

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

2017 RATINGS *of* UTAH

ACUConservative

@ACUFoundation
#ACURatings

Conservative.org

TABLE OF CONTENTS

Letter from the Chairman	2	UT Senate Vote Descriptions.....	6
ACU & ACUF Board Members	3	UT Senate Scores	8
Selecting the Votes.....	3	UT Senate Statistics.....	9
2017 Winners & Losers.....	4	UT House Vote Descriptions.....	10
UT Senate Statistics	5	UT House Scores	12

LETTER FROM THE CHAIRMAN

Dear Fellow Conservative,

The American Conservative Union Foundation is proud to present our ratings of the 2017 meeting of the Utah State Legislature. Like our Congressional Ratings, which date back 46 years, these ratings are meant to reflect how elected officials view the role of government in an individual's life. We begin with our philosophy (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 their 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. The ACU Foundation is the only organization to score over 8,000 elected officials each year, including lawmakers from all 50 states and Congress.

The 2016 election dramatically impacted the political landscape of not only Washington but state legislative chambers all across the country. Republicans now have control of both legislative chambers in 32 states, more than double the number they controlled in 2010. With these victories comes an ability to implement policies that restore individual liberty and return us to a limited form of government run by and for "We the People."

It is our hope that these ratings will serve as a guide showing who can be relied on to fight for conservative principles and restore the role of government to what our nation's founding fathers envisioned.

Sincerely,

Matt Schlapp
Chairman
American Conservative Union

ACU BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jackie Arends	Becky Norton Dunlop	Priscilla O'Shaughnessy
Charlie Gerow <i>First Vice Chairman</i>	Larry Beasley	John Eddy	Ron Robinson
Bob Beauprez <i>Treasurer</i>	Kimberly Bellissimo	Luis Fortuno	Mike Rose
Amy Frederick <i>Secretary</i>	Steve Biegun	Alan M. Gottlieb	Ned Ryun
Ed Yevoli <i>At-Large</i>	Morton C. Blackwell	Van D. Hipp, Jr.	Peter Samuelson
	John Bolton	Dr. M. Zuhdi Jasser	Sabrina Schaeffer
	Jose Cardenas	Michael R. Long	Terry Schilling
	Ron Christie	Ed McFadden	Matt Smith
	Muriel Coleman	Carolyn D. Meadows	Thomas Winter

ACUF BOARD MEMBERS

Matt Schlapp <i>Chairman</i>	Jose Cardenas	Mary Matalin
Millie Hallow <i>Vice Chairman</i>	Jonathan Garthwaite	Carolyn D. Meadows
Van D. Hipp, Jr. <i>Treasurer</i>	Charlie Gerow	Randy Neugebauer
Kimberly Bellissimo <i>Secretary</i>	Colin Hanna	Thomas Winter
	Niger Innes	
	Adam Laxalt	
	Willes K. 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 Utah State 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 Utah's elected leaders best defend the principles of a free society: Life, Liberty and Property.

2017 WINNERS & LOSERS

90-100% AWARD FOR CONSERVATIVE EXCELLENCE

SENATE

DAYTON
HENDERSON

HOUSE

GREENE
IVORY
KNOTWELL
ROBERTS

<= 10% COALITION OF THE RADICAL LEFT

SENATE

n/a

HOUSE

Chavez-Houck
Hemingway
King

80-89% AWARD FOR CONSERVATIVE ACHIEVEMENT

SENATE

ANDEREGG
CHRISTENSEN
FILLMORE
HARPER
HILLYARD
IPSON
NIEDERHAUSER
WEILER

HOUSE

BROOKS	OWENS
CHRISTOFFERSON	PETERSON, V.
COLEMAN	QUINN
DAW	STANARD
GIBSON	STRATTON
HUGHES	THURSTON
MALOY	WILSON
McCAY	
MCKELL	
MOSS, J.	

UTAH SENATE STATISTICS

REPUBLICAN AVERAGE
78%

DEMOCRAT & INDEPENDENT AVERAGE
31%

UTAH SENATE CONSERVATIVE RATINGS

RED = REPUBLICANS

BLUE = DEMOCRATS

OF
STATE
SENATORS

LOWEST
REPUBLICAN

SHIOZAWA
38%

HIGHEST
DEMOCRAT

MAYNE
38%

UTAH SENATE VOTE DESCRIPTIONS

1. **HB 65 Back Yard Barbecue Regulations.** This bill prevents the state Division of Air Quality from restricting the use of wood or charcoal for cooking. ACU believes the government should not restrict the methods by which people cook their food and supported this bill. The Senate passed the bill on February 16, 2017 by a vote of 25-3.
2. **SB 127 Board of Education Employee Regulations.** This bill expands the category of State Board of Education employees that are exempt from civil service-type regulations, regulations that make it difficult to hire and dismiss employees. ACU supports hiring and dismissal flexibility for government workers and supported this bill. The Senate passed the bill on February 22, 2017 by a vote of 26-0.
3. **SB 159 Motorcycle Helmet Regulations.** This bill raises the age at which an individual is allowed to operate a motorcycle without a helmet from 18 to 21. ACU believes adults 18 and over can decide for themselves whether to wear a helmet and opposed this bill. The Senate passed the bill on February 22, 2017 by a vote of 17-12.
4. **HB 23 Solar Energy Subsidies.** This bill phases out the individual income tax credit for the purchase of residential solar energy systems over four years and puts an immediate cap on the credit while it is being phased out. ACU supports all forms of energy, and believes government should not support one industry or form of energy over another and supported this bill. The Senate passed the bill on February 23, 2017 by a vote of 22-2.
5. **SB 180 Charter Schools.** This bill removes the repeal date for charter school start-up grants, making them permanent. ACU supports the expansion of school choice and supported this bill. The Senate passed the bill on February 27, 2017 by a vote of 20-8.
6. **SB 212 Occupational and Professional Licensing Reform.** This bill creates an Occupational and Professional Licensure Committee to review existing licensing regulations to determine if state regulations are really necessary for the health and safety of the public. The committee will report to the legislature recommended changes, including less restrictive alternatives to licensing, such as registration, to ensure that laws are narrowly tailored to only protect the public's health and safety. ACU opposes the proliferation of licensing requirements that are primarily designed to restrict competition and supported this bill as a step in the right direction. The Senate passed the bill on February 28, 2017 by a vote of 22-4.
7. **HB 164 Municipal Enterprise Fund Reform.** A Municipal Enterprise Fund consists of user fees collected to pay for a specific program, such as an airport or a golf course. This bill restricts municipalities from raiding the Funds to pay for programs other than what was intended. ACU supports fiscal responsibility and supported this bill. The Senate passed the bill on March 3, 2017 by a vote of 20-0.
8. **HB 136 State Control of Education.** This bill requires the state Board of Education to review federal programs that offer the state federal funds. In this review, the Board will determine whether and how these programs conflict with state goals and programs and see to it that federal funds are only spent for the purpose stated in the program. The Board is also required to interpret federal provisions in the best interests of the state and request changes or waivers in the federal program if there is a conflict. ACU supports more state and local control of education and supported this bill. The Senate passed the bill on March 7, 2017 by a vote of 20-8.
9. **HB 36 Housing Subsidies for Landlords.** This bill creates a new bureaucracy, the Economic Revitalization and Investment Fund, to provide loans for the building of affordable housing units. It also nearly triples the tax credit given to landlords who provide government-approved "affordable" housing. ACU believes government should not favor one form of housing over another and opposed this bill. The Senate passed the bill on March 8, 2017 by a vote of 25-2.
10. **HB 212 Teacher Pay Flexibility.** This bill allows the State Board of Education to award a salary bonus to teachers who agree to work in high poverty rate schools and are deemed effective based on student test scores. ACU supports allowing flexibility in teacher pay and supported this bill. The Senate passed the bill on March 8, 2017 by a vote of 24-0.
11. **HB 265 Mandatory Vehicle Inspection Repeal.** This bill eliminates mandatory vehicle safety inspections while retaining emissions inspection requirements in northern Utah. ACU supports this regulatory reform that leaves only 16 states with inspection requirements and will save taxpayers \$25 million per year and supported this bill. The Senate passed the bill on March 8, 2017 by a vote of 19-6.

-
12. **HB 198 Concealed Carry.** This bill creates a provisional permit to carry a concealed firearm for those between the ages of 18 and 21. ACU supports the founders' belief in the Second Amendment and supported this bill. The Senate passed the bill on March 9, 2017 by a vote of 23-6.
-
13. **HB 255 Tax Increase Initiatives.** This bill requires that a clear explanation be provided to voters for any ballot initiative that raises taxes, including the percentage of the proposed tax increase, the notice of public hearing, and a fiscal impact statement. ACU supports increased government transparency and supported this bill. The Senate passed the bill on March 9, 2017 by a vote of 20-7.
-
14. **HB 287 Hair Designer License.** This bill requires hair designers and hair designer instructors to become licensed by the state and complete over 1,200 hours of educational requirements. A new bureaucracy, the Cosmetology and Associated Professions Licensing Board, is created to oversee license requirements. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements, which are primarily designed to restrict competition, and opposed this bill. The Senate passed the bill on March 9, 2017 by a vote of 25-0.
-

UTAH SENATE SCORES

UTAH SENATE VOTE DETAIL

	Party	District	HB 65	SB 127	SB 159	HB 23	SB 180	SB 212	HB 164	HB 136	HB 36	HB 212	HB 265	HB 198	HB 255	HB 287	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
ADAMS	R	22	+	+	-	+	+	+	+	+	-	+	-	+	+	-	10	14	71%	67%	65%
ANDEREGG	R	13	+	X	+	+	X	+	+	+	-	+	+	+	+	-	10	12	83%	85%	85%
BRAMBLE	R	16	+	+	-	+	+	+	+	+	-	X	+	+	+	-	10	13	77%	60%	66%
BUXTON	R	20	+	+	-	+	+	+	X	+	-	+	+	+	+	-	10	13	77%	n/a	77%
CHRISTENSEN	R	19	+	+	+	+	+	+	X	+	-	+	+	+	+	-	11	13	85%	69%	80%
Dabakis	D	2	-	+	-	-	-	-	+	-	-	+	X	-	X	-	3	12	25%	8%	11%
Davis	D	3	+	+	-	+	-	-	+	-	-	X	-	-	-	X	4	12	33%	38%	28%
DAYTON	R	15	+	+	+	+	+	+	+	+	+	+	+	+	+	-	13	14	93%	77%	86%
Escamilla	D	1	-	+	-	X	-	-	X	-	-	+	+	-	-	X	3	11	27%	15%	14%
FILLMORE	R	10	+	+	+	+	+	+	X	+	-	+	+	+	+	-	11	13	85%	85%	85%
HARPER	R	6	+	+	+	+	+	+	X	+	-	+	+	+	+	-	11	13	85%	77%	72%
HEMMERT	R	14	+	+	-	+	+	X	X	+	-	X	+	+	+	-	8	11	73%	n/a	73%
HENDERSON	R	7	+	+	+	X	+	+	X	+	-	+	+	+	+	X	10	11	91%	77%	89%
HILLYARD	R	25	+	X	-	+	+	+	+	+	X	+	X	+	+	-	9	11	82%	60%	66%
HINKINS	R	27	+	+	+	+	-	+	+	-	+	+	+	+	X	-	10	13	77%	75%	69%
IPSON	R	72	+	+	+	+	+	+	+	+	-	+	+	+	+	-	12	14	86%	38%	58%
Iwamoto	D	4	-	+	-	-	-	+	+	-	-	+	-	-	-	-	4	14	29%	n/a	14%
KNUDSON	R	17	+	+	-	+	+	X	+	+	-	+	+	+	-	-	9	13	69%	69%	65%
Mayne	D	5	+	+	-	+	-	-	+	-	-	+	-	-	-	X	5	13	38%	42%	27%
MILLNER	R	18	+	+	+	+	+	+	+	+	-	+	+	+	-	-	11	14	79%	50%	61%
NIEDERHAUSER	R	9	X	X	-	+	+	+	+	+	X	+	X	+	+	-	8	10	80%	60%	63%
OKERLUND	R	24	+	+	-	+	+	+	+	+	-	+	+	+	+	-	11	14	79%	67%	67%
SHIOZAWA	R	8	+	+	-	+	-	+	X	-	-	+	-	-	-	-	5	13	38%	50%	33%
STEPHENSON	R	11	+	+	-	+	+	+	+	+	-	X	+	+	+	-	10	13	77%	75%	80%
STEVENSON	R	21	+	+	-	X	+	+	X	+	-	+	X	+	+	-	8	11	73%	62%	63%
THATCHER	R	12	+	+	+	X	+	+	+	+	-	+	-	+	+	-	10	13	77%	77%	74%
VAN TASSELL	R	26	+	+	-	X	+	X	+	X	-	X	+	+	+	-	7	10	70%	67%	60%
VICKERS	R	28	+	+	+	+	-	+	+	-	-	+	+	+	+	-	10	14	71%	62%	67%
WEILER	R	23	+	+	+	+	+	+	+	+	-	+	+	+	+	-	12	14	86%	62%	68%

UTAH HOUSE STATISTICS

REPUBLICAN AVERAGE
69%

DEMOCRAT AVERAGE
13%

UTAH HOUSE CONSERVATIVE RATINGS

RED = REPUBLICANS

BLUE = DEMOCRATS

OF
STATE
REPS

2017 ACU PERCENTAGE

LOWEST
REPUBLICAN

WARD
44%

HIGHEST
DEMOCRAT

DUCKWORTH
28%

UTAH HOUSE VOTE DESCRIPTIONS

1. **HB 36 Housing Subsidies for Landlords.** This bill creates a new bureaucracy, the Economic Revitalization and Investment Fund, to provide loans for the building of affordable housing units. It also nearly triples the tax credit given to landlords who provide government-approved "affordable" housing. ACU believes government should not favor one form of housing over another and opposed this bill. The House approved the bill on January 26, 2017 by a vote of 50-22.
2. **HB 23 Solar Energy Subsidies.** This bill phases out the individual income tax credit for the purchase of residential solar energy systems over four years and puts an immediate cap on the credit while it is being phased out. ACU supports all forms of energy, and believes government should not support one industry or form of energy over another and supported this bill. The House passed the bill on February 13, 2017 by a vote of 60-14.
3. **HB 19 Civil Asset Forfeiture.** This bill makes modest reforms to the state's civil asset forfeiture laws that allow the government to seize money and property. It requires there be a connection between the property seized and specific criminal conduct and eliminates any requirement to post bond in order to challenge the seizure of property among other provisions. ACU Foundation's Center for Criminal Justice Reform and Center for 21st Century Property Rights both engage heavily on these issues. ACU believes a criminal conviction should be required for the seizure of property, and supported this bill as a step in the right direction. The House passed the bill on February 17, 2017 by a vote of 58-10.
4. **HB 65 Back Yard Barbecue Regulations.** This bill prevents the state Division of Air Quality from restricting the use of wood or charcoal for cooking. ACU believes the government should not restrict the methods by which people cook their food and supported this bill. The House passed the bill on February 17, 2017 by a vote of 50-20.
5. **HB 198 Concealed Carry.** This bill creates a provisional permit to carry a concealed firearm for those between the ages of 18 and 21. ACU supports the founders' belief in the Second Amendment and supported this bill. The House passed the bill on February 21, 2017 by a vote of 63-12.
6. **HB 287 Hair Designer License.** This bill requires hair designers and hair designer instructors to become licensed by the state and complete over 1,200 hours of educational requirements. A new bureaucracy, the Cosmetology and Associated Professions Licensing Board, is created to oversee license requirements. When entrepreneurship is suppressed, the resulting decline in economic growth leads to a reduction in family prosperity, as illustrated by the ACU Foundation's Family Prosperity Index. ACU opposes the proliferation of license requirements, which are primarily designed to restrict competition, and opposed this bill. The bill passed the House on February 22, 2017 by a vote of 66-6.
7. **HB 159 Automatic Voter Registration.** This bill requires every person who applies for a driver's license to be automatically registered to vote unless that person takes steps to opt out of the process. The driver's license application is to be used for voter registration information and the person registered cannot be charged with fraudulent registration even if that person turns out to be ineligible to vote. ACU opposes voting law changes that threatens the integrity of the ballot and make it easier to commit voter fraud and opposed this bill. The House passed the bill on February 23, 2017 by a vote of 40-28.
8. **HB 29 Electric Vehicle Subsidies.** This bill extends the tax credits for the purchase of electric vehicles for five years and expands the credit so it can be enjoyed by dealers as well. ACU supports all forms of energy, believes government should not favor one form of energy over another, and opposed this bill. The House defeated the bill on February 28, 2017 by a vote of 37-38.
9. **HB 294 New Welfare Benefit.** This bill creates a new category for welfare benefits by giving refundable tax credits to those deemed by the government to face "intergenerational poverty," cases where more than one generation has suffered from poverty. ACU opposes duplicative and fiscally irresponsible programs that provide well-fare benefits to those who are already receiving other government benefits and opposed this bill. The House passed the bill on February 28, 2017 by a vote of 61-7.
10. **HB 164 Municipal Enterprise Fund Reform.** A Municipal Enterprise Fund consists of user fees collected to pay for a specific program, such as an airport or a golf course. This bill restricts municipalities from raiding the Funds to pay for programs other than what was intended. ACU supports fiscal responsibility and supported this bill. The House passed the bill on March 3, 2017 by a vote of 61-11.

-
11. **SB 127 Board of Education Employee Regulations.** This bill expands the category of State Board of Education employees that are exempt from civil service-type regulations, regulations that make it difficult to hire and dismiss employees. ACU supports hiring and dismissal flexibility for government workers and supported this bill. The House passed the bill on March 7, 2017 by a vote of 60-13.
-
12. **HB 136 State Control of Education.** This bill requires the state Board of Education to review federal programs that offer the state federal funds. In this review, the Board will determine whether and how these programs conflict with state goals and programs and see to it that federal funds are only spent for the purpose stated in the program. The Board is also required to interpret federal provisions in the best interests of the state and request changes or waivers in the federal program if there is a conflict. ACU supports more state and local control of education and supported this bill. The House passed the bill on March 8, 2017 by a vote of 52-19.
-
13. **HB 212 Teacher Pay Flexibility.** This bill allows the State Board of Education to award a salary bonus to teachers who agree to work in high poverty rate schools and are deemed effective based on student test scores. ACU supports allowing flexibility in teacher pay and supported this bill. The House passed the bill on March 8, 2017 by a vote of 52-21.
-
14. **SB 212 Occupational and Professional Licensing Reform.** This bill creates an Occupational and Professional Licensure Committee to review existing licensing regulations to determine if state regulations are really necessary for the health and safety of the public. The committee will report to the legislature recommended changes, including less restrictive alternatives to licensing, such as registration, to ensure that laws are narrowly tailored to only protect the public's health and safety. ACU opposes the proliferation of licensing requirements that are primarily designed to restrict competition and supported this bill as a step in the right direction. The House passed the bill on March 8, 2017 by a vote of 67-5.
-
15. **SB 159 Motorcycle Helmet Regulations.** This bill raises the age at which an individual is allowed to operate a motorcycle without a helmet from 18 to 21. ACU believes adults 18 and over can decide for themselves whether to wear a helmet and opposed this bill. The House passed the bill on March 8, 2017 by a vote of 43-30.
-
16. **SB 180 Charter Schools.** This bill removes the repeal date for charter school start-up grants, making them permanent. ACU supports the expansion of school choice and supported this bill. The House passed the bill on March 9, 2017 by a vote of 55-14.
-
17. **HB 255 Tax Increase Initiatives.** This bill requires that a clear explanation be provided to voters for any ballot initiative that raises taxes, including the percentage of the proposed tax increase, the notice of public hearing, and a fiscal impact statement. ACU supports increased government transparency and supported this bill. The House passed the bill on March 9, 2017 by a vote of 55-16.
-
18. **HB 265 Mandatory Vehicle Inspection Repeal.** This bill eliminates mandatory vehicle safety inspections while retaining emissions inspection requirements in northern Utah. ACU supports this regulatory reform that leaves only 16 states with inspection requirements and will save taxpayers \$25 million per year. The House passed the bill on March 9, 2017 by a vote of 54-17.
-

UTAH HOUSE SCORES

UTAH HOUSE VOTE DETAIL

	Party	District	HB 36	HB 23	HB 19	HB 65	HB 198	HB 287	HB 159	HB 29	HB 294	HB 164	SB 127	HB 136	HB 212	SB 212	SB 159	SB 180	HB 255	HB 265	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
ALBRECHT	R	70	-	+	-	+	+	-	-	+	-	+	+	+	+	+	-	+	+	+	12	18	67%	n/a	67%
Arent	D	36	-	-	+	-	-	-	-	-	-	+	-	-	-	-	-	-	-	-	2	18	11%	20%	10%
BARLOW	R	17	+	+	+	+	+	-	-	-	-	+	+	+	+	+	-	+	+	+	13	18	72%	64%	64%
Briscoe	D	25	-	-	+	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	2	18	11%	27%	16%
BROOKS	R	75	+	+	+	+	+	-	+	+	-	+	+	X	+	+	-	+	+	+	14	17	82%	n/a	82%
Chavez-Houck	D	24	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	18	6%	13%	14%
CHEW	R	55	+	+	+	+	+	-	+	+	-	-	+	+	+	+	-	+	+	-	13	18	72%	80%	69%
CHRISTENSEN	R	32	-	+	+	+	+	-	-	-	-	+	+	X	+	+	-	+	+	X	10	16	63%	67%	65%
CHRISTOFFERSON	R	56	-	+	+	+	+	-	X	+	+	+	+	+	+	+	+	+	+	+	15	17	88%	80%	71%
COLEMAN	R	42	+	+	+	+	+	-	+	+	-	+	+	+	-	+	+	X	X	X	12	15	80%	92%	79%
CUTLER	R	44	-	+	X	-	+	-	-	+	-	-	+	+	+	+	-	+	+	+	10	17	59%	47%	43%
DAW	R	60	+	+	-	+	+	X	+	+	-	+	+	+	+	+	+	+	+	+	15	17	88%	71%	72%
Duckworth	D	22	-	-	+	-	+	-	+	-	-	+	-	-	-	+	-	-	-	-	5	18	28%	38%	33%
DUNNIGAN	R	39	-	+	+	+	+	-	-	+	X	+	+	+	-	+	+	+	+	+	13	17	76%	50%	61%
EDWARDS	R	20	-	+	-	X	+	-	-	-	X	+	+	+	+	+	-	+	+	+	10	16	63%	33%	36%
ELIASON	R	45	-	+	+	+	+	-	-	-	-	+	+	+	+	+	-	+	+	+	12	18	67%	60%	64%
FAWSON	R	7	+	+	-	+	+	-	+	+	-	+	+	+	-	+	X	+	+	+	13	17	76%	79%	78%
FROERER	R	8	-	+	+	+	+	-	+	-	-	+	+	+	+	+	X	X	+	+	12	16	75%	64%	58%
GARDINER	R	43	+	+	+	+	+	-	-	-	-	+	+	+	+	+	+	+	+	+	14	18	78%	n/a	78%
GIBSON	R	65	-	+	+	+	+	+	+	+	-	+	+	+	X	+	+	+	X	+	14	16	88%	50%	69%
GREENE	R	57	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	17	18	94%	93%	96%
GROVER	R	61	-	+	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	14	18	78%	57%	70%
HALL	R	33	-	+	+	-	+	-	+	-	+	+	+	-	+	+	X	+	-	+	11	17	65%	67%	59%
HANDY	R	16	X	+	+	+	+	-	-	-	-	+	+	+	+	+	-	+	+	-	11	17	65%	50%	46%
HAWKES	R	18	-	+	+	+	+	-	-	+	-	+	+	+	+	+	+	+	+	+	14	18	78%	77%	74%
Hemingway	D	40	-	-	+	-	-	-	-	-	-	-	-	-	-	-	-	X	-	-	1	17	6%	23%	14%
Hollins	D	23	-	-	+	-	-	-	-	-	-	+	-	-	+	-	-	-	-	-	3	18	17%	27%	22%
HUGHES	R	51	-	+	X	X	+	-	+	+	X	X	+	+	+	+	X	+	+	+	11	13	85%	67%	69%
HUTCHINGS	R	38	-	+	X	X	+	+	-	-	-	+	+	X	+	+	-	-	-	+	8	15	53%	57%	59%
IVORY	R	47	+	+	+	+	+	+	+	+	X	-	+	+	+	+	+	+	+	+	16	17	94%	80%	80%
KENNEDY	R	27	-	+	+	+	+	-	+	+	-	+	+	+	+	+	-	+	+	+	14	18	78%	80%	75%

UTAH HOUSE VOTE DETAIL

	Party	District	HB 36	HB 23	HB 19	HB 65	HB 198	HB 287	HB 159	HB 29	HB 294	HB 164	SB 127	HB 136	HB 212	SB 212	SB 159	SB 180	HB 255	HB 265	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
King	D	28	X	-	+	-	-	-	-	-	-	-	-	-	-	X	-	X	-	-	1	15	7%	n/a	7%
KNOTWELL	R	52	+	+	X	+	+	+	+	+	-	+	X	+	+	+	+	+	+	+	15	16	94%	93%	85%
Kwan	D	34	-	-	+	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	3	18	17%	n/a	17%
LAST	R	71	-	+	-	X	+	-	-	+	-	+	+	+	+	+	+	+	X	+	11	16	69%	53%	59%
LISONBEE	R	14	+	+	+	+	+	-	+	-	-	+	+	+	-	+	+	+	+	+	14	18	78%	n/a	78%
MALLOY	R	6	-	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	16	18	89%	n/a	89%
McCAY	R	41	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	16	18	89%	86%	77%
MCKELL	R	66	-	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	15	18	83%	71%	70%
MILES	R	11	-	+	+	+	+	-	-	+	-	+	+	+	+	+	-	+	+	+	13	18	72%	n/a	72%
Moss, C.	D	37	-	-	+	-	-	-	-	-	-	-	-	-	-	+	X	-	-	-	2	17	12%	14%	9%
MOSS, J.	R	2	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	16	18	89%	n/a	89%
NELSON	R	68	-	+	+	+	+	-	-	+	X	+	+	+	+	+	-	+	+	+	13	17	76%	43%	47%
NOEL	R	73	-	+	-	+	+	-	+	+	-	+	+	+	+	X	-	+	+	+	12	17	71%	47%	56%
OWENS	R	58	-	+	+	+	+	X	+	+	-	+	+	+	+	+	-	+	+	+	14	17	82%	62%	72%
PERRY	R	29	-	+	-	+	+	-	-	-	-	+	+	+	-	+	-	+	+	+	10	18	56%	40%	40%
PETERSON, J.	R	9	+	+	+	-	+	-	+	-	-	+	+	+	+	+	-	+	X	-	11	17	65%	47%	58%
PETERSON, V.	R	59	-	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	15	18	83%	73%	78%
PITCHER	R	10	-	+	+	+	+	-	-	-	-	+	+	+	+	+	X	+	+	+	12	17	71%	60%	48%
POTTER	R	3	-	+	+	+	+	-	-	+	-	+	+	+	+	+	-	+	+	+	13	18	72%	n/a	72%
Poulson	D	46	-	-	+	-	-	-	-	-	-	+	-	-	-	+	-	-	-	-	3	18	17%	29%	23%
PULSIPHER	R	50	+	+	+	+	+	-	-	-	-	+	+	-	+	+	+	+	+	+	13	18	72%	n/a	72%
QUINN	R	54	+	+	+	+	+	-	+	-	-	+	+	+	+	+	+	+	+	+	15	18	83%	n/a	83%
RAY	R	13	-	+	X	X	+	-	-	+	+	X	+	+	+	+	+	+	+	X	11	14	79%	43%	65%
REDD	R	4	-	+	X	-	+	-	-	+	-	+	+	-	+	+	-	+	+	+	10	17	59%	36%	39%
ROBERTS	R	67	+	+	+	+	+	-	+	+	X	+	+	+	+	+	+	+	+	+	16	17	94%	93%	88%
Romero	D	26	-	-	+	-	-	-	-	-	-	-	-	-	+	-	-	-	-	-	2	18	11%	29%	17%
SAGERS	R	21	-	+	-	+	+	-	-	-	-	+	+	+	+	+	-	+	+	-	10	18	56%	27%	39%
SANDALL	R	1	+	+	+	+	+	-	+	+	-	+	+	+	-	+	-	+	+	+	14	18	78%	60%	58%
SANPEI	R	63	-	+	+	+	+	-	-	-	X	+	+	+	+	+	+	+	+	+	13	17	76%	77%	73%
SCHULTZ	R	12	-	+	+	+	+	-	-	+	-	X	X	+	+	+	+	+	+	+	12	16	75%	73%	68%
SNOW	R	74	X	+	+	+	+	-	-	-	-	+	+	+	+	+	-	X	+	+	11	16	69%	64%	55%
SPENDLOVE	R	49	-	X	+	-	+	-	-	-	-	+	+	+	-	+	-	+	+	+	9	17	53%	54%	58%
STANARD	R	62	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	+	+	16	18	89%	86%	83%

UTAH HOUSE VOTE DETAIL

	Party	District	HB 36	HB 23	HB 19	HB 65	HB 198	HB 287	HB 159	HB 29	HB 294	HB 164	SB 127	HB 136	HB 212	SB 212	SB 159	SB 180	HB 255	HB 265	ACU Votes	Votes Cast	2017 %	2016 %	LIFETIME AVG
STRATTON	R	48	-	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	X	15	17	88%	86%	88%
THURSTON	R	64	+	+	+	+	+	-	+	+	+	+	+	+	-	+	+	+	+	+	16	18	89%	73%	73%
WARD	R	19	-	-	+	-	+	-	-	-	-	+	+	-	+	+	-	+	-	+	8	18	44%	47%	35%
WATKINS	R	69	-	+	-	+	+	-	X	+	-	+	+	-	+	+	X	-	+	+	10	16	63%	n/a	63%
WEBB	R	5	+	+	X	+	+	-	-	-	-	+	+	+	+	+	-	+	+	+	12	17	71%	50%	59%
Weight	D	31	-	-	+	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	2	18	11%	n/a	11%
WESTWOOD	R	72	-	+	-	+	+	-	-	-	-	+	+	+	+	+	-	+	+	+	11	18	61%	60%	48%
Wheatley	D	35	-	-	+	-	-	-	-	-	-	-	-	-	-	+	-	-	-	-	2	18	11%	23%	15%
WILDE	R	53	+	+	+	+	+	-	-	+	-	+	+	+	-	+	-	+	+	+	13	18	72%	n/a	72%
WILSON	R	15	-	+	+	+	+	X	+	+	-	+	+	X	X	X	+	X	+	+	11	13	85%	64%	75%
WINDER	R	30	-	+	+	-	+	-	-	-	-	+	+	-	+	+	-	-	+	+	9	18	50%	n/a	50%

NOTES

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

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

THE
AMERICAN
CONSERVATIVE
UNION
FOUNDATION

ACUConservative

@ACUFoundation
#ACURatings

Conservative.org