

State Legislative Scorecard

2011 Session

Environment North Carolina, a statewide, citizen-based environmental advocacy organization, monitors the voting records of North Carolina's state legislators. Do your legislators support environmental protections? Their votes on key environmental issues are shown below.

														SEN	JA'	ΤE
	Senator	Dist.	1	2	3	4	5	6	7	8	9	10	Score	Lifetime Score		SE
R	Austin Allran	42	-	-	-	-	-	-	-	-	-	-	0%	50%		1.
R	Tom Apodaca	48	-	-	-	-	-	-	-	-	-	-	0%	47%		
D	Bob Atwater	18	+	-	+	+	+	+	+	+	-	-	70%	83%		2.
D	Doug Berger	7	+	+	+	-	+	+	+	+	+	-	80%	88%		
R	Phil Berger	26	-	-	-	-	-	-	-	-	-	-	0%	35%		
R	Stan Bingham	33	-	-		-	+	+	-	-	-	-	20%	57%		3.
R	Harris Blake	22	_	_	-	_	_	Е	_	-	_	_	0%	43%		
D	Dan Blue	14	+	+	+	+	-	+	+	+	-	-	70%	75%		4.
R	Andrew Brock	34	-	_	-	-	_	-	_	-	-	_	0%	35%		
R	Harry Brown	6	-	_		-	-	-	_		-	_	0%	37%		
R	Pete Brunstetter	31	-		E			-			-	E	0%	43%		
R	Debbie Clary	46	-		-			-		-		-	0%	49%		5.
D	Dan Clodfelter		+	-		-	-		-			-	67%	49 <i>%</i>		
		37		-	+	-	+	+	+	+	A	-				6.
R	Warren Daniel	44	-	-	-	-	-	-	-	-	-		0%	0%		
D	Charlie Dannelly	38	+	+	+	-	-	E	+	-	-	-	44%	65%		
R	Jim Davis	50	-	-	-	-	-	-	-	-	-	-	0%	0%		7.
R	Don East	30	-	-	-	-	-	-	-	-	-	-	0%	38%		
R	Jim Forrester	41	-	-	-	-	-	-	-	-	-	-	0%	40%		
D	Linda Garrou	32	+	-	+	-	E	+	+	+	-	-	56%	72%		8.
R	Thom Goolsby	9	-	-	-	-	-	-	-	-	-	-	0%	0%		
D	Malcolm Graham	40	+	+	+	-	+	A	+	+	-	-	67%	78%		
R	Rick Gunn	24	-	-	-	-	-	-	-	-	-	-	0%	0%		9.
R	Kathy Harrington	43	-	-	-	-	-	-	-	-	-	-	0%	0%		
R	Fletcher Hartsell	36	-	-	-	-	-	-	-	-	-	-	0%	55%		
R	Ralph Hise	47	-	-	-	-	-	-	-	-	-	-	0%	0%		10
R	Neal Hunt	15	-	-	-	-	+	+	+	-	-	-	30%	60%		
R	Brent Jackson	10	-	-	-	-	-	-	-	-	-	-	0%	0%		
D	Clark Jenkins	3	+	-	Е	-	-	Е	+	-	Е	Е	~	73%		НС
D	Ed Jones	4	+	+	+	-	-	+	+	+	-	-	60%	70%		1.
D	Ellie Kinnaird	23	+	+	+	+	+	+	+	+	+	-	90%	95%		
D	Eric Mansfield	21	+	+	+	-	-	+	+	+	-	-	60%	60%		
D	Floyd McKissick	20	+	-	+	+	A	+	+	+	+	-	78%	83%		2.
R	Wesley Meredith	19	_	_	-	_	+	+	_	-	_	_	20%	20%		
D	Martin Nesbitt	49	+	+	+	-	-	+	+	+	-	-	60%	77%		
R	E. S. (Buck) Newton	11	-	-	-	-	-	-	-	-	-	-	0%	0%		3.
R	Louis Pate	5	-	-			-		-			-	0%	0%		
R	Jean Preston	2				-							0%			
D		25	-+	-+	-+	-	-+	-+	-+	-+	-	-	80%	46% 77%		4.
	Bill Purcell			-		-	-				+					
R	Bill Rabon	8	-	-	-	-	-	+	+	-	-	-	20%	20%		
D	Gladys Robinson	28	+	+	+	-	-	+	+	+	-	-	60%	60%		5.
R	David Rouzer	12	-	-	-	-	-	-	-	-	-	-	0%	21%		
R	Bob Rucho	39	-	-	-	-	+	-	-	-	-	-	10%	40%		
R	Dan Soucek	45	-	-	-	-	-	-	-	-	-	-	0%	0%		6.
D	Josh Stein	16	+	-	+	-	+	+	+	+	+	-	70%	82%		.
R	Richard Stevens	17	-	-	-	-	+	+	+	-	-	-	30%	60%		
R	Jerry Tillman	29	-	-	-	-	-	-	-	-	E	-	0%	41%		7.
R	Tommy Tucker	35	-	-	-	-	-	+	-	-	-	-	10%	10%		
D	Don Vaughan	27	+	+	+	+	+	-	-	+	+	-	70%	75%		
D	Michael Walters	13	+	-	-	-	-	-	-	-	-	-	10%	29%		8.
D	Stan White	1	+	+	+	-	-	+	+	+	-	-	60%	60%		

KEY:

- + = pro-environment vote
- = anti-environment vote
- ~ = present or in office for less than half of votes

n/a = not in office at time of votes

- A = did not cast a vote

- E = excused absence

- - 6. $\label{eq:overturn River Protection.} Pro-environment vote: No. \ H-62 \ overturned$
 - Damage Beaches. Pro-environment vote: No. S-110 allowed terminal groins, 7. which science shows damages ecology and increase erosion, on the state's beaches. The bill passed and became law without the governor's signature.
 - 8. prohibited state agencies from adopting environmental rules more stringent
 - Veto Override of Rollback of Environmental Safeguards. Pro-environment 9. vote: No. S-781 was vetoed, but the House and Senate overrode the veto and the bill became law.
 - Weaken Environmental Laws. Pro-environment vote: No. H-119 weakened 10. buffer rules around the Tar-Pam and Neuse Rivers, delayed part of the Jordan Lake cleanup rules, and weakened toxic clean-up rules. The bill passed and became law without the governor's signature.

SENATE VOTES

- Land Conservation Funding. Pro-environment vote: No. H-200, the state 1. budget, cut land conservation funds by 85% and prevented the Clean Water Fund from acquiring land. The bill became law despite the governor's veto.
- **Promote Drilling and Fracking.** Pro-environment vote: No. S-709 called for drilling off the state's coast and set the stage for drilling onshore using 2. "fracking." The bill passed and was vetoed.
- Veto Override of Onshore and Offshore Drilling. Pro-environment vote: 3. No. S-709 was vetoed, but overridden by the Senate 31-17. The House did not override the veto.
- Overturn River Protection. Pro-environment vote: No. H-62 overturned 4. special protections for Boylston Creek, a pristine trout stream in Western North Carolina. The bill passed and became law without the governor's signature.
- Damage Beaches. Pro-environment vote: No. S-110 allowed terminal groins, 5. which science shows damages ecology and increases erosion, on the state's beaches. The bill passed and became law without the governor's signature.
- 6. Protect Jordan Lake. Pro-environment vote: Yes. Sen. Stein's amendment to H-119 allowed Jordan Lake restoration rules to stay in tact without weakening changes. The amendment failed.
- 7. Weaken Environmental Laws. Pro-environment vote: No. H-119 weakened buffer rules around the Tar-Pam and Neuse Rivers, delayed part of the Jordan Lake restoration rules, and weakened toxic clean-up rules. The bill passed both chambers and became law without the Governor's signature.
- 8. Promote Fracking. Pro-environment vote: No. Sen. Rucho's amendment to H-242 promoted a risky form of gas drilling called "fracking." The amendment passed.
- Weaken Toxic Cleanup Standards. Pro-environment vote: No. S-181 9. weakened clean-up standards for leaking underground petroleum storage tanks and required polluters to pay less to clean up their leaks. The bill passed the Senate
- 10. Rollback Environmental Safeguards. Pro-environment vote: No. S-781 prohibited state agencies from adopting environmental rules more stringent than federal rules and initiated the repeal of existing clean air and water rules. The bill became law despite the governor's veto.

HOUSE VOTES (ON REVERSE)

- Land Conservation Funding. Pro-environment vote: No. H-200, the state budget, cut land conservation funds by 85% and prevented the Clean Water Fund from acquiring land. The bill became law despite the governor's veto
- Promote Drilling and Fracking. Pro-environment vote: No. S-709 called 2. for drilling off the state's coast and set the stage for drilling onshore using "fracking." The bill passed and was vetoed. The Senate overrode the governor's veto.
- 3. Promote Offshore Wind. Pro-environment vote: Yes. Rep. Harrison's amendment to S-709 required the promotion of offshore wind and other clean energy sources in addition to oil and gas drilling. The amendment failed.
- Balance Energy Council. Pro-environment vote: Yes. Rep. Luebke's 4. amendment to S-709 added representatives of clean energy and environmental interests to the bill's energy council to counter representatives of dirty energy sources. The amendment failed.
- Prevent High-Speed Rail Money in NC. Pro-environment vote: No. H-422 5. stalled high-speed rail development by requiring the Department of Transportation to get the General Assembly's approval before spending funds related to high-speed rail. The bill passed the House.
- special protections for Boylston Creek, a pristine trout stream in Western North Carolina. The bill passed and became law without the governor's signature.
- Rollback Environmental Safeguards. Pro-environment vote: No. S-781 than federal rules and initiated the repeal of existing clean air and water rules. The bill became law despite the governor's veto.

HOUSE OF REPRESENTATIVES

	REP.	Dist.	1	2	3	4	5	6	7	8	9	10	Score	Lifetime Score		REP.	Dist.	1	2	3	4	5	6	7	8	9	10	Score	Lifet Sco
D	Alma Adams	58	+	+	+	+	+	+	+	+	+	E	100%	88%	R	Jonathon Jordan	93	-	-	-	-	-	-	-	-	-	-	0%	0%
>	Martha Alexander	106	+	+	+	+	+	+	+	+	+	+	100%	100%	R	Carolyn Justice	16	-	-	-	-	-	Α	-	-	-	-	0%	75%
C	Kelly Alexander	107	+	+	+	+	Е	+	Е	+	+	+	100%	94%	D	Patsy Keever	115	+	+	+	+	+	+	+	+	+	+	100%	100
R	Marilyn Avila	40	-	-	-	-	-	-	-	-	-	-	0%	38%	R	Ric Killian	105	Е	-	-	-	-	-	-	-	-	-	0%	249
R	Jeff Barnhart	82	-	-	-	-	-	-	-	-	Е	E	0%	41%	R	James Langdon	28	-	-	-	-	-	-	+	-	-	-	10%	339
D	Larry Bell	21	+	+	+	+	+	+	+	+	+	+	100%	70%	R	Stephen LaRoque	10	-	-	-	-	-	-	-	-	-	-	0%	0%
R	Hugh Blackwell	86	-	-	-	-	-	-	-	-	-	-	0%	24%	R	David Lewis	53	-	-	-	-	-	Е	-	-	-	-	0%	489
R	John Blust	62	-	-	-	-	-	-	-	-	-	-	0%	41%	D	Marvin Lucas	42	+	+	+	+	+	+	+	+	+	+	100%	78
R	James Boles	52	-	-	-	-	-	-	-	-	-	-	0%	16%	D	Paul Luebke	30	+	+	+	+	+	+	+	+	+	+	100%	100
D	Alice Bordsen	63	+	+	+	+	+	+	+	+	+	+	100%	89%	D	Grier Martin	34	+	+	+	+	+	+	+	+	+	+	100%	989
R	Glen Bradley	49	-	-	-	+	-	-	-	-	-	-	10%	10%	R	Danny McComas	19	-	-	+	-	-	-	-	-	-	E	11%	55
D	Marcus Brandon	60	+	+	+	+	+	+	+	+	-	A	89%	89%	R	Darrell McCormick	92	-	-	-	-	-	-	-	-	-	-	0%	16
R D	William Brawley William Brisson	103 22	-	-+	-+	-	-	-	-	-	-	-	0% 20%	0% 67%	R R	Pat McElraft Bill McGee	13 75	-	-	-	-	-+	-	-	-	-	-	0% 10%	50°
R	Larry Brown	73	-	-			-	-	-		-	-	0%	44%	R	Chuck McGrady	117	-	+	+	-	+	E	+	+	+	+	78%	78
R	Rayne Brown	81	-	A	-	-	-	_	_	_	-	_	0%	0%		Frank McGuirt													
R	Harold Brubaker	78		-	-	-	-	_	-	-	-	_	0%	44%	D	(from 3/7/11)	69	+	+	+	+	+	n/a	-	+	-	+	78%	78
D	Angela Bryant	7	+	Α	A	Α	+	+	+	Е	+	Е	~	93%	D	Marian McLawhorn	9	+	+	+	+	+	+	+	+	+	+	100%	81
R	Justin Burr	67	-	-	-	-	-	-	-	-	-	-	0%	29%	D	Mickey Michaux	31	+	+	+	+	+	+	-	+	+	Α	89%	77
D	Becky Carney	102	+	+	+	+	+	+	+	+	+	+	100%	81%	R	Paul Mills	95	-	-	-	-	-	-	-	-	-	-	0%	20
R	George Cleveland	14	-	-	-	-	-	-	+	-	-	-	10%	30%	D	Annie Mobley	5	+	+	+	+	+	+	-	+	+	+	90%	84
R	Jeff Collins	25	-	-	-	-	-	-	А	-	-	-	0%	0%	R	Tim Moffitt	116	-	-	E	E	E	-	-	-	-	-	0%	0%
२	Bill Cook	6	-	-	-	-	-	-	-	-	-	A	0%	0%	D	Rodney Moore	99	+	+	+	+	+	E	+	+	+	+	100%	10
D	Tricia Cotham	100	+	+	+	+	+	+	+	+	+	+	100%	93%	R R	Tim Moore Tom Murry	111 41	-	-	-	-	-	-	-	-	-	- E	0% 0%	35 0%
D	Jim Crawford	32	-	-	+	-	-	-	-	-	-	E	11%	56%	D	Bill Owens	1	-	-	+	+	-+	-		-	-	E	30%	55
२	William Current	109	-	-	-	-	-	-	+	-	-	-	10%	52%	D	Diane Parfitt	44	+	+	+	+	+	+	-+	+	+	+	100%	10
२	Leo Daughtry	26	-	-	-	-	-	E	-	-	-	-	0%	43%	D	Earline Parmon	72	+	+	+	+	+	+	+	+	+	E	100%	81
२	Jimmy Dixon	4	-	-	-	-	-	-	-	-	-	-	0%	0%	D	Garland Pierce	48	+	+	+	+	+	+	+	+	+	+	100%	78
२	Jerry Dockham	80	-	-	-	-	-	-	-	-	-	-	0%	40%	R	G. L. Pridgen	46	-	-	-	-	-	-	-	-	-	-	0%	0%
2	Nelson Dollar	36	-	-	-	-	-	-	-	-	-	-	0%	47%	R	Shirley Randleman	94	-	-	-	-	-	-	-	-	-	-	0%	24
D	Beverly Earle	101	+	+	+	+	+	+	-	+	+	+	90%	70%	D	Ray Rapp	118	+	+	+	+	+	+	+	+	+	+	100%	86
R	John Faircloth	61	-	-	-	-	-	-	-	-	-	-	0%	0%	R	Johnathan Rhyne	97	-	-	Α	Α	-	-	+	-	-	Α	14%	32
D	Bill Faison	50	+	+	+	+	+	-	+	-	E	E	75%	72%	D	Deborah Ross	38	+	+	+	+	+	+	+	+	+	+	100%	97
D D	Jean Farmer-Butterfield Susan Fisher	24 114	++	++	++	++	++	++	++	+	+	++	100%	89% 95%	R	Efton Sager	11	-	-	-	-	-	-	-	-	-	-	0%	20
D	Elmer Floyd	43	+	+	+	+	+	+	+	+	+	+	100%	92%	R	Ruth Samuelson	104	-	-	-	-	-	+	-	-	-	-	10%	61
R	Dale Folwell	74	-	-	A	A	-	-	-	-	-	-	0%	37%	R	Norman Sanderson	3	-	-	-	-	-	-	-	-	-	-	0%	0%
R	Phillip Frye	84		-	-	-	-	-	-	-	-	-	0%	30%	R	Mitchell Setzer	89	-	-	-	-	-	-	+	-	-	-	10%	38
	Pryor Gibson														R	Phil Shepard	15	-	-	-	-	-	-	-	-	-	-	0%	0%
D	(til 3/3/11)	69	n/a	n/a	n/a	n/a	n/a	-	n/a	n/a	n/a	n/a	~	71%	D	Timothy Spear	2	-	+	+	-	+	-	-	-	-	-	30%	60
D	Rosa Gill	33	+	+	+	+	+	+	+	+	+	+	100%	100%	R	Paul Stam	37	-	-	-	-	-	-	-	-	-	-	0%	48
R	Mitch Gillespie	85	-	-	-	-	-	-	-	-	-	-	0%	33%	R	Edgar Starnes	87	-	-	-	-	-	-	+	-	-	-	10%	449
D	Rick Glazier	45	+	+	+	+	+	+	+	+	+	+	100%	92%	R	Fred Steen	76	-	-	-	-	-	-	-	-	-	-	0%	38
D	Ken Goodman	66	+	+	+	+	+	+	+	+	-	+	90%	90%	R	Sarah Stevens	90	-	-	-	-	-	-	-	-	-	-	0%	24
D	Charles Graham	47	+	+	+	+	+	+	+	+	+	+	100%	100%	R	Mike Stone	51	-	-	-	-	-	-	-	-	-	-	0%	0%
R	David Guice	113	-	-	-	-	-	-	-	-	-	E	0%	33%	R	Thom Tillis*	98	-	A	A	A	A	A	A	A	-	A	~	53
D R	Joe Hackney	54 112	+	+	+	+	+	+	+	+	+	+	100% 0%	45% 0%	D	Joe Tolson John Torbett	23 108	+	+	+	+	+	+	-	+	+	+	90% 0%	76
	Mike Hager Phillip Haire	112	-+	-+	E	E	-+	-+	-+	-+	-+	-+	0% 100%	0% 86%	R D	John Torbett William Wainwright	108	-+	-+	-+	-+	-+	-+	-	-+	-+	E	0% 89%	0% 70
D	Larry Hall	29	++	++	E +	+	++	++	+	++	++	++	100%	98%	D	Edith Warren	8	++	++	++	++	+	++	-	++	++	+	90%	70
D	Susi Hamilton	18	+	+	+	+	+	+	+	+	+	+	100%	100%	R	Harry Warren	° 77	- -	-	-	-	-	-	-	-	-	-	0%	0%
D	Pricey Harrison	57	+	+	+	+	+	+	+	+	+	+	100%	100%	D	Jennifer Weiss	35	+	+	+	+	+	+	+	+	+	+	100%	10
R	Kelly Hastings	110	-	-	-	-	-	-	-	-	-	-	0%	0%	R	Roger West	120	-	-	-	-	-	-	-	-	-	E	0%	29
5	Dewey Hill	20	-	-	+	+	+	-	-	-	-	Е	33%	60%	D	Winkie Wilkins	55	+	+	+	+	+	+	+	-	+	-	80%	70
- २	Mark Hilton	96	-	-	-	-	-	-	-	-	-	-	0%	31%	D	Larry Womble	71	+	+	+	+	+	+	+	+	+	+	100%	84
२	Mark Hollo	88	-	-	-	-	-	-	-	-	-	-	0%	0%	D	Michael Wray	27	+	+	+	+	-	+	-	+	-	-	60%	71
२	Bryan Holloway	91	-	-	-	-	-	-	-	-	-	-	0%	25%															
२	Craig Horn	68	-	-	-	-	-	-	-	-	-	-	0%	0%	K	EY:													
२	Julia Howard	79	-	-	-	-	-	-	-	-	-	-	0%	51%	+	+ = pro-environment vote E= excused absence													
२	Pat Hurley	70	-	-	-	-	-	-	-	-	-	-	0%	42%		= anti-environment vote A= did not cast a vote = present for less than half of vote *= House Speaker traditionally													
R	Frank ller	17	-	-	-	-	-	-	-	-	-	-	0%	29%		= present for le					te	*						aditiona event o	
२	Dan Ingle	64	-	-	-	-	-	-	+	-	-	-	10%	25%	n	/a = not in office	e at ti	me		nes			v		<u>ст</u>	,			
D	Verla Insko	56	+	+	+	+	+	+	+	+	+	+	100%	100%															
_	Darren Jackson	39	+	+	+	+	+	+	+	+	-	Е	89%	91%	Fn	/ironment Noi	rth C	aro	ina										
D	Darren backson																												
с С	Maggie Jeffus	59	+	+	+	+	+	+	+	+	+	+	100%	82%	112	South Blount	Stree	t, Si	uite	102	• Ra	leig	h, N	C 27	7601				