

2009 Maryland General Assembly Scorecard

KEEPING SCORE FOR THE ENVIRONMENT SINCE 1979

MARYLAND
LEAGUE OF
CONSERVATION
VOTERS

For 30 years, the non-partisan Maryland League of Conservation Voters has served as the political voice for the environment. We advocate for sound conservation policies, promote environmentally responsible candidates, and hold individual elected officials accountable through our scorecards and reports.

Board of Directors

Frederick Hoover, *Chair*
Kevin Rackstraw, *Treasurer*
Marcia Verploegen Lewis,
Secretary
Jennifer Bevan-Dangel
Anthony Caligiuri
Rabbi Nina Beth Cardin
George Chmael
J. Elizabeth Garraway, PhD
Peter Hamm
Chuck Porcari
Terri Shuck

Advisory Committee

Ajax Eastman
Marion Edey
Senator Bernie Fowler
Governor Harry Hughes
Edmund A. Stanley, Jr.
Joan Seward Willey

Staff

Cindy Schwartz, *Executive Director*
Jen Brock-Cancellieri, *Director of Outreach*
Kim Dissen, *Administrative Assistant*
Aaron Mintzes, *Legislative and Political Manager*
Catherine Stirling, *Development Manager*

Dear Marylander,

We are very excited to introduce the 2009 Maryland League of Conservation Voters' General Assembly Scorecard. In line with our mission as the political voice for the environment, we evaluate the performance of each of our Senators and Delegates on the conservation issues that matter most to Marylanders and best reveal the story of the 426th legislative session.

This year, the Maryland LCV saw some significant victories for our air, land, water, and people. Working with our advocate colleagues and legislative leaders, we passed the Greenhouse Gas Reduction Act to reduce our global warming pollution. We passed significant legislation to reduce nitrogen pollution in the Chesapeake Bay from septic systems, preserved vital sources of funding for cover crops and open space, and created stronger building energy efficiency standards. More and more, our elected officials recognize that investments in energy efficiency, creating green jobs, preserving open space, and protecting the Bay strengthens our economy and environment. The next step will involve genuine land use reform that tackles the problems of sprawl and traffic congestion while helping clean the Bay.

Ultimately, this scorecard is about YOU—the conservation voter. It is a tool for you to see how well your representatives

performed when it really mattered. We hope you'll spread the word, and tell your Senators and Delegates how you feel about their score. This year, we find ourselves with a House divided. Looking inside the numbers reveals a strong pro-conservation majority with 85 of the 141 delegates scoring 80% or higher. The Senate is a different story. 25 of the 47 Senators scored between 20% and 80%, a gaping “mushy middle” which is to blame for the demise of many good environmental bills.

Once again, the votes in this scorecard were chosen by Maryland LCV's Board of Directors in conjunction with our friends at Environment Maryland. We wish to thank everyone who helped us this year including our designer, Julie Burris, our hard-working interns, and Dave O'Leary. An interactive online edition of the scorecard is available at www.mdlcv.org and you can call us for an extra copy at 410-280-9855.

Sincerely,

Cindy Schwartz, *Executive Director*

Highest Scores

Senate (100%)

Brochin, Conway, Frosh, Gladden, Harrington, Lenett, Madaleno, Peters, Pinsky, Raskin, Rosapepe

House (100%)

Ali, Anderson, Barnes, Barve, Benson, Bobo, Bromwell, Busch, Cardin, Carr, V. Clagett, Conaway, Davis, Doory, Dumais, Frick, Frush, Gaines, Gilchrist, Glenn, Gutierrez, Hammen, Hixson, Howard, Hubbard, Hucker, Ivey, Kaiser, Kramer, Lafferty, Lee, Levi, Manno, McHale, McIntosh, Mizeur, Montgomery, Morhaim, Murphy, Nathan-Pulliam, Niemann, Olszewski, Pena-Melnyk, Pendergrass, Ramirez, Reznick, Rice, Rosenberg, Ross, Schuler, Simmons, Sophocleus, Stein, Stukes, Tarrant, V. Turner, Waldstreicher

Averages

	2009	2008	2007	05–06	03–04
Senate	62%	59%	69%	59%	68%
Republicans	24%	12%	38%	13%	18%
Democrats	77%	79%	82%	79%	90%
House	72%	71%	80%	67%	73%
Republicans	25%	30%	50%	26%	32%
Democrats	88%	86%	91%	85%	92%
Unaffiliated	43%				

Lowest Scores

Senate (20% or below)

Colburn, Greenip, Haines, Jacobs, Mooney, Simonaire

House (20% or below)

Bartlett, Bates, Boteler, Dwyer, Elliott, Impallaria, Jennings, McComas, McDonough, Miller, Myers, Norman, O'Donnell, Serafini, Shank, Shewell, Smigiel, Sossi, Stocksdale, Stull, Walkup

Senate Committee Votes

Budget and Taxation

SB 274 Tax Increment Financing for Transit-Oriented Development (Administration bill) This bill encourages people to live and work around mass transit locations by allowing property tax incentives for smart growth. The correct vote is yes. The bill passed unanimously and was later signed by the Governor.

HB 309 Maryland Heritage Structure Rehabilitation Tax Credit (Administration bill) This smart growth bill would have reauthorized an important program for restoring historic buildings. The correct vote is yes. The bill died in this committee.

	Currie, Chair	Kasemeyer, Vice Chair	Brinkley	DeGrange	Edwards	Jones	King	Kramer	Madaleno	McFadden	Munson	Peters	Robey	Stoltzfus	Zirkin
District	25	12	4	32	1	44	39	14	18	45	2	23	13	38	11
SB 274	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
HB 309	-	-	-	-	-	+	+	-	+	+	+	+	-	-	+
Totals	1/2	1/2	1/2	1/2	1/2	2/2	2/2	1/2	2/2	2/2	2/2	2/2	1/2	1/2	2/2

+ Pro-environment vote
 - Anti-environment vote
 a Not voting (disadvantage for the environment)
 e Excused absence

Education, Health & Environmental Affairs

SB 278 Greenhouse Gas Reduction Act (Senator Pinsky, Delegate Barve) This bill will reduce global warming pollution by 25% below 2006 levels by 2020. The correct vote is yes. The bill passed and was later signed by the Governor.

HB 1569 Standing (Senator Frosh, Delegate McIntosh)/ Pinsky amendment This bill allows citizens and association the right to challenge in court permit decisions that affect our environment, natural resources, and Critical Areas. The Pinsky amendment extended the amount of time citizens and associations have to develop the record for judicial review. The correct vote is yes. The amendment passed, as did the underlying bill which was later signed by the Governor.

SB 625 Energy Efficient Building Codes (Senator Frosh) This bill requires buildings to comply with stronger international stan-

dards for energy efficiency. The correct vote is yes. The bill passed and was later signed by the Governor.

SB 672 Stormwater Surcharge (Senator Raskin, Delegate Hucker) This bill would have required counties to assess a fee to pay for stormwater management projects. The correct vote is yes. The bill died on the Senate floor.

SB 554 Septics (Senator Lenett, Delegate Lafferty) This bill requires nitrogen removing technology on new septic systems in the Critical Areas. The correct vote is yes. The bill passed and was later signed by the Governor.

SB 408 Water Pollution Penalties (Senator Simonaire) This bill increases five fold the penalties for certain violations of water pollution controls. The correct vote is yes. The bill passed and was later signed by the Governor.

	Conway, Chair	Dyson, Vice Chair	Colburn	Greenip	Harrington	Harris	Lenett	Pinsky	Rosapepe
District	43	29	37	33	47	7	19	22	21
SB 278	+	+	-	-	+	+	+	+	+
HB 1569 (Pinsky)	+	+	-	-	+	-	+	+	+
SB 625	+	+	-	-	+	+	+	+	+
SB 672	+	-	-	-	+	-	+	+	+
HB 554	+	a	a	-	+	-	+	+	+
SB 408	+	a	a	a	+	+	+	+	+
Totals	6/6	3/6	0/6	0/6	6/6	3/6	6/6	6/6	6/6

+ Pro-environment vote

- Anti-environment vote

a Not voting (disadvantage for the environment)

Finance

SB 992 Green Jobs-Welfare to Work (Senator Kelley, Delegate Rosenberg) This bill accesses federal stimulus funds to train current and former welfare recipients for jobs in the emerging clean energy economy. The correct vote is yes. This bill passed and was later signed by the Governor.

HB 15 BPA Ban (Delegate Hubbard) This bill would have banned BPA, a toxin typically found in baby bottles. This vote was on a motion to kill the bill. The correct vote is no. The bill died.

HB 1567 Clean Energy Loan Programs (Delegate Hecht) This bill provides loans for commercial and residential energy efficiency upgrades that are paid back by a modest surcharge on the individual's property taxes. The correct vote is yes. The bill passed and was later signed by the Governor.

	Middleton, Chair	Astle, Vice Chair	Della	Exum	Garagiola	Glassman	Kelley	Kittleman	Klausmeier	Pipkin	Pugh
District	28	30	46	24	15	35	10	9	8	36	40
SB 992	+	+	+	+	+	+	+	+	+	+	+
HB 15	-	-	+	+	-	-	-	-	+	-	+
HB 1567	+	+	-	-	+	+	-	+	+	-	+
Totals	2/3	2/3	2/3	2/3	2/3	2/3	1/3	2/3	3/3	1/3	3/3

+ Pro-environment vote

- Anti-environment vote

Senate Floor Votes

SB 278 Greenhouse Gas Reduction Act (Senator Pinsky, Delegate Barve) This bill will reduce global warming pollution by 25% by 2020. The correct vote is yes. The bill passed 36–9 and was later signed by the Governor.

SB 666 No Net Loss of Forest (Senator Pinsky, Delegate Bobo Middleton amendment) This bill strengthens the standards developers must follow when designing a new project that affects forest land. The Middleton amendment exempted the utility companies from compliance. The correct vote is no on this amendment. The underlying bill passed with the amendment 33–14 and was later signed by the Governor.

SB 1065 Standing (Senator Frosh, Delegate McIntosh) This bill allows citizens and associations the right to challenge in court permit decisions that affect our environment, natural resources, and Critical Areas. The correct vote is yes. The bill passed 36–8 and was later signed by the Governor.

SB 555 Cellulosic Ethanol (Senator Middleton, Delegate Hubbard) This bill would have created incentives and mandates for production, distribution, and sale of the next generation bio-fuels. The correct vote is yes. The bill passed 35–7 in the Senate but died in the other chamber.

SB 672 Stormwater Surcharge (Senator Raskin, Delegate Hucker) This bill would have required local governments to establish fees to reduce stormwater pollution. The correct vote is yes. The bill failed in the Senate 18–29.

SB 554 Septics (Senator Lenett, Delegate Lafferty) This bill requires nitrogen removing technology on new septic systems in the Critical Areas. The correct vote is yes. The bill passed 24–23 and was later signed by the Governor.

Table Legend

- + Pro-environment vote
- Anti-environment vote
- e Excused absence

District Name	Committee Correct	Committee Total	Total Score	Lifetime Score	GGRA	Forest (Middleton)	Standing	Cellulosic Ethanol	Stormwater fee	Septics
1 George Edwards (R)	1	2	25%	32%	-	-	-	+	-	-
2 Donald Munson (R)	2	2	50%	27%	-	-	+	+	-	-
3 Alex Mooney (R)	0	0	0%	10%	-	-	-	-	-	-
4 David Brinkley (R)	1	2	38%	19%	+	-	-	+	-	-
5 Larry E. Haines (R)	0	0	20%	8%	-	-	+	e	-	-
6 Norman Stone (D)	0	0	83%	70%	+	-	+	+	+	+
7 Andrew Harris (R)	3	6	42%	13%	+	-	+	-	-	-
8 Katherine Klausmeier (D)	3	3	67%	60%	+	-	+	+	-	-
9 Allan Kittleman (R)	2	3	22%	12%	-	-	-	-	-	-
10 Delores Kelley (D)	1	3	56%	84%	+	-	+	+	-	+
11 Bobby Zirkin (D)	2	2	71%	88%	+	-	e	+	-	+
12 Edward Kasemeyer (D)	1	2	50%	64%	+	-	+	+	-	-
13 James Robey (D)	1	2	75%	74%	+	-	+	+	+	+
14 Rona Kramer (D)	1	2	50%	65%	+	-	+	+	-	-
15 Rob Garagiola (D)	2	3	78%	88%	+	-	+	+	+	+
16 Brian Frosh (D)	0	0	100%	100%	+	+	+	e	+	+
17 Jennie Forehand (D)	0	0	67%	81%	+	+	+	+	-	-
18 Richard Madaleno (D)	2	2	100%	95%	+	+	+	+	+	+
19 Mike Lenett (D)	6	6	100%	95%	+	+	+	+	+	+
20 Jamie Raskin (D)	0	0	100%	100%	+	+	e	+	+	+
21 Jim Rosapepe (D)	6	6	100%	98%	+	+	+	+	+	+
22 Paul Pinsky (D)	6	6	100%	99%	+	+	+	+	+	+
23 Douglas J. J. Peters (D)	2	2	100%	89%	+	+	+	+	+	+
24 Nathaniel Exum (D)	2	3	89%	76%	+	+	+	+	+	+

Continued

District Name	Committee Correct	Committee Total	Total Score	Lifetime Score	GGRA	Forest (Middleton)	Standing	Cellulosic Ethanol	Stormwater fee	Septics
25 Ulysses Currie (D)	1	2	63%	77%	+	-	+	+	-	+
26 C. Anthony Muse (D)	0	0	40%	77%	+	-	e	+	-	-
27 Thomas V. "Mike" Miller (D)			83%	72%	+	-	+	+	+	+
28 Thomas "Mac" Middleton (D)	2	3	50%	66%	e	-	+	+	-	-
29 Roy Dyson (D)	3	6	58%	54%	+	+	+	+	-	-
30 John Astle (D)	2	3	44%	64%	+	-	-	+	-	-
31 Bryan Simonaire (R)	0	0	0%	33%	-	-	-	-	-	-
32 James "Ed" DeGrange (D)	1	2	38%	54%	+	-	-	+	-	-
33 Janet Greenip (R)	0	6	8%	8%	-	-	+	-	-	-
34 Nancy Jacobs (R)	0	0	0%	7%	e	-	-	-	-	-
35 Barry Glassman (R)	2	3	56%	53%	+	-	+	+	-	-
36 E. J. Pipkin (R)	1	3	33%	32%	+	-	+	-	-	-
37 Richard Colburn (R)	0	6	17%	15%	-	-	+	+	-	-
38 J. Lowell Stoltzfus (R)	1	2	29%	11%	-	-	+	e	-	-
39 Nancy King (D)	2	2	75%	84%	+	-	+	+	-	+
40 Catherine Pugh (D)	3	3	89%	84%	+	-	+	+	+	+
41 Lisa Gladden (D)	0	0	100%	94%	+	+	+	+	+	+
42 Jim Brochin (D)	0	0	100%	89%	+	+	+	e	+	+
43 Joan Carter Conway (D)	6	6	100%	97%	+	+	+	+	+	+
44 Verna Jones (D)	2	2	88%	85%	+	-	+	+	+	+
45 Nathaniel McFadden (D)	2	2	75%	77%	+	-	+	+	-	+
46 George Della (D)	2	3	67%	54%	+	-	+	+	-	+
47 David Harrington (D)	6	6	100%	92%	+	+	+	e	+	+

+ Pro-environment vote e Excused absence
- Anti-environment vote

House Committee Votes

Economic Matters

SB 856 Green Jobs Workforce Training Program (Senator Pugh, Delegate Hucker) This bill would have established a green job workforce training program in the Department of Labor, Licensing, and Regulation. This vote was on a motion to kill the bill. The correct vote is no. The bill died in this committee.

HB 0315 Greenhouse Gas Reduction Act of 2009 (Delegate Barve, Senator Pinsky) This bill will reduce global warming pollution by 25% from 2006 levels by 2020. The correct vote is yes. The bill passed and was later signed by the Governor.

HB 1567 Clean Energy Loan Programs (Delegate Hecht) This bill provides loans for commercial and residential energy efficiency upgrades that are paid back by a modest surcharge on the individual's property taxes. The correct vote is yes. The bill passed and was later signed by the Governor.

	Davis, Chair	Rudolph, Vice Chair	Barkley	Braveboy	Burns	Feldman	Haddaway	Harrison	Hecht	Impallaria	Jameson	King	Kirk	Krysiak	Love	Manno	Mathias	McHale	Miller	Minnick	Stiffler	Taylor	Vaughn	Walkup
District	25	34B	39	25	10	15	37B	45	3A	7	28	33A	44	46	32	19	38B	46	9A	6	35A	14	24	36
SB 856	e	-	-	-	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	-	-	-	-	-
HB 0315	e	+	+	+	+	+	+	+	+	-	+	e	+	+	+	+	+	+	-	+	-	+	e	e
HB 1567	e	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	e
Total	0/0	2/3	2/3	2/3	2/3	2/3	2/3	2/3	2/3	1/3	2/3	1/2	2/3	2/3	2/3	3/3	2/3	3/3	1/3	2/3	1/3	2/3	1/2	0/1

+ Pro-environment vote - Anti-environment vote e Excused absence

Appropriations

HB 268 Green Jobs–Welfare to Work (Delegate Rosenberg, Senator Kelley) This bill creates job training programs in energy efficiency and the renewable energy industry for current and former welfare recipients. The correct vote is yes. This bill passed and was later signed by the Governor.

HB 27 Defund the InterCounty Connector (Delegate Frush, Senator Pipkin) This bill would remove an important funding source for the InterCounty Connector, the most environmentally damaging and fiscally irresponsible transportation project in Maryland history. This vote was on a motion to kill the bill, so the correct vote is no. The motion carried, so the bill died.

	Conway, Chair	Proctor, Vice Chair	Aumann	Bates	Beitzel	Bohanan	Branch	Bronrott	G. Clagett	DeBoy	Eckardt	Gaines	Griffith	Gutierrez	Guzzone	Haynes	Heller	James	Jones	Levy	Mizeur	Robinson	Schuh	Sophocleus	Stocksdale	Wood
District	38B	27A	42	9A	1A	29B	45	16	3A	12A	37B	22	25	18	13	44	19	34A	10	28	20	40	31	32	5A	29A
HB 268	+	+	+	-	+	+	+	+	a	a	+	+	+	+	+	+	+	+	+	+	+	+	-	+	-	+
HB27	-	-	-	-	-	-	-	-	-	-	-	+	-	+	-	-	+	-	-	-	+	-	+	+	-	-
Total	1/2	1/2	1/2	0/2	1/2	1/2	1/2	1/2	0/2	0/2	1/2	2/2	1/2	2/2	1/2	1/2	2/2	1/2	1/2	1/2	2/2	1/2	1/2	2/2	0/2	1/2

Health and Government Operations

HB 189 Respiratory Illness Prevention Act (Delegate Morhaim, Senator Gladden) This bill allows Maryland to access federal funds to install diesel emissions control equipment on school

buses and other vehicles. The correct vote is yes. The bill passed but later died in the Senate.

	Hammen, Chair	Pendergrass, Vice Chair	Benson	Bromwell	Costa	Donoghue	Elliott	Hubbard	Kach	Kipke	Krebs	Kullen	McDonough	Montgomery	Morhaim	Nathan-Pulliam	Oaks	Peña-Melnyk	Reznik	Riley	Tarrant	Turner	Weldon	
District	46	13	24	8	33B	2C	4B	23A	5B	31	9B	27B	7	14	11	10	41	21	39	34A	40	26	3B	
HB 189	e	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Totals	0/0	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	

+ Pro–environment vote

- Anti–environment vote

a Not voting (disadvantage for the environment)

e Excused absence

Environmental Matters

HB 315 Greenhouse Gas Reduction Act (Delegate Barve, Senator Pinsky) This bill will reduce global warming pollution by 25% below 2006 levels by 2020. The correct vote is yes. The bill passed and was later signed by the Governor.

HB 1569 Standing (Delegate McIntosh, Senator Frosh) This bill allows citizens and associations the right to challenge in court permit decisions that affect our environment, natural resources, and Critical Areas. The correct vote is yes. The bill passed and was later signed by the Governor.

HB 14 DECA Ban (Delegate Hubbard) This bill would have banned DECA, a toxic flame retardant often found in the plastic casings of televisions. The correct vote is yes. The bill passed the House but then died in the Senate committee.

HB 176 Septics (Delegate Lafferty, Senator Lenett) This bill required nitrogen removing technology on new septic systems in the Critical Areas. The correct vote is yes. The bill passed and was later signed by the Governor.

HB 295 Smart Growth (Administration bill) Lafferty amendments This bill, as amended, represented a good first step in real smart growth reform. This version directed state resources only to those counties that created more development around existing infrastructure and fewer projects that create sprawl. The correct vote is yes. The bill passed but later died in the Senate committee.

	McIntosh, Chair	Malone, Vice Chair	Ali	Beidle	Bobo	Cane	Carr	Claggett	Frush	Glenn	Healey	Holmes	Hucker	Lafferty	Niemann	Norman	O'Donnell	Serafini	Shewell	Sossi	Stein	Stull	Weir
District	43	12A	39	32	12B	37A	18	30	21	45	22	23B	20	42	47	35A	29C	2A	5A	36	11	4A	6
HB 315	e	+	+	+	e	+	+	+	+	+	+	+	+	+	+	-	-	-	-	-	+	-	+
HB 1569	e	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+
HB 14	e	+	+	e	+	+	+	+	+	+	+	+	+	+	+	-	-	-	-	-	+	-	+
HB 176	e	+	+	+	+	+	+	+	+	e	+	+	+	+	+	-	-	-	-	-	+	e	+
HB 295 Lafferty	e	-	+	-	+	-	+	+	+	+	-	-	+	+	+	e	e	e	e	-	+	-	-
Total	0/0	4/5	5/5	3/4	4/4	4/5	5/5	5/5	5/5	4/4	4/5	4/5	5/5	5/5	5/5	1/4	0/4	1/4	0/4	1/5	5/5	1/4	4/5

+ Pro-environment vote - Anti-environment vote e Excused absence

House Floor Votes

HB 315 Greenhouse Gas Reduction Act (Delegate Barve, Senator Pinsky) This bill will reduce global warming pollution by 25% by 2020. The correct vote is yes. The bill passed 107–31 and was later signed by the Governor.

SB 666 No Net Loss of Forest (Senator Pinsky, Delegate Bobo) This bill strengthens the standards developers must follow when designing a new project that affects forest land. The correct vote is yes. The bill passed 108–23 and was later signed by the Governor.

HB 295 Growth—Indicators (Delegate Lafferty’s amendment) This bill, as amended, represented a good first step in real smart growth reform. This version directed state resources only to those counties that created more development around existing infrastructure and fewer projects that create sprawl. The correct vote is yes. The bill passed 95–42, but later died in the Senate committee.

HB 1305 Coal Ash—Beneficial Use/Beitzel Amendment (Delegate King) This bill required the Maryland Department of the Environment to develop rules regarding the beneficial uses of coal ash, a toxic byproduct of coal combustion. The Beitzel amendment would have stripped away MDE’s authority to make these rules. The correct vote is no. The amendment failed 35–94.

HB 176 Septics (Delegate Lafferty, Senator Lenett) This bill required nitrogen removing technology on new septic systems in the Critical Areas. The correct vote is yes. The bill passed 85–48 and was later signed by the Governor.

HB 1569 Standing (Delegate McIntosh, Senator Frosh) This bill allows citizens and association the right to challenge in court permit decisions that affect our environment, natural resources, and Critical Areas. The correct vote is yes. The bill passed 110–23 and was later signed by the Governor.

Table Legend

- + Pro–environment vote
- Anti–environment vote
- a Not voting (disadvantage for the environment)
- e Excused absence

District Name	Committee Correct Committee Total Score	Lifetime Score	GGRA	Forest	Growth	Coal Ash	Septics	Standing
1A Wendell Beitzel (R)	1 2 25%	42%	-	+	-	-	-	-
1B Kevin Kelly (D)	0 0 33%	38%	-	+	-	-	-	+
1C LeRoy Myers (R)	0 0 0%	18%	-	e	-	-	e	-
2A Andrew Serafini (R)	1 4 13%	17%	-	e	-	-	e	-
2B Christopher Shank (R)	0 0 0%	18%	-	-	-	-	-	-
2C John Donoghue (D)	1 1 57%	51%	+	+	-	-	+	-
3A Galen Clagett (D)	0 2 63%	92%	+	+	-	+	+	+
3A Sue Hecht (D)	2 3 78%	66%	+	+	-	+	+	+
3B Richard Weldon (U)	1 1 43%	32%	+	+	-	-	-	-
4A Paul Stull (R)	1 4 11%	20%	-	-	e	-	-	-
4B Donald Elliott (R)	1 1 14%	24%	-	-	-	-	-	-
4 Joseph Bartlett (R)	0 0 0%	23%	-	-	-	-	-	-
5A Tanya Shewell (R)	0 4 0%	30%	-	-	-	-	-	-
5A Nancy Stocksdale (R)	0 2 0%	19%	-	-	-	-	-	-
5B Wade Kach (R)	1 1 57%	60%	-	+	+	-	-	+
6 Joseph "Sonny" Minnick (D)	2 3 56%	50%	+	+	-	-	-	+
6 John Olszewski (D)	0 0 100%	96%	+	+	+	+	+	+
6 Mike Weir (D)	4 5 82%	69%	+	+	-	+	+	+
7 Rick Impallaria (R)	1 3 11%	15%	-	-	-	-	-	-
7 J. B. Jennings (R)	0 0 0%	16%	-	-	-	-	-	-
7 Pat McDonough (R)	1 1 14%	23%	-	-	-	-	-	-
8 Joseph Boteler (R)	0 0 0%	18%	-	-	-	-	-	-
8 Eric Bromwell (D)	1 1 100%	79%	+	+	+	+	+	+
8 Todd Schuler (D)	0 0 100%	92%	+	+	+	+	+	+
9A Gail Bates (R)	0 2 0%	7%	-	-	-	-	-	-
9A Warren Miller (R)	1 3 11%	6%	-	-	-	-	-	-

Continued

District Name	Committee Correct Score	Committee Total Score	Lifetime Score	GGRA	Forest	Growth	Coal Ash	Septics	Standing
9B Susan Krebs (R)	1	1	29%	35%	–	–	–	–	+
10 Emmett Burns (D)	2	3	88%	75%	+	+	e	+	+
10 Adrienne Jones (D)	1	2	88%	95%	+	+	+	+	+
10 Shirley Nathan–Pulliam (D)	1	1	100%	90%	+	+	+	+	+
11 Jon Cardin (D)	0	0	100%	100%	+	+	+	+	+
11 Dan Morhaim (D)	1	1	100%	96%	+	+	+	+	+
11 Dana Stein (D)	5	5	100%	93%	+	+	+	+	+
12A Steven DeBoy (D)	0	2	63%	81%	+	+	+	a	+
12A James Malone (D)	4	5	91%	74%	+	+	+	+	+
12B Elizabeth Bobo (D)	4	4	100%	100%	+	+	+	+	+
13 Guy Guzzone (D)	1	2	88%	92%	+	+	+	+	+
13 Shane Pendergrass (D)	1	1	100%	94%	+	+	+	+	+
13 Frank Turner (D)	0	0	*	97%	e	e	e	e	e
14 Anne Kaiser (D)	0	0	100%	95%	+	+	+	+	+
14 Karen Montgomery (D)	1	1	100%	98%	+	+	+	+	+
14 Herman Taylor (D)	2	3	89%	88%	+	+	+	+	+
15 Kathleen Dumais (D)	0	0	100%	90%	+	e	+	+	+
15 Brian Feldman (D)	2	3	89%	84%	+	+	+	+	+
15 Craig Rice (D)	0	0	100%	96%	+	+	+	+	+
16 William Bronrott (D)	1	2	88%	94%	+	+	+	+	+
16 Bill Frick (D)	0	0	100%	100%	+	+	+	+	+
16 Susan Lee (D)	0	0	100%	91%	+	+	+	+	+
17 Kumar Barve (D)	0	0	100%	85%	+	+	+	+	+
17 Jim Gilchrist (D)	0	0	100%	92%	+	+	+	+	+
17 Luiz Simmons (D)	0	0	100%	93%	+	+	+	+	+
18 Alfred Carr (D)	5	5	100%	93%	+	+	+	+	+
18 Ana Sol Gutierrez (D)	2	2	100%	98%	+	+	+	+	+

18	Jeff Waldstreicher (D)	0	0	100%	92%	+	+	+	+	+	+
19	Henry B. "Hank" Heller (D)	2	2	88%	93%	+	+	+	a	+	+
19	Benjamin F. Kramer (D)	0	0	100%	84%	+	+	+	+	+	+
19	Roger Manno (D)	3	3	100%	100%	+	+	+	+	+	+
20	Sheila Hixson (D)	0	0	100%	89%	+	+	+	+	+	+
20	Tom Hucker (D)	5	5	100%	98%	+	+	+	+	+	+
20	Heather Mizeur (D)	2	2	100%	96%	+	+	+	+	+	+
21	Ben Barnes (D)	0	0	100%	92%	+	+	+	+	+	+
21	Barbara Frush (D)	5	5	100%	91%	+	+	+	+	+	+
21	Joseline Peña-Melnyk (D)	1	1	100%	92%	+	+	+	+	+	+
22	Tawanna Gaines (D)	2	2	100%	93%	+	+	+	+	+	+
22	Anne Healey (D)	4	5	91%	91%	+	+	+	+	+	+
22	Justin Ross (D)	0	0	100%	98%	+	+	+	+	+	+
23A	James W. Hubbard (D)	1	1	100%	97%	+	+	+	+	+	+
23A	Gerron Levi (D)	0	0	100%	88%	+	+	+	+	+	+
23B	Marvin Holmes (D)	4	5	82%	94%	+	+	-	+	+	+
24	Joanne Benson (D)	1	1	100%	86%	+	+	+	+	+	+
24	Carolyn Howard (D)	0	0	100%	90%	+	+	+	+	+	+
24	Michael Vaughn (D)	1	2	88%	88%	+	+	+	+	+	+
25	Aisha Braveboy (D)	2	3	83%	82%	+	+	+	e	e	e
25	Dereck Davis (D)	0	0	100%	80%	+	+	+	+	+	+
25	Melony Griffith (D)	1	2	88%	93%	+	+	+	+	+	+
26	Veronica Turner (D)	1	1	100%	95%	+	+	+	+	+	+
26	Kris Valderrama (D)	0	0	83%	84%	+	+	+	+	-	+
26	Jay Walker (D)	0	0	83%	85%	+	+	+	+	-	+
27A	James Proctor (D)	1	2	60%	81%	+	e	e	a	e	+
27A	Joseph Vallario (D)	0	0	60%	58%	+	e	+	+	a	a
27B	Sue Kullen (D)	1	1	86%	88%	+	+	+	-	+	+
28	Sally Jameson (D)	2	3	67%	56%	+	+	-	-	+	+
28	Murray Levy (D)	1	2	50%	68%	a	+	-	-	+	+

Continued

District	Name	Committee	Correct	Committee Total	Score	Lifetime Score	GGRA	Forest	Growth	Coal Ash	Septics	Standing
28	Peter Murphy (D)	0	0	100%	88%	+	+	+	+	+	+	+
29A	John Wood (D)	1	2	38%	34%	-	+	-	-	-	-	+
29B	John Bohanan (D)	1	2	50%	62%	+	+	-	a	-	-	+
29C	Anthony O'Donnell (R)	0	4	0%	17%	-	-	-	-	-	-	-
30	Michael Busch (D)			100%	79%	+	+	+	+	+	+	+
30	Virginia Clagett (D)	5	5	100%	95%	+	+	+	+	+	+	+
30	Ron George (R)	0	0	50%	44%	-	+	+	+	+	-	-
31	Don Dwyer (R)	0	0	0%	15%	-	-	-	a	-	-	-
31	Nicholaus Kipke (R)	1	1	57%	52%	-	+	+	+	+	-	-
31	Steve Schuh (R)	1	2	75%	76%	+	+	+	+	+	-	+
32	Pamela Beidle (D)	3	4	90%	90%	+	+	+	+	+	+	+
32	Mary Ann Love (D)	2	3	89%	76%	+	+	+	+	+	+	+
32	Theodore Sophocleus (D)	2	2	100%	79%	+	+	+	+	+	+	+
33A	James King (R)	1	2	50%	43%	-	+	+	+	+	-	-
33A	Tony McConkey (R)	0	0	50%	31%	-	+	-	+	+	-	+
33B	Bob Costa (R)	1	1	71%	56%	-	+	+	+	+	-	+
34A	Mary-Dulany James (D)	1	2	75%	85%	+	+	+	+	+	-	+
34A	B. Daniel Riley (D)	1	1	71%	86%	+	+	+	+	-	-	+
34B	David Rudolph (D)	2	3	63%	70%	+	e	-	-	+	-	+
35A	H. Wayne Norman (R)	1	4	20%	33%	-	-	-	-	-	-	+
35A	Donna Stifler (R)	1	3	22%	32%	-	-	-	-	-	-	+
35B	Susan McComas (R)	0	0	0%	34%	-	-	-	-	-	-	-
36	Michael Smigiel (R)	0	0	0%	49%	e	-	-	-	e	-	e
36	Richard Sossi (R)	1	5	18%	36%	-	-	-	-	-	-	+
36	Mary Roe Walkup (R)	0	1	14%	38%	-	-	-	-	-	-	+
37A	Rudolph Cane (D)	4	5	91%	84%	+	+	+	+	+	+	+
37B	Adelaide Eckardt (R)	1	2	38%	35%	+	-	-	-	-	-	+

37B	Jeannie Haddaway–Ricchio (R)	2	3	56%	43%	+	–	–	+	–	+
38A	Page Elmore (R)	0	0	50%	53%	+	+	–	e	–	e
38B	Norman Conway (D)	1	2	50%	60%	+	+	–	a	–	+
38B	Jim Mathias (D)	2	3	67%	80%	+	+	–	+	–	+
39	Saqib Ali (D)	5	5	100%	90%	+	+	+	+	+	+
39	Charles Barkley (D)	2	3	78%	93%	+	+	+	+	–	+
39	Kirill Reznik (D)	1	1	100%	94%	+	+	+	+	+	+
40	Frank Conaway (D)	0	0	100%	83%	+	+	+	+	e	+
40	Barbara Robinson (D)	1	2	88%	95%	+	+	+	+	+	+
40	Shawn Tarrant (D)	1	1	100%	91%	+	+	+	e	+	e
41	Jill Carter (D)	0	0	83%	85%	+	+	+	+	a	+
41	Nathaniel T. Oaks (D)	1	1	86%	84%	+	+	+	+	–	+
41	Sandy Rosenberg (D)	0	0	100%	86%	+	e	+	+	+	+
42	Susan Aumann (R)	1	2	63%	45%	+	+	+	–	–	+
42	William Frank (R)	0	0	67%	38%	+	+	+	–	–	+
42	Stephen Lafferty (D)	5	5	100%	98%	+	+	+	+	+	+
43	Curt Anderson (D)	0	0	100%	82%	+	+	+	+	+	+
43	Ann Marie Doory (D)	0	0	100%	85%	+	+	+	+	+	+
43	Maggie McIntosh (D)	0	0	100%	88%	+	+	+	+	+	+
44	Keith Haynes (D)	1	2	88%	93%	+	+	+	+	+	+
44	Ruth Kirk (D)	2	3	89%	72%	+	+	+	+	+	+
44	Melvin Stukes (D)	0	0	100%	92%	+	+	+	+	+	+
45	Talmadge Branch (D)	1	2	75%	79%	+	+	+	+	+	a
45	Cheryl Glenn (D)	4	4	100%	85%	+	+	+	+	+	+
45	Hattie Harrison (D)	2	3	89%	64%	+	+	+	+	+	+
46	Peter Hammen (D)	0	0	100%	82%	+	+	+	+	+	+
46	Carolyn Krysiak (D)	2	3	89%	77%	+	+	+	+	+	+
46	Brian McHale (D)	3	3	100%	75%	+	+	+	+	+	+
47	Jolene Ivey (D)	0	0	100%	91%	+	e	+	e	+	e
47	Doyle Niemann (D)	5	5	100%	95%	+	e	+	+	+	+
47	Victor Ramirez (D)	0	0	100%	93%	+	+	+	+	+	+

**MARYLAND
LEAGUE OF
CONSERVATION
VOTERS**

Nine State Circle, Suite 202
Annapolis, MD 21401
410-280-9855
www.mdlcv.org

Nonprofit Org.
U.S. Postage
PAID
Annapolis, MD
Permit No.1

