

1 INTERIM RESOLUTION 2015-006

2
3 REQUESTING THE ARKANSAS LEGISLATIVE COUNCIL TO ENCOURAGE ARKANSAS
4 SCHOOL DISTRICTS AND INSTITUTIONS OF HIGHER EDUCATION TO
5 DISREGARD THE MAY 13, 2016, JOINT GUIDANCE ISSUED BY THE UNITED
6 STATES DEPARTMENT OF JUSTICE AND UNITED STATES DEPARTMENT OF
7 EDUCATION AND TO REQUEST THAT THE UNITED STATES DEPARTMENT OF
8 JUSTICE CEASE ITS ACTIONS AGAINST THE STATE OF NORTH CAROLINA IN
9 THE WAKE OF THE PASSAGE OF HOUSE BILL 2.

10
11 WHEREAS, on March 23, 2016, the General Assembly of North Carolina
12 enacted House Bill 2, known as the Public Facilities Privacy and Security
13 Act; and

14
15 WHEREAS, on May 4, 2016, the United States Department of Justice
16 notified North Carolina Governor Pat McCrory that it believed House Bill 2 to
17 be discriminatory under the Civil Rights Act of 1964 and Title IX of the
18 Education Amendments of 1972 and gave the state a matter of days to notify
19 the United States Department of Justice that North Carolina would not comply
20 with or implement House Bill 2; and

21
22 WHEREAS, this communication prompted North Carolina to file suit
23 against the United States Department of Justice on May 9, 2016, seeking a
24 judicial ruling that House Bill 2 does not violate federal law; and

25
26 WHEREAS, later that day the United States Department of Justice
27 countered North Carolina's response by filing suit against the state; and

28
29 WHEREAS, on May 13, 2016, the United States Department of Justice and
30 United States Department of Education released joint guidance that claimed to
31 help schools ensure the civil rights of transgender students; and

32
33 WHEREAS, Governor Asa Hutchinson declared the guidance issued by the
34 United States Department of Justice and United States Department of Education
35 as "offensive, intrusive, and totally lacking in common sense", recommending
36 that Arkansas school districts "disregard the latest attempt at social

1 engineering by the federal government and continue to use common sense to
2 ensure a safe and healthy environment in Arkansas schools"; and

3
4 WHEREAS, Attorney General Leslie Rutledge stated that "[t]his radical
5 and outrageous policy drastically expands the federal government's role in
6 our local schools and raises serious safety concerns for students and
7 parents"; and

8
9 WHEREAS, the events surrounding House Bill 2 and the guidance issued by
10 the United States Department of Justice and United States Department of
11 Education creates confusion for Arkansas school districts and institutions of
12 higher education; and

13
14 WHEREAS, it is the duty of the General Assembly, not the federal
15 government, to determine policies for Arkansas and its school districts and
16 institutions of higher education,

17
18 NOW THEREFORE,

19 BE IT RESOLVED BY THE ARKANSAS LEGISLATIVE COUNCIL OF THE NINETIETH GENERAL
20 ASSEMBLY OF THE STATE OF ARKANSAS:

21
22 THAT the Legislative Council supports the statements made by Governor
23 Hutchinson and Attorney General Rutledge and encourages local school
24 districts and institutions of higher education to disregard the guidance
25 issued by the United States Department of Justice and United States
26 Department of Education on May 13, 2016.

27
28 BE IT FURTHER RESOLVED that the Arkansas Legislative Council supports
29 the right of North Carolina as a sovereign state to develop its own laws and
30 policies and calls on the United States Department of Justice to withdraw its
31 lawsuit against North Carolina and respect that state's right to enact
32 legislation deemed necessary by its lawmakers.

33
34 BE IT FURTHER RESOLVED that a copy of this resolution be delivered to
35 each school district and institution of higher education in the State of
36 Arkansas, the Speaker of the North Carolina House of Representatives, the

1 President Pro Tempore of the North Carolina Senate, and the United States
2 Department of Justice.

3
4 Respectfully submitted,

5
6
7
8 Representative Stephen Meeks
9 District 67

10
11
12
13 Representative Jana Della Rosa
14 District 90

15
16
17
18 Representative Tim Lemons
19 District 43

20
21
22
23 Representative Mary Bentley
24 District 73

25
26
27
28 Representative Marcus E. Richmond
29 District 21

30
31
32
33 Representative Rick Beck
34 District 65

35
36

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

Representative Dave Wallace
District 54

Representative R. Trevor Drown
District 68

Representative Ron McNair
District 98

Representative Mark Lowery
District 39

Representative Nelda Speaks
District 100

Representative Gary Deffenbaugh
District 79

Representative Robin Lundstrum
District 87

1
2
3 Representative David Meeks
4 District 70
5
6
7
8 Representative Richard Womack
9 District 18
10
11
12
13 Senator Cecile Bledsoe
14 District 3
15
16
17
18 Representative Michelle Gray
19 District 62
20
21
22
23 Representative Bob Ballinger
24 District 97
25
26
27
28 Representative Jim Dotson
29 District 93
30
31
32
33 Representative Julie Mayberry
34 District 27
35
36

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

Representative Justin T. Harris
District 81

Representative Karilyn Brown
District 41

Representative Lanny Fite
District 23

Representative Jack Ladyman
District 59

Representative Charlotte V. Douglas
District 75

Representative Charlene Fite
District 80

Representative Rebecca Petty
District 94

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

Senator Jason Rapert

District 35

Senator Greg Standridge

District 16

Senator Eddie Joe Williams

District 29

By: MBM/KFW