

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2016 RATINGS *of* ILLINOIS

 ACUConservative

 @ACUConservative
#ACURatings

 Conservative.org

TABLE OF CONTENTS

Letter from the Chairman.....	2	IL Senate Vote Descriptions	5
ACU & ACUF Board Members.....	3	IL Senate Scores	7
Selecting the Votes	3	IL House Vote Descriptions	10
2016 Winners & Losers	4	IL House Scores	12

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 Illinois General Assembly. Like our Congressional Ratings, our State Ratings reflect how elected officials view the role of government in an individual's life. The Illinois 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 Illinois 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 Illinois'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		HOUSE		
BIVINS	MURPHY, M.	BATINICK	LEITCH	SANDACK
CONNELLY	OBERWEIS	BENNETT	McDERMED	SOMMER
LUECHTEFELD	RIGHTER	BRADY	McSWEENEY	SOSNOWSKI
McCARTER	SYVERSON	CAVALETTO	MEIER	STEWART
McCONCHIE	WEAVER	FRESE	MORRISON	UNES
McCONAUGHAY		IVES	PHILLIPS	WEHRLI
		KAY	REIS	WHEELER, K.

<= 10% COALITION OF THE RADICAL LEFT

SENATE		HOUSE	
Bennett	Lightford	Acevedo	Lang
Bertino-Tarrant	Martinez	Ammons	Lilly
Biss	McGuire	Arroyo	Madigan
Clayborne	Mulroe	Conroy	Mitchell, C.
Cullerton, J.	Muñoz	Currie	Moeller
Cunningham	Murphy, L.	Davis, W.	Reaves-Harris
Harmon	Noland	Evans	Riley
Harris	Raoul	Feigenholtz	Rita
Holmes	Sandoval	Fine	Sente
Hunter	Stadelman	Gabel	Sims
Hutchinson	Steans	Gordon-Booth	Smiddy
Jones	Trotter	Guzzardi	Soto
Koehler	Van Pelt	Harper	Thapedi
		Harris, G.	Walsh
		Hernandez	Welch
		Hurley	Williams
		Jackson	Willis
		Jones	Zalewski
		Kifowit	

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE	HOUSE			
ALTHOFF	ANDERSSON	CABELLO	HARRIS, D.	TRYON
BARICKMAN	BELLOCK	DAVIDSMEYER	HAYS	WHEELER, B.
BRADY	BOURNE	DEMNER	JESIEL	WINGER
RADOGNO	BREEN	DURKIN	JIMENEZ	
ROSE	BROWN	FORTNER	PRITCHARD	
	BUTLER	HAMMOND	SULLIVAN	

ILLINOIS SENATE VOTE DESCRIPTIONS

1. **SB 2043 Student Grant Program.** This bill provides for over \$700 million in grants to higher education students, as well as some funding for community college operations and adult education programs, without allowing the governor to prioritize state funding programs in order to pay for them. ACU opposes this fiscally irresponsible proposal at a time when the state is in dire financial straights, and opposed this bill. The Senate voted to override the governor's veto of the bill on March 2, 2016 by a vote of 37-17.

2. **HB 580 State Union Negotiations Modifications.** This bill, similar to one vetoed in 2015, removes the power of the governor to settle labor disputes by mandating arbitration for disputes between the public sector unions and the governor. ACU opposes this obviously partisan bill, which is designed to reduce any possibility of labor contract reform, and opposed this bill. The Senate passed the bill on March 3, 2016 by a vote of 38-17.

3. **SB 2294 Switchblade Knife Regulations.** This bill legalizes the selling, manufacturing, purchasing, or carrying of a switchblade knife. ACU supports the right of people to purchase and carry any type of knife they choose and supported this bill. The Senate passed the bill on April 19, 2016 by a vote of 56-0.

4. **SB 2196 Financial Aid for Illegal Immigrants.** This bill allows illegal immigrants to receive student aid and benefits. ACU opposes special benefits for illegal immigrants and opposed this bill. The Senate passed the bill on April 20, 2016 by a vote of 30-19.

5. **SB 2536 Mandatory Training for Child Care Providers.** This bill requires annual government training for child care providers who are "non-relative providers in the child care assistance program for the first time." The government will pay attendees \$15 an hour to attend. ACU opposes adding another government training program when the state is in dire financial straits, and opposed this bill. The Senate passed the bill on April 20, 2016 by a vote of 36-18.

6. **SB 2837 Smoke Detector Mandate.** This bill mandates that battery-powered smoke detectors installed in a dwelling have a non-replaceable, non-removable battery that has a minimum life expectancy of ten years. ACU opposes such government mandates that drive up the cost of housing for everyone and opposed this bill. The Senate passed the bill on April 21, 2016 by a vote of 30-18.

7. **SB 565 "Social and Emotional Screening" for Schoolchildren.** This bill adds "social and emotional screening" to the list of required health examinations for grade school students, but provides no definition of what those screenings would entail. ACU opposes such vague proposals, which are open to interpretation by those assigned to implement them, and opposed this bill. The Senate passed the bill on April 22, 2016 by a vote of 35-18.

8. **SB 2931 Minimum Wage.** This bill increases the minimum wage to \$15 an hour for home health care workers who serve people with disabilities. It also requires the state to contribute another \$87 million per year to union-sponsored health care plans. An increase in the minimum wage results in higher unemployment. High rates of unemployment hinder family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes artificial wages that harm those who need the most help in finding employment, such as students and inexperienced workers, and opposed this bill. The Senate passed the bill on May 11, 2016 by a vote of 34-16.

9. **HB 5736 Illegal Immigrant Health Benefits.** This bill extends to 2019 the All Kids Health Program, which allows illegal immigrants to receive government benefits. ACU opposes special benefits for illegal immigrants and opposed this bill. The Senate passed the bill on May 18, 2016 by a vote of 44-12.

10. **SB 250 Automatic Voter Registration.** This bill automatically registers a person to vote whenever an application is made for a new or renewed driver's license and makes voter registration available in offices where government benefits are disbursed, such as the Department of Healthcare and Family Services. ACU opposes policies that make it easier to commit voter fraud and opposed this bill. The Senate passed the bill on May 19, 2016 by a vote of 42-16.

11. **HB 5576 Contraceptive Insurance Mandate.** This bill mandates that all insurance policies include coverage of all contraceptive drugs, devices, and other products approved by the federal Food and Drug Administration. ACU opposes such mandates, which drive up the cost of insurance for everyone and, in this case, fail to consider religious freedom concerns, and opposed this bill. The Senate passed the bill on May 25, 2016 by a vote of 35-22.

12. **HB 5764 Community Care Program Wage Increase.** This bill increases wages for those working for vendors of the Community Care Program, which pays for in-home care for qualified seniors. The bill increases wages to \$25 an hour over the next three years, costing the state over \$1 billion. ACU opposes government-mandated wages and fiscally irresponsible proposals at a time when the state is in a dire financial condition, and opposed this bill. The Senate passed the bill on May 30, 2016 by a vote of 37-19.

13. **SB 777 Pension Funding.** This bill allows the City of Chicago to underfund the Chicago Policemen and Firemen's pension funds over the next five years and extends the deadline to reach 90% of funding from 2040 to 2055. The bill calls for additional funding for the pensions from the proceeds of an unbuilt and unapproved government-owned casino in Chicago. ACU opposes these fiscally irresponsible proposals and opposed this bill. The Senate voted to override the governor's veto of the bill on May 30, 2016 by a vote of 39-19.

14. **HB 4036 Paid Leave Mandate.** This bill expands a law to include businesses with less than 49 employees that are required to provide 12 weeks of paid leave for victims of sexual or domestic abuse. ACU opposes government mandates that raise the cost of business for small companies and interfere with the right of employees to negotiate their own compensation, and opposed this bill. The Senate passed the bill on May 30, 2016 by a vote of 40-14.

15. **SB 1564 Health Care Right of Conscience Act.** This bill guts the Health Care Right of Conscience Act by requiring that health care professionals at pregnancy resource centers offer information on abortion and discuss the “benefits” of abortion regardless of the health care professional’s convictions. ACU believes abortion is a human tragedy and supports the right of health care professionals to follow their consciences when it comes to abortion information, and opposed this bill. The Senate passed the bill on May 31, 2016 by a vote of 34-19.

16. **HB 5104 Prohibiting Reductions in State Employees.** This bill prohibits the Department of Corrections from reducing the number of nursing staff on the state payroll if the department contracts out medical services to save money. ACU opposes this attempt to keep unneeded employees on the government payroll at a time when the state is in dire financial condition, and opposed this bill. The Senate passed the bill on May 31, 2016 by a vote of 40-18.

17. **SB 261 Home Care Service Regulations.** This bill denies the governor and the state Department of Labor any flexibility to conserve funds by reducing overtime costs and other regulations for home care workers. ACU opposes this fiscally irresponsible proposal at a time the state is in dire financial straits and opposed this bill. The Senate passed the bill on November 16, 2016 by a vote of 38-18.

18. **SB 2964 Prevailing Wage Mandate.** This bill eliminates local control over the state’s prevailing wage law by permitting the State Department of Labor to calculate the rate based on collective bargaining agreements anywhere in a given area. ACU opposes such mandates, which drive up the cost of government projects, and opposed this bill. The Senate voted to override the governor’s veto of the bill on November 16, 2016 by a vote of 41-17.

19. **SB 2814 Nuclear Energy Rate Hike and Renewable Energy Mandate.** This bill, as amended by the House, includes a \$2.4 billion rate hike to bail out two nuclear power plants that are in financial trouble. It also greatly expands the renewable energy mandate that forces the state government to purchase renewable energy credits and allows utilities to raise rates to cover the costs of these programs, among other provisions. ACU supports all forms of energy, believes government should not favor one form of energy over another, and opposed this bill. The Senate voted to concur with the House version of the bill on December 1, 2016 by a vote of 32-18.

ILLINOIS SENATE SCORES

ILLINOIS SENATE STATISTICS

ILLINOIS SENATE VOTE DETAIL

	Party	District	SB 2043	HB 580	SB 2294	SB 2196	SB 2536	SB 2837	SB 565	SB 2931	HB 5736	SB 250	HB 5576	HB 5764	SB 777	HB 4036	SB 1564	HB 5104	SB 261	SB 2964	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
ALTHOFF	R	32	X	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	16	18	89%	62%	82%
ANDERSON	R	36	+	-	+	+	+	+	+	+	+	-	+	+	+	-	+	X	+	-	-	13	18	72%	67%	69%
Aquino†	D	2	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	-	-	0	3	n/a	n/a	n/a
BARICKMAN	R	53	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	-	17	19	89%	83%	83%
Bennett	D	52	-	-	+	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	1	18	6%	29%	17%
Bertino-Tarrant	D	49	-	-	+	X	X	X	-	X	-	-	-	-	-	-	X	-	-	-	X	1	13	8%	29%	9%
Biss	D	9	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	21%	15%
BIVINS	R	45	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	19	100%	85%	87%
BRADY	R	44	+	+	+	+	+	+	+	+	-	+	+	+	+	-	+	+	+	+	-	16	19	84%	82%	87%
Bush	D	31	-	-	+	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	18	11%	15%	9%
Clayborne	D	57	-	-	+	-	-	X	-	-	-	-	-	-	-	-	-	-	X	X	-	1	16	6%	31%	10%
Collins	D	16	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	19	11%	0%	4%
CONNELLY	R	21	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	19	100%	92%	96%
Cullerton, J.	D	6	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	23%	13%
Cullerton, T.	D	23	-	-	+	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	18	11%	25%	12%
Cunningham	D	18	-	-	+	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	1	18	6%	18%	16%
Delgado†	D	2	X	X	+	-	-	X	X	X	-	-	-	X	X	X	-	-	X	X	X	1	8	n/a	17%	4%
DUFFY†	R	26	+	+	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	2	2	n/a	91%	98%
Forby†	D	59	-	-	+	X	-	X	-	X	X	-	X	X	-	-	X	-	-	-	-	1	12	n/a	38%	40%

ILLINOIS SENATE VOTE DETAIL

	Party	District	SB 2043	HB 580	SB 2294	SB 2196	SB 2536	SB 2837	SB 565	SB 2931	HB 5736	SB 250	HB 5576	HB 5764	SB 777	HB 4036	SB 1564	HB 5104	SB 261	SB 2964	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
Haine	D	56	-	-	+	+	X	-	X	X	-	-	+	+	-	X	+	-	-	-	+	6	15	40%	42%	38%
Harmon	D	39	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	1	18	6%	14%	11%
Harris	D	15	-	X	+	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	X	1	16	6%	29%	9%
Hastings	D	19	-	-	+	+	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	2	18	11%	18%	11%
Holmes	D	42	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	23%	14%
Hunter	D	3	X	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	17	6%	23%	6%
Hutchinson	D	40	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	18%	5%
Jones	D	14	-	-	+	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	X	1	17	6%	25%	6%
Koehler	D	46	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	25%	11%
Landek	D	12	-	-	+	X	-	X	-	-	-	+	+	-	X	X	-	X	-	-	-	3	14	21%	58%	34%
Lightford	D	4	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	29%	7%
Link	D	30	-	-	+	-	-	-	-	X	-	-	-	-	-	-	-	-	-	-	+	2	18	11%	14%	12%
LUECHTEFELD	R	58	+	X	+	+	+	+	+	+	+	+	+	X	+	X	+	+	X	+	+	15	15	100%	77%	83%
Manar	D	48	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	19	11%	31%	10%
Martinez	D	20	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	15%	4%
McCANN	R	50	+	-	X	+	X	X	-	-	-	-	+	-	-	-	+	-	-	-	X	4	15	27%	58%	67%
McCARTER	R	54	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	19	100%	92%	96%
McCONCHIE	R	26	X	X	X	X	X	+	+	X	+	+	+	+	+	+	+	+	+	+	+	13	13	100%	n/a	100%
McCONAUGHAY	R	33	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	18	19	95%	85%	90%
McGuire	D	43	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	23%	16%
Morrison	D	29	-	-	+	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	18	11%	15%	7%
Mulroe	D	10	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	21%	13%
Muñoz	D	1	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	23%	11%
Murphy, L.	D	28	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	n/a	5%
MURPHY, M.	R	27	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	X	X	16	16	100%	75%	89%
Noland	D	22	-	-	+	-	-	-	X	-	-	-	-	-	-	-	-	-	-	-	X	1	17	6%	29%	13%
NYBO	R	24	+	+	+	-	+	X	+	+	-	+	+	+	+	-	X	+	+	+	-	13	17	76%	50%	64%
OBERWEIS	R	25	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	+	+	X	17	17	100%	90%	94%
RADOGNO	R	41	+	+	+	-	+	+	+	X	-	+	+	+	+	+	X	+	+	+	-	14	17	82%	60%	82%
Raoul	D	13	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	17%	7%
REZIN	R	38	X	+	+	+	+	+	+	X	+	-	+	+	+	-	+	+	+	-	-	13	17	76%	83%	92%
RIGHTER	R	55	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	19	100%	85%	93%
Rooney†	R	27	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	+	+	+	3	3	n/a	n/a	n/a

ILLINOIS SENATE VOTE DETAIL

	Party	District	SB 2043	HB 580	SB 2294	SB 2196	SB 2536	SB 2837	SB 565	SB 2931	HB 5736	SB 250	HB 5576	HB 5764	SB 777	HB 4036	SB 1564	HB 5104	SB 261	SB 2964	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
ROSE	R	51	X	+	+	+	+	+	+	+	X	-	+	+	+	+	+	+	+	+	-	15	17	88%	86%	82%
Sandoval	D	11	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	n/a	5%
Silverstein	D	8	-	-	+	-	-	-	X	-	X	X	-	-	-	-	-	-	-	-	+	2	16	13%	10%	10%
Stadelman	D	34	-	-	+	X	-	X	-	X	-	-	X	-	-	-	-	-	-	-	-	1	15	7%	10%	10%
Steans	D	7	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	X	1	18	6%	15%	9%
Sullivan	D	47	-	-	+	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	18	11%	25%	24%
SYVERSON	R	35	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	X	17	18	94%	83%	91%
Trotter	D	17	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	19	5%	21%	10%
Van Pelt	D	5	-	-	X	X	X	-	X	-	-	-	-	-	-	-	-	-	-	-	-	0	15	0%	18%	5%
WEAVER	R	37	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	19	100%	n/a	100%

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

ILLINOIS HOUSE VOTE DESCRIPTIONS

1. **SB 2043 Student Grant Program.** This bill provides for over \$700 million in grants to higher education students, as well as some funding for community college operations and adult education programs, without allowing the governor to prioritize state funding programs in order to pay for them. ACU opposes this fiscally irresponsible proposal at a time when the state is in dire financial straights, and opposed this bill. The House failed to override the governor's veto of the bill on March 2, 2016 by a vote of 69-48 (71 votes were required).

2. **HB 5522 Government Transparency.** This bill requires local government and school districts that have an operating budget of \$1 million or more to maintain a website that includes information on elected and appointed officials, financial information, such as bids for contracts, financial reports, and audits. ACU supports increased government transparency and supported this bill. The House passed the bill on April 15, 2016 by a vote of 90-13.

3. **HB 5736 Illegal Immigrant Health Benefits.** This bill extends to 2019 the All Kids Health Program, which allows illegal immigrants to receive government benefits. ACU opposes special benefits for illegal immigrants and opposed this bill. The House passed the bill on April 19, 2016 by a vote of 77-38.

4. **HJRCA 26 Tax Increase.** This constitutional amendment adds an income tax surcharge on incomes over \$1 million per year with revenues to go to education. Higher tax burdens suppress economic growth, which reduces family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes anti-growth tax increases that will worsen the business climate for a state in dire financial condition and will do nothing to solve the state's financial problems. ACU opposed this amendment. The House defeated the amendment on April 20, 2016 by a vote of 68-47 (71 votes were required).

5. **HB 695 Property Tax Freeze.** This bill places a freeze on property taxes across the state. Reducing tax burdens increases economic growth, which increases family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU supports tax relief in a state with the nation's second highest property taxes, which are doing nothing to help the state's dire financial condition and are outpacing inflation by double digits. ACU supported this bill. The House defeated the bill on April 20, 2016 by a vote of 56-49 (71 votes were required).

6. **HB 4325 Video Gaming Regulations.** This bill allows for the expansion of video gaming to craft distilleries. Video gaming is already permitted in establishments that pour and serve alcohol for consumption. ACU supports this bill as a way of leveling the playing field for businesses and supported this bill. The House passed the bill on April 20, 2016 by a vote of 79-33.

7. **HB 3755 Freight Train Crew Mandate.** This bill mandates that there be two crew members on every train or light engine that carries freight. ACU opposes such mandates, which drive up the cost of business, and opposed this bill. The House passed the bill on April 20, 2016 by a vote of 74-39.

8. **HB 5576 Contraceptive Insurance Mandate.** This bill mandates that all insurance policies include coverage of all contraceptive drugs, devices, and other products approved by the federal Food and Drug Administration. ACU opposes such mandates, which drive up the cost of insurance for everyone and, in this case, fail to consider religious freedom concerns, and opposed this bill. The House passed the bill on April 21, 2016 by a vote of 61-52.

9. **SB 2536 Mandatory Training for Child Care Providers.** This bill requires annual government training for child care providers who are "non-relative providers in the child care assistance program for the first time." The government will pay attendees \$15 an hour to attend. ACU opposes adding another government training program when the state is in dire financial straits, and opposed this bill. The House passed the bill on May 18, 2016 by a vote of 68-43.

10. **SB 2931 Minimum Wage.** This bill increases the minimum wage to \$15 an hour for home health care workers who serve people with disabilities. It also requires the state to contribute another \$87 million per year to union-sponsored health care plans. An increase in the minimum wage results in higher unemployment. High rates of unemployment hinder family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes artificial wages that harm those who need the most help in finding employment, such as students and inexperienced workers, and opposed this bill. The House passed the bill on May 18, 2016 by a vote of 67-44.

11. **HB 5628 Multiple Sclerosis Insurance Mandate.** This bill requires that all insurance policies provide coverage for all physical therapy that is medically necessary for individuals diagnosed with multiple sclerosis. It does not provide limitations on treatment or a maximum benefit. ACU opposes such mandates, which drive up the cost of insurance for everyone, and opposed this bill. The House passed the bill on May 18, 2016 by a vote of 69-38.

12. **HB 5764 Community Care Program Wage Increase.** This bill increases wages for those working for vendors of the Community Care Program, which pays for in-home care for qualified seniors. The bill increases wages to \$25 an hour over the next three years, costing the state over \$1 billion. ACU opposes government-mandated wages and fiscally irresponsible proposals at a time when the state is in dire financial condition, and opposed this bill. The House passed the bill on May 19, 2016 by a vote of 64-41.

-
13. **SB 1564 Health Care Right of Conscience Act.** This bill guts the Health Care Right of Conscience Act by requiring that health care professionals at pregnancy resource centers offer information on abortion and discuss the “benefits” of abortion regardless of the health care professional’s convictions. ACU believes abortion is a human tragedy and supports the right of health care professionals to follow their consciences when it comes to abortion information, and opposed this bill. The House passed the bill on May 25, 2016 by a vote of 61-54.
-
14. **SB 777 Pension Funding.** This bill allows the City of Chicago to underfund the Chicago Policemen and Firemen’s pension funds over the next five years and extends the deadline to reach 90% of funding from 2040 to 2055. The bill calls for additional funding for the pensions from the proceeds of an unbuilt and unapproved government-owned casino in Chicago. ACU opposes such fiscally irresponsible proposals and opposed this bill. The House voted to override the governor’s veto of the bill on May 30, 2016 by a vote of 72-43.
-
15. **SB 206 Silencer Ban.** This bill removes the prohibition on the use of a silencer or other device to muffle or mute the sound of a gun being fired. ACU supports the Founders’ belief in the Second Amendment and supported this bill. The House passed the bill on May 31, 2016 by a vote of 69-46.
-
16. **SB 250 Automatic Voter Registration.** This bill automatically registers a person to vote whenever an application is made for a new or renewed driver’s license and makes voter registration available in offices where government benefits are disbursed, such as the Department of Healthcare and Family Services. ACU opposes policies that make it easier to commit voter fraud and opposed this bill. The House passed the bill on May 31, 2016 by a vote of 86-30.
-
17. **HB 580 State Union Negotiations Modifications.** This bill, similar to one vetoed in 2015, removes the power of the governor to settle labor disputes by mandating arbitration for disputes between the public sector unions and the governor. ACU opposes this obviously partisan bill, which is designed to reduce any possibility of labor contract reform, and opposed this bill. The House failed to override the governor’s veto of the bill on May 31, 2016 by a vote of 68-49 (71 votes were required).
-
18. **HB 4036 Paid Leave Mandate.** This bill expands a law to include businesses with less than 49 employees that are required to provide 12 weeks of paid leave for victims of sexual or domestic abuse. ACU opposes government mandates that raise the cost of business for small companies and interfere with the right of employees to negotiate their own compensation, and opposed this bill. The House passed the bill on May 31, 2016 by a vote of 73-42.
-
19. **HB 5104 Prohibiting Reductions in State Employees.** This bill prohibits the Department of Corrections from reducing the number of nursing staff on the state payroll if the department contracts out medical services to save money. ACU opposes this attempt to keep unneeded employees on the government payroll at a time when the state is in dire financial condition, and opposed this bill. The House failed to override the governor’s veto of the bill on November 16, 2016 by a vote of 65-41 (71 votes were required).
-
20. **SB 2964 Prevailing Wage Mandate.** This bill eliminates local control over the state’s prevailing wage law by permitting the State Department of Labor to calculate the rate based on collective bargaining agreements anywhere in a given area. ACU opposes such mandates, which drive up the cost of government projects, and opposed this bill. The House failed to override the governor’s veto of the bill on November 29, 2016 by a vote of 70-42 (71 votes were required).
-
21. **SB 565 “Social and Emotional Screening” for Schoolchildren.** This bill adds “social and emotional screening” to the list of required health examinations for grade school students, but provides no definition of what those screenings would entail. ACU opposes such vague proposals, which are open to interpretation by those assigned to implement them, and opposed this bill. The House passed the bill on November 30, 2016 by a vote of 70-40.
-
22. **SB 261 Home Care Service Regulations.** This bill denies the governor and the state Department of Labor any flexibility to conserve funds by reducing overtime costs and other regulations for home care workers. ACU opposes this fiscally irresponsible proposal at a time the state is in dire financial straits and opposed this bill. The House passed the bill on November 30, 2016 by a vote of 68-42.
-
23. **SB 2814 Nuclear Energy Rate Hike and Renewable Energy Mandate.** This bill includes a \$2.4 billion rate hike to bail out two nuclear power plants that are in financial trouble. It also greatly expands the renewable energy mandate that forces the state government to purchase renewable energy credits and allows utilities to raise rates to cover the costs of these programs, among other provisions. ACU supports all forms of energy, believes government should not favor one form of energy over another, and opposed this bill. The House passed the bill on December 1, 2016 by a vote of 63-38.
-

ILLINOIS HOUSE SCORES

ILLINOIS HOUSE STATISTICS

ILLINOIS HOUSE VOTE DETAIL

Party	District	SB 2043	HB 5522	HB 5736	HJRC A 26	HB 695	HB 4325	HB 3755	HB 5576	SB 2536	SB 2931	HB 5628	HB 5764	SB 1564	SB 777	SB 206	SB 250	HB 580	HB 4036	HB 5104	SB 2964	SB 565	SB 261	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
Acevedo	D	2	-	E	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	22	5%	25%	16%
Ammons	D	103	-	X	-	-	-	+	E	-	-	-	-	-	-	-	-	-	-	-	-	E	E	E	1	18	6%	8%	7%
ANDERSSON	R	65	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	E	+	-	+	-	19	22	86%	86%	86%
Andrade	D	40	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	23	13%	21%	11%
ANTHONY†	R	75	+	+	+	X	+	X	X	+	X	X	+	X	+	X	+	+	+	X	X	X	X	X	10	11	n/a	67%	83%
Arroyo	D	3	E	+	-	-	-	+	-	-	-	-	-	-	-	X	-	-	-	E	-	-	-	-	2	20	10%	21%	16%
BATINICK	R	97	+	+	-	+	+	+	+	+	+	X	+	+	+	+	+	+	-	+	+	+	+	+	20	22	91%	69%	80%
Beiser	D	111	-	+	+	-	-	-	-	+	-	-	-	+	-	+	-	-	-	-	-	-	-	-	6	23	26%	36%	35%
BELLOCK	R	47	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	20	23	87%	86%	88%
BENNETT	R	106	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	21	23	91%	93%	92%
BOURNE	R	95	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	-	+	+	20	23	87%	69%	78%
Bradley	D	117	-	+	+	-	+	+	-	+	-	-	-	+	-	+	-	-	-	-	-	-	-	-	7	23	30%	36%	41%
BRADY	R	105	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	E	+	+	+	-	21	22	95%	86%	85%
BREEN	R	48	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	-	20	23	87%	86%	86%
BROWN	R	102	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	-	20	23	87%	77%	81%
BRYANT	R	115	+	+	+	+	-	-	-	+	+	+	+	+	+	+	-	+	-	-	-	E	E	E	13	20	65%	77%	71%
Burke, D.	D	1	-	+	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	4	23	17%	21%	19%
Burke, K.	D	36	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	4	23	17%	15%	27%
BUTLER	R	87	+	-	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	19	23	83%	77%	80%
CABELLO	R	68	+	E	+	+	+	-	-	+	+	+	X	+	X	+	+	+	+	+	+	X	X	X	15	17	88%	69%	82%

ILLINOIS HOUSE VOTE DETAIL

Party	District	SB 2043	HB 5522	HB 5736	HJRC A 26	HB 695	HB 4325	HB 3755	HB 5576	SB 2536	SB 2931	HB 5628	HB 5764	SB 1564	SB 777	SB 206	SB 250	HB 580	HB 4036	HB 5104	SB 2964	SB 565	SB 261	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG	
Cassidy	D	14	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	3	23	13%	21%	11%	
CAVALETTI	R	107	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	21	22	95%	92%	85%	
Chapa LaVia	D	83	-	+	-	-	+	+	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	+	6	23	26%	14%	19%	
Cloonen	D	79	-	+	+	-	+	-	-	+	-	-	-	+	+	+	-	-	-	-	-	-	-	-	7	23	30%	50%	42%	
Conroy	D	46	-	-	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	22	9%	7%	14%	
Costello	D	116	-	+	+	-	+	-	-	+	-	-	-	+	-	+	-	-	-	-	-	-	-	-	E	6	22	27%	50%	49%
Crespo	D	44	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	4	23	17%	27%	30%	
Currie	D	25	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	21%	16%	
D'Amico	D	15	-	+	-	-	+	+	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	4	23	17%	23%	18%	
DAVIDSMEYER	R	100	+	-	+	X	-	-	+	+	+	+	+	+	+	+	-	+	+	X	X	+	+	+	16	20	80%	82%	77%	
Davis, M.	D	27	-	E	-	-	+	+	-	E	E	E	E	-	-	-	-	-	-	-	-	-	-	-	2	17	12%	n/a	15%	
Davis, W.	D	30	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	25%	11%	
DeLuca	D	80	-	+	-	-	-	+	-	-	-	X	-	X	-	X	-	-	X	-	-	-	-	-	2	19	11%	31%	20%	
DEMMER	R	90	+	+	-	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	20	23	87%	86%	86%	
Drury	D	58	+	+	E	+	-	-	-	-	-	-	X	-	-	-	-	+	-	+	-	+	-	-	6	21	29%	20%	30%	
Dunkin	D	5	-	+	E	E	E	E	E	E	-	-	+	+	-	+	-	+	-	-	+	-	+	E	7	16	44%	33%	23%	
DURKIN	R	82	+	+	-	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	+	+	-	19	23	83%	86%	81%	
Evans	D	33	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	18%	7%	
Feigenholtz	D	12	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	7%	12%	
Fine	D	17	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	7%	4%	
Flowers	D	31	-	+	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	4	22	18%	21%	16%	
Ford	D	8	-	X	-	-	-	+	-	-	E	E	E	E	-	-	-	-	-	-	-	-	-	+	2	18	11%	14%	7%	
FORTNER	R	49	+	+	-	+	-	-	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	-	18	22	82%	86%	87%	
Franks	D	63	-	+	-	+	+	-	+	-	X	X	-	X	-	-	+	-	X	+	X	-	X	-	6	17	35%	42%	48%	
FRESE	R	94	+	+	+	+	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	21	23	91%	93%	92%	
Gabel	D	18	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	14%	11%	
Gordon-Booth	D	92	-	X	-	-	-	+	-	-	-	-	-	-	-	X	-	-	-	E	-	-	-	+	2	20	10%	25%	18%	
Guzzardi	D	39	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	14%	11%	
HAMMOND	R	93	+	-	+	+	-	+	+	+	+	X	+	+	+	+	-	+	+	+	+	+	+	+	19	22	86%	83%	84%	
Harper	D	6	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	n/a	9%	
HARRIS, D.	R	53	+	+	+	+	X	X	+	+	+	+	+	+	-	-	+	+	+	+	-	E	E	E	15	18	83%	69%	80%	
Harris, G.	D	13	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	7%	10%	
HAYS	R	104	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	20	23	87%	86%	85%	
Hernandez	D	24	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	21%	13%	
Hoffman	D	113	-	+	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	4	23	17%	36%	13%	
Hurley	D	35	-	+	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	22	9%	7%	12%	

ILLINOIS HOUSE VOTE DETAIL

Party	District	SB 2043	HB 5522	HB 5736	HJRCA 26	HB 695	HB 4325	HB 3755	HB 5576	SB 2536	SB 2931	HB 5628	HB 5764	SB 1564	SB 777	SB 206	SB 250	HB 580	HB 4036	HB 5104	SB 2964	SB 565	SB 261	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG	
IVES	R	42	+	+	+	+	+	+	+	+	+	+	E	+	+	+	+	+	+	+	+	+	+	+	22	22	100%	100%	98%	
Jackson	D	114	-	-	-	-	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	-	2	23	9%	29%	19%	
JESIEL	R	61	+	-	-	+	+	-	+	E	+	+	+	+	+	+	+	+	+	+	+	+	+	+	19	22	86%	80%	89%	
JIMENEZ	R	99	+	+	-	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	20	23	87%	n/a	87%	
Jones	D	29	-	E	-	-	-	+	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	X	2	21	10%	n/a	11%	
KAY	R	112	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	23	96%	71%	93%	
Kifowit	D	84	-	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	23	4%	0%	14%	
Lang	D	16	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	7%	13%	
LEITCH	R	73	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	21	23	91%	75%	86%	
Lilly	D	78	-	E	E	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	E	1	19	5%	18%	7%	
Madigan	D	22	-	X	-	-	X	X	-	-	-	-	X	-	-	+	-	-	-	-	-	-	-	X	1	18	6%	n/a	22%	
Manley	D	98	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	3	23	13%	8%	18%	
Martwick	D	19	-	+	-	-	-	+	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	X	3	22	14%	14%	7%	
Mayfield	D	60	-	-	-	-	+	+	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	E	3	22	14%	18%	17%	
McAsey	D	85	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	23	13%	14%	23%	
McAULIFFE	R	20	+	+	-	+	+	+	-	+	X	X	-	X	+	-	+	-	+	X	X	X	+	-	11	18	61%	50%	60%	
McDERMED	R	37	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	23	96%	85%	90%	
McSWEENEY	R	52	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	-	21	23	91%	93%	91%	
MEIER	R	108	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	22	23	96%	77%	83%	
MITCHELL, B.	R	101	+	-	+	+	+	-	-	+	+	+	E	+	+	+	+	+	-	+	X	+	+	-	16	21	76%	71%	78%	
Mitchell, C.	D	26	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	21%	13%	
Moeller	D	43	-	+	-	-	X	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	22	5%	7%	12%	
MOFFITT	R	74	+	-	-	+	-	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	18	23	78%	58%	68%	
MORRISON	R	54	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	22	22	100%	83%	97%	
Moylan	D	55	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	3	23	13%	7%	18%	
Mussman	D	56	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	3	23	13%	7%	25%	
Nekritz	D	57	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	3	23	13%	14%	15%	
OLSEN†	R	81	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	-	+	+	X	+	3	4	n/a	n/a	n/a	
Phelps	D	118	-	+	+	-	+	+	-	+	-	-	-	+	-	+	-	-	-	-	-	-	-	E	7	22	32%	36%	41%	
PHILLIPS	R	110	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	E	X	+	+	+	+	21	21	100%	n/a	100%	
PRITCHARD	R	70	+	+	-	+	X	+	-	+	X	+	X	+	+	+	-	+	+	+	+	+	+	+	16	19	84%	69%	73%	
Reaves-Harris	D	10	-	E	-	-	-	+	-	-	-	X	-	-	-	-	-	-	-	E	E	E	E	E	1	16	6%	0%	3%	
REIS	R	109	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	E	E	E	19	20	95%	86%	90%
Riley	D	38	-	E	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	2	22	9%	29%	12%	
Rita	D	28	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	2	22	9%	31%	13%	
SANDACK	R	81	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	X	X	X	X	X	17	18	94%	83%	87%	

ILLINOIS HOUSE VOTE DETAIL

	Party	District	SB 2043	HB 5522	HB 5736	HJRCA 26	HB 695	HB 4325	HB 3755	HB 5576	SB 2536	SB 2931	HB 5628	HB 5764	SB 1564	SB 777	SB 206	SB 250	HB 580	HB 4036	HB 5104	SB 2964	SB 565	SB 261	SB 2814	ACU Votes	Votes Cast	2016 %	2015 %	LIFETIME AVG
Scherer	D	96	-	-	+	-	+	+	-	X	-	-	-	-	+	-	+	-	-	-	E	-	-	-	+	6	21	29%	50%	37%
Sente	D	59	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	2	22	9%	21%	32%
Sims	D	34	-	X	-	-	-	+	-	-	-	-	-	E	-	-	-	-	-	-	-	-	-	-	-	1	21	5%	23%	9%
Skoog	D	76	-	+	+	-	+	-	-	+	-	-	-	-	+	X	+	-	-	-	E	-	-	-	-	6	21	29%	n/a	29%
Smiddy	D	71	-	-	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	2	23	9%	29%	17%
SOMMER	R	88	+	+	+	+	+	-	+	+	+	+	+	+	E	+	+	+	+	+	+	+	+	+	+	21	22	95%	79%	88%
SOSNOWSKI	R	69	+	+	+	+	E	E	E	+	+	+	+	+	E	+	+	+	+	+	+	+	+	+	+	19	19	100%	79%	94%
Soto	D	4	-	+	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	22	9%	17%	14%
STEWART	R	89	+	E	+	+	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	+	+	X	-	19	20	95%	75%	83%
SULLIVAN	R	51	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	20	23	87%	91%	86%
Tabares	D	21	-	+	-	-	+	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3	23	13%	21%	14%
Thapedi	D	32	-	+	-	-	X	-	X	X	-	-	X	-	-	-	-	-	-	-	-	E	-	-	X	1	17	6%	9%	13%
TRYON	R	66	+	E	-	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	-	19	22	86%	79%	89%
Turner	D	9	-	+	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	3	23	13%	15%	8%
UNES	R	91	+	+	+	+	-	X	+	+	+	+	X	+	+	+	+	-	+	+	+	+	+	+	+	19	21	90%	77%	82%
Verschoore	D	72	-	+	-	-	-	+	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-	-	-	4	23	17%	29%	28%
Wallace	D	67	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	3	23	13%	17%	10%
Walsh	D	86	-	-	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	2	23	9%	29%	31%
WEHRLI	R	41	+	+	+	+	-	+	+	+	E	E	E	+	+	+	+	+	+	+	+	+	+	+	+	19	20	95%	85%	90%
Welch	D	7	-	+	-	-	X	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	22	9%	14%	6%
WELTER†	R	75	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	+	+	+	+	-	4	5	n/a	n/a	n/a
WHEELER, B.	R	64	+	+	-	+	+	+	-	+	+	+	X	+	+	+	+	X	+	+	E	+	-	+	-	16	20	80%	86%	91%
WHEELER, K.	R	50	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	X	+	+	+	+	+	+	+	22	22	100%	86%	93%
Williams	D	11	-	+	-	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	7%	8%
Willis	D	77	-	+	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	23	9%	7%	11%
WINGER	R	45	+	+	-	+	+	-	+	+	+	+	X	+	+	+	+	+	+	-	+	+	+	+	+	19	22	86%	67%	77%
Yingling	D	62	-	+	-	-	+	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	+	4	23	17%	17%	24%
Zalewski	D	23	-	E	-	-	-	+	-	-	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	2	22	9%	21%	18%

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