

Maine Conservation Voters

2014 Environmental Scorecard

for Members of the 126th Maine Legislature

Maine Conservation Voters

Maine Conservation Voters plays a critical role in turning public support for conservation into new laws to protect our air, land, water and wildlife. As a result of successful campaign strategies, a focused policy agenda, and sharp accountability tools, we are building Maine's environmental movement into a powerful political force.

Board of Directors

Daniel Amory, <i>President</i>	Karen Herold
Roger Berle, <i>Vice President</i>	Sherry Huber
Ralph Pope, <i>Treasurer</i>	George Lapointe
Howard Lake, <i>Secretary</i>	Adam Lee
Caroline M. Pryor, <i>Chairwoman</i>	Jon Lund
Nancy Anderson	Jeff Pidot
Brownie Carson	John Piotti
Peter Didisheim	Lucas St. Clair
Jennifer Burns Gray	Kate Williams

Advisory Board

Robert O. Blake	Sean Mahoney
Gordon Glover	Neil Rolde
Leslie Harroun	James St. Pierre
E. Christopher Livesay	Clinton Townsend

Staff

Maureen Drouin, *Executive Director*
Beth Ahearn, Esq., *Political Director*
Alison Romano, *Advocacy Coordinator*
Rani Sheaffer, *Development Director*

Cover photos

Outside cover: slack12 of Connecticut "Kayaks on a small pond" taken in Bar Harbor, Maine.

Inside Cover: Brent Danley, "The Old Ice Pond" taken in Hinkley Park, South Portland, Maine.

Welcome

Dear Friend of Maine,

Summer may be waning, but Maine is at its best this time of year. Gardens are ready to harvest. Canoes and bicycles lean against the house, ready for use. Everywhere in Maine, summer days are warm and blue skies beckon.

Here at Maine Conservation Voters, we spent the winter and spring taking part in legislative battles at Maine's State House to protect our air, land and water. Now we have tallied up the votes and are pleased to present our Environmental Scorecard for 2014. Our scorecard presents, in context, the votes of each legislator on the key environmental bills of the session—as well as shining a light on those who advanced and those who undermined key protections.

The Legislature passed several pro-environment measures this spring: a bond issue for clean water infrastructure, state policy to plan for solar power, and establishment of a commission to study the effects of ocean acidification on Maine's coastal fisheries. In addition, the Legislature put the brakes on a damaging rollback of the state's metallic mining laws.

But some bills—despite passing with overwhelming majorities—never became law. Governor Paul LePage

vetoed dozens of bills. Bringing more farm-fresh food to Maine schools—vetoed. Rebates for solar panel installation—vetoed. Strengthening lake protection programs—vetoed.

And despite strong support these measures received in initial votes, many legislators regularly switched their votes to support the Governor's vetoes. That should not be the Maine way. Conservation of our environment is a value all Mainers share, regardless of party.

But you can help. You already know what is at stake: Maine's clean air and water, wildlife and wild places, the health of our kids and grandchildren, our changing climate. Now is the time to get involved. Develop a relationship with your legislators. Let them know you are watching. And let them know that Maine's environment is important to you, your family, your business—your future.

Thank you, if you are already a supporter of Maine Conservation Voters. If not, please spend some time reading our environmental scorecard, then visit us on the web at www.maineconservation.org and make a gift to support this important work.

Sincerely,

A handwritten signature in black ink that reads "Maureen Drouin".

Maureen Drouin
Executive Director

A handwritten signature in black ink that reads "Dan Amory".

Dan Amory
Board President

2014 Bill Descriptions

Swift Gulch, 2004, Dean Striffarm Photo.

Metallic Mining Rules (LD 1772) Sponsored by Rep. Joan Welsh *Resolve, Regarding Legislative Review of Chapter 200: Metallic Mineral Exploration, Advanced Exploration and Mining, a Late-filed Major Substantive Rule of the Department of Environmental Protection*

After over two years of debate sparked by a bill introduced in 2012 directing the Department of Environmental Protection to rewrite Maine's metallic mining rules, the legislature rejected the rules that had been drafted by the LePage Administration and then weakened by the Board of Environmental Protection. Lawmakers rejected the rules as not protective enough of Maine's water resources or taxpayers who would inevitably pay clean up costs. Instead, they passed a bill (LD 1772) directing the Department of Environmental Protection to begin again and present rules to the legislature for approval or rejection in 2016. The Governor vetoed the bill, which means there is no legislative directive to draft new rules, and the 1991 mining rules remain in effect. The roll call vote that rejected the mining rules is the one scored.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Rules rejected, no process established for new rules.

- House Roll Call #602 (March 31, 2014) Yes 98, No 39
- No Senate Vote

Food Hubs (LD 1431) Sponsored by Sen. Chris Johnson

An Act to Support School Nutrition and Expand the Local Foods Economy

A bill to provide incentives for 'food hubs'—places for local farmers to aggregate, minimally process and distribute their products to large institutions like schools and hospitals—passed the legislature overwhelmingly. Food hubs can help our small farms feed more of the state and provide growing schoolchildren with nutritious food grown right here in Maine. Despite the bill being enacted in the House by 120-19 and in the Senate by 33-0, the Governor vetoed the bill. The Senate voted to override the veto but the override vote in the House failed by two votes (98 votes were needed to override), and the bill died. The veto override roll call votes are scored.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill vetoed by Governor; veto override failed.

- House Roll Call #788 (May 1, 2014) Yes 96, No 50
- Senate Roll Call #623 (May 1, 2014) Yes 30, No 5

USGS

Lake Protection (LD 1744) Sponsored by Rep. Jeff McCabe

An Act to Protect Maine Lakes

Maine has some of the most beautiful, valuable lakes in the country, but water quality is declining because lake protection efforts have been weakened by the LePage Administration. Maine's lakes generate at least \$3.5 billion in economic activity annually and help sustain 52,000 jobs; it makes sense to protect them for economic as well as environmental reasons. The legislature enacted a bill to require a 25 ft. setback for the application of fertilizer with votes of 138-0 in the House and 35-0 in the Senate. The Governor vetoed the bill. While the House overrode the veto, the Senate failed to override (24 votes were needed to override). The veto override roll call votes are scored.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill vetoed by Governor; veto override failed.

- House Roll Call #778 (May 1, 2014) Yes 125, No 21
- Senate Roll Call #658 (May 1, 2014) Yes 21, No 14

2014 Bill Descriptions (continued)

Solar Rebate (LD 1252) Sponsored by Rep. Terry Morrison

An Act to Improve Maine's Economy and Energy Security with Solar Energy

The solar rebate bill provided for a reinstatement of rebates on the purchase of solar equipment through a fund at Efficiency Maine in the amount of \$1 million a year until December 2016. The funds would have come from a surcharge on electric customers at the cost of 60 cents a year for the average homeowner. The program could have made solar affordable for more people, created local jobs, reduced energy imports, and improved air quality. However, since this bill did not get enacted, Maine remains the only state in New England without a comprehensive policy on solar power. The legislature passed the bill by a wide margin, especially after heat pump rebates for low income people were included in the bill. The Governor vetoed the bill and while the House overrode the veto, the Senate failed to do so (24 votes were needed to override). The veto override roll call votes are scored.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill vetoed by Governor; veto override failed.

- House Roll Call #706 (April 14, 2014) Yes 105, No 41
- Senate Roll Call #585 (April 16, 2014) Yes 22, No 13

Water Bond (LD 1455)

Sponsored by Rep. Jeff McCabe (inherited from retired Sen. Goodall)

An Act to Authorize a General Fund Bond Issue to Ensure Clean Water and Safe Communities

Maine's water resources are critical assets that support our economy and quality of life. Recognizing this, the legislature approved a \$10 million bond to help manage our state's water resources, protect clean drinking water sources, help communities safeguard themselves against extreme storms and flooding, and restore our fisheries. The bond will be used for natural infrastructure, including conserving drinking water aquifers and lakes; and built infrastructure, including culvert replacement and storm water management projects. The bond became law without the Governor's signature. The bond will go before the voters for approval on November 4, 2014.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill became law without the Governor's signature; Bond goes to the voters.

- House Roll Call #739 (April 17, 2014) Yes 126, No 19
- Senate Roll Call #608 (April 17, 2014) Yes 30, No 2

Lincoln Smith, Shelterwood Harvest.

Timber Harvesting on Public Lands (LD 1838)

Governor's bill sponsored by Sen. Ed Youngblood

An Act to Expand Affordable Heating Investments with Maine's Public Resources

The legislature defeated the Governor's bill to take the money from the sale of the timber on public land to fund a heating efficiency program. The proposal would have had the effect of pressuring the Bureau of Parks and Lands to increase harvesting and would have set a new precedent. Money earned from timber harvesting has historically been used to fund the Bureau of Parks and Lands, not diverted for other purposes. The Agriculture, Conservation and Forestry Committee voted to oppose the Governor's bill and the full legislature followed its lead.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill died.

- House Roll Call #645 (April 4, 2014) Yes 89, No 53
- Senate Roll Call #533 (April 3, 2014) Yes, 21, No 14

2013 Bill Descriptions

John Burrows

Alewives (LD 72) Sponsored by Rep. Madonna Soctomah

An Act To Open the St. Croix River to River Herring

The Legislature authorized reopening the St. Croix River to alewives representing a significant victory for wildlife habitat. Also known as river herring, alewives are a critical food source for Maine lobster, many fish species, and a variety of birds and mammals. The fish passages were closed in 1995, restricting access to the alewives'

native spawning grounds and causing a dramatic population decline. The Marine Resources Committee voted unanimously in favor of the bill, setting the stage for easy passage in both the House and Senate. Thanks to the timely passage of this bill, alewives swam unrestricted up the river this year.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill passed; enacted without the Governor's signature

- House Roll Call #37 (April 10, 2013) Yes 123, No 24
- Senate Roll Call #38 (April 9, 2013) Yes 32, No 3

Wind-Power Siting (LD 385) Sponsored by Rep. Roberta Beavers

An Act To Improve Wind Energy Development Permitting

The Legislature directed the Department of Environmental Protection (DEP) to increase opportunities for public participation in deciding where new wind projects can be built. The DEP must now also evaluate the potential scenic and wildlife impacts of wind power. Additionally, the bill protects the habitat of Bicknell's Thrush, a globally rare bird species found at very specific high elevations.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill passed; signed by the Governor

- House Roll Call #350 (June 18, 2013) Yes 81, No 61
- Senate Roll Call #299 (June 17, 2013) Yes 20, No 15

GMO Labeling (LD 718) Sponsored by Rep. Lance Harvell

An Act To Protect Maine Food Consumers' Right To Know about Genetically Engineered Food and Seed Stock

The House and Senate both passed the GMO labeling bill with overwhelming support, and it became law in January 2014. The law will require food companies to label products that have been produced using Genetically Modified Organisms (GMOs). LD 718 will go into effect when 5 contiguous northeast states, including Maine, pass GMO labeling laws. Connecticut has already passed such a law this year. GMOs have significant environmental impacts on species diversity, unknown impacts regarding toxic chemicals in the food supply, and have increased pesticide use. The GMO labeling law will give important freedom of choice to food consumers in Maine and the northeast.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill passed; signature expected from the Governor in January 2014

- House Roll Call #276 (June 11, 2013) Yes 141, No 4
- Senate Roll Call #253 (June 12, 2013) Yes 31, No 4

Climate Change (LD 825) Sponsored by Rep. William Noon

Resolve, To Study Climate Change and Implement the Recommendations of the Department of Environmental Protection Report on Climate Change

In 2009, the Legislature directed the DEP to build upon the University of Maine's climate impact assessment by evaluating the options available to Maine people and businesses for adapting to the environmental effects of

2013 Bill Descriptions (continued)

climate change. Under Governor LePage's Administration however, the DEP ceased its study on climate change adaptation. LD 825 would have directed the DEP to resume the study and implement recommendations made in response to its findings. The bill passed both bodies but was vetoed by Governor LePage.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill vetoed by the Governor; veto override failed

- House Roll Call #405 (June 26, 2013) Yes 98, No 50
- Senate Roll Call #260 (June 12, 2013) Yes 24, No 11

Healthy Kids (LD 1181) Sponsored by Sen. Seth Goodall

An Act To Further Strengthen the Protection of Pregnant Women and Children from Toxic Chemicals

Despite passage in the House by a wide margin and initial unanimous Senate passage, Governor LePage vetoed the Healthy Kids bill, and the Senate failed to override. LD 1181 would have required the disclosure of BPA use in food packaging by food

manufacturers with more than a billion dollars in annual sales. Disappointingly, the Senate did not debate the bill.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill vetoed by the Governor; veto override failed

- House Roll Call #370 (June 19, 2013) Yes 108, No 37
- Senate Roll Call #379 (July 9, 2013) Yes 19, No 14

Open-Pit Mining (LD 1302) Sponsored by Rep. Jeff McCabe

An Act To Amend the Maine Metallic Mineral Mining Act To Protect Water Quality

Open-pit sulfide mining is one of the most polluting industries, releasing dangerous arsenic, lead, and mercury into the surrounding watershed. Until last year it was highly improbable that this type of mining would ever occur in Maine, but a bill passed in 2012 weakened the clean water protections that apply these mines, opening the door for their development in the state. LD 1302 would have strengthened water quality protections and ensured that Maine taxpayers are not left with clean-up costs once a mine is closed. The House passed the bill by a large margin, but the Senate failed to pass it by just one vote.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill failed

- House Roll Call #362 (June 18, 2013) Yes 97, No 40
- Senate Roll Call #311 (June 18, 2013) Yes 16, No 19

Paint Recycling (LD 1308) Sponsored by Sen. Thomas Saviello

An Act To Establish a Stewardship Program for Architectural Paint

The Legislature passed LD 1308, which establishes a recycling program for architectural (household) paint sold in Maine. Following the precedent set by Maine's bottle bill, this bill enables consumers to return their unused paint to designated locations throughout the state for recycling and proper disposal.

YES IS THE PRO ENVIRONMENT VOTE

Final Outcome: Bill passed; enacted without the Governor's signature

- House Roll Call #351 (June 18, 2013) Yes 97, No 45
- Senate Roll Call #297 (June 17, 2013) Yes 28, No 7

2014 House Scorecard

✓ pro-environment vote

✗ anti-environment vote

A unexcused absence

E excused absence

** absent due to serious illness

DISTRICT

		126th Legislature		Lifetime Score												
				Alewives	Wind Power	GMO Labeling	Climate Change	Healthy Kids	Open-Pit-Mining	Paint Recycling	Lakes Protection	Water Bond	Mining Rules	Food Hubs	Timber Harvesting	Solar Rebate
				LD 72	LD 385	LD 718	LD 825	LD 1181	LD 1302	LD 1308	LD 1744	LD 1455	LD 1772	LD 1431	LD 1838	LD 1252
3	Ayotte (R - CASWELL)	15%	16%	✓	✗	✓	✗	✗	✗	✗	✗	✓	✓	✗	✗	✓
135	Beaudoin (D - BIDDEFORD)	62%	83%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
68	Beaulieu (R - AUBURN)	38%	51%	✓	✗	✓	✗	✓	✗	✓	✓	✓	✗	✗	✗	✗
148	Beavers (D - SOUTH BERWICK)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
76	Beck (D - WATERVILLE)	100%	85%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
141	Bennett (R - KENNEBUNK)	15%	17%	✓	✗	✓	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗
67	Berry (D - BOWDOINHAM)	100%	98%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
90	Black (R - WILTON)	77%	52%	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓	✓
142	Boland (D - SANFORD)	69%	85%	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
69	Bolduc (D - AUBURN)	69%	80%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓
93	Briggs (D - MEXICO)	85%	96%	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
42	Brooks (U - WINTERPORT)	100%	92%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
138	Campbell (I - NEWFIELD)	92%	59%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
40	Campbell (R - ORRINGTON)	31%	8%	✗	✗	✓	✓	✗	✓	✗	✗	✓	✗	✗	✗	✓
72	Carey (D - LEWISTON)	92%	89%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
137	Casavant (D - BIDDEFORD)	85%	94%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗
32	Cassidy (D - LUBEC)	92%	92%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
37	Chapman (D - BROOKSVILLE)	85%	92%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
147	Chase (R - WELLS)	23%	35%	✓	✗	✓	✗	✗	✓	✗	✗	✓	✗	✗	✗	✗
134	Chenette (D - SACO)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
119	Chipman (I - PORTLAND)	92%	96%	✓	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
6	Clark (R - EASTON)	31%	33%	✓	✗	✓	✗	✗	✗	✓	✓	✓	✗	✓	✗	✗
107	Cooper (D - YARMOUTH)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
55	Cotta (R - CHINA)	38%	39%	✗	✗	✓	✗	✓	✓	✗	✓	✓	✓	✗	✓	✗
104	Crafts (R - LISBON)	8%	9%	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗
28	Cray (R - PALMYRA)	31%	35%	✓	✗	✓	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗
91	Crockett (R - BETHEL)	54%	37%	✗	✗	✓	✗	✓	✓	✓	✓	✓	✓	✗	✗	✗
66	Daughtry (D - BRUNSWICK)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
26	Davis (R - SANGERVILLE)	38%	24%	✗	✗	✓	✗	✓	✓	✗	✓	✓	✗	✗	✗	✗
62	DeChant (D - BATH)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
51	Devin (D - NEWCASTLE)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
47	Dickerson (D - ROCKLAND)	77%	77%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
14	Dill (D - OLD TOWN)	100%	82%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
113	Dion (D - PORTLAND)	69%	62%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
33	Doak (R - COLUMBIA FALLS)	31%	31%	✓	✓	✓	✗	✓	✓	✓	✓	✓	✗	✗	✗	✗
86	Dorney (D - NORRIDGEWOCK)	92%	92%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓

- ✓ pro-environment vote
- ✗ anti-environment vote
- A unexcused absence
- E excused absence
- ** absent due to serious illness

DISTRICT	126th Legislature		Lifetime Score	Alewives	Wind Power	GMO Labeling	Climate Change	Healthy Kids	Open-Pit Mining	Paint Recycling	Lakes Protection	Water Bond	Mining Rules	Food Hubs	Timber Harvesting	Solar Rebate
				LD 72	LD 385	LD 718	LD 825	LD 1181	LD 1302	LD 1308	LD 1744	LD 1455	LD 1772	LD 1431	LD 1838	LD 1252
88 Dunphy (R - EMBDEN)	31%	20%	✗	✗	✓	✗	✗	✓	✗	✓	✗	✓	✗	✗	✗	
39 Duprey (R - HAMPDEN)	38%	28%	✓	✗	✓	A	✗	✗	✗	✓	✗	✗	✓	✗	✓	
105 Espling (R - NEW GLOUCESTER)	54%	40%	✓	✗	✓	✗	✓	✓	✗	✓	✗	✓	✗	✗	✓	
49 Evangelos (U - FRIENDSHIP)	92%	92%	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
146 Eves (D - NORTH BERWICK)	100%	91%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
117 Farnsworth (D - PORTLAND)	100%	71%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
8 Fitzpatrick (R - HOULTON)	31%	20%	✓	✗	✓	✗	✗	✗	✗	✓	✓	A	✗	✗	✗	
58 Fowle (D - VASSALBORO)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
25 Fredette (R - NEWPORT)	38%	28%	✓	✗	✓	✗	✓	✗	✗	✓	✓	✗	✗	✗	✗	
18 Frey (D - BANGOR)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
126 Gattine (D - WESTBROOK)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
106 Gideon (D - FREEPORT)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
12 Gifford (R - LINCOLN)	8%	14%	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗	✗	
87 Gilbert (D - JAY)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
41 Gillway (R - SEARSPORT)	54%	40%	✓	✗	✓	✗	✗	A	✓	✓	✓	✓	✗	✗	✓	
15 Goode (D - BANGOR)	100%	94%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
109 Graham (D - NORTH YARMOUTH)	100%	96%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
59 Grant (D - GARDINER)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
22 Guerin (R - GLENBURN)	23%	16%	✗	✗	✓	✗	✗	✗	✗	✓	✗	✓	✗	✗	✗	
123 Hamann (D - SOUTH PORTLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
116 Harlow (D - PORTLAND)	85%	92%	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	A	✓	
89 Harvell (R - FARMINGTON)	62%	33%	✓	✗	✓	✗	✓	✓	✓	✗	✓	✓	✗	✗	✓	
94 Hayes (D - BUCKFIELD)	100%	88%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
43 Herbig (D - BELFAST)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
82 Hickman (D - WINTHROP)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
133 Hobbins (D - SACO)	100%	90%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
35 Hubbell (D - BAR HARBOR)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
100 Jackson (R - OXFORD)	15%	15%	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	A	✗	
20 Johnson** (R - EDDINGTON)	14%	8%	✗	✗	✓	✗	✗	✗	✗	-	-	-	-	-	-	
27 Johnson (R - GREENVILLE)	31%	27%	✓	✗	✓	✗	✗	✗	✗	✓	✓	✗	✗	✗	✗	
45 Jones (D - FREEDOM)	85%	85%	✓	✗	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
115 Jorgensen (D - PORTLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
124 Kaenrath (D - SOUTH PORTLAND)	92%	81%	✓	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
65 Kent (D - WOOLWICH)	85%	67%	✓	✓	✗	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	
83 Keschl (R - BELGRADE)	46%	46%	✗	✗	✓	✓	✓	✗	✓	✗	✓	✗	✗	✗	✓	
99 Kinney (R - LIMINGTON)	69%	69%	✓	✗	✓	✓	✓	✗	✓	✓	✓	✗	✓	✓	✗	
81 Knight (R - LIVERMORE FALLS)	31%	40%	✓	✗	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗	✗	
17 Kornfield (D - BANGOR)	92%	92%	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	
48 Kruger (D - THOMASTON)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	

- ✓ pro-environment vote
- ✗ anti-environment vote
- A unexcused absence
- E excused absence
- ** Absent due to serious illness

DISTRICT	126th Legislature		Lifetime Score												
	LD 72	LD 385	LD 718	LD 825	LD 1181	LD 1302	LD 1308	LD 1744	LD 1455	LD 1772	LD 1431	LD 1838	LD 1252		
	Alewives	Wind Power	GMO Labeling	Climate Change	Healthy Kids	Open-Pit Mining	Paint Recycling	Lakes Protection	Water Bond	Mining Rules	Food Hubs	Timber Harvesting	Solar Rebate		
36 Kumiega (D - DEER ISLE)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
84 Kusiak (D - FAIRFIELD)	92%	92%	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓		
71 Lajoie (D - LEWISTON)	92%	97%	✗	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
73 Libby (D - LEWISTON)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
139 Libby (R - WATERBORO)	15%	12%	A	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗		
30 Lockman (R - AMHERST)	23%	23%	✓	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗		
9 Long (R - SHERMAN)	8%	8%	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗		
77 Longstaff (D - WATERVILLE)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
38 Luchini (D - ELLSWORTH)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
61 MacDonald (D - BOOTHBAY)	100%	98%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
132 MacDonald (R - OLD ORCHARD BEACH)	31%	31%	✓	✗	A	✗	A	✗	✓	✓	✗	✗	✗		
31 Maker (R - CALAIS)	54%	40%	✓	✓	✓	✗	✓	✗	✓	✗	✗	✗	✓		
34 Malaby (R - HANCOCK)	46%	28%	✓	✗	✓	✗	✗	✓	✓	✓	✗	✗	✗		
131 Marean (R - HOLLIS)	85%	56%	✓	✗	✓	✓	✓	✓	✓	A	✓	✓	✓		
53 Marks (D - PITTSTON)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
60 Mason (D - TOPSHAM)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
143 Mastraccio (D - SANFORD)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
85 McCabe (D - SKOWHEGAN)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
103 McClellan (R - RAYMOND)	15%	12%	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗		
4 McElwee (R - CARIBOU)	23%	23%	✗	✗	✓	✗	✓	✗	✗	✗	✗	✗	✗		
149 McGowan (D - YORK)	92%	92%	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓		
129 McLean (D - GORHAM)	92%	92%	✓	✓	✓	✓	✓	✓	✓	A	✓	✓	✓		
121 Monaghan-Derrig (D - CAPELIZABETH)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
118 Moonen (D - PORTLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
108 Moriarty (D - CUMBERLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
122 Morrison (D - SOUTH PORTLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
1 Nadeau (R - FORT KENT)	15%	15%	✓	✗	✓	✗	✗	✗	✗	A	✗	✗	✗		
54 Nadeau (D - WINSLOW)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
112 Nelson (D - FALMOUTH)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
80 Newendyke (R - LITCHFIELD)	23%	16%	✗	✗	✓	✗	✗	✗	✓	✓	✗	✗	✗		
144 Noon** (D - SANFORD)	100%	100%	✓	✓	✓	✓	✓	✓	-	-	-	-	-		
78 Nutting (R - OAKLAND)	38%	33%	✓	✗	A	✗	✗	✓	✓	✗	✗	✓	✗		
140 Parry (R - ARUNDEL)	46%	32%	✓	✗	✓	✗	✗	✓	✓	✓	✗	✗	✓		
44 Pease (R - MORRILL)	23%	23%	✓	✗	✓	✗	✗	✗	✗	A	✗	✗	✓		
13 Peavey Haskell (R - MILFORD)	15%	45%	✗	✗	✓	✗	✓	✗	✗	✗	A	✗	✗		
125 Peoples (D - WESTBROOK)	100%	93%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
92 Peterson (D - RUMFORD)	54%	79%	A	A	A	✓	A	A	✓	✓	✓	✓	✓		
145 Plante (D - BERWICK)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
57 Pouliot (R - AUGUSTA)	62%	62%	✓	✗	✓	✗	✓	A	✗	✓	✓	✗	✓		

✓ pro-environment vote

✗ anti-environment vote

A unexcused absence

E excused absence

** Absent due to serious illness

DISTRICT	126th Legislature		Lifetime Score												
	LD 72	LD 385	LD 718	LD 825	LD 1181	LD 1302	LD 1308	LD 1744	LD 1455	LD 1772	LD 1431	LD 1838	LD 1252		
	Alewives	Wind Power	GMO Labeling	Climate Change	Healthy Kids	Open-Pit Mining	Paint Recycling	Lakes Protection	Water Bond	Mining Rules	Food Hubs	Timber Harvesting	Solar Rebate		
101 Powers (D - NAPLES)	92%	92%	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓		
63 Priest (D - BRUNSWICK)	100%	95%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
111 Pringle (D - WINDHAM)	85%	85%	✓	✓	✓	✓	✓	✓	✓	✓	✗	✓	✗		
97 Rankin (D - HIRAM)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
23 Reed (R - CARMEL)	23%	23%	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗		
136 Rochelo (D - BIDDEFORD)	92%	96%	✓	✓	✓	✓	✓	✓	✓	✗	✓	✓	✓		
74 Rotundo (D - LEWISTON)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
120 Russell (D - PORTLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
151 Rykerson (D - KITTERY)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
130 Sanborn (D - GORHAM)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
52 Sanderson (R - CHELSEA)	31%	29%	✓	✗	✓	✗	✗	✓	✗	✗	✗	✗	✗		
5 Saucier (D - PRESQUE ISLE)	85%	85%	✓	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓		
64 Saxton (D - HARPSWELL)	77%	77%	✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓		
16 Schneck (D - BANGOR)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
102 Shaw (D - STANDISH)	100%	90%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
29 Short (D - PITTSFIELD)	92%	92%	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓		
128 Sirocki (R - SCARBOROUGH)	31%	15%	✓	✗	✓	✗	✗	✗	✗	✓	✓	✗	✗		
10 Stanley (D - MEDWAY)	62%	44%	✗	✗	✓	✓	✓	✗	✓	✓	✗	✓	✓		
114 Stuckey (D - PORTLAND)	100%	94%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
2 Theriault (D - MADAWASKA)	69%	83%	✗	✓	✓	✓	✓	✗	✓	✓	✗	✓	✓		
96 Timberlake (R - TURNER)	15%	12%	✗	✗	✓	✗	✗	✗	✓	✗	✗	✗	✗		
19 Tipping-Spitz (D - ORONO)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
79 Treat (D - HALLOWELL)	100%	98%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
11 Turner (R - BURLINGTON)	23%	21%	✗	✗	✓	✗	✓	✗	✗	✓	✗	✗	✗		
110 Tyler (R - WINDHAM)	62%	51%	✗	✗	✓	✓	✓	✓	✓	✓	✗	✗	✓		
21 Verow (D - BREWER)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
98 Villa (D - HARRISON)	77%	77%	✓	✓	✓	✓	✓	✓	✗	✓	✗	✗	✓		
127 Volk (R - SCARBOROUGH)	62%	44%	✓	✗	✓	✗	✓	✗	✗	✓	✗	✓	✓		
24 Wallace (R - DEXTER)	23%	12%	✓	✗	✓	✗	✗	✗	✗	✓	✗	✗	✗		
150 Weaver (R - YORK)	23%	42%	✓	✗	✓	✗	✗	✗	✗	✓	✗	✗	✗		
46 Welsh (D - ROCKPORT)	100%	97%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
70 Werts (D - AUBURN)	77%	77%	✓	✗	✓	✓	✓	✗	✗	✓	✓	✓	✓		
7 Willette (R - MAPLETON)	31%	20%	✓	✗	✓	✗	✗	✗	✗	✓	✗	✗	✗		
56 Wilson (R - AUGUSTA)	54%	54%	✓	✗	✓	✗	✓	✓	✓	✓	✗	✗	✗		
50 Winchenbach (R - WALDOBORO)	46%	46%	✓	✗	✓	✗	✗	✗	✗	✓	✗	✗	✓		
95 Winsor (R - NORWAY)	23%	13%	✓	✗	✓	✗	✗	✗	✗	✓	✗	✗	✗		
75 Wood (R - SABATTUS)	31%	24%	✗	✗	✓	✗	✓	✓	✗	✓	✗	✗	✗		

2014 Senate Scorecard

- ✓ pro-environment vote
- ✗ anti-environment vote
- A unexcused absence
- E excused absence
- * Special mid-term election

DISTRICT		126th Legislature	Lifetime Score	Alewives	Wind Power	GMO Labeling	Climate Change	Healthy Kids	Open-Pit Mining	Paint Recycling	Lakes Protection	Water Bond	Food Hubs	Timber Harvesting	Solar Rebate
				LD 72	LD 385	LD 718	LD 825	LD 1181	LD 1302	LD 1308	LD 1744	LD 1455	LD 1431	LD 1838	LD 1252
8	Alfond (D - CUMBERLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
6	Boyle (D - CUMBERLAND)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
29	Burns (R - WASHINGTON)	42%	26%	✓	✗	✓	✗	✗	✗	✓	✗	✓	✓	✗	✗
30	Cain (D - PENOBSCOT)	92%	91%	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
15	Cleveland (D - ANDROSCOGGIN)	100%	74%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
2	Collins (R - YORK)	33%	23%	✓	✗	✓	✗	✗	✗	✗	✗	✓	✓	✗	✗
16	Craven (D - ANDROSCOGGIN)	92%	92%	✓	✓	✓	✓	A	✓	✓	✓	✓	✓	✓	✓
33	Cushing (R - PENOBSCOT)	25%	24%	✓	✗	✗	✗	✗	✗	✗	✗	✓	✓	✗	✗
4	Dutremble (D - YORK)	92%	92%	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
21	Flood (R - KENNEBEC)	67%	53%	✓	✗	✓	✓	✓	✗	✓	✗	✓	✓	✓	✗
10	Gerzofsky (D - CUMBERLAND)	100%	90%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
19	Goodall* (D - SAGADAHOC)	100%	100%	✓	✓	✓	✓	✓	✓	✓	-	-	-	-	-
32	Gratwick (D - PENOBSCOT)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
13	Hamper (R - OXFORD)	33%	35%	✓	✗	✓	✗	✗	✗	✓	✗	✓	✗	✗	✗
9	Haskell (D - CUMBERLAND)	100%	85%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
1	Hill (D - YORK)	100%	98%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
35	Jackson (D - AROOSTOOK)	83%	67%	✗	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
20	Johnson (D - LINCOLN)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
24	Katz (R - KENNEBEC)	50%	42%	✓	✗	✓	✓	✗	✗	✓	✗	✓	✓	✗	✗
25	Lachowicz (D - KENNEBEC)	100%	100%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
28	Langley (R - HANCOCK)	75%	46%	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✗	✓
17	Mason (R - ANDROSCOGGIN)	17%	14%	✓	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗
22	Mazurek (D - KNOX)	100%	91%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
7	Millett (D - CUMBERLAND)	83%	83%	✓	✓	✓	✓	A	✓	✓	✓	A	✓	✓	✓
14	Patrick (D - OXFORD)	92%	78%	✓	✓	✓	✓	✓	✗	✓	✓	✓	✓	✓	✓
12	Plummer (R - CUMBERLAND)	33%	43%	✓	✗	✓	✗	✗	✗	✗	✗	✓	✓	✗	✗
18	Saviello (R - FRANKLIN)	50%	56%	✓	✗	✓	✓	✗	✗	✓	✗	A	✓	✗	✓
34	Sherman (R - AROOSTOOK)	17%	23%	✗	✗	✗	✗	✗	✗	✓	✗	✓	✗	✗	✗
23	Thibodeau (R - WALDO)	17%	30%	✓	✗	✗	✗	✗	✗	✗	✗	✓	✗	✗	✗
27	Thomas (R - SOMERSET)	8%	16%	✗	✗	✓	✗	✗	✗	✗	✗	✗	✗	✗	✗
3	Tuttle (D - YORK)	100%	73%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
5	Valentino (D - YORK)	83%	89%	✓	✓	✗	✓	✓	✗	✓	✓	✓	✓	✓	✓
19	Vitelli* (D - SAGADAHOC)	100%	100%	-	-	-	-	-	-	-	✓	✓	✓	✓	✓
26	Whittemore (R - SOMERSET)	33%	33%	✓	✗	✓	✗	✗	✗	✗	✗	✓	✓	✗	✗
11	Woodbury (U - CUMBERLAND)	100%	90%	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
31	Youngblood (R - PENOBSCOT)	33%	30%	✓	✗	✓	✗	✗	✗	✓	✗	A	✓	✗	✗

Beyond the Roll Calls – Noteworthy Actions

Mining Rules

Rep. Grant played an instrumental role in processing, clarifying, and directing the conversation about the weak mining rules presented to the Environment and

Natural Resources (ENR) Committee by the Board of Environmental Protection (LD 1772). She also spoke articulately against the rules on the House floor. Leadership roles were also played by **Asst. Majority Leader McCabe**; **Reps. Chapman, Dunphy,**

McGowan, Soctomah; and **Sen. Johnson**. **Sen. Boyle** and **Rep. Welsh**, chairs of the ENR Committee, skillfully ushered the rejection of the rules through committee and the legislature.

Lake Protection

Thanks to **Rep. Keschl** and **Sen. Saviello** who advocated aggressively and successfully for lake protection funding. Their efforts resulted in the appropriation of \$71,500 to fund lake protection programs annually. **Rep. Carey** also played an important role in securing that funding. **Asst. Maj. Leader McCabe** sponsored and led the charge to prohibit the application of fertilizer within 25 feet of lake shoreline (LD 1744). Disappointingly, **Sen. Saviello** and **Rep. Keschl** did not support that restriction. Neither did **Governor LePage**, who vetoed the ban. **Reps. McGowan** and **Cooper** pushed for the even greater protection of a 50 foot restriction. **Rep. McClellan** sponsored and worked a bill to combat invasive milfoil (LD 1626) by reallocating existing funds from watercraft user fees.

Food Hubs

Sponsor **Sen. Johnson** worked diligently on the bill to create local food hubs (LD 1431). **Rep. Hickman** was a principal proponent of the bill on the Agriculture, Conservation, and Forestry (ACF) Committee and in the House. **Rep. Marean** was an important ally and the

only Republican on the committee to vote for the veto override. On the floor he was joined by colleagues **Reps. Duprey, Kinney, Pouliot** and **Winchenbach**.

Ocean Acidification

Rep. Mick Devin

sponsored and championed the ocean acidification study commission (LD 1602) with the help of the chairs of the Marine Resources (MR) Committee, **Sen. Johnson** and **Rep. Kumiega**, and full support of the committee.

The Department of Marine Resources supported the bill from the outset.

Solar Energy

Newly elected **Sen.**

Vitelli was the energetic champion of the solar study bill (LD 1652). **Rep. Harvell** was constructive in building bipartisan agreement around the bill on the Energy, Utilities, and Technology (EUT) Committee. **Rep. Morrison**

sponsored a solar rebate bill (LD 1252). **Reps. Gideon** and **Tipping-Spitz** were key advocates for the bill, as were chairs **Sen. Cleveland** and **Rep. Hobbins**, both in committee and on the floor. **Rep. Newendyke** led the way in building bipartisan support for the rebate bill in the House. **Sen. Saviello** and **Rep. Pouliot** were unwavering early supporters. **Rep. Harvell** became a champion of the rebate bill once it was amended to include heat pumps. **Reps. Beavers, Rykerson, McGowan, B. MacDonald, Jones, Berry,** and **Russell** added their voices in support during debate on the House floor.

Water Bond

Asst. Maj. Leader McCabe was the sponsor and champion of the water bond. Without his advocacy, the bond would have been less than \$10 million (LD 1455). **Min. Leader Fredette** lent important support, as did **Speaker Eves** during the bond negotiation.

Timber Harvesting on Public Lands

Sen. Boyle provided leadership on the ACF Committee in questioning the plan to divert money from the Bureau of Public Lands to an unrelated program (LD 1838). House Chair **Rep. Dill** authored a letter to the Bureau of Public Lands questioning the increased harvest. **Reps. Black** and **Marean** were key allies in defeating the bill. **Rep. Kent** led discussion about the value of public lands.

MCV Honors Passing of Rep. Paul McGowan

We recognize the loss of **Rep. Paul McGowan** of Cape Neddick, a passionate conservationist who protected Maine's air, land, and water as a member of the Environment Committee. We offer our deepest sympathies to his family and friends.

Other Noteworthy Acts:

A bill to limit the sale of land to the federal government, (LD 1828), was **Governor LePage's** attempt to thwart the creation of another national park in Maine. **Sen. Valentino** was a strong and articulate opponent of the bill in committee and on the Senate floor. She argued that the bill was an infringement on property rights. **Rep. Crockett** was also a persuasive opponent of the bill. **Sens. Boyle** and **Johnson** joined the debate on the Senate floor against **Sen. Thomas**.

ACF Senate Chair **Sen. Vitelli** secured a unanimous committee report on outcome based forestry (LD 1847). This bill increases public transparency and legislative oversight over the program, which provides an alternative approach to meet the objectives of the Forest Practices Act. **Asst. Maj. Leader McCabe** provided critical support on the issue.

Sen. Saviello and **Rep. Black** led the fight to pass the bill to restrict motorized, recreational gold prospecting in high value trout streams (LD 1671). The bill's sponsor, **Sen. Boyle**, deserves credit as well. The bill was vetoed by **Governor LePage** and had the distinction of being the only conservation veto to be overridden during the 126th legislative session. The votes were strong: 32-0 in the Senate; 119-23 in the House.

Senate Maj. Leader Jackson introduced an anti-environment bill (LD 1848) to overturn a Department of Environmental Protection (DEP) enforcement action against a constituent who bull-dozed all vegetation on his property within 75 feet of Long Lake in Aroostook County. The ENR Committee acted swiftly rejecting the bill.

An attempted raid on Maine's energy efficiency program funds to benefit the state's General Fund was thwarted. Thanks to the **Energy, Utilities and Technology Committee** for its bipartisan and outspoken opposition to the raid.

In an effort to ensure that the DEP does not fail to meet any more hydro-dam relicensing deadlines, **Asst. Maj. Leader McCabe**, a consistent water protection champion, sponsored a bill requiring the DEP to provide the Legislature with an annual schedule of hydro-dam relicensing deadlines (LD 1826). The bill was unanimously approved.

2013-2014 Honor Roll

(No more than one anti-environment vote or absence)

House Honor Roll

Roberta Beavers (<i>South Berwick</i>)	100%	Kim Monaghan-Derrig (<i>Cape Elizabeth</i>)	100%
Henry Beck (<i>Waterville</i>)	100%	Matthew Moonen (<i>Portland</i>)	100%
Seth Berry (<i>Bowdoinham</i>)	100%	Stephen Moriarty (<i>Cumberland</i>)	100%
Joseph Brooks (<i>Winterport</i>)	100%	Terry Morrison (<i>South Portland</i>)	100%
Justin Chenette (<i>Saco</i>)	100%	Catherine Nadeau (<i>Winslow</i>)	100%
Janice Cooper (<i>Yarmouth</i>)	100%	Mary Nelson (<i>Falmouth</i>)	100%
Matthea Daughtry (<i>Brunswick</i>)	100%	Ann Peoples (<i>Westbrook</i>)	100%
Jennifer DeChant (<i>Bath</i>)	100%	Joshua Plante (<i>Berwick</i>)	100%
Michael Devin (<i>Newcastle</i>)	100%	Charles Priest (<i>Brunswick</i>)	100%
James Dill (<i>Old Town</i>)	100%	Helen Rankin (<i>Hiram</i>)	100%
Mark Eves (<i>North Berwick</i>)	100%	Margaret Rotundo (<i>Lewiston</i>)	100%
Richard Farnsworth (<i>Portland</i>)	100%	Diane Russell (<i>Portland</i>)	100%
Lori Fowle (<i>Vassalboro</i>)	100%	Deane Rykerson (<i>Kittery</i>)	100%
Aaron Frey (<i>Bangor</i>)	100%	Linda Sanborn (<i>Gorham</i>)	100%
Drew Gattine (<i>Westbrook</i>)	100%	John Schneck (<i>Bangor</i>)	100%
Sara Gideon (<i>Freeport</i>)	100%	Michael Shaw (<i>Standish</i>)	100%
Paul Gilbert (<i>Jay</i>)	100%	Peter Stuckey (<i>Portland</i>)	100%
Adam Goode (<i>Bangor</i>)	100%	Ryan Tipping-Spitz (<i>Orono</i>)	100%
Anne Graham (<i>North Yarmouth</i>)	100%	Sharon Treat (<i>Hallowell</i>)	100%
Gay Grant (<i>Gardiner</i>)	100%	Arthur Verow (<i>Brewer</i>)	100%
Scott Hamann (<i>South Portland</i>)	100%	Joan Welsh (<i>Rockport</i>)	100%
Teresea Hayes (<i>Buckfield</i>)	100%	James Campbell (<i>Newfield</i>)	92%
Erin Herbig (<i>Belfast</i>)	100%	Michael Carey (<i>Lewiston</i>)	92%
Craig Hickman (<i>Winthrop</i>)	100%	Katherine Cassidy (<i>Lubec</i>)	92%
Barry Hobbins (<i>Saco</i>)	100%	Benjamin Chipman (<i>Portland</i>)	92%
Brian Hubbell (<i>Bar Harbor</i>)	100%	Ann Dorney (<i>Norridgewock</i>)	92%
Erik Jorgensen (<i>Portland</i>)	100%	Jeffrey Evangelos (<i>Friendship</i>)	92%
Chuck Kruger (<i>Thomaston</i>)	100%	Bryan Kaenrath (<i>South Portland</i>)	92%
Walter Kumiega (<i>Deer Isle</i>)	100%	Victoria Kornfield (<i>Bangor</i>)	92%
Nathan Libby (<i>Lewiston</i>)	100%	Karen Kusiak (<i>Fairfield</i>)	92%
Thomas Longstaff (<i>Waterville</i>)	100%	Michel Lajoie (<i>Lewiston</i>)	92%
Louis Luchini (<i>Ellsworth</i>)	100%	Paul McGowan (<i>York</i>)	92%
W. Bruce MacDonald (<i>Boothbay</i>)	100%	Andrew McLean (<i>Gorham</i>)	92%
Timothy Marks (<i>Pittston</i>)	100%	Christine Powers (<i>Naples</i>)	92%
Andrew Mason (<i>Topsham</i>)	100%	Megan Rochelo (<i>Biddeford</i>)	92%
Anne Mastraccio (<i>Sanford</i>)	100%	Stanley Short (<i>Pittsfield</i>)	92%
Jeff McCabe (<i>Skowhegan</i>)	100%		

Senate Honor Roll

Justin Alfond (<i>Cumberland</i>)	100%	Ed Mazurek (<i>Knox</i>)	100%
James Boyle (<i>Cumberland</i>)	100%	John Tuttle (<i>York</i>)	100%
John Cleveland (<i>Androscoggin</i>)	100%	Eloise Vitelli (<i>Sagadahoc</i>)	100%
Stanley Gerzofsky (<i>Cumberland</i>)	100%	Richard Woodbury (<i>Cumberland</i>)	100%
Seth Goodall (<i>Sagadahoc</i>)	100%	Emily Cain (<i>Penobscot</i>)	92%
Geoffry Gratwick (<i>Penobscot</i>)	100%	Margaret Craven (<i>Androscoggin</i>)	92%
Anne Haskell (<i>Cumberland</i>)	100%	Duremble Dutremble (<i>York</i>)	92%
Dawn Hill (<i>York</i>)	100%	John Patrick (<i>Oxford</i>)	92%
Christopher Johnson (<i>Lincoln</i>)	100%		
Colleen Lachowicz (<i>Kennebec</i>)	100%		

2013-2014 Dishonor Roll

(No more than one pro-environment vote)

House Dishonor Roll

Dale Crafts (<i>Lisbon</i>)	8%	David Johnson (<i>Eddington</i>)	8%
Jeffery Gifford (<i>Lincoln</i>)	8%	Ricky Long (<i>Sherman</i>)	8%

Senate Dishonor Roll

Douglas A. Thomas (<i>Somerset</i>)	8%
---------------------------------------	----

2014 House Directory

How to use this directory:

66 Daughtry, Matthea E. L. (D - BRUNSWICK)
(207) 522-0913 • mattie@mattiedaughtry.com

District

Contact your legislators to thank them
or express your disappointment

- 3 Ayotte, Bernard L. A.** (R - CASWELL)
(207) 325-4905
RepBernard.Ayotte@legislature.maine.gov
- 135 Beaudoin, Paulette G.** (D - BIDDEFORD)
(207) 284-6324
- 68 Beaulieu, Michael G.** (R - AUBURN)
(207) 784-0036 • mike@mikeformaine.org
- 148 Beavers, Roberta B.** (D - SOUTH BERWICK)
(207) 748-3432 • rbbeavers@comcast.net
- 76 Beck, Henry E. M.** (D - WATERVILLE)
(207) 837-4343 • henry.beck@gmail.com
- 141 Bennett, Paul Edward** (R - KENNEBUNK)
(207) 985-6269 • bennettco2000@hotmail.com
- 67 Berry, Seth A.** (D - BOWDOINHAM)
(207) 287-1430
RepSeth.Berry@legislature.maine.gov
- 90 Black, Russell J.** (R - WILTON)
(207) 645-2990 • russellblack@juno.com
- 142 Boland, Andrea M.** (D - SANFORD)
(207) 324-4459 • sixwings@metrocast.net
- 69 Bolduc, Brian D.** (D - AUBURN)
(207) 576-4907 • bolduc74@yahoo.com
- 93 Briggs, Sheryl J.** (D - MEXICO)
(207) 364-5665 • sheryljbriggs@gmail.com
- 42 Brooks, Joseph E.** (U - WINTERPORT)
(207) 223-5041 • joeandmary@myfairpoint.net
- 138 Campbell, Sr., James J.** (I - NEWFIELD)
(207) 793-2396 • scampbell1936@yahoo.com
- 40 Campbell, Richard H.** (R - ORRINGTON)
(207) 745-7748 • dickcampbellllc@gmail.com
- 72 Carey, Michael E.** (D - LEWISTON)
(207) 344-3017
RepMichael.Carey@legislature.maine.gov
- 137 Casavant, Alan M.** (D - BIDDEFORD)
(207) 284-4690 • acasavant@maine.rr.com
- 32 Cassidy, Katherine W.** (D - LUBEC)
(207) 733-4648 • kcaugusta@gmail.com
- 37 Chapman, Ralph** (D - BROOKSVILLE)
(207) 326-0899 • chapmanHD37@gmail.com
- 147 Chase, Kathleen D.** (R - WELLS)
(207) 646-2118 • kathydhchase@hotmail.com
- 134 Chenette, Justin Mark** (D - SACO)
(207) 590-3266 • justinchenette@gmail.com
- 119 Chipman, Benjamin M.** (I - PORTLAND)
(207) 318-4961
Ben.Chipman@legislature.maine.gov
- 6 Clark, Tyler** (R - EASTON)
(207) 488-2633 • tylerclark@msn.com
- 107 Cooper, Janice E.** (D - YARMOUTH)
(207) 847-3193 • cooperjanice0@gmail.com
- 55 Cotta, H. David** (R - CHINA)
(207) 445-4067 • cotta@fairpoint.net
- 104 Crafts, Dale J.** (R - LISBON)
(207) 353-5469 • dalecrafts@reagan.com
- 28 Cray, Dean A.** (R - PALMYRA)
(207) 938-2006 • dacray@msn.com
- 91 Crockett, Jarrod S.** (R - BETHEL)
(207) 875-5075 • jarrodscrockett@gmail.com
- 66 Daughtry, Matthea E. L.** (D - BRUNSWICK)
(207) 522-0913 • mattie@mattiedaughtry.com
- 26 Davis, Sr., Paul T.** (R - SANGERVILLE)
(207) 876-4047 • RepDavis@midmaine.com
- 62 DeChant, Jennifer** (D - BATH)
(207) 442-8486 • dechantforbath@gmail.com
- 51 Devin, Michael Gilbert** (D - NEWCASTLE)
(207) 563-8350 • mick@mickdevin.org
- 47 Dickerson, Elizabeth E.** (D - ROCKLAND)
(207) 596-0028
RepElizabethDickerson@legislature.maine.gov
- 14 Dill, James F.** (D - OLD TOWN)
(207) 827-3498 • jdill@umext.maine.edu
- 113 Dion, Mark N.** (D - PORTLAND)
(207) 797-6341 • mndion@msn.com
- 33 Doak, Peter** (R - COLUMBIA FALLS)
(207) 483-2031
RepPeter.Doak@legislature.maine.gov
- 86 Dorney, Ann E.** (D - NORRIDGEWOCK)
(207) 474-6201 • anndorney@gmail.com
- 88 Dunphy, Larry C.** (R - EMBDEN)
(207) 635-2831 • skime2@roadrunner.com
- 39 Duprey, Biran M.** (R - HAMPDEN)
(207) 862-6067 • repduprey@me.com
- 105 Espling, Eleanor M.** (R - NEW GLOUCESTER)
(207) 926-6082 • espling2@securespeed.us
- 49 Evangelos, Jeffrey** (U - FRIENDSHIP)
(207) 832-7378 • caa04@roadrunner.com
- 146 Eves, Mark W.** (D - NORTH BERWICK)
(207) 287-1300
RepMark.Eaves@legislature.maine.gov
- 117 Fansworth, Richard R.** (D - PORTLAND)
(207) 233-3814 • omc@maine.rr.com
- 8 Fitzpatrick, Joyce A.** (R - HOULTON)
(207) 532-9035
RepJoyce.Fitzpatrick@legislature.maine.gov
- 58 Fowle, Lori** (D - VASSALBORO)
(207) 872-7268 • lorifowlehouse58@gmail.com
- 25 Fredette, Kenneth Wade** (R - NEWPORT)
(207) 368-5562
RepKenneth.Fredette@legislature.maine.gov
- 18 Frey, Aaron M.** (D - BANGOR)
(207) 249-9969
RepAaron.Frey@legislature.maine.gov
- 126 Gattine, Drew** (D - WESTBROOK)
(207) 409-3477 • dgattine@aol.com
- 106 Gideon, Sara** (D - FREEPORT)
(207) 865-9593
RepSara.Gideon@legislature.maine.gov
- 12 Gifford, Jeffery Allen** (R - LINCOLN)
(207) 290-5088 • jeffery.gifford@gmail.com
- 87 Gilbert, Paul E.** (D - JAY)
(207) 897-5143 • pegilbert@hotmail.com
- 41 Gillway, James S.** (R - SEARSPORT)
(207) 548-6429
RepJames.Gillway@legislature.maine.gov
- 15 Goode, Adam A.** (D - BANGOR)
(207) 991-7000
RepAdam.Goode@legislature.maine.gov
- 109 Graham, Anne P.** (D - NORTH YARMOUTH)
(207) 846-0049 • apg1@maine.rr.com
- 59 Grant, Gay M.** (D - GARDINER)
(207) 582-5882
RepGay.Grant@legislature.maine.gov
- 22 Guerin, Stacey K.** (R - GLENBURN)
(207) 884-7118 • repguerin@gmail.com
- 123 Hamann, Scott M.** (D - SOUTH PORTLAND)
(207) 233-2951 • scott@scotthamann.com
- 116 Harlow, Denise Patricia** (D - PORTLAND)
(207) 409-0870 • deniseharlow@hotmail.com
- 89 Harvell, Lance Evans** (R - FARMINGTON)
(207) 778-2981 • lanceharvell@hotmail.com
- 94 Hayes, Terry M.** (D - BUCKFIELD)
(207) 689-5484 • terry@megalink.net
- 43 Herbig, Erin D.** (D - BELFAST)
(207) 542-7654 • erinherbig@gmail.com
- 82 Hickman, Craig V.** (D - WINTHROP)
(207) 377-3276 • craighickman@rocketmail.com
- 133 Hobbins, Barry J.** (D - SACO)
(207) 229-8996 • bhobbins@hobbinslaw.com
- 35 Hubbell, Brian L.** (D - BAR HARBOR)
(207) 288-3947
RepBrian.Hubbell@legislature.maine.gov
- 100 Jackson, Roger A.** (R - OXFORD)
(207) 539-4613
RepRoger.Jackson@legislature.maine.gov
- 20 Johnson, David D.** (R - EDDINGTON)
(207) 843-6929 • djhouse20@gmail.com
- 27 Johnson, Peter B.** (R - GREENVILLE)
(207) 695-2019 • rumridge27@gmail.com
- 45 Jones, Brian L.** (D - FREEDOM)
(207) 385-5226
representativebrianjones@gmail.com
- 115 Jorgensen, Eric C.** (D - PORTLAND)
(207) 939-7120 • ejorgensen@maine.rr.com
- 124 Kaenrath, Bryan T.** (D - SOUTH PORTLAND)
(207) 409-7137 • kaenrath@gmail.com
- 65 Kent, Peter S.** (D - WOOLWICH)
(207) 442-9255 • pskentz5@hotmail.com
- 83 Keschl, Dennis L.** (R - BELGRADE)
(207) 495-2973 • keschl@yahoo.com
- 99 Kinney, Jonathan L.** (R - LIMINGTON)
(207) 637-2366 • repkinney@gmail.com
- 81 Knight, L. Gary** (R - LIVERMORE FALLS)
(207) 897-2489 • LGary.Knight@usa.net
- 17 Kornfield, Victoria P.** (D - BANGOR)
(207) 947-7224
RepTori.Kornfield@legislature.maine.gov
- 48 Kruger, Chuck** (D - THOMASTON)
(207) 354-8928 • cbkruger@myfairpoint.net
- 36 Kumiega III, Walter A.** (D - DEER ISLE)
(207) 479-5459 • wkumiega36@gmail.com
- 84 Kusiak, Karen** (D - FAIRFIELD)
(207) 453-6834 • karen.kusiak@colby.edu

- 71 Lajoie, Michel A.** (D - LEWISTON)
(207) 783-1927 • lajoie1@midmaine.com
- 139 Libby, Aaron F.** (R - WATERBORO)
(207) 247-6461
RepAaron.Libby@legislature.maine.gov
- 73 Libby, Nathan L.** (D - LEWISTON)
(207) 399-7993
RepNathan.Libby@legislature.maine.gov
- 30 Lockman, Lawrence E.** (R - AMHERST)
(207) 584-5900
RepLawrence.Lockman@legislature.maine.gov
- 9 Long, Ricky D.** (R - SHERMAN)
(207) 365-4704 • rdl_chief@yahoo.com
- 77 Longstaff, Thomas R. W.** (D - WATERVILLE)
(207) 872-6617 • thomas.longstaff@gmail.com
- 38 Luchini, Louis J.** (D - ELLSWORTH)
(207) 664-4699
RepLouis.Luchini@legislature.maine.gov
- 132 MacDonald, Sharri K.** (R - OLD ORCHARD BEACH)
(207) 590-4201 • smacdonald@maine.rr.com
- 61 MacDonald, W. Bruce** (D - BOOTHBAY)
(207) 633-0570 • bmacdon@roadrunner.com
- 31 Maker, Joyce A.** (R - CALAIS)
(207) 454-2327 • gjmaker@gmail.com
- 34 Malaby, Richard S.** (R - HANCOCK)
(207) 422-3146 • rsmalaby@gmail.com
- 131 Marean, Donald G.** (R - HOLLIS)
(207) 727-5527 • lindonfarm@sacoriver.net
- 53 Marks, Timothy I.** (D - PITTSTON)
(207) 582-6798
RepTim.Marks@legislature.maine.gov
- 60 Mason, Andrew T.** (D - TOPSHAM)
(207) 449-1502 • andrew@andrewmason.pro
- 143 Mastraccio, Anne-Marie** (D - SANFORD)
(207) 324-8692
annemariamastaccio@icloud.com
- 85 McCabe, Jeff M.** (D - SKOWHEGAN)
(207) 474-5402
RepJeff.McCabe@legislature.maine.gov
- 103 McClellan, Michael D.** (R - RAYMOND)
(207) 655-4438 • mmcclell@maine.rr.com
- 4 McElwee, Carol A.** (R - CARIBOU)
(207) 498-8605 • cmcelwee@maine.rr.com
- 149 McGowan, Paul D.** (D - YORK)
(207) 351-2585 • psmcgow@aol.com
- 129 McLean, Andrew J.** (D - GORHAM)
(207) 939-8482
RepAndrew.McLean@legislature.maine.gov
- 121 Monaghan-Derrig, Kimberly J.** (D - CAPELIZABETH)
(207) 749-9443 • kmderrig@maine.rr.com
- 118 Moonen, Matthew W.** (D - PORTLAND)
(207) 332-7823 • matt.moonen@gmail.com
- 108 Moriarty, Stephen W.** (D - CUMBERLAND)
(207) 829-5095 • smoriarty108@aol.com
- 122 Morrison, Terry K.** (D - SOUTH PORTLAND)
(207) 831-0828 • tmorrison16@msn.com
- 1 Nadeau, Allen Michael** (R - FORT KENT)
(207) 231-1201 • wtpfordist1@yahoo.com
- 54 Nadeau, Catherine M.** (D - WINSLOW)
(207) 873-2025 • nadeau1@roadrunner.com
- 112 Nelson, Mary Pennell** (D - FALMOUTH)
(207) 781-3750 • mpn3@maine.rr.com
- 80 Newendyke, Melvin** (R - LITCHFIELD)
(207) 268-2553 • mln@fairpoint.net
- 144 Noon, William F.** (D - SANFORD)
(207) 432-1790 • noonformaine@gmail.com
- 78 Nutting, Robert W.** (R - OAKLAND)
(207) 465-7139 • bob@bobnutting.com
- 140 Parry, Wayne R.** (R - ARUNDEL)
(207) 286-9145
RepWayne.Parry@legislature.maine.gov
- 44 Pease, Jethro D.** (R - MORRILL)
(207) 342-5910
RepJethro.Pease@legislature.maine.gov
- 13 Peavey Haskell, Anita** (R - MILFORD)
(207) 827-7296
RepAnita.Peaveyhaskell@legislature.maine.gov
- 125 Peoples, Ann E.** (D - WESTBROOK)
(207) 856-7264 • annpeoples116@msn.com
- 92 Peterson, Matthew J.** (D - RUMFORD)
(207) 776-8051 • petersonhouse08@gmail.com
- 145 Plante, Joshua R.** (D - BERWICK)
(603) 978-2788
RepJoshua.Plante@legislature.maine.gov
- 57 Pouliot, Matthew G.** (R - AUGUSTA)
(207) 441-9418 • mpouliot57@gmail.com
- 101 Powers, Christine B.** (D - NAPLES)
(207) 318-2511 • cbpowers@me.com
- 63 Priest, Charles R.** (D - BRUNSWICK)
(207) 725-5439 • cpriest1@comcast.net
- 111 Pringle, Jane P.** (D - WINDHAM)
(207) 892-8266 • jane.p.pringle@gmail.com
- 97 Rankin, Helen** (D - HIRAM)
(207) 625-4620 • rankin8076@roadrunner.com
- 23 Reed, Roger E.** (R - CARMEL)
(207) 848-5136 • rogerreed60@gmail.com
- 136 Rochelo, Megan M.** (D - BIDDEFORD)
(207) 929-0110 • megan.rochelo@gmail.com
- 74 Rotundo, Margaret R.** (D - LEWISTON)
(207) 784-3259 • mrotundo@bates.edu
- 120 Russell, Diane** (D - PORTLAND)
(207) 272-9182
RepDiane.Russell@legislature.maine.gov
- 151 Rykerson, Deane** (D - KITTERY)
(207) 439-8755 • rykersonforkittery@gmail.com
- 130 Sanborn, Linda F.** (D - GORHAM)
(207) 939-2879 • lindafsanborn@gmail.com
- 52 Sanderson, Deborah J.** (R - CHELSEA)
(207) 623-2168 • deb.sanderson2010@gmail.com
- 5 Saucier, Robert J.** (D - PRESQUE ISLE)
(207) 227-1160 • saucierforpi@gmail.com
- 64 Saxton, Jeremy G.** (D - HARPSWELL)
(207) 751-7616
RepJeremy.Saxton@legislature.maine.gov
- 16 Schneck, John C.** (D - BANGOR)
(207) 942-7886
RepJohn.Schneck@legislature.maine.gov
- 102 Shaw, Michael A.** (D - STANDISH)
(207) 787-4352 • utumike@aol.com
- 29 Short, Jr., Stanley Byron** (D - PITTSFIELD)
(207) 487-4944
RepStanley.Short@legislature.maine.gov
- 128 Sirocki, Heather W.** (R - SCARBOROUGH)
(207) 883-5609
RepHeather.Sirocki@legislature.maine.gov
- 10 Stanley, Stephen S.** (D - MEDWAY)
(207) 746-5371 • stanleyss@pioneercale.net
- 114 Stuckey, Peter C.** (D - PORTLAND)
(207) 773-3345 • pstuckey114@yahoo.com
- 2 Theriault, Charles Kenneth** (D - MADAWASKA)
(207) 728-4526 • kent23@myfairpoint.net
- 96 Timberlake, Jeffrey L.** (R - TURNER)
(207) 225-6016 • jtimmerlake_us@yahoo.com
- 19 Tipping-Spitz, Ryan D.** (D - ORONO)
(207) 866-4333 • oronoryan@gmail.com
- 79 Treat, Sharon Anglin** (D - HALLOWELL)
(207) 623-7161
RepSharon.Treat@legislature.maine.gov
- 11 Turner, Beth P.** (R - BURLINGTON)
(207) 723-4625 • repbethturner@gmail.com
- 110 Tyler, Thomas M.** (R - WINDHAM)
(207) 892-9760
RepTom.Tyler@legislature.maine.gov
- 21 Verow, Arthur C.** (D - BREWER)
(207) 989-7032 • arthurverow@hotmail.com
- 98 Villa, Lisa Renee** (D - HARRISON)
(207) 712-5222 • villa98staterep@gmail.com
- 127 Volk, Amy Fern** (R - SCARBOROUGH)
(207) 883-1963 • avolk@volkboxes.com
- 24 Wallace, Raymond A.** (R - DEXTER)
(207) 270-8041 • wallace8540@roadrunner.com
- 150 Weaver, Windol C.** (R - YORK)
(207) 363-4641 • wcv63@aol.com
- 46 Welsh, Joan W.** (D - ROCKPORT)
(207) 236-6554 • joanwelsh08@gmail.com
- 70 Werts, R. Wayne** (D - AUBURN)
(207) 783-6931 • rw556@aol.com
- 7 Willette, Alexander Reginald** (R - MAPLETON)
(207) 768-1516 • alexander.willette@gmail.com
- 56 Wilson, Corey S.** (R - AUGUSTA)
(207) 469-5295
RepCorey.Wilson@legislature.maine.gov
- 50 Winchenbach, Ellen A.** (R - WALDOBORO)
(207) 832-2005 • ellenaw12@yahoo.com
- 95 Winsor, Tom J.** (R - NORWAY)
(207) 527-2233 • twinsor@megalink.net
- 75 Wood, Stephen** (R - SABATTUS)
(207) 740-3723 • woodysnavy@gmail.com

2014 Senate Directory

- | | | |
|--|---|--|
| <p>8 Alfond, Justin L. (D - CUMBERLAND)
(207) 232-4187 · justin@justinalfond.com</p> <p>6 Boyle, James A. (D - CUMBERLAND)
(207) 899-9606
SenJames.Boyle@legislature.maine.gov</p> <p>29 Burns, David C. (R - WASHINGTON)
(207) 557-6185
SenDavid.Burns@legislature.maine.gov</p> <p>30 Cain, Emily Ann (D - PENOBSCOT)
(207) 866-3753
SenEmily.Cain@legislature.maine.gov</p> <p>15 Cleveland, John J. (D - ANDROSCOGGIN)
(207) 782-3353
SenJohnCleveland@legislature.maine.gov</p> <p>2 Collins, Ronald F. (R - YORK)
(207) 985-2485 · RCollins7@maine.rr.com</p> <p>16 Craven, Margaret M. (D - ANDROSCOGGIN)
(207) 783-1897 · mmcraven@roadrunner.com</p> <p>33 Cushing III, Andre E. (R - PENOBSCOT)
(207) 358-9447 · andre@andrecushing.com</p> <p>4 Dutremble, David E. (D - YORK)
(207) 229-6587 · DDutrem1@gmail.com</p> <p>21 Flood, Patrick S. A. (R - KENNEBEC)
(207) 458-8827
patricksaflood@roadrunner.com</p> <p>10 Gerzofsky, Stanley J. (D - CUMBERLAND)
(207) 373-1328 · stan1340@aol.com</p> <p>32 Gratwick, Geoffrey M. (D - PENOBSCOT)
(207) 947-0637
SenGeoff.Gratwick@legislature.maine.gov</p> | <p>13 Hamper, James M. (R - OXFORD)
(207) 539-4586 · senatorhamp@gmail.com</p> <p>9 Haskell, Anne M. (D - CUMBERLAND)
(207) 712-1244 · annehask@maine.rr.com</p> <p>1 Hill, Esq., Dawn (D - YORK)
(207) 337-3689
SenDawn.Hill@legislature.maine.gov</p> <p>35 Jackson, Troy Dale (D - AROOSTOOK)
(207) 398-4081
jacksonforsenate@hotmail.com</p> <p>20 Johnson, Christopher K. (D - LINCOLN)
(207) 549-3358 · chris@dirigo.net</p> <p>24 Katz, Roger J. (R - KENNEBEC)
(207) 622-9921
SenRoger.Katz@legislature.maine.gov</p> <p>25 Lachowicz, Colleen M. (D - KENNEBEC)
(207) 692-7143
SenColleen.Lachowicz@legislature.maine.gov</p> <p>28 Langley, Brian D. (R - HANCOCK)
(207) 667-0625
SenBrian.Langley@legislature.maine.gov</p> <p>17 Mason, Garrett Paul (R - ANDROSCOGGIN)
(207) 577-1521
SenGarrett.Mason@legislature.maine.gov</p> <p>22 Mazurek, Edward J. (D - KNOX)
(207) 542-0017 · EdMazurek1@aol.com</p> <p>7 Millett, Rebecca J. (D - CUMBERLAND)
(207) 415-3903
senrebeccamillett@gmail.com</p> | <p>14 Patrick, John L. (D - OXFORD)
(207) 364-7666 · JohnPat2000@hotmail.com</p> <p>12 Plummer, Gary E. (R - CUMBERLAND)
(207) 892-6088 · geplummer@aol.com</p> <p>18 Saviello, Thomas B. (R - FRANKLIN)
(207) 645-3420
SenThomas.Saviello@legislature.maine.gov</p> <p>34 Sherman, Roger L. (R - AROOSTOOK)
(207) 532-7073 · RSherm2000@yahoo.com</p> <p>23 Thibodeau, Michael D. (R - WALDO)
(207) 223-5177 · senatorthibodeau@aol.com</p> <p>27 Thomas, Douglas A. (R - SOMERSET)
(207) 277-3017 · firewood@tds.net</p> <p>3 Tuttle, Jr., John L. (D - YORK)
(207) 838-3013
SenJohn.Tuttle@legislature.maine.gov</p> <p>5 Valentino, Linda M. (D - YORK)
(207) 205-0077 · SenatorValentino@gmail.com</p> <p>19 Vitelli, Eloise (D - SAGADAHO)
(207) 798-1290 · eloise.vitelli@gmail.com</p> <p>26 Whittemore, Rodney L. (R - SOMERSET)
(207) 474-6703 · rodwhittemore@gmail.com</p> <p>11 Woodbury, Richard G. (U - CUMBERLAND)
(207) 847-9300
Dick.Woodbury@legislature.maine.gov</p> <p>31 Youngblood, Edward M. (R - PENOBSCOT)
(207) 478-1715 · edmyoungblood@gmail.com</p> |
|--|---|--|

Support Maine Conservation Voters!

*Mainers deserve to know the facts about their elected officials.
I want to support publications like MCV's Environmental Scorecard.*

\$35 \$50 \$100 \$250 \$500 Other \$_____

I'm enclosing a check made payable to Maine Conservation Voters.

Charge my credit card **VISA** **MasterCard** **AMERICAN EXPRESS**

Card #: _____ Exp. Date: _____

Name on Card: _____ Phone: _____

Billing Address: _____

I authorize Maine Conservation Voters to charge my credit card in accordance with the information above.

Signature (as it appears on the credit card): _____ Date: _____

My email address is _____

Sign me up for MCV action alerts and updates.

Maine Conservation Voters

295 Water Street, Suite 9
Augusta, ME 04330
207-620-8811 / www.maineconservation.org

NON-PROFIT ORG.
U. S. POSTAGE
P A I D
PERMIT NO. 454
PORTLAND, ME

Join us for the 2014 Evening for the Environment

Thursday October 2, 2014
5:00-7:30 p.m.
Abromson Center,
University of Southern Maine

Special Guest Speaker
Carol Browner
Former EPA Administrator and Director
of the White House Office of Energy and
Climate Change Policy

Register online:
maineconservation.org/evening
General admission: \$25