

AMERICANS FOR PROSPERITY[®]

ARIZONA

2011 Arizona Legislative Scorecard -- (27th annual scorecard from AFP/AFT)

www.aztaxpayers.org

<u>Chamber</u>	<u>Legislator--2011</u>	<u>2011 Score</u>	<u>2011 Designation</u>	<u>10</u>	<u>09</u>	<u>08</u>	<u>07</u>	<u>06</u>	<u>05</u>	<u>05-11 Avg.</u>	<u>Cumulative Designation</u>	<u>Party</u>	<u>LD</u>
Senate	Andy Biggs	99	Hero of the Taxpayer	82	61	96	94	72	84	84	Champion of the Taxpayer	R	22
Senate	Ron Gould	99	Hero of the Taxpayer	84	70	96	97	90	89	89	Champion of the Taxpayer	R	3
Senate	Russell K. Pearce	95	Hero of the Taxpayer	84	90	89	91	71	84	86	Champion of the Taxpayer	R	18
Senate	Scott Bundgaard	95	Hero of the Taxpayer							95	Hero of the Taxpayer	R	4
Senate	Gail Griffin	95	Hero of the Taxpayer							95	Hero of the Taxpayer	R	25
Senate	Steve Smith	95	Hero of the Taxpayer							95	Hero of the Taxpayer	R	23
Senate	Lori Klein	95	Hero of the Taxpayer							95	Hero of the Taxpayer	R	6
Senate	Sylvia Allen	94	Hero of the Taxpayer	48	90	98				83	Champion of the Taxpayer	R	5
Senate	Steve Pierce	94	Hero of the Taxpayer	44	88					76	Friend of the Taxpayer	R	1
Senate	Rick Murphy	94	Hero of the Taxpayer	49	74	82	82	67	84	76	Friend of the Taxpayer	R	9
Senate	Adam Driggs	94	Hero of the Taxpayer	79	73	79	70			79	Friend of the Taxpayer	R	11
Senate	Steven Yarbrough	93	Hero of the Taxpayer	42	72	84	75	63	69	71	Friend of the Taxpayer	R	21
Senate	Nancy K. Barto	93	Hero of the Taxpayer	42	73	80	77	67		72	Friend of the Taxpayer	R	7
Senate	Don Shooter	93	Hero of the Taxpayer							93	Hero of the Taxpayer	R	24
Senate	John B. Nelson	93	Hero of the Taxpayer	43	87	75	38	59	65	66	Not Bad	R	12
Senate	Al Melvin	93	Hero of the Taxpayer	41	86					73	Friend of the Taxpayer	R	26
Senate	Michele Reagan	93	Hero of the Taxpayer	41	71	36	62	58	63	60	Not Bad	R	8
Senate	Frank Antenori	92	Hero of the Taxpayer	77	72					80	Champion of the Taxpayer	R	30

<u>Chamber</u>	<u>Legislator--2011</u>	<u>2011 Score</u>	<u>2011 Designation</u>	<u>10</u>	<u>09</u>	<u>08</u>	<u>07</u>	<u>06</u>	<u>05</u>	<u>05-11 Avg.</u>	<u>Cumulative Designation</u>	<u>Party</u>	<u>LD</u>
Senate	Linda Gray	88	Champion of the Taxpayer	41	66	74	64	68	71	67	Not Bad	R	10
Senate	Rich Crandall	84	Champion of the Taxpayer	44	70	76	60			67	Not Bad	R	19
Senate	John McComish	84	Champion of the Taxpayer	42	71	77	59	56	63	65	Not Bad	R	20
House	Eddie Farnsworth	80	Champion of the Taxpayer			93	85	71	83	82	Champion of the Taxpayer	R	22
House	Jack W. Harper	77	Friend of the Taxpayer	82	89	89	71	87	86	83	Champion of the Taxpayer	R	4
House	Judy M. Burges	77	Friend of the Taxpayer	86	74	85	82	74	86	80	Champion of the Taxpayer	R	4
House	David B. Smith	76	Friend of the Taxpayer						74	75	Friend of the Taxpayer	R	7
House	Steve Montenegro	76	Friend of the Taxpayer	84	74					78	Friend of the Taxpayer	R	12
House	Rick Gray	76	Friend of the Taxpayer							76	Friend of the Taxpayer	R	9
House	John Fillmore	76	Friend of the Taxpayer							76	Friend of the Taxpayer	R	23
House	Carl Seel	76	Friend of the Taxpayer	83	73					77	Friend of the Taxpayer	R	6
House	Kirk Adams	76	Friend of the Taxpayer	47	72	79	81	57		69	Not Bad	R	19
House	Tom Forese	76	Friend of the Taxpayer							76	Friend of the Taxpayer	R	21
House	Debbie Lesko	75	Friend of the Taxpayer	49	72					66	Not Bad	R	9
House	John Kavanagh	75	Friend of the Taxpayer	83	74	89	80			80	Champion of the Taxpayer	R	8
House	Justin Olson	75	Friend of the Taxpayer							75	Friend of the Taxpayer	R	19
House	David W. Stevens	75	Friend of the Taxpayer	44	74					64	Not Bad	R	25
House	Michelle Ugenti	75	Friend of the Taxpayer							75	Friend of the Taxpayer	R	8
House	David Gowan	75	Friend of the Taxpayer	80	74					76	Friend of the Taxpayer	R	30
House	Ted Vogt	75	Friend of the Taxpayer	64						70	Friend of the Taxpayer	R	30
House	Steve Court	75	Friend of the Taxpayer	46	69					64	Not Bad	R	18
House	Terri Proud	75	Friend of the Taxpayer							75	Friend of the Taxpayer	R	26
House	Frank Pratt	75	Friend of the Taxpayer	40	71					62	Not Bad	R	23
House	Jeff Dial	75	Friend of the Taxpayer							75	Friend of the Taxpayer	R	20
House	Amanda Reeve	75	Friend of the Taxpayer	70						72	Friend of the Taxpayer	R	6
House	J.D. Mesnard	75	Friend of the Taxpayer							75	Friend of the Taxpayer	R	21
House	Kimberly Yee	75	Friend of the Taxpayer							75	Friend of the Taxpayer	R	10

<u>Chamber</u>	<u>Legislator--2011</u>	<u>2011</u> <u>Score</u>	<u>2011 Designation</u>	<u>10</u>	<u>09</u>	<u>08</u>	<u>07</u>	<u>06</u>	<u>05</u>	<u>05-11</u> <u>Avg.</u>	<u>Cumulative</u> <u>Designation</u>	<u>Party</u>	<u>LD</u>
House	Karen Fann	74	Friend of the Taxpayer							74	Friend of the Taxpayer	R	1
House	Jerry Weiers	73	Friend of the Taxpayer	80	72	81	73	60	76	74	Friend of the Taxpayer	R	12
House	Andy Tobin	73	Friend of the Taxpayer	41	71	75	41			60	Not Bad	R	1
House	Chester Crandell	73	Friend of the Taxpayer							73	Friend of the Taxpayer	R	5
House	Jim Weiers	73	Friend of the Taxpayer	48	67	80	60	62	78	67	Not Bad	R	10
House	Brenda Barton	73	Friend of the Taxpayer							73	Friend of the Taxpayer	R	5
House	Vic Williams	72	Friend of the Taxpayer	43	71					62	Not Bad	R	26
House	Peggy Judd	71	Friend of the Taxpayer							71	Friend of the Taxpayer	R	25
House	Bob Robson	65	Not Bad			77	58	59	72	66	Not Bad	R	20
House	Heather Carter	65	Not Bad							65	Not Bad	R	7
House	Kate Brophy McGee	57	Needs Improvement							57	Needs Improvement	R	11
House	Steve Urie	57	Needs Improvement							57	Needs Improvement	R	22
House	Russell L. Jones	55	Needs Improvement	39	70			46	65	55	Needs Improvement	R	24
House	Nancy McLain	54	Needs Improvement	46	72	82	65	56	67	55	Needs Improvement	R	3
House	Cecil P. Ash	54	Needs Improvement	44	72					57	Needs Improvement	R	18
House	Doris Goodale	52	Needs Improvement	42	72					55	Needs Improvement	R	3
Gov	Gov. Jan Brewer	40	Friend of Big Government	42	43					42	Friend of Big Government	R	AZ
Senate	Linda Lopez	29	Champ. of Big Government	4	22	10	37	7	16	18	Champ. of Big Government	D	29
House	Matt Heinz	26	Champ. of Big Government	9	38					24	Champ. of Big Government	D	29
House	Steve Farley	25	Champ. of Big Government	4	25	3	14			14	Champ. of Big Government	D	28
House	Ed Ableser	25	Champ. of Big Government	8	12	5	17	16		14	Champ. of Big Government	D	17
House	Chad Campbell	25	Champ. of Big Government	6	15	5	34			17	Champ. of Big Government	D	14
House	Albert Hale	24	Champ. of Big Government	8	9	8	41	18	28	19	Champ. of Big Government	D	2
House	Ruben Gallego	19	Champ. of Big Government							19	Champ. of Big Government	D	16
House	Eric Meyer	16	Champ. of Big Government	8	31					18	Champ. of Big Government	D	11
Senate	Bedford	16	Champ. of Big Government	4	29	9	38	6	26	18	Champ. of Big Government	D	27
House	Miranda	16	Champ. of Big Government							16	Champ. of Big Government	D	16

<u>Chamber</u>	<u>Legislator--2011</u>	<u>2011 Score</u>	<u>2011 Designation</u>	<u>10</u>	<u>09</u>	<u>08</u>	<u>07</u>	<u>06</u>	<u>05</u>	<u>05-11 Avg.</u>	<u>Cumulative Designation</u>	<u>Party</u>	<u>LD</u>
House	Tom Chabin	16	Champ. of Big Government	5	25	6				13	Champ. of Big Government	D	2
House	Lynne Pancrazi	14	Champ. of Big Government	10	30	5	18			15	Champ. of Big Government	D	24
House	Deb McCune Davis	14	Champ. of Big Government	5	41	7	25	20	15	18	Champ. of Big Government	D	14
House	Lela Alston	14	Champ. of Big Government							14	Champ. of Big Government	D	15
House	Macario Saldate IV	14	Champ. of Big Government							14	Champ. of Big Government	D	27
House	Bruce Wheeler	14	Champ. of Big Government							14	Champ. of Big Government	D	28
House	Ben Arredondo	14	Champ. of Big Government							14	Champ. of Big Government	D	17
House	Anna Tovar	14	Champ. of Big Government	6	36	5	17			16	Champ. of Big Government	D	13
House	Richard Miranda	14	Champ. of Big Government	5	21	10	29	21	33	19	Champ. of Big Government	D	13
House	Sally Ann Gonzales	14	Champ. of Big Government							14	Champ. of Big Government	D	27
House	Katie Hobbs	14	Champ. of Big Government							14	Champ. of Big Government	D	15
House	Daniel Patterson	13	Champ. of Big Government	4	27					15	Champ. of Big Government	D	29
Senate	Leah LandrumTaylor	12	Champ. of Big Government	6	17	42	45	11	21	22	Champ. of Big Government	D	16
Senate	Robert Meza	11	Champ. of Big Government	8	30	5	36	22	30	20	Champ. of Big Government	D	14
Senate	David Schapira	10	Champ. of Big Government	4	13	5	35			13	Champ. of Big Government	D	17
Senate	Steve Gallardo	10	Champ. of Big Government			5	17	23	16	14	Champ. of Big Government	D	13
Senate	Paula Aboud	10	Champ. of Big Government	5	22	17	43	11		18	Champ. of Big Government	D	28
Senate	Jack Jackson, Jr.	9	Hero of Big Government							9	Hero of Big Government	D	2
Senate	Kyrsten Sinema	9	Hero of Big Government	6	18	10	36	22	14	16	Champ. of Big Government	D	15

Best LDs

LD 4 82.8%
LD 9 81.8%
LD 23 81.7%

GOP Avg.

78%

Friends of the Taxpayer

Dem Avg.

16

Champions of Big Government

AFP-Arizona thanks researchers Duncan Carey and Joel Valenzuela for their help in preparing the Scorecard. For spreadsheets and information on scorecard methodology, send queries to tjenney@afphq.org