

100 % 2019 Legislative Heroes

Virginia LCV Legislative Heroes demonstrate a strong dedication and prioritization of our conservation values. This year we recognize 11 Senators and 38 Delegates for voting with Virginia LCV 100 percent of the time.

Of the hundreds of bills these legislators vote on every session, they deserve a special acknowledgment for getting the conservation vote right every time.

On behalf of Conservation Voters in Virginia, we thank the Legislative Heroes pictured here and look forward to their continued commitment to protecting the Commonwealth's precious natural resources.

* Delegate Ibraheem Samirah also earned a 100 percent score in 2019. Because he was sworn in during the last week of the General Assembly, this score only reflects two recorded votes from the reconvened, April session. He is therefore not listed as a Legislative Hero for 2019.


Sen. George Barker


Sen. Jennifer Boysko


Sen. Creigh Deeds


Sen. Barbara Favola


Sen. Janet Howell


Sen. Mamie Locke


Sen. Dave Marsden


Sen. Monty Mason


Sen. Jennifer McClellan


Sen. Jeremy McPike


Sen. Dick Saslaw


Del. Dawn Adams


Del. Lashrecse Aird


Del. Hala Ayala


Del. Lamont Bagby


Del. John Bell


Del. Jeffrey Bourne


Del. David Bulova


Del. Betsy Carr


Del. Jennifer Carroll Foy


Del. Lee Carter


Del. K. Convirs-Fowler


Del. Karrie Delaney


Del. Eileen Filler-Corn

2019 Legislative Leaders

Virginia LCV Legislative Leaders scored between 75 and 99 percent on this year's Scorecard. Ten Delegates and eight Senators earned this recognition for making conservation a priority.

Virginia Senate

Senator Rosalyn Dance – 93%
Senator Adam Ebbin – 92%
Senator Lynwood Lewis – 92%
Senator Louise Lucas – 92%
Senator Lionell Spruill – 92%
Senator Scott Surovell – 89%
Senator Chap Petersen – 83%
Senator John Edwards – 82%

House of Delegates

Delegate Mark Keam – 94%
Delegate Steve Heretick – 93%
Delegate Luke Torian – 93%
Delegate Ken Plum – 93%
Delegate Sam Rasoul – 93%
Delegate Cheryl Turpin – 92%
Delegate Delores McQuinn – 92%
Delegate Matthew James – 87%
Delegate Joseph Lindsey – 86%
Delegate Roslyn Tyler – 85%


Del. Wendy Gooditis


Del. Elizabeth Guzman


Del. Cliff Hayes


Del. Charniele Herring


Del. Patrick Hope


Del. Chris Hurst


Del. Jay Jones


Del. Kaye Kory


Del. Paul Krizek


Del. Mark Levine


Del. Alfonso Lopez


Del. Michael Mullin


Del. Kathleen Murphy


Del. Cia Price


Del. David Reid


Del. Debra Rodman


Del. Danica Roem


Del. Mark Sickles


Del. Marcus Simon


Del. Rip Sullivan


Del. David Toscano


Del. Kathy Tran


Del. S. VanValkenburg


Del. Jeion Ward


Del. Vivian Watts

House Scorecard

Delegate	District	Party	2019 Score	2018 Score	Career Score <small>Since 2000</small>	Delegate	District	Party	2019 Score	2018 Score	Career Score <small>Since 2000</small>	Delegate	District	Party	2019 Score	2018 Score	Career Score <small>Since 2000</small>
Adams, D.	68	D	100%	100%	100%	Hayes	77	D	100%	71%	90%	Peace	97	R	57%	50%	52%
Adams, L.	16	R	54%	25%	42%	Head	17	R	36%	43%	41%	Pillion	4	R	36%	43%	43%
✓ Aird	63	D	100%	88%	95%	Helsel	91	R	46%	63%	54%	Plum	36	D	93%	100%	94%
Austin	19	R	43%	50%	48%	Heretick	79	D	93%	80%	89%	Pogge	96	R	46%	43%	39%
Ayala	51	D	100%	86%	95%	✓ Herring	46	D	100%	100%	96%	Poindexter	9	R	40%	38%	37%
Bagby	74	D	100%	100%	98%	Hodges	98	R	38%	40%	47%	Price	95	D	100%	100%	98%
Bell, J.	87	D	100%	88%	98%	Hope	47	D	100%	100%	100%	Ransone	99	R	36%	25%	35%
Bell, R.B.	58	R	43%	43%	38%	✓ Hugo	40	R	50%	36%	48%	✓ Rasoul	11	D	93%	100%	95%
Bell, R.P.	20	R	46%	38%	41%	✓ Hurst	12	D	100%	88%	95%	✓ Reid	32	D	100%	100%	100%
Bloxom	100	R	50%	56%	50%	✓ Ingram	62	R	38%	38%	43%	Robinson	27	R	47%	57%	50%
Bourne	71	D	100%	100%	97%	James	80	D	87%	71%	83%	Rodman	73	D	100%	100%	100%
Brewer	64	R	38%	43%	40%	Jones, J.	89	D	100%	100%	100%	Roem	13	D	100%	100%	100%
Bulova	37	D	100%	100%	95%	Jones, S.C.	76	R	38%	38%	42%	Rush	7	R	38%	38%	42%
Byron	22	R	46%	30%	40%	✓ Kearn	35	D	94%	100%	98%	Samirah*	86	D	100%	NA	100%
Campbell, J.	6	R	38%	20%	39%	Kilgore	1	R	36%	44%	39%	Sickles	43	D	100%	88%	96%
Campbell, R.	24	R	46%	NA	46%	✓ Knight	81	R	35%	50%	42%	Simon	53	D	100%	100%	100%
Carr	69	D	100%	100%	100%	✓ Kory	38	D	100%	100%	100%	Stolle	83	R	40%	43%	47%
Carroll Foy	2	D	100%	100%	100%	✓ Krizek	44	D	100%	86%	98%	✓ Sullivan	48	D	100%	100%	98%
Carter	50	D	100%	100%	100%	Landes	25	R	44%	44%	45%	Thomas	28	R	54%	57%	55%
✓ Cole	88	R	47%	38%	47%	LaRock	33	R	54%	43%	45%	Torian	52	D	93%	75%	90%
Collins	29	R	54%	57%	50%	Leftwich	78	R	46%	40%	46%	✓ Toscano	57	D	100%	100%	98%
Convirs-Fowler	21	D	100%	100%	100%	Levine	45	D	100%	100%	98%	✓ Tran	42	D	100%	100%	100%
Cox	66	R	38%	43%	42%	✓ Lindsey	90	D	86%	89%	92%	Turpin	85	D	92%	100%	95%
Davis	84	R	38%	43%	41%	✓ Lopez	49	D	100%	100%	100%	Tyler	75	D	85%	86%	85%
✓ Delaney	67	D	100%	100%	100%	Marshall	14	R	38%	27%	38%	✓ VanValkenburg	72	D	100%	88%	95%
Edmunds	60	R	42%	38%	53%	McGuire	56	R	46%	43%	45%	Ward	92	D	100%	100%	88%
Fariss	59	R	33%	38%	46%	McNamara	8	R	46%	NA	46%	✓ Ware	65	R	53%	50%	50%
Filler-Corn	41	D	100%	100%	99%	McQuinn	70	D	92%	100%	93%	Watts	39	D	100%	100%	88%
Fowler	55	R	50%	40%	48%	Miyares	82	R	46%	33%	42%	✓ Webert	18	R	53%	63%	50%
Freitas	30	R	43%	29%	31%	Morefield	3	R	36%	44%	43%	Wilt	26	R	43%	44%	43%
Garrett	23	R	40%	43%	45%	✓ Mullin	93	D	100%	88%	97%	Wright	61	R	54%	44%	44%
Gilbert	15	R	38%	38%	31%	Murphy	34	D	100%	100%	100%	Yancey	94	R	38%	43%	51%
✓ Gooditis	10	D	100%	100%	100%	✓ O'Quinn	5	R	40%	27%	43%	Average:			70%	68%	
✓ Guzman	31	D	100%	100%	100%	Orrock	54	R	40%	50%	45%						

✓ = Patron Credit

Senate Scorecard

Senator	District	Party	2019 Score	2018 Score	Career Score (Since 2000)	Senator	District	Party	2019 Score	2018 Score	Career Score (Since 2000)
✓ Barker	39	D	100%	80%	83%	Stanley	20	R	55%	25%	46%
Black	13	R	38%	42%	37%	Stuart	28	R	42%	67%	52%
✓ Boysko	33	D	100%	100%	100%	✓ Sturtevant	10	R	58%	55%	51%
Carrico	40	R	60%	10%	36%	✓ Suetterlein	19	R	50%	43%	39%
Chafin	38	R	43%	50%	43%	✓ Surovell	36	D	89%	91%	92%
Chase	11	R	60%	58%	54%	Vogel	27	R	60%	83%	78%
✓ Cosgrove	14	R	62%	45%	48%	✓ Wagner	7	R	54%	45%	43%
✓ Dance	16	D	93%	86%	83%	Average			73%	68%	
✓ Deeds	25	D	100%	100%	89%						
✓ DeSteph	8	R	64%	40%	56%						
Dunnavant	12	R	60%	50%	53%						
✓ Ebbin	30	D	92%	93%	97%						
✓ Edwards	21	D	82%	75%	82%						
Favola	31	D	100%	100%	99%						
✓ Hanger	24	R	54%	57%	48%						
Howell	32	D	100%	91%	89%						
✓ Lewis	6	D	92%	86%	86%						
Locke	2	D	100%	100%	88%						
Lucas	18	D	92%	90%	78%						
Marsden	37	D	100%	83%	86%						
Mason	1	D	100%	92%	98%						
✓ McClellan	9	D	100%	100%	98%						
McDougle	4	R	50%	50%	45%						
✓ McPike	29	D	100%	100%	100%						
Newman	23	R	58%	56%	38%						
Norment	3	R	45%	60%	51%						
Obenshain	26	R	43%	45%	38%						
Peake	22	R	50%	45%	48%						
✓ Petersen	34	D	83%	85%	89%						
Reeves	17	R	60%	42%	47%						
Ruff	15	R	46%	43%	38%						
Saslaw	35	D	100%	82%	75%						
✓ Spruill	5	D	92%	90%	75%						

2019

Virginia General Assembly Conservation Scorecard


VIRGINIA LEAGUE OF
CONSERVATION VOTERS

valcv.org

Scored Legislation from the 2019 General Assembly

Energy & Climate

- ✓ HB 1635 Fossil fuel projects moratorium; clean energy mandates.
- ✓ HB 1700 Budget Bill, Recommendation #34
- ✓ HB 1700 Budget Bill, Recommendation #38
- ✓ HB 1718 Electric utilities; fuel cost recovery.
- ✓ HB 2241 Green job training; creates tax credit.
- ✗ HB 2269 Regional transportation sector emissions programs; participation by Commonwealth.
- ✓ HB 2292 Electric utilities; energy efficiency programs.
- ✓ HB 2329 Distributed renewable energy; promotes establishment of solar and other renewable energy.
- ✗ HB 2611 Regional Greenhouse Gas Initiative; prohibition on participation by Commonwealth.
- ✓ HB 2741 Clean Energy Advisory Board; established, solar energy installation rebates.

- ✓ SB 1456 Distributed renewable energy; promotes establishment of solar and other renewable energy.
- ✓ SB 1605 Electric utilities; stakeholder process for energy efficiency programs.
- ✓ SB 1666 Va. Coastal Protection Act; recasts Va. Shoreline Resiliency Fund.

Water

- ✓ HB 1906 Residential automatic pesticide misting systems; prohibition; civil penalties.

- ✓ HB 2637 Loans and grants for agricultural best management practices; riparian buffers
- ✓ SB 1116 Plastic bags; tax in the Chesapeake Bay Watershed.
- ✓ SB 1328 Stormwater Local Assistance Fund; grants to non-MS4 localities.
- ✓ SB 1355 Coal combustion residuals impoundment; closure
- ✓ SB 1573 Offshore oil and gas drilling; prohibition.
- ✓ SB 1622 Child day programs; potable water; lead testing.
- ✓ SB 1629 Local school boards; lead testing; report.

Land Use & Transportation

- ✗ HB 2364 Agritourism; amends definition relating to wedding venues.
- ✗ SB 1014 Interstate 73 Corridor Development Fund and program; created

Land Conservation

- ✓ HB 2009 Virginia Land Conservation Foundation; project proposals

Good Government

- ✓ HB 1908 Department of Environmental Quality; Department of Education; sixth grade science curriculum.
- ✓ HB 2696 Environmental Justice Advisory Council established.
- ✓ SJ 274 Constitutional amendment; apportionment, criteria for legislative and congressional districts.