	-	3	18	17%	27%	15%
WAYMASTER	R	109	+	+	+	-	+	+	+	+	+	-	-	+	+	+	+	+	+	+	15	18	83%	40%	62%
WEBER	R	85	X	X	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	16	16	100%	53%	82%
Weigel	D	56	-	-	-	-	-	+	-	-	-	-	+	+	-	+	-	-	-	-	4	18	22%	20%	17%
WHEELER	R	123	+	+	+	-	+	+	-	+	+	-	-	+	+	+	+	+	+	-	13	18	72%	40%	56%
Whipple	D	96	+	-	-	-	-	+	-	-	+	-	+	+	-	+	+	-	-	-	7	18	39%	27%	30%
WHITMER	R	93	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	17	18	94%	77%	91%

KANSAS HOUSE VOTE DETAIL

	Party	Dist.	HB 2042 Landwehr Amd.	HB 2042 Ballard Amd.	HB 2438 Parker Amd.	HB 2551	HB 2457	HB 2459	HB 2757	SB 405	HB 2773 Helgeson Amd.	SB 331	SB 423	HB 2386	HB 2365 Parker Amd.	HB 2470	HB 2280	SB 284	SB 296	HB 2228	HB 360	Votes Cast	2018 %	2017 %	LIFETIME AVG
WILLIAMS	R	77	+	+	+	-	+	+	+	+	+	-	X	+	+	+	+	+	+	+	15	17	88%	64%	75%
Winn	D	34	-	-	-	-	X	X	-	-	-	-	+	X	-	+	X	X	-	-	2	13	15%	38%	17%
Wolfe Moore	D	36	-	-	-	-	-	+	-	-	-	-	+	+	-	-	+	-	-	-	4	18	22%	33%	16%

“+” Member voted with ACU’s position
 “-” Member voted against ACU’s position
 “X” Member was absent for vote
 “E” Member was excused for vote

† Legislator did not vote on enough of the selected bills and as a result the 2018 percentage was not rated. 2/3rds of the selected bills must be voted on to receive a score.