

**THE VIRGINIA LEAGUE
OF CONSERVATION
VOTERS**

2002

Virginia General Assembly Conservation Scorecard

WHO WE ARE

BOARD OF DIRECTORS

Paul T. Hasse, Chairman
Marcia de Garmo, President
Bessie B. Carter
Eve P. Fout
Loren W. Hershey
John B. Jaske
E. Scott Kasprowicz
Anna L. Lawson
Michael E. Liddick
Christopher G. Miller
Jacqueline Ohrstrom
Jeffrey S. Osborn
Jean Perin
Sallie Sebrell
Tony Vanderwarker

The Virginia League of Conservation Voters is a 501(C)(4) organization. We depend on member contributions and use part of these contributions to help elect friends of conservation to state and local office. Funds for political purposes are directed to the VALCV Political Action Committee.

Gifts to the Virginia League of Conservation Voters or its political action committee are not tax-deductible.

ADVISORY COUNCIL

Glen Besa, Sierra Club
Jean Brown, Scenic Virginia
Andy Fellows, Clean Water Action
Stella Koch, Audubon Naturalist Society
Joe Maio, Voters to Stop Sprawl
Chris Miller, Piedmont Environmental Council
Ann Riley, League of Conservation Voters, Education Fund
Jason Rylander, Community Rights Counsel
Stewart Schwartz, Coalition for Smarter Growth
Jim Sharp, Campaign Virginia
Doris Whitfield, Sierra - Battlefields Group

EXECUTIVE DIRECTOR

Lisa M. Guthrie

Contact Information

530 East Main Street, Suite 820, Richmond, Virginia 23219
(804) 225-1902 ♦ Fax: (804) 225-1904
Web: www.valcv.org ♦ e-mail: VirLCV@aol.com

Acknowledgements

Cover Photo- Chesapeake Bay Foundation

Photography - Chesapeake Bay Foundation, Stacy L. Reed, James P. Waite
& Ann Woodlief

A Proud Tradition Worth Preserving

We Virginians cherish our heritage. We also love our land. We all want clean air, clean water, protection of our farmland and forests, and preservation of our heritage.

Too often, however, our government has allowed our history to be paved over, our air and waters to become polluted, and our productive land to be wasted by poorly planned development projects.

Virginia deserves elected officials who are responsive to the people and the needs of the environment. We must urge them to accept the challenge to protect Virginia's natural resources, our abundant wildlife, and our irreplaceable historic sites. We care about the kind of Virginia we leave to our children; our elected officials should too.

Know The Score

Congratulations! By picking up this Scorecard, you've taken the first step toward protecting Virginia's environment. Knowing how your legislators vote on key bills is the first step toward holding them accountable and making conservation a top priority.

The Scorecard records the most important conservation votes of each legislative year and is distributed to members, other environmental organizations, elected officials at every level, and the news media. Now in our third year, the Scorecard is quickly becoming the authoritative source on the state's environmental politics. As a legislative watchdog, VALCV tracks numerous voting records on environmental, growth and funding proposals in the General Assembly and works to make sure legislators hear the voice of conservation voters. At session's end we publish the Virginia Conservation Scorecard to help voters distinguish between the rhetoric and the reality of a lawmaker's record.

VALCV uses the records of legislators as a factor in candidate endorsements in addition to candidate questionnaires and personal interviews. We conduct rigorous research on candidates and concentrate on the races where our resources can make a difference. We back our endorsements with expertise – assisting candidates with the media, the fundraising, and the grassroots organizing strategies they need to win. We work to educate voters, then help get out the vote on Election Day.

Legislator "Heroes" 100% Voting Record

House of Delegates	Party	District
Marshall, R.	R	13
McDougle	R	97
Nixon	R	27
Pollard	D	99
Ware	R	65

Senate - None

Average Scores

	House	Senate
2001	54%	57%
2002	59%	45%

Notable Number 1

There is 1 delegate who has received the 100% Legislative Hero award for three consecutive years – Delegate Albert C. Pollard, Jr.

It's Not Too Late To Say Thanks! *or No Thanks!*

How did your legislators do? The 2002 session is over, the 2003 session will be gearing up and will have many more conservation bills for your legislators to consider. Use the legislative maps and directory listed in the back of the Scorecard to contact your delegate and senator. Special appreciation certainly is due for the five "Heroes" but many others, such as those in the Top Quartile list, deserve recognition as well. Our legislators will be much more likely to respond favorably to our future requests if we take a moment to let them know that we value their past efforts – especially on tough issues like the sales tax referenda and the regulation of power plants.

Notable Number 57

57 Legislators had a higher score in the 2002 session than in the previous year – 45 delegates and 12 senators.

2002 Top Quartile Score of 75% or Higher

House of Delegates	District	Score
Armstrong (D)	10	86
Bryant (R)	23	80
Byron (R)	22	83
Cox (R)	66	86
Crittenden (D)	95	80
Dudley (R)	9	86
Gear (R)	91	86
Joannou (D)	79	83
Lingamfelter (R)	31	86
Marrs (R)	68	83
Marshall, R. (R)	13	100
McDougle (R)	97	100
Nixon (R)	27	100
Nutter (R)	7	86
Orrock (R)	54	83
Pollard (D)	99	100
Reid (R)	72	83
Shuler (D)	12	83
Thomas (D)	17	86
Ware (R)	65	100
Senate	District	Score
Bolling (R)	4	80
Byrne (D)	34	80
Deeds (D)	25	80
Hanger (R)	24	80
Houck (D)	17	80
Howell (D)	32	80
Miller, K. (R)	26	80
Newman (R)	23	80
Whipple (D)	31	80

If your legislators appeared in the Bottom Quartile list, they especially need to hear from you! They need to know we are watching their actions, that we deeply care about conservation issues, and that they should too. You may even find that providing additional information on various topics will make a crucial difference in their votes next time!

During the 2003 session, keep an eye on the VALCV Website (www.valcv.org) as well as the VCN site (www.vcnva.org) to stay abreast of the Virginia legislative General Assembly action. The bill tracking site is <http://leg1.state.va.us/>.

Make A Difference Online

Sign up for our e-mail alert system, Conservation e-Action Virginia! (CAV!). Using only about ten e-mail alerts per year, CAV! will put you in touch with key decision makers on issues like clean air and water, wilderness, sprawl, transportation, growth management, forestry and others.

Joining CAV! is simple. You can either join through the "How You Can Help" section of our www.valcv.org website, or you can go directly to CAV! at the following address, http://actionnetwork.org/eaction_Virginia/join.html?source=valcv and follow the prompts.

How The Scorecard Votes Were Chosen

VALCV is an advocate for a wide spectrum of conservation initiatives while opposing ill-conceived legislation that takes Virginia's environmental protections backward. We create an annual Scorecard to record the performance of our elected officials during the legislative

session on bills that have an impact on conservation. Experts from Virginia's conservation organizations made recommendations to VALCV on which votes should be included. Many bills that required hours of lobbying did not result in votes that were suitable for the Scorecard because either they were almost unanimous when the vote went to the floor or a compromise was struck. If a vote does not illustrate a clear distinction between those who support the conservation position and those who do not, often that vote must be discarded as a possible Scorecard vote. This is a natural limitation of a Scorecard and is particularly visible in a year when there are so few conservation initiatives. With carefully chosen votes, our Scorecard gives a picture of overall performance over a number of years. This year we have determined the total possible votes that a legislator could have on our selected bills since we began in 2000. We then report the actual number of "right" votes and total them for a cumulative percentage.

Scorecard Highlights

The state budget was the focus once again in Richmond. Since the 2001 session, revenues were down significantly because of the triple blows of the downturn of the economy, the aftermath of the September 11 tragedy, and the rising cost of the car-tax refunds to localities. The budget shortfall exceeded \$1 billion while the spending increases in Medicaid and other mandates increased by millions. This resulted in severe across-the-board cuts including 3 percent reductions for all state agencies. Clearly the 2002 session was a year to fight to maintain the status quo in the Natural Resources budget.

The bright spot was that there were a couple of bond bills which did pass overwhelmingly. **Senator John Chichester** and **Delegates Vince Callahan and Jim Dillard** worked to pass two sets of bond bills that include \$139 million for state parks. Of this amount, \$20 million would be generated from the use of Virginia Public Building Authority bonds for land acquisition for state parks and does not require voter approval. Another \$119 million would be generated from the use of general obligation bonds that will go to the voters in a referendum in November 2002. Of this amount, \$30 million will be directed toward land acquisition for natural area preserves and state parks with the remaining \$89 million to be directed toward construction projects at existing state parks. It is a first step toward addressing Virginia's dismal rank of 50th in the nation in spending on state natural resources and parks.

The lack of funding affected the drive to once again attempt the Northern Virginia and Hampton Roads Sales Tax referenda. Once

Notable Number 21

There were **21** freshman delegates in the 2002 session – 18 Republicans and 3 Democrats. Their collective average score was 60%.

2002 Bottom Quartile Score of 25% or Lower

House of Delegates	District	Score
Drake (R)	87	17
Welch (R)	21	17
Senate	District	Score
Barry (R)	37	0
Blevins (R)	14	20
Colgan (D)	29	20
Hawkins (R)	19	0
Maxwell (D)	2	25
Norment (R)	3	20
Rerras (R)	6	20
Ruff (R)	15	0
Stolle (R)	8	0
Wagner (R)	7	20
Wampler (R)	40	20
Watkins (R)	10	0
Williams (R)	1	25

again the “transportation only” legislators faced off with the “transportation and education” proponents. Those who had stated during the campaign that they would only support the sales tax referendum if it included funding for education found themselves losing the battle. It became very clear that building roads, the top priority of the Northern Virginia development industry, was quickly becoming the misplaced priority of the House of Delegates. Despite the efforts of the Senate to attach education to **Delegate Jack Rollison’s HB 1296** and after much political maneuvering, the Speaker of the House, Vance Wilkins, refused to allow a vote on the floor in the waning hours of the regular session. That left **Senator Marty William’s SB 668**, which provided for a 1% sales tax referendum in Hampton Roads only, as the only referendum bill to pass.

Soon after the regular session adjourned on March 9, rumors began to circulate about Governor Warner’s intent to **amend SB 668** to include a one-half cent sales tax increase for Northern Virginia in the Hampton Roads sales tax referendum bill. VALCV, along with other conservation organizations, lobbied the Northern Virginia delegation as well as the governor’s office, to reject the amendment as an 11% tax hike in Northern Virginia and a 22% tax hike in Hampton Roads which would do nothing to solve traffic congestion. The total costs of the road projects, including the two new outer bypasses, are not disclosed so it can be compared to making a downpayment on your house without knowing what the mortgage will be.

The referendum’s transit projects, while improved in the amendment, were overstated in the claims but nonetheless attracted the support of the inner suburbs delegation in Fairfax, Alexandria, and Arlington. Despite our best efforts and those of the anti-tax proponents, Governor Warner’s amendments did pass albeit partly for political reasons. VALCV will be participating in a coalition of conservation organizations to defeat the sales tax referenda at the polls on November 5.

There were two transportation bills that we supported that are included on the Scorecard. **Senator Mary Margaret Whipple’s SB 393** passed with strong support. It requires the Commonwealth Transportation Board to develop a statewide pedestrian policy. **Delegate Steve Landes’ HB 1289** ran into difficulty in the Senate transportation committee but is likely to resurface. It would have removed the language in the code that requires the Harrisonburg bypass to be constructed. Both of these bills provide innovative alternatives to the VDOT view that highways are the solutions.

Another big issue that we attempted to derail was **Senator Tommy Norment’s SB 554** which sought to remove the authority of the State

Notable Number 8

There are 8 Delegates who improved by over 30 points from 2001 to 2002. (Ware, Landes, Nixon, Reid, Howell, Cox, Byron, Bryant)

Corporation Commission to conduct an independent and comprehensive review of the environmental impacts of proposed power plants. The power industry had become frustrated at the SCC's perceived move to review cumulative impacts of other plants in the region before issuance of permits. VALCV was alarmed that the DEQ was not staffed or funded to take over that review authority and set out to inform legislators with facts instead of the scare tactics they were hearing from the bill proponents. A compromise was reached once SB 554 reached the House side resulting in an overwhelming majority vote.

Once again the need to bolster the economy was invoked with **Senator Frank Ruff's SB 249** which allowed for more than 23 acres of Occoneechee State Park land in economically depressed Mecklenburg county to be converted to three holes for a commercial golf course. Conversion of Virginia's limited state parks for private gain sets a bad precedent for other future conversions of state park land so we will be watchful that other parks are not raided in the future.

The conclusion of an evaluation of state spending released recently by the Joint Legislative Audit and Review Commission showed that Virginia exceeded the national spending average in only one category other than prisons, highway construction and maintenance. Meanwhile, the commonwealth was dead last in per capita spending on natural resources and parks. The challenge our elected officials in the General Assembly will have to confront in the coming session is how to politically balance their inclinations to keep state taxes and spending low with the growing needs of the commonwealth. With the astounding number of new legislators elected in 2001, the prospect of more in 2003, and a new Speaker of the House, the Virginia General Assembly should jump at the opportunity to exert leadership on some new priorities. The Virginia League of Conservation Voters, with the help of our members and supporters, will work to make conservation one of those new priorities.

2001 General Assembly Vote Key

HB 1289 - Harrisonburg-Southeast Corridor Improvements

Patron – Steve Landes
VALCV supported

Modifies the 2000 transportation projects list to allow for road improvements to the Harrisonburg-Southeast Bypass corridor instead of mandating a new bypass. *The bill passed the House (90-Y, 10-N) but was left in the Senate Transportation Committee because it conflicted with Senator Kevin Miller's bill to construct the bypass.*

HB 1296 - Sales and Use Tax in Northern Virginia To Fund Transportation

Patron - Jack Rollison
VALCV opposed

Increases the state sales and use tax by one-half percent in all nine cities and counties within the Northern Virginia Highway Construction District. The revenues shall be deposited in the Northern Virginia Transportation Fund and administered by the Northern Virginia Transportation Authority. The bill has a delayed effective date of July 1, 2003, and is contingent upon approval by a majority of voters of all the affected localities in a joint referendum on November 5, 2002. *The recorded vote in the Scorecard is the House floor vote on February 12 where it*

passed. (52 -Y, 47 - N) Many Democrats voted against the bill on the floor because it did not contain any funds for education. Several Republicans spoke against and voted against the bill because of possible Constitutional questions.

House Budget Amendment 380 #4h

Interest earned by the Water Quality Improvement Fund

Chief Patron – Kirk Cox
VALCV supported

This amendment appropriates \$2,179,000 in Fiscal Year 02-03 earned by the Water Quality Improvement Fund, which is to be used for the agricultural Best Management Practices cost-share program. *In a year dominated by state budget cuts, the co-patrons of this budget amendment are recognized for their efforts to channel available funds to the Department of Conservation and Recreation rather than to plug the holes elsewhere in the budget.*

SB 249 - Occoneechee State Park

Patron – Frank Ruff
VALCV opposed

Authorizes the Department of Conservation and Recreation to amend a lease with the federal government for the purpose of allowing a privately-operated golf

Notable Number 3

There were **3** chief patrons of bills or amendments the VALCV supported. (Delegate Landes, Delegate Cox and Senator Whipple)

course at Oconeechee State Park in Mecklenburg County. *Due to the fact that this bill was referred to the Senate Courts of Justice committee, it went largely under the radar and was not actively opposed by the conservation community on the Senate side. Therefore the Scorecard indicates only the House floor vote (64-Y, 30-N).*

SB 393 - Statewide Pedestrian Plan

Patron – Mary Margaret Whipple

VALCV supported

Requires the Commonwealth Transportation Board to develop a Statewide Pedestrian Policy. The Board shall provide opportunities for community involvement in identifying and evaluating needs at statewide, regional and local levels for additional facilities required to promote pedestrian access to schools, places of employment and recreation, and major activity centers. *The bill passed the Senate (31-Y, 9-N) and the House (91-Y, 6-N).*

SB 554 - Electric Generating Facilities

Patron – Tommy Norment
VALCV opposed

Provides that any valid permit required for an electric power plant granted by federal, state, and local governmental entities

shall be deemed to satisfy requirements for State Corporation Commission consideration. The measure also grants to the DEQ and the Air Pollution Control Board the authority to consider the cumulative impact of new and proposed plants on the attainment of national ambient air quality standards. The SCC and DEQ are also required to enter into a memorandum of agreement to govern their coordination of reviews of the environmental impacts of such facilities. *The Scorecard indicates the Senate vote only. (29-Y, 10-N, 1-AB). Due to a compromise agreement between the power industry and members of the conservation community that was reached once the bill reached the House side VALCV assumed a position of neutrality on the bill. It passed on the House floor (97-Y, 1-N).*

SB 668 (prior to Governor's amendments) - Sales and Use Tax in Hampton Roads To Fund Transportation

Patron- Marty Williams
VALCV opposed

Increases the state sales and use tax by one percent in all twelve cities and counties within the Hampton Roads Planning District. It authorizes the Planning District Commission to issue debt to finance \$5,990,000,000 in bonds subject to approval by the voters of affected localities in a regional

Notable Number 1

One Republican Senator voted against the Power Plant bill (SB 554) on the floor – Senator William C. Mims.

referendum to be held in November 2002. *The bill passed the Senate (25-Y, 15-N) and went on to pass the House (56-Y, 42-N).*

SB 668 (vote on Governor's amendments in "veto" session) Eastern Virginia and Northern Virginia Regional Transportation Program Bond Acts of 2002

Patron - Marty Williams
VALCV opposed

Requires that referenda be held in Northern Virginia and Hampton Roads in November 2002 on the questions of increasing the sales and use tax by one-half of one percent and one percent in each region respec-

tively, for transportation purposes. A favorable vote in the twelve localities in Hampton Roads will authorize the Hampton Roads Planning District Commission to issue debt not to exceed \$5,990,000,000. A favorable vote in the nine Northern Virginia localities will authorize the Northern Virginia Transportation Authority to issue debt not to exceed \$2,800,000,000 for specified transportation projects. *SB 668 as amended by the Governor passed the Senate (34-Y, 5-N) and the House (67-Y, 30-N).*

Notable Number 2

Two Democratic delegates voted against the Sales Tax Referenda - Delegate Albert C. Pollard, Jr. and Delegate Johnny S. Joannou.

Senate - Agriculture, Conservation & Natural Resources Committee

Member	District	Score
Hawkins (R)(chair)	19	0
Marye (D)	39	60
Chichester (R)	28	40
Bolling (R)	4	80
Ticer (D)	30	60
Whipple (D)	31	80
Hanger (R)	24	80
Watkins (R)	10	0
Reynolds (D)	20	60
Puckett (D)	38	40
Miller, K. (R)	26	80
Rerras (R)	6	20
Ruff (R)	15	0
Blevins (R)	14	20
Deeds (D)	25	80

Average Score - 47

House - Agriculture, Chesapeake & Natural Resources Committee

Member	District	Score
Cox (R) (chair)	66	86
Albo (R)	42	43
Sherwood (R)	29	57
Ware (R)	65	100
Louderback (R)	15	71
Wright (R)	61	57
Orrock (R)	54	83
Bloxom (R)	100	43
Weatherholtz (R)	26	33
Byron (R)	22	83
Suit (R)	81	43
Saxman (R)	20	57
Hogan (R)	60	43
Nutter (R)	7	86
Gear (R)	91	86
Thomas (D)	17	86
Plum (D)	36	71
Keister (D)	6	50
Van Yahres (D)	57	71
Amundson (D)	44	67
Shuler (D)	12	83
Miles (D)	74	50

Average Score - 66

**Senate
Local Government
Committee**

Member	District	Score
Quayle (R)(chair)	13	40
Marsh (D)	16	40
Lucas (D)	18	40
Martin (R)	11	60
Hanger (R)	24	80
Newman (R)	23	80
Ticer (D)	30	60
Whipple (D)	31	80
Reynolds (D)	20	60
Watkins (R)	10	0
Mims (R)	33	40
Puckett (D)	38	40
Puller (D)	36	60
Ruff (R)	15	0
Wagner (R)	7	20

Average Score - 47

**House - Counties,
Cities & Towns
Committee**

Member	District	Score
Ingram (R)(chair)	62	60
Marshall, R. (R)	13	100
Orrock (R)	54	83
Dudley (R)	9	86
Bryant (R)	23	80
Weatherholtz (R)	26	33
McQuigg (R)	51	50
Suit (R)	81	43
Broman (R)	30	33
Oder (R)	94	43
Marshall, D. (R)	14	43
Hurt (R)	16	57
Reese (R)	67	33
Cosgrove (R)	78	40
Marrs (R)	68	83
Hall (D)	69	67
Stump (D)	3	43
Hull (D)	38	67
Jones, D. (D)	70	50
Spruill (D)	77	40
Amundson (D)	44	67
Armstrong (D)	10	86

Average Score - 59

**House
Transportation
Committee**

Member	District	Score
Rollison (R)(chair)	52	40
Wardrup (R)	83	50
May (R)	33	33
Drake (R)	87	17
Black (R)	32	67
Bolvin (R)	43	33
Welch (R)	21	17
Hargrove (R)	55	33
Saxman (R)	20	57
Carrico (R)	5	29
Cosgrove (R)	78	40
Gear (R)	91	86
Oder (R)	94	43
Rust (R)	86	33
McDougle (R)	97	100
Stump (D)	3	43
Darner (D)	49	67
Crittendon (D)	95	80
Jones, D. (D)	70	50
Moran (D)	46	67
Pollard (D)	99	100
Abbitt (I)	59	57

Average Score - 52

**Senate
Transportation
Committee**

Member	District	Score
Williams (R)(chair)	1	25
Houck (D)	17	80
Miller, Y. (D)	5	60
Stosch (R)	12	40
Trumbo (R)	22	50
Marsh (D)	16	40
Newman (R)	23	80
Watkins (R)	10	0
Maxwell (D)	2	25
Puckett (D)	38	40
Mims (R)	33	40
Rerras (R)	6	20
Wagner (R)	7	20
Blevins (R)	14	20
Deeds (D)	25	80

Average Score - 41

Committee Snapshots

These six committees are especially important to conservation because so many bills affecting natural resources and growth are referred to them.

Notable Number 3

There were 3 Senators who actively opposed the Power Plant bill, SB 554. (Byrne, Miller, Whipple)

House of Delegates Scorecard

Legend

- ✓ Right, pro-conservation vote
- ✗ Wrong, anti-conservation vote
- NV Not voting
- AB Abstained
- * Skewed score due to missing vote

District	Delegate	HB1289	HB1296	380#4h co-patrons	SB249	SB393	SB668	SB668 amends.	2002 Score %	2001 Score %	Total Poss. Votes	Total Right Votes	Cum. Score %	Since 2000
59	Abbitt (I)	✓	✗	✓	✓	✓	✗	✗	57	63	18	11	61	
42	Albo (R)	✓	✗	✓	✗	✓	✗	✗	43	33	20	7	35	
47	Almand (D)	✓	✓	✓	✓	✓	✗	✗	67	71	15	11	73	
44	Amundson (D)	✓	✓	✓	✓	NV	✗	✗	67	71*	15	10	67	
10	Armstrong (D)	✓	✓	✓	✓	✓	✓	✗	86	71	17	14	82	
18	Athey (R)	✗	✓	✗	✓	✓	✓	✓	67	-	6	4	67	
64	Barlow (D)	✓	✓	✓	✗	✓	✗	✗	57	71	17	11	65	
71	Baskerville (D)	✓	✓	✓	✓	✓	✗	✗	67	71	15	10	67	
58	Bell (R)	✓	✗	✗	✓	✓	✓	✓	67	-	6	4	67	
32	Black (R)	✓	✓	✗	✗	✓	✓	✓	67	43*	16	8	50	
63	Bland (D)	✓	✓	✓	✓	✓	✗	✗	71	-	7	5	71	
100	Bloxom (R)	✓	✗	✓	✗	✓	✗	✗	43	50	19	10	53	
43	Bolvin (R)	✓	✗	✗	✓	✓	✗	✗	33	25	17	5	29	
48	Brink (D)	✓	✓	✓	✓	✓	✗	✗	67	71	16	12	75	
30	Broman (R)	✓	✗	✗	✓	✓	✗	✗	33	29	16	5	31	
23	Bryant (R)	✓	✗	NV	✓	✓	✓	✓	80	43	15	9	60	
22	Byron (R)	✓	✗	✓	NV	✓	✓	✓	83	50*	15	10	67	
34	Callahan (R)	✓	✗	✓	✓	✓	✗	✗	50	43	16	8	50	
5	Carrico (R)	✗	✗	✓	✗	✓	✗	✗	29	-	7	2	29	
92	Christian (D)	✓	✓	✓	✓	✓	✗	✗	67	75	13	9	69	
88	Cole (R)	✗	✓	✓	✗	✗	✓	✓	57	-	7	4	57	
78	Cosgrove (R)	✓	✗	✗	✓	NV	✗	✗	40	-	5	2	40	
75	Councill (D)	✓	✓	✓	✗	✓	✗	✗	57	29	16	7	44	
66	Cox (R)	✓	✓	✓	✗	✓	✓	✓	86	50	18	11	61	
95	Crittenden (D)	✓	✓	✓	✓	✓	✗	NV	80	78	17	13	76	
49	Darner (D)	✓	✓	✓	✓	✓	✗	✗	67	78	19	15	79	
35	Devolites (R)	✓	✗	✗	✓	✓	✗	✗	33	29	16	5	31	
41	Dillard (R)	✓	✓	✓	✓	✓	✗	✗	67	50	18	11	61	
87	Drake (R)	✗	✗	✗	✓	✓	✗	✗	17	25	17	3	18	
9	Dudley (R)	✓	✓	✓	✗	✓	✓	✓	86	57	17	11	65	
91	Gear (R)	✓	✓	✓	✗	✓	✓	✓	86	-	7	6	86	
8	Griffith (R)	✓	✗	✓	✗	✓	✓	✓	67	57	16	10	63	
69	Hall (D)	✓	✓	✗	✓	✓	✗	✗	67	86	16	11	69	
93	Hamilton (R)	✓	NV	✗	✓	✗	✗	✗	40	38	16	6	38	
55	Hargrove (R)	✓	✗	✓	✗	NV	✗	✗	33	57	16	8	50	
60	Hogan (R)	✓	✗	✓	✗	✗	✗	✓	43	-	7	3	43	
28	Howell (R)	✓	✗	✓	✗	✓	✓	✓	71	33	20	9	45	
38	Hull (D)	✓	✓	✓	✓	✓	✗	✗	67	43	16	8	50	
16	Hurt (R)	✓	✗	✓	✗	✓	✓	✗	57	-	7	4	57	
62	Ingram (R)	✓	✗	✗	✓	✓	✓	NV	60	57	15	8	53	
56	Janis (R)	✓	✗	✗	✓	✓	✓	✓	67	-	6	4	67	
79	Joannou (D)	✓	✓	✗	✓	✓	✓	✓	83	67	19	12	63	
4	Johnson (D)	✓	✗	✓	✗	✓	✗	✗	43	57	17	9	53	
70	Jones, D. (D)	✓	✓	✗	✓	✓	✗	✗	50	63	17	10	59	
89	Jones, J. (D)	✓	✓	NV	✓	✓	✗	✗	60	67	17	11	65	
76	Jones, S.C (R)	✓	✗	NV	✓	✓	✗	✗	40	50*	14	7	50	
6	Keister (D)	✓	✓	✗	✓	✓	✗	✗	50	44	18	9	50	
1	Kilgore (R)	✓	✗	✓	✗	✓	✓	✗	57	43	17	8	47	
25	Landes (R)	✓	✗	✓	✓	✓	✓	✗	71	33	19	10	53	
31	Lingamfelter (R)	✓	✓	✓	✗	✓	✓	✓	86	-	7	6	86	

[Since 2000]

HB1289 HB1296 SB0#4h co-patrons
 SB249 SB393 SB668 SB668 amends.
 2002 Score % 2001 Score % Total Poss. Votes Total Right Votes
 Cum. Score %

District	Delegate	HB1289	HB1296	SB0#4h co-patrons	SB249	SB393	SB668	SB668 amends.	2002 Score %	2001 Score %	Total Poss. Votes	Total Right Votes	Cum. Score %
15	Louderback (R)	✓	✗	✓	✗	✓	✓	✓	71	75	18	12	67
68	Marrs (R)	✓	✓		✗	✓	✓	✓	83	-	6	5	83
14	Marshall, D. (R)	✓	✗	✓	✗	✓	✗	✗	43	-	7	3	43
13	Marshall, R. (R)	✓	✓		✓	✓	✓	✓	100	71	16	13	81
33	May (R)	✓	✗		✗	✓	✗	✗	33	25	17	7	41
84	McDonnell (R)	✓	✗		✗	✓	✗	✗	33	14*	17	3	18
97	McDougle (R)	✓	✓		✓	✓	✓	✓	100	-	6	6	100
51	McQuigg (R)	✓	✗		✓	✓	✗	✗	50	57	16	10	63
80	Melvin (D)	✓	✓		✗	✓	✗	✗	50	57	16	9	56
74	Miles (D)	✓	✓		✗	✓	✗	✗	50	-	6	3	50
46	Moran (D)	✓	✓		✓	✓	✗	✗	67	67	19	13	68
98	Morgan (R)	✓	✗		✗	✓	NV	✗	40	88	17	12	71
27	Nixon (R)	✓	✓		✓	✓	✓	✓	100	43	16	10	63
7	Nutter (R)	✓	✓	✓	✗	✓	✓	✓	86	-	7	6	86
73	O'Bannon (R)	✓	✗	✓	✗	✓	✓	✓	71	43	14	8	57
40	O'Brien (R)	✗	✗		✓	✓	✗	✗	33	33*	15	5	33
94	Oder (R)	✓	✗	✓	✗	✓	✗	✗	43	-	7	3	43
54	Orrock (R)	✓	✓		✗	✓	✓	✓	83	57	16	11	69
50	Parrish (R)	✓	✗	✓	✗	✓	✗	✗	43	25	18	6	33
37	Petersen (D)	✓	✓		✓	✓	✗	✗	67	-	6	4	67
2	Phillips (D)	✓	✗	✓	✗	✓	✓	✗	57	38	18	8	44
36	Plum (D)	✓	✓	✓	✓	✓	✗	✗	71	75	18	14	78
99	Pollard (D)	✓	✓		✓	✓	✓	✓	100	100	16	16	100
82	Purkey (R)	✓	✗		✗	✓	✗	✗	33	29	16	5	31
19	Putney (I)	✓	✗		✗	✓	✓	✗	50	29	15	7	47
96	Rapp (R)	✗	✗	✓	✗	✓	✓	✓	57	33	16	7	44
67	Reese (R)	✓	✗		✗	✓	✗	✗	33	-	6	2	33
72	Reid (R)	✓	✓		✓	✗	✓	✓	83	38	17	9	53
52	Rollison (R)	✓	✗		NV	✓	✗	✗	40	50	16	7	44
86	Rust (R)	✓	✗		✗	✓	✗	✗	33	-	6	2	33
20	Saxman (R)	✓	✗	✓	✗	✗	✓	✓	57	-	7	4	57
53	Scott (D)	✓	✓		✗	✓	✗	✗	50	71	16	10	63
90	Sears (R)	✓	✗		✗	✓	✗	✗	33	-	6	2	33
29	Sherwood (R)	✓	✗	✓	✗	✓	✓	✗	57	38	18	7	39
12	Shuler (D)	✓	✓	✓	✗	✓	✓	NV	83	71	16	12	75
77	Spruill (D)	✓	✓		✗	NV	✗	✗	40	71	15	8	53
3	Stump (D)	✓	✗	✓	✗	✓	✗	✗	43	38	18	7	39
81	Suit (R)	✓	✗	✓	✗	✓	✗	✗	43	50	19	8	42
85	Tata (R)	✓	✗		NV	✓	✗	✗	40	43	15	6	40
17	Thomas (D)	✓	✓	✓	✓	✓	✓	✗	86	100	18	16	89
45	VanLandingham (D)	✓	✓		✓	✓	✗	✗	67	71	16	12	75
57	Van Yahres (D)	✓	✓	✓	✓	✓	✗	✗	71	86	17	14	82
83	Wardrup (R)	✗	✗		✗	✓	✓	✓	50	25	17	5	29
65	Ware (R)	✓	✓	✓	✓	✓	✓	✓	100	63	18	14	78
39	Watts (D)	✓	✓		✓	✓	✗	✗	67	63	18	12	67
26	Weatherholtz (R)	✗	✗		✗	✓	✓	✗	33	43	16	5	31
21	Welch (R)	✗	✗		✗	✓	✗	✗	17	38*	14	4	29
24	Wilkins (R)	✓	✗		✗	✓	✗	✗	33	14	16	5	31
11	Woodrum (D)	✓	✓		✗	✓	✓	✗	67	100	14	11	79
61	Wright (R)	✗	✗	✓	✗	✓	✓	✓	57	50	15	8	53

House of Delegates Scorecard

Legend

- ✓ Right, pro-conservation vote
- ✗ Wrong, anti-conservation vote
- NV Not voting
- AB Abstained
- * Skewed score due to missing vote

Senate Scorecard

Legend

- ✓ Right, pro-conservation vote
 - ✗ Wrong, anti-conservation vote
 - NV Not voting
 - AB Abstained
 - * Skewed score due to missing vote
- Underlined scores indicate votes cast as a Delegate.

District Senator	SB393	SB554	SB668	SB668 Amends. HB1296	2002 Score %	2001 Score %	Total Poss. Votes	Total Right Votes	Cum. Score %	Since 2000
37 Barry (R)	✗	✗	✗	✗	✗	0	33	13	2	15
14 Blevins (R)	✓	✗	✗	✗	✗	20	<u>22</u>	18	4	22
4 Bolling (R)	✓	✗	✓	✓	✓	80	100	13	10	77
34 Byrne (D)	✓	✓	✓	✗	✓	80	100	13	11	85
28 Chicester (R)	✗	✗	✓	✗	✓	40	100*	12	8	67
29 Colgan (D)	✓	✗	✗	✗	✗	20	50*	12	4	33
25 Deeds (D)	✓	✓	✓	✗	✓	80	<u>75</u>	16	12	75
21 Edwards (D)	✓	✓	✗	✗	✓	60	67	13	9	69
24 Hanger (R)	✓	✗	✓	✓	✓	80	33	13	6	46
19 Hawkins (R)	✗	✗	✗	✗	✗	0	33	13	4	31
17 Houck (D)	✓	✓	✓	✗	✓	80	75	14	11	79
32 Howell (D)	✓	✓	✓	✗	✓	80	100	13	10	77
9 Lambert (D)	✓	✗	✗	✗	✓	40	33	13	4	31
18 Lucas (D)	✓	✗	✗	✗	✓	40	33	13	4	31
16 Marsh (D)	✓	✗	✗	✗	✓	40	75	14	7	50
11 Martin (R)	✗	✗	✓	✓	✓	60	33	13	5	38
39 Marye (D)	✓	✓	✗	✗	✓	60	100*	11	8	73
2 Maxwell (D)	✓	✗	✗	✗	NV	25	50	13	6	46
26 Miller, K. (R)	✓	✗	✓	✓	✓	80	33	13	7	54
5 Miller, Y. (D)	✓	✓	✗	✗	✓	60	50	14	8	57
33 Mims (R)	✓	✓	✗	✗	✗	40	75	14	8	57
23 Newman (R)	✓	✗	✓	✓	✓	80	25	14	6	43
3 Norment (R)	✓	✗	✗	✗	✗	20	100*	10	3	30
27 Potts (R)	✓	✗	✗	✗	✓	40	33	12	4	33
38 Puckett (D)	✓	✗	✗	✗	✓	40	75	14	8	57
36 Puller (D)	✓	✗	✓	✗	✓	60	67	13	8	62
13 Quayle (R)	✓	✗	✗	✗	✓	40	33	12	3	25
6 Rerras (R)	✓	✗	✗	✗	✗	20	25	14	3	21
20 Reynolds (D)	✓	✗	✓	✗	✓	60	67	13	9	69
15 Ruff (R)	✗	✗	✗	✗	✗	0	33	11	1	9
35 Saslaw (D)	✓	✗	✓	✗	✓	60	33	13	5	38
8 Stolle (R)	✗	✗	✗	✗	✗	0	33	13	2	15
12 Stosch (R)	✓	✗	✗	✗	✓	40	75	14	6	43
30 Ticer (D)	✓	✓	✗	✗	✓	60	100	13	11	85
22 Trumbo (R)	✗	✗	✓	NV	✓	50	25	13	5	38
7 Wagner (R)	✓	✗	✗	✗	✗	20	50	12	3	25
40 Wampler (R)	✗	✗	✗	✗	✓	20	33	13	3	23
10 Watkins (R)	✗	✗	✗	✗	✗	0	25	14	2	14
31 Whipple (D)	✓	✓	✓	✗	✓	80	100	14	13	93
1 Williams (R)	✓	AB	✗	✗	✗	25	33*	9	2	22

2002

SENATE OF VIRGINIA

Timothy M. Kaine, Lieutenant Governor (804) 786-2078

Susan Clarke Schaar, Clerk (804) 698-7400

Mailing address for members during session: Senate of Virginia, P.O. Box 396, Richmond, Virginia 23218

Dist.	Name	Mailing Address	Phone
37	Barry, Warren E. (R)	P.O. Box 1146, Fairfax, Va. 22030-1146	(703) 321-0900
14	Blevins, Harry B. (R)	P.O. Box 16207, Chesapeake, 23328	(757) 546-2435
4	Bolling, Bill (R)	P.O. Box 3037, Mechanicsville, Va. 23116	(804) 730-4202
34	Byrne, Leslie L. (D)	P.O. Box 2612, Falls Church, Va. 22042-0612	(703) 836-9015
28	Chichester, John H. (R)	P.O. Box 904, Fredericksburg, Va. 22404-0904	(540) 373-5600
29	Colgan, Charles J. (D)	10677 Aviation Lane, Manassas, Va. 20110-2701	(703) 368-0300
25	Deeds, R. Creigh (D)	P.O. Drawer D, Hot Springs, Va. 24445	(540) 839-2473
21	Edwards, John S. (D)	P.O. Box 1179, Roanoke, Va. 24006-1179	(540) 985-8690
24	Hanger, Emmett W., Jr. (R)	P.O. Box 2, Mount Solon, Va. 22843-0002	(540) 885-6898
19	Hawkins, Charles R. (R)	P.O. Box 818, Chatham, Va. 24531-0818	(434) 432-9672
17	Houck, R. Edward (D)	P.O. Box 7, Spotsylvania, Va. 22553-0007	(540) 786-2782
32	Howell, Janet D. (D)	P.O. Box 2608, Reston, Va. 20195-0608	(703) 709-8283
9	Lambert, Benjamin J., III (D)	904 North First Street, Richmond, Va. 23219-1002	(804) 643-3534
18	Lucas, L. Louise (D)	P.O.Box 700, Portsmouth, Va. 23705-0700	(757) 397-8209
16	Marsh, Henry L., III (D)	600 East Broad Street, Suite 402, Richmond, Va. 23219-1800	(804) 648-9073
11	Martin, Stephen H. (R)	P.O. Box 700, Chesterfield, Va. 23832	(804) 674-0242
39	Marye, Madison E. (D)	P.O. Box 37, Shawsville, Va. 24162-0037	(540) 268-2741
2	Maxwell, W. Henry (D)	350 Maple Avenue, Newport News, Va. 23607-4900	(757) 245-2855
26	Miller, Kevin G. (R)	737 E. Market Street, Suite A, Harrisonburg, Va. 22801-4265	(540) 433-6553
5	Miller, Yvonne B. (D)	2816 Gate House Road, Norfolk, Va. 23504-4021	(757) 627-4212
33	Mims, Bill (R)	P.O. Box 741, Leesburg, Va. 20178-0741	(703) 779-1888
23	Newman, Stephen D. (R)	P.O. Box 2209, Lynchburg, Va. 24501-0209	(434) 385-1065
3	Norment, Thomas K., Jr. (R)	P.O. Box 1697, Williamsburg, Va. 23187-1697	(757) 259-7810
27	Potts, H. Russell, Jr. (R)	14 North Braddock Street, Winchester, Va. 22601-4120	(540) 665-2092
38	Puckett, Phillip P. (D)	P.O. Box 924, Tazewell, Va. 24651-0924	(276) 979-8181
36	Puller, Linda T. (D)	P.O. Box 73, Mount Vernon, Va. 22121-0073	(703) 765-1150
13	Quayle, Frederick M. (R)	3808 Poplar Hill Road, Suite E, Chesapeake, Va. 23321-5524	(757) 483-9173
6	Rerras, Nick (R)	1518 Springmeadow Boulevard, Norfolk, Va. 23518-4814	(757) 855-7044
20	Reynolds, Wm. Roscoe (D)	P.O. Box 404, Martinsville, Va. 24114-0404	(276) 638-2315
15	Ruff, Frank M., Jr. (R)	P.O. Box 332, Clarksville, Va. 23927	(434) 372-0551
35	Saslaw, Richard L. (D)	P.O. Box 1856, Springfield, Va. 22151-0856	(703) 978-0200
8	Stolle, Kenneth W. (R)	700 Pavilion Center, Virginia Beach, Va. 23451	(757) 486-5700
12	Stosch, Walter A. (R)	Innsbrook Centre, 4551 Cox Road, Suite 110 Glen Allen, Va. 23060-6740	(804) 527-7780
30	Ticer, Patricia S. (D)	Room 2007, City Hall, 301 King Street Alexandria, Va. 22314-3211	(703) 549-5770
22	Trumbo, Malfourd W. (R)	P.O. Box 448, Fincastle, Va. 24090-0448	(540) 473-2781
7	Wagner, Frank W. (R)	P.O. Box 68008, Virginia Beach, Va. 23471	(757) 671-2250
40	Wampler, William C., Jr. (R)	510 Cumberland Street, Suite 308, Bristol, Va. 24201-4387	(276) 669-7515
10	Watkins, John (R)	P.O. Box 159, Midlothian, Va. 23113-0159	(703) 379-2063
31	Whipple, Mary Margaret (D)	3556 North Valley Street, Arlington, Va. 22207-4445	(703) 538-4097
1	Williams, Martin E. (R)	P.O. Box 1096, Newport News, Va. 23601-1096	(757) 599-8683

2002

VIRGINIA HOUSE OF DELEGATES

Lacey E. Putney, Acting Speaker (804) 698-1019

Bruce F. Jamerson, Clerk (804) 698-1619

Mailing address for members during session: House of Delegates, P.O. Box 406, Richmond, Virginia 23218

Dist.	Name	Mailing Address	Phone
59	Abbitt, Watkins M., Jr. (I)	P.O. Box 683, Appomattox, Va. 24522	(434) 352-2880
42	Albo, David B. (R)	P.O. Box 6412, Springfield, Va. 22152	(703) 451-3555
47	Almand, James F. (D)	3444 North Fairfax Drive, Suite 102, Arlington, Va. 22201	(703) 524-9700
44	Amundson, Kristen J. (D)	P.O. Box 143, Mt. Vernon, Va. 22121	(703) 619-0444
10	Armstrong, Ward L. (D)	P.O. Box 1431, Martinsville, Va. 24114-1431	(276) 632-7022
18	Athey, Clifford L., Jr. (R)	35 North Royal Avenue, Front Royal, Va. 22630	(540) 635-2123
64	Barlow, William K. (D)	P.O. Box 240, Smithfield, Va. 23431	(757) 357-9720
71	Baskerville, Viola O. (D)	P.O. Box 406, Richmond, Va. 23218	(804) 698-1171
58	Bell, Robert B. (R)	2309 Finch Court, Charlottesville, Va. 22911	(434) 975-0902
32	Black, Richard H. (R)	20978 Flatboat Court, Sterling, Va. 20164	(703) 406-2951
63	Bland, Fenton L., Jr. (D)	1103 Booker Circle, Petersburg, Va. 23803	(804) 648-8361
100	Bloxom, Robert S. (R)	P.O. Box 27, Mapps, Va. 23407	(757) 824-3456
43	Bolvin, Thomas M. (R)	6422 Grovedale Drive, Suite 202, Alexandria, Va. 22310	(703) 719-7301
48	Brink, Robert H. (D)	2670 Marcey Road, Arlington, Va. 22207-5234	(703) 243-5778
30	Broman, George E., Jr. (R)	206 South Main Street, Suite 203, Culpeper, Va. 22701	(540) 825-6400
23	Bryant, L. Preston, Jr. (R)	P.O. Box 3589, Lynchburg, Va. 24503	(804) 528-1097
22	Byron, Kathy J. (R)	523 Leesville Road, Lynchburg, Va. 24502	(434) 582-1592
34	Callahan, Vincent F., Jr. (R)	P.O. Box 1173, McLean, Va. 22101	(703) 356-1925
5	Carrico, Charles W., Sr. (R)	578-B East Main Street, P.O. Box 188, Independence, Va. 24348	(276) 773-9600
92	Christian, Mary T. (D)	P.O. Box 1892, Hampton, Va. 23669	(757) 723-6060
88	Cole, Mark L. (R)	P.O. Box 6046, Fredericksburg, Va. 22403	(540) 226-9105
78	Cosgrove, John A. (R)	P.O. Box 15483, Chesapeake, Va. 23328	(757) 547-3422
75	Councill, J. Paul, Jr. (D)	P.O. Box 119, Franklin, Va. 23851	(757) 562-4283
66	Cox, M. Kirkland (R)	1309 Appomattox Drive, Colonial Heights, Va. 23834	(804) 526-5135
95	Crittenden, Flora Davis (D)	P.O. Box 5046, Newport News, Va. 23605	(757) 380-0025
49	Darner, L. Karen (D)	969 South Buchanan Street, Arlington, Va. 22204	(703) 271-5284
35	Devolites, Jeannemarie (R)	P.O. Box 936, Vienna, Va. 22183	(703) 938-7972
41	Dillard, James H., II (R)	4709 Briar Patch Lane, Fairfax, Va. 22032	(703) 323-9556
87	Drake, Thelma (R)	2306 Bay Oaks Place, Norfolk, Va. 23518	(757) 588-8787
9	Dudley, Allen W. (R)	1521 Altice Mill Road, Rocky Mount, Va. 24151	(540) 489-8989
91	Gear, Thomas D. (R)	P.O. Box 7496, Hampton, Va. 23666	(757) 825-1943
8	Griffith, H. Morgan (R)	P.O. Box 1250, Salem, Va. 24153	(540) 389-4498
69	Hall, Franklin P. (D)	P.O. Box 3407, Richmond, Va. 23235	(804) 698-1069
93	Hamilton, Phillip A. (R)	P.O. Box 1585, Newport News, Va. 23601	(757) 249-2580
55	Hargrove, Frank D., Sr. (R)	10321 Washington Highway, Glen Allen, Va. 23059	(804) 550-4000
60	Hogan, Clarke N. (R)	P.O. Box 803, Keysville, Va. 23947	(434) 736-2923
28	Howell, William J. (R)	P.O. Box 8296, Fredericksburg, Va. 22404-8296	(540) 371-1612
38	Hull, Robert D. (D)	P.O. Box 2331, Falls Church, Va. 22042	(703) 573-4855
16	Hurt, Robert (R)	P.O. Box 2, Chatham, Va. 24531	(434) 432-3431
62	Ingram, Riley E. (R)	3302 Oaklawn Boulevard, Hopewell, Va. 23860	(804) 458-9873
56	Janis, William R. (R)	P.O. Box 306, Oilville, Va 23129	(804) 698-1056
79	Joannou, Johnny S. (D)	709 Court Street, Portsmouth, Va. 23704	(757) 399-1700
4	Johnson, Joseph P., Jr. (D)	164 East Valley Street, Abingdon, Va. 24210	(276) 628-9940
70	Jones, Dwight Clinton (D)	P.O. Box 2347, Richmond, Va. 23218-2347	(804) 233-7679
89	Jones, Jerrauld C. (D)	Suntrust Bank Building, 500 East Main Street Suite 1218, Norfolk, Va. 23510	(757) 627-6568
76	Jones, S. Chris (R)	P.O. Box 5059, Suffolk, Va. 23435-0059	(757) 483-6242
6	Keister, W. Benny (D)	P.O. Box 1023, Dublin, Va. 24084	(540) 994-0800
1	Kilgore, Terry G. (R)	P.O. Box 669, Gate City, Va. 24251	(276) 386-7701
25	Landes, R. Steven (R)	P.O. Box 42, Weyers Cave, Va. 24486	(540) 245-5540
31	Lingamfelter, L. Scott (R)	5420 Lomax Way, Woodbridge, Va. 22193	(703) 580-1294

2002

VIRGINIA HOUSE OF DELEGATES

Lacey E. Putney, Acting Speaker (804) 698-1019

Bruce F. Jamerson, Clerk (804) 698-1619

Mailing address for members during session: House of Delegates, P.O. Box 406, Richmond, Virginia 23218

Dist.	Name	Mailing Address	Phone
15	Louderback, Allen L. (R)	1131 Old Farms Road, Luray, Va. 22835	(540) 743-7644
68	Marrs, Bradley P. (R)	P.O. Box 3941, Richmond, Va. 23235-9998	(804) 323-1454
14	Marshall, Daniel W., III (R)	1088 Industrial Avenue, Danville, Va. 24541	(434) 797-5861
13	Marshall, Robert G. (R)	P.O. Box 421, Manassas, Va. 20108-0421	(703) 361-5416
33	May, Joe T. (R)	P.O. Box 4104, Leesburg, Va. 20177-8259	(703) 777-1191
84	McDonnell, Robert F. (R)	P.O. Box 62244, Virginia Beach, Va. 23466-2244	(757) 671-8484
97	McDougle, Ryan T. (R)	P.O. Box 187, Mechanicsville, Va. 23111	(804) 730-1026
51	McQuigg, Michéle B. (R)	2241-R Tackett's Mill Drive, Woodbridge, Va. 22192	(703) 491-9870
80	Melvin, Kenneth R. (D)	P.O. Box 69, Portsmouth, Va. 23705-0069	(757) 393-2555
74	Miles, Floyd H., Sr. (D)	7420 Ruthville Road, Providence Forge, Va. 23140	(804) 966-2460
46	Moran, Brian J. (D)	4154 Duke Street, Alexandria, Va. 22304	(703) 370-4154
98	Morgan, Harvey B. (R)	P.O. Box 949, Gloucester, Va. 23061	(804) 693-4750
27	Nixon, Samuel A., Jr. (R)	P.O. Box 34908, Richmond, Va. 23234	(804) 745-4335
7	Nutter, David A. (R)	P.O. Box 1344, Christiansburg, Va. 24068	(540) 382-7731
73	O'Bannon, John M., III (R)	P.O. Box 70365, Richmond, Va. 23255-0365	(804) 282-8640
40	O'Brien, James K., Jr. (R)	7903 Clifton Hunt Court, Clifton, Va. 20124	(703) 750-9801
94	Oder, G. Glenn (R)	213 Robin Drive, Newport News, Va. 23606	(757) 930-4456
54	Orrock, Robert D., Sr. (R)	P.O. Box 458, Thornburg, Va. 22565	(540) 891-1322
50	Parrish, Harry J. (R)	8898 Bond Court, Manassas, Va. 20110-4327	(703) 367-0505
37	Petersen, J. Chapman (D)	P.O. Box 887, Fairfax, Va. 22030	(703) 591-5133
2	Phillips, Clarence E. (D)	P.O. Box 36, Castlewood, Va. 24224	(540) 762-9758
36	Plum, Kenneth R. (D)	2073 Cobblestone Lane, Reston, Va. 20191	(703) 758-9733
99	Pollard, Albert C., Jr. (D)	P.O. Box 1256, White Stone, Va. 22578	(804) 436-9117
82	Purkey, Harry R. (R)	2352 Leeward Shore Drive, Virginia Beach, Va. 23451	(757) 481-1493
19	Putney, Lacey E. (I)	P.O. Box 127, Bedford, Va. 23523	(540) 586-0080
96	Rapp, Melanie L. (R)	P.O. Box 1529, Yorktown, Va. 23692-1529	(757) 886-1000
67	Reese, Gary A. (R)	11928 Bennett Road, Oak Hill, Va. 20171	(703) 476-4505
72	Reid, John S. (R)	P.O. Box 29566, Richmond, Va. 23242	(804) 741-2927
52	Rollison, John A., III (R)	13512 Minnieville Road, Woodbridge, Va. 22192	(703) 690-4368
86	Rust, Thomas Davis (R)	730 Elden Street, Herndon, Va. 20170	(703) 437-9400
20	Saxman, Christopher B. (R)	P.O. Box 2517, Staunton, Va. 24401	(540) 886-8284
53	Scott, James M. (D)	P.O. Box 359, Merrifield, Va. 22116-0359	(703) 560-8338
90	Sears, Winsome Earle (R)	P.O. Box 12912, Norfolk, Va. 23541	(757) 455-8211
29	Sherwood, Beverly J. (R)	P.O. Box 2014, Winchester, Va. 22604	(540) 667-8947
12	Shuler, James M. (D)	1480 South Main Street, Blacksburg, Va. 24060	(540) 953-1103
77	Spruill, Lionell, Sr. (D)	P.O. Box 5403, Chesapeake, Va. 23324	(757) 545-2573
3	Stump, Jackie T. (D)	P.O. Box 429, Oakwood, Va. 24631	(276) 498-7207
81	Suit, Terrie L. (R)	P.O. Box 7031, Virginia Beach, Va. 23457	(757) 421-3309
85	Tata, Robert (R)	4536 Gleneagle Drive, Virginia Beach, Va. 23462	(757) 499-2490
17	Thomas, A. Victor (D)	1301 Orange Avenue NE, Roanoke, Va. 24012	(540) 345-4120
45	Van Landingham, Marian (D)	301 King Street, Alexandria, Va. 22314	(703) 549-2511
57	Van Yahres, Mitchell (D)	223 West Main Street, Charlottesville, Va. 22902	(434) 977-7863
83	Wardrup, Leo C., Jr. (R)	P.O. Box 5266, Virginia Beach, Va. 23471	(757) 490-8383
65	Ware, R. Lee, Jr. (R)	P.O. Box 689, Powhatan, Va. 23139	(804) 598-6696
39	Watts, Vivian E. (D)	8717 Mary Lee Lane, Annandale, Va. 22003	(703) 978-2989
26	Weatherholtz, Glenn M. (R)	737-A East Market Street, Harrisonburg, Va. 22801	(540) 574-3225
21	Welch, John J., III (R)	326 Lynn Shores Drive, Virginia Beach, Va. 23452	(757) 340-2800
24	Wilkins, S. Vance, Jr. (R)	P.O. Box 469, Amherst, Va. 24521	(434) 946-7599
11	Woodrum, Clifton A. (D)	P.O. Box 990, Roanoke, Va. 24005	(540) 982-5547
61	Wright, Thomas C., Jr. (R)	P.O. Box 1323, Victoria, Va. 23974	(434) 696-3061

Northern Virginia

Tidewater Area

Central Virginia

**Senate Districts
Chapter 2, Acts of Assembly
2001 Special Session**

Division of Legislative Services
<http://dlsGIS.state.va.us>
804-786-3591

Northern Virginia

Tidewater Area

Central Virginia

House Districts Chapter 1, Acts of Assembly 2001 Special Session

Division of Legislative Services
<http://dlsis.state.va.us>
804-786-3591

Our Purpose

The mission of the Virginia League of Conservation Voters (VALCV) is to preserve and enhance the quality of life of all Virginians by making conservation a top priority with Virginia's elected officials, political candidates, and voters.

Virginia voters polled in 2001 are more concerned about clean water and clean air than traffic congestion and the economy. Eighty-seven percent think conservation issues are important factors when deciding how to vote. VALCV believes, therefore, that environmentally concerned citizens represent a huge potential force in electoral politics.

Candidates for elected office often are not asked to articulate their positions on local conservation issues by the public or by the media. Yet conservation concerns such as sprawl, the quality of our drinking water, the disposal of our waste, and the sanctity of our remaining open spaces are issues that are important to our voters.

VALCV is a non-partisan political action arm of Virginia's conservation community. It takes its franchise from the local, regional, and state conservation groups that define the issues and priorities. Because most of these groups have 501(c)(3) status and, therefore, cannot engage in electoral politics, we undertake that effort on their behalf.

We invite you to join our efforts to become the strongest possible political force for conservation in Virginia.

A Cycle of Accountability

Political and legislative advocacy is a year-round effort. Whether meeting with legislators in Richmond or phoning voters before election day, VALCV members are essential to our efforts to make Virginia a better place in which to live.

Keep an eye on the VALCV Website www.valcv.org, as well as the VCN site, www.vcnva.org to stay abreast of 2003 Virginia General Assembly action. The state's bill tracking site is <http://leg1.state.va.us>.

Now that you know the score ...

1. Hold your legislators accountable if they voted against conservation concerns and express your disapproval. If they voted to protect Virginia's environment, thank them.

2. Vote for Pro-conservation candidates. VALCV will endorse candidates for the 2003 Senate and House of Delegates races who demonstrate their commitment to conservation. We will also assist local political action committees to elect candidates to Boards of Supervisors. Please help us to get them elected.

3. Share the Scorecard with your friends and neighbors. Make sure they know the scores of their delegate and senator. Contact VALCV to request additional free copies of the scorecard or check it out on our Website at www.valcv.org.

4. Stay informed. Sign up for our e-mail alert system, Conservation e-Action Virginia! (CAV!). Joining is simple. Go to the "How You Can Help" section of our Website at www.valcv.org.

5. Support the Virginia League of Conservation Voters as the political arm of Virginia's conservation community. Help VALCV spread the word and protect Virginia's environment.

What will you do about it?

Virginia League of Conservation Voters

530 East Main Street, Suite 820
Richmond, Virginia 23219

YES - COUNT ME IN! I want to help VALCV hold Virginia's elected officials accountable for protecting our resources. (All membership categories are eligible to receive newsletters and legislative alerts.)

Join online at www.valcv.org or by mail with check or credit card.

Credit Card: Visa Master Card

Card #: _____

Expiration (MM/YY): _____

\$25 - Basic individual membership

\$40 - Basic family membership

\$50 - Key Contributor

\$100 - Environmental Hero

\$250 - Green Space Guardian

\$500 - Preservation Patron

\$1000+ - Conservation Champion

I wish to make an additional contribution to the VALCV Political Action Committee to directly enable more conservation candidates to win elections. \$ _____.

Contact me about how I can get involved with the VALCV and/or campaigns so I can make a difference.

Please print:

Name: _____

Address: _____

Phone: () _____

Day Phone: () _____

e-Mail: _____

** Contributions to VALCV or VALCV-PAC are not tax-deductible.*