

UEA 2015 House Voting Percentages

Representatives	✓ = Supported UEA's Position ✗ = Opposed UEA's Position ● = Absent or Not Voting		
	District	✓ - ✗ - ●	Percentage of Voting in Support of UEA's Position
Anderegg, Jacob (R)	6	4-4-4	55% *
Anderson, Johnny (R)	34	10-2-0	83%
Arent, Patrice (D)	36	12-0-0	100%
Barlow, Stewart (R)	17	5-7-0	42%
Briscoe, Joel (D)	25	13-0-0	100%
Brown, Melvin (R)	53	8-4-0	67%
Chavez-Houck, Rebecca (D)	24	12-0-0	100%
Chew, Scott (R)	55	6-6-0	50%
Christensen, LaVar (R)	32	7-5-0	58%
Christofferson, Kay (R)	56	7-5-0	58%
Coleman, Kim (R)	42	4-8-0	33%
Cox, Fred (R)	30	5-7-0	42%
Cox, Jon (R)	58	8-4-0	70% *
Cunningham, Rich (R)	50	12-1-0	95% *
Cutler, Bruce (R)	44	11-1-0	92%
Daw, Brad (R)	60	5-6-1	45%
Dee, Brad (R)	11	6-4-2	60%
DiCaro, Sophia (R)	31	10-2-0	83%
Draxler, Jack (R)	3	9-2-1	92% *
Duckworth, Susan (D)	22	10-1-1	91%
Dunnigan, James (R)	39	8-2-2	80%
Edwards, Rebecca (R)	20	9-2-1	82%
Eliason, Steve (R)	45	8-4-0	70% *
Fawson, Justin (R)	7	4-8-0	33%
Froerer, Gage (R)	8	8-4-1	67%
Gibson, Francis (R)	65	6-5-1	55%
Greene, Brian (R)	57	4-8-1	33%
Grover, Keith (R)	61	6-6-0	50%
Hall, Craig (R)	33	12-0-0	100%
Handy, Stephen (R)	16	9-3-0	82% *
Hawkes, Timothy (R)	18	6-6-0	50%
Hollins, Sandra (D)	23	11-1-0	92%
Hughes, Gregory (R)	51	3-5-4	38%
Hutchings, Eric (R)	38	9-4-0	72% *
Ipson, Don (R)	75	6-5-1	55%
Ivory, Ken (R)	47	6-6-1	50%
Kennedy, Michael (R)	27	6-6-0	50%
King, Brad (D)	69	12-0-0	100%

* These scores were adjusted by the UEA Legislative Team to reflect significant collaboration.

A list of bills used in tallying votes can be found on the following pages.

UEA 2015 House Voting Percentages

Representatives	✓ = Supported UEA's Position ✗ = Opposed UEA's Position ● = Absent or Not Voting		
	District	✓ - ✗ - ●	Percentage of Voting in Support of UEA's Position
King, Brian (D)	28	11-0-2	100%
Knotwell, John (R)	52	5-8-0	38%
Last, Bradley (R)	71	6-6-0	60% *
Lifferth, David (R)	2	6-6-0	50%
McCay, Daniel (R)	41	5-7-1	50% *
McIff, Kay (R)	70	7-3-2	70%
McKell, Mike (R)	66	6-6-1	50%
Miller, Justin (D)	40	12-0-0	100%
Moss, Carol (D)	37	12-0-0	100%
Nelson, Merrill (R)	68	11-0-1	100%
Noel, Michael (R)	73	6-6-0	50%
Oda, Curtis (R)	14	4-8-0	33%
Perry, Lee (R)	29	9-2-1	82%
Peterson, Jeremy (R)	9	8-5-0	62%
Peterson, Val (R)	59	4-8-0	33%
Pitcher, Dixon (R)	10	10-1-1	91%
Poulson, Marie (D)	46	12-0-0	100%
Powell, Kraig (R)	54	10-1-1	95% *
Ray, Paul (R)	13	6-4-2	60%
Redd, Edward (R)	4	8-3-1	73%
Roberts, Marc (R)	67	4-8-0	33%
Romero, Angela (D)	26	11-1-0	92%
Sagers, Douglas (R)	21	11-0-2	100%
Sandall, Scott (R)	1	8-4-0	67%
Sanpei, Dean (R)	63	6-5-1	55%
Schultz, Mike (R)	12	6-5-1	55%
Snow, Lowry (R)	74	7-3-2	75% *
Spendlove, Robert (R)	49	8-4-0	67%
Stanard, Jon (R)	62	4-8-1	33%
Stratton, Keven (R)	48	4-8-0	33%
Tanner, Earl (R)	43	8-4-0	67%
Thurston, Norm (R)	64	4-8-0	42% *
Ward, Raymond (R)	19	10-2-0	90% *
Webb, Curt (R)	5	6-5-1	55%
Westwood, John (R)	72	10-2-0	83%
Wheatley, Mark (D)	35	11-0-1	100%
Wilson, Brad (R)	15	5-5-2	50%

* These scores were adjusted by the UEA Legislative Team to reflect significant collaboration.

A list of bills used in tallying votes can be found on the following pages.

2015 House Voting Record

Representatives	✓ = Supported UEA's Position ✗ = Opposed UEA's Position ● = Absent or Not Voting																									
	HB 2 S1 Motion		HB 118 S1		HB 119		HB 124 S1		HB 134 S1		HB 186 S5 Sub 2 Vote		HB 197 S1		HB 207 S3		HB 331		HCR 7		SB 97 S3		SB 104 S5		SB 235 S2	
	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F
Anderegg, Jacob (R)		●		✓		✗		✓				●		●		✓		✗		✓		●		✗		✗
Anderson, Johnny (R)		✗		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✗
Arent, Patrice (D)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✓
Barlow, Stewart (R)		✗		✓		✗		✓				✓		✗		✗		✓		✓		✗		✗		✗
Briscoe, Joel (D)		✓		✓		✓		✓	✓			✓		✓		✓		✓		✓		✓		✓		✓
Brown, Melvin (R)		✗		✓		✓		✓				✓		✗		✓		✓		✓		✗		✗		✓
Chavez-Houck, Rebecca (D)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✓
Chew, Scott (R)		✗		✓		✗		✓				✗		✗		✓		✓		✓		✗		✗		✓
Christensen, LaVar (R)		✗		✓		✗		✓				✓		✗		✓		✓		✓		✓		✗		✗
Christofferson, Kay (R)		✗		✓		✗		✓				✓		✗		✓		✓		✓		✓		✗		✗
Coleman, Kim (R)		✗		✓		✗		✓				✗		✗		✗		✗		✓		✓		✗		✗
Cox, Fred (R)		✗		✓		✗		✓				✗		✗		✓		✓		✓		✗		✗		✗
Cox, Jon (R)		✗		✓		✗		✓				✓		✗		✗		✓		✓		✓		✓		✓
Cunningham, Rich (R)		✓		✓		✓		✓	✓			✓		✓		✗		✓		✓		✓		✓		✓
Cutler, Bruce (R)		✓		✓		✗		✓				✓		✓		✓		✓		✓		✓		✓		✓
Daw, Brad (R)		✗		✓		●		✓				✗		✗		✗		✓		✓		✓		✗		✗
Dee, Brad (R)		✗		✓		✗		✓				✓		●		✓		✓		●		✗		✓		✗
DiCaro, Sophia (R)		✓		✓		✓		✓				✓		✗		✓		✓		✓		✗		✓		✓
Draxler, Jack (R)		✓		✓		●		✓				✓		✗		✓		✓		✓		✓		✓		✗
Duckworth, Susan (D)		✓		✓		✓		✓				✓		✓		●		✓		✓		✗		✓		✓
Dunnigan, James (R)		✓		✓		✓		✓				✓		●		●		✓		✓		✗		✓		✗
Edwards, Rebecca (R)		✓		✓		✗		✓				✓		●		✓		✓		✓		✓		✓		✗
Eliason, Steve (R)		✗		✓		✗		✓				✓		✗		✓		✓		✓		✓		✓		✗
Fawson, Justin (R)		✗		✓		✗		✓				✗		✗		✓		✗		✓		✗		✗		✗
Froerer, Gage (R)		✗		✓		✗		✓	✓			✓		✓		✗		✓		✓		✗		✓		●

C = Committee Vote
F = Floor Vote

2015 House Voting Record

Representatives	✓ = Supported UEA's Position ✗ = Opposed UEA's Position ● = Absent or Not Voting																									
	HB 2 S1 Motion		HB 118 S1		HB 119		HB 124 S1		HB 134 S1		HB 186 S5 Sub 2 Vote		HB 197 S1		HB 207 S3		HB 331		HCR 7		SB 97 S3		SB 104 S5		SB 235 S2	
	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F
Gibson, Francis (R)		✗		✓		✗		✓				✓		✗		●		✓		✓		✗		✓		✗
Greene, Brian (R)		✗		✓		✗		✓	✗			✓		✗		●		✗		✓		✗		✗		✗
Grover, Keith (R)		✗		✓		✗		✓				✓		✗		✓		✓		✓		✗		✗		✗
Hall, Craig (R)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✓
Handy, Stephen (R)		✓		✓		✗		✓				✓		✓		✗		✓		✓		✓		✓		✗
Hawkes, Timothy (R)		✗		✓		✗		✓				✗		✗		✓		✓		✓		✓		✗		✗
Hollins, Sandra (D)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✗		✓		✓
Hughes, Gregory (R)		✗		●		●		●				✗		●		✓		✓		✓		✗		✗		✗
Hutchings, Eric (R)		✓		✓		✗		✓	✓			✓		✗		✓		✓		✓		✗		✓		✗
Ipson, Don (R)		✗		✓		✗		●				✓		✗		✓		✓		✓		✓		✗		✗
Ivory, Ken (R)		✗		✓		✗		✓	✗			✗		✗		✓		✓		✓		✓		✗		●
Kennedy, Michael (R)		✗		✓		✗		✓				✓		✗		✓		✗		✓		✗		✗		✓
King, Brad (D)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✓
King, Brian (D)		✓		●		✓		✓	✓			✓		●		✓		✓		✓		✓		✓		✓
Knotwell, John (R)		✗		✓		✗		✓	✗			✓		✗		✗		✓		✓		✗		✗		✗
Last, Bradley (R)		✗		✓		✗		✓				✗		✗		✓		✓		✓		✓		✗		✗
Lifferth, David (R)		✓		✓		✗		✓				✗		✗		✓		✗		✓		✓		✗		✗
McCay, Daniel (R)		●		✓		✗		✓	✗			✓		✗		✗		✓		✗		✗		✓		✗
McIff, Kay (R)		✗		✓		✗		●				✗		●		✓		✓		✓		✓		✓		✓
McKell, Mike (R)		✗		✓		✗		✓	✗			✓		✗		✗		✓		✓		✓		✗		●
Miller, Justin (D)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✓
Moss, Carol (D)		✓		✓		✓		✓				✓		✓		✓		✓		✓		✓		✓		✓
Nelson, Merrill (R)		✓		✓		✓		✓				✓		●		✓		✓		✓		✓		✓		✓
Noel, Michael (R)		✗		✓		✗		✓				✗		✗		✓		✓		✓		✓		✗		✗
Oda, Curtis (R)		✗		✓		✗		✓				✗		✗		✗		✓		✓		✗		✗		✗

C = Committee Vote
F = Floor Vote

2015 House Voting Record

Representatives	✓ = Supported UEA's Position ✗ = Opposed UEA's Position ● = Absent or Not Voting																									
	HB 2 S1 Motion		HB 118 S1		HB 119		HB 124 S1		HB 134 S1		HB 186 S5 Sub 2 Vote		HB 197 S1		HB 207 S3		HB 331		HCR 7		SB 97 S3		SB 104 S5		SB 235 S2	
	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F	C	F
Perry, Lee (R)		●		✓		✓		✓	✓				✓		✓		✗		✓		✓		✓		✓	✗
Peterson, Jeremy (R)		✗		✓		✗		✓	✓				✓		✗		✗		✓		✓		✗		✓	✓
Peterson, Val (R)		✗		✓		✗		✓					✗		✗		✗		✓		✓		✗		✗	✗
Pitcher, Dixon (R)		✗		✓		✓		✓					✓				●		✓		✓		✓		✓	✓
Poulson, Marie (D)		✓		✓		✓		✓					✓		✓		✓		✓		✓		✓		✓	✓
Powell, Kraig (R)		✗		✓		✓		✓					✓		✓		●		✓		✓		✓		✓	✓
Ray, Paul (R)		✗		✓		✓		✓					✓		●		✓		✓		●		✗		✗	✗
Redd, Edward (R)		✓		✓		✓		✓					✓		✗		✗		✓		●		✓		✓	✗
Roberts, Marc (R)		✗		✓		✗		✓					✗		✗		✗		✗		✓		✗		✗	✓
Romero, Angela (D)		✓		✓		✓		✓					✓		✓		✗		✓		✓		✓		✓	✓
Sagers, Douglas (R)		✓		✓		✓		✓	✓				✓		●		●		✓		✓		✓		✓	✓
Sandall, Scott (R)		✗		✓		✓		✓					✗		✗		✓		✓		✓		✓		✗	✓
Sanpei, Dean (R)		✗		✓		✗		✓					✓		✗		✓		✓		●		✗		✓	✗
Schultz, Mike (R)		✗		●		✗		✓					✓		✗		✓		✓		✓		✓		✗	✗
Snow, Lowry (R)		✓		●		✗		●					✓		✗		✓		✓		✓		✓		✓	✗
Spendlove, Robert (R)		✓		✓		✗		✓					✓		✓		✓		✓		✓		✗		✗	✗
Stanard, Jon (R)		✗		✓		✗		✓	✗				✗		●		✗		✓		✓		✗		✗	✗
Stratton, Keven (R)		✗		✓		✗		✓					✗		✗		✗		✓		✓		✗		✗	✗
Tanner, Earl (R)		✗		✓		✗		✓					✓		✗		✓		✓		✓		✓		✓	✗
Thurston, Norm (R)		✗		✓		✗		✓					✗		✗		✗		✗		✓		✗		✓	✗
Ward, Raymond (R)		✓		✓		✓		✓					✓		✗		✓		✓		✓		✓		✓	✗
Webb, Curt (R)		✗		✓		✗		✓					✓		✗		●		✓		✓		✗		✓	✗
Westwood, John (R)		✗		✓		✗		✓					✓		✓		✓		✓		✓		✓		✓	✓
Wheatley, Mark (D)		✓		✓		✓		✓					✓		✓		●		✓		✓		✓		✓	✓
Wilson, Brad (R)		✗		✓		✗		✓					✓		✗		✓		●		✓		✗		●	✗

C = Committee Vote
F = Floor Vote

UEA 2015 LEGISLATIVE VOTING RECORD SUMMARY

The Utah Education Association tracked numerous bills during the 2015 legislative session. This summary highlights several bills that were voted on by the Legislature that could have significant impact on public education and/or the UEA. It is important to note that a voting record is but one of several indicators used to evaluate legislators.

From bills affecting funding for public education, minimizing excessive testing and educator licensing to parental rights and partisan school board elections, lawmakers considered a wide variety of education-related measures during their 45-day session. In addition to using “final floor votes” on most bills, we have included a few committee votes and votes on important amendments. Often times these votes provide a more critical, or accurate, indication of a legislator’s support or lack thereof. The UEA encourages you to contact your legislators directly to ask them to explain their votes. Visit UEA Under the Dome at myUEA.org/issues_action for your legislator’s contact information and to review additional legislative voting record materials such as the UEA legislative tracking sheet, updated throughout the session.

HOUSE BILLS

HB 2 Introduced (Dean Sanpei)

HB 2 Proposed Sub 1 (Joel Briscoe) PUBLIC EDUCATION BUDGET AMENDMENTS

UEA’s Position: Support Motion to Adopt Sub 1 Proposed S1 Failed in House, Bill Passed in House and Senate

HB 2 supplements or reduces appropriations previously provided for school districts, charter schools and certain state education agencies for the fiscal year beginning July 1, 2015 and ending June 30, 2016, and modifies related budgetary provisions.

HB 118 S1 (Brad Last)

PUBLIC EDUCATION HUMAN RESOURCE MANAGEMENT ACT REVISIONS

UEA’s Position: Support Sub 1

Passed in the House and Senate

HB 118 clarifies dismissal procedures when an educator exhibits both performance and conduct issues.

HB 119 (Brad Last)

CHARTER SCHOOL FINANCE AMENDMENTS

UEA’s Position: Oppose

Passed in the House and Senate

HB 119 requires a school district to allocate 25% of district per pupil revenues for each student of the school district who is enrolled in a charter school regardless of the charter school students' average local revenues.

HB 124 S1 (Steve Handy)

EDUCATION BACKGROUND CHECK AMENDMENTS

UEA’s Position: Support

Passed in the House and Senate Unanimously

HB 124 clarifies and amends background check provisions for licensed educators and employees or volunteers who work at local education agencies and certain private schools.

HB 134 S1 (David Lifferth)

TAX CREDIT FOR HOME-SCHOOLING PARENT

UEA’s Position: Oppose

Failed in House Committee

HB 134 enacts an individual income tax credit for a home-schooling parent.

HB 186 S5 (Francis Gibson) STATE SCHOOL BOARD MEMBERSHIP AND ELECTION AMENDMENTS

UEA’s Position: Support Sub 2; Oppose Sub 3

Sub 3 Changed to Partisan and Passed the Senate; Filed

HB 186 S2 provides for direct non-partisan school board elections. **HB 186 S3** provides for partisan elections of members of the State Board of Education.

UEA 2015 LEGISLATIVE VOTING RECORD SUMMARY

HOUSE BILLS, CONTINUED

HB 197 S1 (Kim Coleman)

EDUCATOR LICENSING AMENDMENTS

UEA's Position: Oppose

Passed in the House and Senate; Governor Vetoed

HB 197 removes any requirements for administrators to have a teaching license or education degree.

HB 207 S3 (Steve Eliason)

EDUCATOR TAX CREDIT STUDY

UEA's Position: Support

Passed in the House and Senate

HB 207 begins as a state tax credit for educators who spend personal money for school supplies. The final bill requires the State Board of Education to conduct a study related to a tax credit for educator expenses.

HB 331 (Brad Last)

PROFESSIONAL LEARNING GRANT PROGRAM

UEA's Position: Support

Passed in the House; Not Heard in the Senate; Filed

HB 331 requires the State Board of Education to establish a professional learning grant program.

HCR 7 (Marie Poulson)

RESOLUTION URGING TO MINIMIZE EXCESSIVE TESTING...

UEA's Position: Support

Passed in the House and Senate

HCR 7 expresses support for educators by urging the development of methods to minimize excessive standardized testing and its negative effects on Utah's public schoolchildren.