

CONSERVATION SCORECARD

2015-2016

DIRECTOR'S MESSAGE

Scorecard Contents

- 3 CVNM Staff and Board
- 4 Know the Score, Take Action
- 5 Issue Spotlight
- 6 Stories and Themes
- 7 NM State Land Office
- 8 Conservation Vote Descriptions
- 11 About the Scorecard
- 12 2015-2016 Senate Scorecard
- 14 2015-2016 House Scorecard
- 18 Legislative Contacts

At Conservation Voters New Mexico, we consider the work that we do in the State Capitol a point of pride. We consider every bill introduced that has an environmental impact to be our business, and an opportunity to make sure that legislators understand what the environmental priorities of their constituents are. But that's only one metric that we use to define "success" for ourselves during the legislative session.

In the past we've used different legislative outcomes to define the effectiveness of our work in the session, such as our "defense record" – our record of stopping legislation slated for opposition. Metrics like the defense record are important to use when evaluating success. However, these metrics often rely on factors out of our control, and don't really tell the whole story of what we do. In the 2016 session, we made the decision to measure our success in different ways - How well did we connect community with their lawmakers to tell their story in their own voices? How effectively did we support the lawmakers who stand up for our issues? How well did we carry messages in to the Capitol that haven't been heard there before?

These measurements represent a subtle but significant shift in our organizational approach to our advocacy work in the legislature. We can't simply hope to replicate identical results year over year. Rather, it's better to focus on honing excellent practices and

habits, and letting the results flow from that.

The scores that you see in this 2015-2016 Scorecard are the result of what we believe to be excellent process in the identification and analysis of the bill introduced in this legislature. We hope that you'll use this Scorecard to hold your elected officials accountable – look at how they voted and acted and note the actions that you don't understand or disagree with. Ask yourself why they might have cast that vote, and then (just as importantly) look up their contact info at the back of this Scorecard, and ask them.

The overarching theme of the 2015 and 2016 sessions was a simple one: defense. The State House of Representatives became an incubator for extractive industry think-tank generated bills designed to weaken environmental protections, give away public land and water, sacrifice public health for corporate interests and generally threaten the wild places of New Mexico. We've gotten good at stopping bad bills, but be assured that we're still looking for ways to continue to move proactive conservation legislation through the Capitol.

Thank you for being a Conservation Voter!

Demis Foster
Executive Director

Staff and Board

Demis Foster

Roberto Aponte

Ben Shelton

Allison Fabara

Liliana Castillo

Aviva Crichton

Talia Boyd

Christopher Ramirez

Molly Sanders

Conservation Voters New Mexico

Family of Organizations

CVNM Staff

Demis Foster, Executive Director
Roberto Aponte, Operations Director
Ben Shelton, Political & Legislative Director
Allison Fabara, Development Director
Aviva Crichton, Development Associate
Liliana Castillo, Communications Director

CVNM Board of Directors

Noah Long, President
Steve Fischmann, Vice President
David Cantor, Treasurer
Larry McDaniel, Secretary
Leslie Barclay, Director
Charles de Saillan, Director
Kent Salazar, Director

CVNM Education Fund Staff

Demis Foster, Executive Director
Roberto Aponte, Operations Director
Allison Fabara, Development Director
Molly Sanders, Program Director
Talia Boyd, Western New Mexico Organizer
Liliana Castillo, Communications Director
Christopher Ramirez, Juntos Director

CVNM Education Fund Board of Directors

Bernard Ewell, President & Treasurer
Oriana Sandoval, Vice President
Charles de Saillan, Treasurer
Theresa Pasqual, Secretary

Know the Score *Take Action*

*It's never too late to say 'thanks'!
(or 'no thanks'...)
Tell your legislators that you
'Know the Score'*

One of the best ways to influence the voting records of your elected officials is to communicate regularly with them. If your legislators scored well, it's important to thank them and to support them. If you feel you weren't well-represented by your legislators' votes, it's important to hold them accountable by letting them know what you think about their votes.

If you don't know who your legislators are, visit www.CVNM.org and click on the "Find your Legislator" link under the "Legislation" drop-down menu.

Join Conservation Voters New Mexico today!

We take on tough fights to protect New Mexico, but these efforts in the Roundhouse and around the state require financial resources. We can only win when we work together. **Please join other New Mexicans in becoming a Conservation Voter today!** Membership is easy: just submit the enclosed envelope with your membership contribution or join online at www.CVNM.org and click "Donate."

Communicate with the Governor and your Legislators

Whether you're congratulating your legislators on their score or expressing your disappointment, be direct, courteous and polite.

The most important part of your communication is letting them know that you are paying close attention to how they vote or, in the case of the Governor, what actions she takes on legislation that affects our air, land, and water.

Calling your legislator directly and sending letters through regular mail remain by far the most effective ways to communicate with your legislators. Due to mass volume, e-mail is generally a less effective method to communicate your views — but it depends on the individual legislator.

The Governor and Lieutenant Governor can always be contacted at the Roundhouse. Except during the legislative session, state legislators should be contacted in their home districts, as listed on pages 18 and 19.

CVNM Cycle of Accountability

ISSUE SPOTLIGHT

Since their inception in 2008, the solar tax credits have played a key role in creating about 2,000 new jobs in the state of New Mexico, spread across nearly 100 firms. As one of the sunniest states in the country, New Mexico possesses outstanding potential for generation of solar energy. By establishing the first national limits on carbon pollution from coal-fired power plants, the Clean Power Plan (CPP) will spark exponential growth and demand for renewable energy nationwide. At the federal level, tax credits for producing and investing in renewable energy production have recently been extended until 2020. We can expect to see a nationwide uptick in investments in renewable energy that should correspond with the increased demand as states begin to reduce their carbon pollution as required by the CPP. That means the window of opportunity for New Mexico to position itself as a nationwide leader in clean energy technology development and generation is upon us.

The residential and agricultural solar tax credits have been an unqualified success for the state of New Mexico. It is only in the last two years that the solar tax credit has faltered. In the 2015 legislative session, the conservation community and CVNM members and supporters banded together to get the

rooftop solar tax credit extension all the way to the Governor's desk. Despite broad bi-partisan support for the bill, Gov. Susana Martinez chose to completely ignore the measure – ignoring the benefits of solar to New Mexico's economy, communities, health and environment. Increasing solar energy will decrease the demand and production of energy sources that pollute our air and have negative impacts on public health.

In the 2016 session, the bill introduced by Sen. Mimi Stewart, SB 13 (and its House companion, introduced by Rep. Sarah Maestas-Barnes, HB 26) would have done two simple things: raised the cap of available credits to \$5 million per year and extended the credit until 2021. Sadly for New Mexicans, the measure to extend the tax credit was a casualty of a decimated state budget in 2016.

Consumer-based credits such as the Solar Market Development Tax Credit give homeowners a break when they put solar panels on the roof of their home. It's a relatively simple tax mechanism that makes rooftop solar available to a more families. Nationwide, the average household income of families installing solar is \$40-\$90,000 per year.*

In addition to presenting excellent opportunities for homeowners, the growth of solar capacity is good for the overall price of electricity. The simple explanation for this is that generation from solar panels peaks at the same time as demand: during the hottest, sunniest parts of the day. Generally, when demand peaks above what the utility generates from baseload power sources like coal-fired power plants, the additional power must be generated or purchased at a much higher price, a cost which is incorporated into your power bill. By lowering or eliminating the amount of additional power that needs to be purchased at the premium peaking rates, the price of electricity goes down for everyone on the grid whether they have solar panels on their home or not.

The way that the residential tax credit works in New Mexico is by allowing homeowners to apply for the tax credit up to a certain overall monetary cap (generally a few million dollars). Once the available funds have been hit, the cap is exhausted and the tax credit isn't available any more for that calendar year.

* <https://www.americanprogress.org/issues/green/report/2013/10/21/76013/solar-power-to-the-people-the-rise-of-rooftop-solar-among-the-middle-class/>

2015-2016 stories + themes

The 2015 and 2016 legislative sessions were each dramatic and tumultuous in their own ways. They represented a sharp break with the recent past as the State House of Representatives changed from Democrat to Republican control for the first time since 1962, resulting in a very different strategy for CVNM and environmental allies in the State Capitol. The House saw a drastic increase in anti-conservation legislation beginning in 2015 and as a result the Senate became an important battleground to stop anti-conservation measures. This trend would likely have continued in the short budget session in 2016 had the state budget not collapsed. The lack of funding meant that both pro- and anti-conservation bills wound up together on the cutting room floor.

The partisan division in the representation of conservation values continues to be a disappointment in New Mexico. Decades of investment in the Republican Party by extractive industry interests continue to pay off, as Republicans side with industry the overwhelming majority of the time, sacrificing protection of public health and the environment.

Additionally, we're beginning to see bills aimed at suppressing the spread of renewable energy in the state that are fairly transparently coordinated by national level fossil

fuel industry funded interests and think tanks such as the Koch brothers, billionaire polluter tycoons, and the American Legislative Exchange Council (ALEC). These bills come in the form of various types of taxes and tariffs on solar installers, cleverly worded "greenwashed" bills conferring generous tax breaks for the oil and gas industry, and studies to investigate seizing federal lands for state or private interests. CVNM and our ally organizations in the conservation community were able to stop these types of regionally and nationally coordinated measures in New Mexico in 2015 and 2016.

Despite the challenges, this legislature was not without its positive trends and compelling moments. In response to the introduction of a bill that would tie clean up funding for uranium legacy sites to new uranium mining and extraction, CVNM and the Environmental Alliance of New Mexico worked to bring organizers from the impacted communities to come to the Capitol and share their stories with the legislators who were sponsoring the bill. At the end of a long day of meetings, the advocates were able to secure commitments from both co-sponsors that the bill would not move in 2016. This represents a model approach for dealing with legislation that has environmental impacts on communities. Where

the community is aware of the issue, and willing to speak about it, our role is to help facilitate, step back and listen.

Working with communities to ensure that their voices are the ones heard in the Capitol is key to addressing the myriad environmental injustices around the state. From the uranium legacy waste issues in Western New Mexico, to the respiratory health crisis in the South Valley of Albuquerque, to the methane hotspot in the Four Corners area, New Mexico communities are (and have been) desperately in need of more focus from legislators in Santa Fe. Finding more ways to elevate community voices is a priority for CVNM moving forward.

As difficult as the outlook may occasionally appear, the prospects for environmental policy in the State Capitol show clear paths forward to success. Renewable energy is starting to gain traction as a commonly accepted benefit for the state. We're even seeing the occasional Republican step up to help ensure that New Mexico stays on track to be a national leader in renewable energy. But the most important advantage that we have is the fact that conservation values span all corners of the state, and all demographics. Conservation is a New Mexico value, and we're proud to carry that message to the State Capitol.

New Mexico State Land Office:

Aubrey Dunn *and the Politics of Pollution*

State trust lands were granted to New Mexico by the federal government around the time it was granted statehood. The New Mexico State Land Office is in charge of managing **9 million acres** of state trust lands to provide a stable source of funding for education, hospitals and other important public institutions in the state of New Mexico. In this respect, the state trust lands are like any other public land: they're here for our shared benefit. The Land Office's website confirms as much, saying "*The Land Office seeks to optimize revenues while protecting the health of the land for future generations.*"

Given the mandate and past practice of the Land Office, the role of the land office in the management of state trust lands is relatively simple: get the most value out in a way that doesn't degrade the land or preclude other uses down the line.

In January 2016, the Bureau of Land Management proposed new rules that would require producers of oil and gas to take measures to minimize the amount of natural gas that they burn off ("flare") or simply release ("vent") in to the air. This rule (and EPA's complementary rule) would have obvious benefits. It would help the state's budget shortfall by directing more money in to state coffers. The state currently collects a severance tax of 3.75% on oil and

gas captured from state lands. Requiring the industry to capture a higher percentage of that gas (instead of burning or wasting it) will result in more taxable gas, helping the state dig out of its budget hole.

The rules would also have the effect of preventing more methane gas and carbon dioxide from reaching the atmosphere and contributing to global warming. Methane is currently responsible for approximately one quarter of the global warming that the world is currently experiencing. This is because methane is an atmospheric "super pollutant," trapping heat in the atmosphere 80 times more efficiently than carbon dioxide. This is a crucial part of these rules. Climate change has already begun to hit New Mexico, and we can expect those impacts to intensify in the coming years unless drastic action is taken to curb emissions of methane and carbon dioxide.

Given the role of the Land Office, and the important role these methane rules will play in New Mexico, it was baffling and frustrating to hear State Land Commissioner Aubrey Dunn come out in opposition to these rules in April. Commissioner Dunn "strenuously objected" to the rules, but not out of any concern for the wellbeing of state trust lands or beneficiaries. Instead, Dunn fell back on Republican party talking points to defend his position, saying that

the rules represented "federal overreach and intrusion" into state affairs. Dunn isn't trying to protect New Mexico, he's trying to protect the profit margins of wealthy oil and gas developers. Dunn's opposition to this common sense regulation of the oil and gas industry is particularly offensive given his comments on the potential necessity of gas tax increases on everyday New Mexicans in order to address the state's budget crisis. **Aubrey Dunn is saying that we should impose an additional tax burden on nearly every single person in the state of New Mexico, rather than require the oil and gas industry to clean up its act.** These are not the words of someone who is looking out for the best interests of New Mexicans.

The state trust lands are ours, and have considerable value beyond our ability to extract mineral profit for public institutions. New Mexicans deserve to have our state trust lands administered carefully, responsibly, and in a politically neutral manner. Aubrey Dunn isn't doing that, and is instead indicating that he's more interested in protecting oil and gas shareholders than New Mexicans.

Grade: F

Conservation 2015 Vote Descriptions

ENERGY & CLIMATE CHANGE

HB 366 (Gentry)

Oil & Gas State Preemption would have invalidated any county and municipality ordinance relating to oil and gas laws.

Conservation Vote: Oppose

Outcome: HB 366 passed the House (37-28) and died in the Senate Conservation Committee.

HB 445 (Scott)

Reduce Renewable Portfolio Standards

sought to weaken the state's renewable portfolio standard by removing the requirement that utilities produce 20% of their energy from renewable sources by the year 2020.

Conservation Vote: Oppose

Outcome: HB 445 passed the House (33-32) and died in the Senate Conservation Committee.

SB 94 (McSorley)

Industrial Hemp Farming Act

This bill would provide for licensing of the growing, selling and processing of industrial hemp in New Mexico.

Conservation vote: Support

Outcome: SB 94 passed the Senate (33-8) and passed the House (54-12) but was vetoed by the Governor on April 10, 2015.

SB 391 (Stewart)

Extend Solar Market Development Tax Credit

would extend the existing 10% tax credit for the installation of commercial, residential and agricultural solar systems, which is set to expire December 31, 2016.

Conservation vote: Support

Outcome: SB 391 passed the Senate (37-5) and passed the House (39-24) but was pocket vetoed by the Governor.

SB 421 (Ingle)

Limit Local Gov't & Zoning Commissions

would have removed municipal or county governments' authority to regulate mining and agricultural operations in addition to oil and gas activities.

Conservation vote: Oppose

Outcome: SB 421 died in the Senate Conservation Committee.

WATER

SB 455 (Cervantes/Rue)

New Mexico Unit Reports to Legislature

- SB 455 required that the Interstate Stream Commission (ISC) provide a written report to the Legislature by November 1, 2015 that demonstrates the NM CAP Entity has the technical, legal and financial capacity to design, build, operate and maintain the Gila River diversion project ("NM Unit") under the Arizona Water Settlements Act (AWSA).

- SB 542 would have required public participation, greater transparency and accountability from the Interstate Stream Commission in its expenditures of AWSA federal funding. A Senate Conservation Committee substitute for SB 455 was offered which included provisions of SB 542.

Conservation Vote: Support

Outcome: The Conservation Committee Substitute for SB 455 died in Senate Judiciary Committee.

HB 87 (Ezzell)

Water Quality Control Commission Meetings

would have provided the Water Quality Control Commission with overly broad authority to decide the location of public hearings that they conduct.

Conservation Vote: Oppose

Outcome: HB 87 passed the House (43-21) and died in the Senate Judiciary Committee.

AIR QUALITY

HB 186 (McQueen)

Pesticide Application Notices would have required notice of pesticide application in public buildings or on public grounds, except those used for commercial agriculture.

Conservation Vote: Support

Outcome: HB 186 died in the House Energy, Environment and Natural Resources Committee.

EFFECTIVE GOVERNMENT

HB 299 (Larrañaga)

Public-Private Partnership Act

was a sweeping measure that would privatize public entities that are most appropriately developed and maintained by public entities such as water and sewage systems.

Conservation Vote: Oppose

Outcome: HB 299 passed the House (38-27) and died in the Senate Judiciary Committee.

HB 340 (Brown)

Change Certain Voter ID Requirements

would have likely disenfranchised voters, especially minority and elderly voters who are often most disproportionately impacted by the effects of pollution and environmental injustice.

Conservation Vote: Oppose

Outcome: HB 340 passed the House (37-29) and died in the Senate Rules Committee.

SB 219 (Cotter)

Expiration of Rules Under SB 219, all rules on the books (except taxation rules) would have been repealed unless state agencies chose to retain them, potentially depriving New Mexicans of their fundamental right to express support or opposition to the wholesale repeal of rules that govern critical functions of state government.

Conservation Vote: Oppose

Outcome: SB 219 died in the Senate Rules Committee.

WILDLIFE & HABITAT CONSERVATION

HB 154 (Steinborn)

Local Gov't Review of Business Leases

sought to provide needed oversight and transparency for state land business leases by requiring that the affected local government(s) review them and make appropriate recommendations before the Commissioner of Public Lands can finalize them.

Conservation Vote: Support

Outcome: HB 154 died in the House Business and Employment Committee.

HB 291/SB 483 (Herrell, Sharer)

NM Federal Land Management Study

Commission HB 291 and SB 483 would have created a 17-member commission to study the possibility of transferring federal public lands to state control. HB 291 and SB 483 attempted to violate the Constitution by promoting the transfer of federal public lands to state control.

Conservation Vote: Oppose

Outcome: HB 291 died in the House Judiciary Committee. SB 483 died in the Senate Conservation Committee.

HB 468 (Roch)

State Sovereignty Over State Trust Wildlife

attempted to unconstitutionally remove the federal government's ability to protect the Lesser Prairie Chicken under the Endangered Species Act or any other treaty or regulation.

Conservation Vote: Oppose

Outcome: HB 468 died in the House Judiciary Committee.

SB 253 (Moores/Steinborn)

Prohibit & Define Coyote Killing Contest

prohibited contests for the purposes of coyote killing. It would have had no effect on hunting for fur or even trophies.

Conservation Vote: Support

Outcome: SB 253 passed the Senate 27-13, then died in the House Agriculture, Water and Wildlife Committee.

HM 74 (Roch)

Protect State Land from Chicken Listing

represented an attempt to prevent the listing of the Lesser Prairie Chicken from listing under the Endangered Species Act (ESA) in order to protect revenues from state trust lands.

Conservation Vote: Oppose

Outcome: HM 74 passed the House (31-22). Memorials and resolutions do not require action by the Governor.

ENVIRONMENTAL JUSTICE

HB 188 (Smith/Sapien)

Sand & Gravel Mining Violation Penalties

would have strengthened penalties for violation of county ordinances regulating the mining of sand, gravel and related materials. Currently, these are some of the more poorly-regulated and least-enforced extractive industries.

Conservation Vote: Support

Outcome: HB 188 died in the House Energy, Environment and Natural Resources Committee.

HB 494/SB 610 (Louis, Shendo)

Community Health Study Fund & Uranium

Mining There is currently no process in place to study the impacts that uranium contamination has had on the quality of health over time. HB 494 and SB 610 began to address this by creating a community health study fund, paid for by fines assessed to companies directly responsible for contamination.

Conservation Vote: Support

Outcome: HB 494 died in the House Health Committee. SB 610 died in the Senate Conservation Committee.

HB 564 (Wooley)

Right to Farm and Operations as Nuisance

would have weakened a citizen's right to legally respond when they have been impacted by the effects of pollution caused by agricultural operations.

Conservation Vote: Oppose

Outcome: HB 564 passed the House (35-29) and died in the Senate Judiciary Committee.

SB 677 (McSorley)

Private Right of Action

afforded landowners or other affected parties a private right of action to pursue enforcement of environmental laws against violators or agencies who are failing to enforce existing law.

Conservation Vote: Support

Outcome: SB 677 died in the Senate Conservation Committee.

SB 467 (Wirth)

Change Interstate Stream Commission

Members would have depoliticized water planning and management in New Mexico by limiting the number of appointments from the Governor's office to the Interstate Stream Commission to four members and by requiring that no single political party have more than four members. Additionally, the bill required professional qualifications of appointees in water resources fields and representation by a variety of water users across the state.

Conservation Vote: Support

Outcome: Passed Senate (28-13) – died on House Calendar.

Conservation 2016

Vote Descriptions

Energy & Climate Change

HB 26/SB 13 (Maestas Barnes/ Stewart)

Solar Market Development Tax Credit

Changes has helped many New Mexicans invest in solar energy, improving the environment and public health by reducing the demand for coal-fired electricity.

Conservation Vote: Support

Outcome: HB 26 died in the House Ways and Means Committee. SB 13 died in the Senate Corporations and Transportation Committee.

HB 107 (Strickler)

Reduced Tax Rate For Certain Oil & Gas

Wells would have given a tax break to operators of oil and gas wells that are late in their production life cycles and produce very small amounts of oil and gas. This was a bail out of the oil and gas industry at the expense of the tax-paying public.

Conservation Vote: Oppose

Outcome: HB 107 died in the House Ways and Means Committee.

HB 175/SB 104 (D. M. Gallegos/Dodge; C. Sanchez)

Renewable Energy Tax Credit Eligibility

HB 175 and SB 104 would have encouraged an increase in the production of renewable energy. This bill made important changes to and extended the state version of the Production Tax Credit.

CVNM Position: Support

Outcome: HB 175 died in the House Ways and Means Committee. SB 104 died in the Senate Corporations and Transportation Committee.

HB 285/SB 34 (Gentry; Kernan)

Tax Rate Differential For Certain Oil

These bills would have extended a reduction in the severance tax to oil and other liquid hydrocarbons removed from natural gas produced from a recovery project that involved the application of anthropogenic (human produced) carbon dioxide.

Conservation Vote: Oppose

Outcome: HB 285 passed the House (59-7) but died in the Senate Finance Committee. SB 34 died in the Senate Finance Committee.

Hazardous Waste

SB 76 (Neville)

Lead in Sale of Recycled Metals Act

This bill adds lead and lead-based products (such as lead-acid batteries) to the products regulated by the Recycled Metals Act. It helps to ensure that lead is disposed of in a way that minimizes its environmental impact.

Conservation Vote: Support

Outcome: SB 76 passed the Senate (41-0) and the House (59-0). The bill was signed by the Governor on March 4, 2016.

HM 40/SM 34: (Brown/Garcia Richard; Cisneros)

Eddy-Lea Energy Alliance Storage Facility

These memorials authorize the Eddy-Lea Energy Alliance to construct a consolidated interim storage facility for the storage of spent nuclear fuel rods from commercial (for-profit) nuclear power generation plants.

Conservation Vote: Oppose

Outcome: HM 40 passed the House (50-17). SM 34 passed the Senate (27-10). Memorials and resolutions do not require action by the Governor

Good Government

HJR 8 (Bandy/Ca. Trujillo) **Appointment of PRC Members, CA**

HJR 8 called for a constitutional amendment to replace the elected Public Regulation Commission (PRC) with a commission appointed by the governor, with certain safeguards in place to prevent overly-political appointment.

Conservation Vote: Oppose

Outcome: HJR 8 was defeated in the House Judiciary Committee (8-3).

HJR 9: (Bandy/Tripp)

Convention of States

HJR 9 sought to amend the Constitution of the United States to impose certain restraints on the federal government. By limiting the power and jurisdiction of the federal government, one possibility was that the state may have revoked the federal jurisdiction over public lands, and thus gained control to manage, develop or sell public lands.

Conservation Vote: Oppose

Outcome: HJR 9 passed the House (36-27), but died in the Senate Judiciary Committee.

Water

SB 248: (Morales)

Fund Grant County Water Supply From NM Unit

SB 248 would have improved and augmented water supplies to serve 26,000 people in central Grant County. This bill was revenue neutral and met the long-term water supply needs of 90% of Grant County population at a fraction of the cost of the Gila River diversion project.

Conservation Vote: Support

Outcome: SB 248 died in the Senate Finance Committee.

HB 111: (Townsend)

Crop Dusting Tanks as Above Ground

Storage HB 111 would have exempted above ground tanks used to store airplane fuel from environmental protection laws if each tank was less than 10,000 gallons.

Conservation Vote: Oppose

Outcome: HB 111 died in the Senate Judiciary Committee.

About the Scorecard

Conservation Voters New Mexico's 2015-2016 Conservation Scorecard provides objective, non-partisan information about the conservation voting records of all members of the 51st Legislature of the State of New Mexico. Scorecards are a clear and comprehensive way for you to see how you are being represented on issues that matter to you.

Vote Selection

Each vote was selected solely on the basis of the conservation values embodied in the legislation. In preparing this Scorecard, we sought input from legislative and conservation leaders; however, responsibility for the final set of selected votes rests entirely with Conservation Voters New Mexico (CVNM).

Thousands of votes are taken during a legislative session in New Mexico. Many of these votes represent overwhelming agreement on non-controversial issues or amendments. To provide better insight into the various positions of our legislators, CVNM tends to select measures that illustrate the key debates and fierce disagreement over conservation policy in the state.

CVNM selected the most critical votes on each issue. In some cases, a vote on an amendment to a bill or a procedural motion was more important than voting on the bill itself. In others, a procedural motion is the

only public indication of a legislator's position on a measure. In all cases, the actual vote included in the Scorecard is detailed in the vote description.

We encourage you to read the descriptions of each vote to determine how well your legislators represented you on the issues and bills that are most important to you.

CVNM Priority Votes

Let's face it: not all votes are equal. Some votes are more critical than others, either because of the issues at stake or the personal courage required of legislators who take the pro-conservation position. Here, we try to represent the most critical measures by classifying them as "priority" votes, with this symbol: **!**. The value of these priority votes is doubled in the Scorecard.

Recording the Votes

If a legislator voted in support of the pro-conservation position, his or her vote is recorded on the chart as '+'; votes against the conservation position are indicated with '-'. If a legislator was excused from voting, this is noted by an 'e', and the vote does not count positively or negatively towards their final score. If a legislator was not excused from voting but chose not to vote, they are recorded as 'absent' (a). Unexcused absences are calculated in the legislator's score as an anti-conservation vote.

Wherever possible, the votes included in the Scorecard were taken on the floor of the House or Senate, where every legislator's position can be represented. However, some of the most important actions are taken in legislative committees on measures that never reach the floor. In these cases, CVNM has presented the relevant committee votes, and the positions of legislators who do not serve on those particular committees are not indicated.

If the sponsor of a measure does not serve on a committee for which a vote is being scored, their sponsorship is considered representative of their position, and is recorded with a '+' or '-', as appropriate. If a legislator was excused from the vote included in the Scorecard, but previously cast a vote on the measure—in committee, for example—their prior position is recorded in the Scorecard, as long as the vote is substantially the same.

How to Read the Scorecard

Legislator's District Number		2013-14 Score	Lifetime Score	Anti-Conservation Vote				Pro-Conservation Vote			
28	Smith, Joe (R)	79%	86%	e	-	+	+	+	e	+	
34	Martinez, Maria (D)	32%	20%	-	-	+	a	-	+	-	
	Legislator's Party Affiliation			Excused absence. Not calculated in the legislator's score.				Unexcused absence. Calculated in the legislator's score as an anti-conservation vote.			
								Legislator did not cast a vote on this measure.			

2015-2016 SENATE SCORECARD

2015

2016

District	Senator	2015-2016	LIFETIME	Energy & Climate Change				Hazardous Waste		Good Govt.	Water		Energy & Climate Change				Water		Government
				SB 13	SB 104	SB 34	HB 285	SB 76	SM 34	HJR 9	SB 248	HB 111	HB 445	SB 94	SB 391	SB 421	SB 455/SB 542	HB 87	SB 219
				!									!			!			
39	Barela, Ted (R)	33%	33%					+	-	-									
19	Beffort, Sue Wilson (R)	67%	42%					+	-					-	+				
40	Brandt, Craig (R)	43%	35%					+	-					+	-				
33	Burt, William (R)	50%	34%					+	-					+	+				
8	Campos, Pete (D)	83%	70%					+	a					+	+				
26	Candelaria, Jacob (D)	91%	88%					+	+	+				+	+				
31	Cervantes, Joseph (D)	80%	76%	+	+			+	-		+	+	+	+	+	+	+	+	+
6	Cisneros, Carlos (D)	83%	78%					+	-					+	+				
36	Cotter, Lee (R)	10%	6%			-	-	+	a					-	-				
39	Griego, Phil (D)	n/a	50%										e	+	+	+	+	e	
34	Griggs, Ron (R)	33%	33%					a	-					+	+				
27	Ingle, Stuart (R)	17%	23%					+	-	-				-	+	-			
15	Ivey-Soto, Daniel (D)	89%	75%					+	+	-				+	+				
42	Kernan, Gay (R)	57%	28%			-		+	-					+	+				
41	Leavell, Carroll (R)	33%	24%					+	-					-	+				
11	Lopez, Linda (D)	80%	83%					+	a	-				+	+				
5	Martinez, Richard (D)	65%	62%	+	+			+	-		+	-	+	+	+	e	+	-	
16	McSorley, Cisco (D)	100%	99%					+	+					+	+				
21	Moore, Mark (R)	25%	19%			-	-	+	-	-				+	-				
28	Morales, Howie (D)	100%	77%					+	+		+			+	+				
4	Munoz, George (D)	67%	50%					+	-					+	+				
2	Neville, Steven (R)	67%	35%					+	-					+	+				
13	O'Neill, Bill (D)	86%	93%					+	a					+	+				
12	Ortiz y Pino, Gerald (D)	90%	88%					+	-	e				+	+				
14	Padilla, Michael (D)	86%	75%			-	e	+	+					+	+				
38	Papen, Mary Kay (D)	50%	45%			-	-	+	-					+	+				
20	Payne, William (R)	30%	25%	+	+			+	-		-	-	-	-	+	-	-	-	
3	Pinto, John (D)	83%	71%					+	-					+	+				
32	Pirtle, Cliff (R)	20%	16%					+	-	-				+	-				
24	Rodriguez, Nancy (D)	100%	90%					+	+					+	+				
23	Rue, Sander (R)	54%	33%			-	-	+	-	-				-	+		+		
10	Ryan, John (R)	45%	34%	+	+			+	-		-	-	+	+	+	-	-	-	
30	Sanchez, Clemente (D)	77%	66%		+	-	-	+	-	+				+	+				
29	Sanchez, Michael (D)	100%	95%					+	+	+				+	+				
9	Sapien, John (D)	63%	65%			-	-	+	a					+	+				
1	Sharer, William (R)	10%	17%	-	+	-	-	+	-		-	-	-	-	-	-	-	-	
22	Shendo, Jr., Benny (D)	59%	57%			-	-	+	-				+	+	+	+	e	-	
35	Smith, John Arthur (D)	67%	40%					+	-					+	+				
37	Soules, Bill (D)	100%	97%	+	+			+	+		+	+	+	+	+	+	+	+	
17	Stewart, Mimi (D)	100%	99%	+	+			+	+		+	+		+	+				
18	Torraco, Lisa (R)	67%	46%					+	-					+	+				
25	Wirth, Peter (D)	100%	99%	+	+			+	+		+	+	+	+	+	+	+	+	
7	Woods, Pat (R)	35%	31%	+	e			+	-		-	-	r	-	+	-	+	-	

Government	Wildlife & Habitat Conservation	Environmental Justice						
SB 219	HB 291	SB 483	SB 253	HB 188	SB 610	HB 564	SB 677	SB 467
!	!						!	
			+					+
			-		-			+
			-					-
			+					+
+		-	+		+			+
			+			-	-	+
			+					+
-			-					-
			-			e	e	e
			-		e			-
-		-	-					-
+		e	+		e			+
			+		e			-
			-					-
+		+	+					+
			-			e	-	+
			+				+	+
-		-	+					-
			e					+
			-					+
			+					-
			+		+			+
+		+	+		+			+
			+					+
	-		+					+
			+			-	-	-
			+					+
-		-	-					-
			+					+
+		-	+					+
			+			-	-	-
+		+	+					+
e		e	+					+
			e	+				+
		-	-			-	e	-
			+		+	-	-	+
			-					+
			+			+	+	+
			+		+			+
			+					-
			+			+	+	+
			-			-	-	+

SENATE 100% CHAMPIONS

Each of the following legislators earned a 100% score in the 2015-2016 Conservation Scorecard. We applaud their commitment to protecting the air we breathe, the water we drink and the land where we live and play!

Senate:

Cisco McSorley
 Howie Morales
 Nancy Rodriguez
 Michael Sanchez
 William Soules
 Mimi Stewart
 Peter Wirth

2015-2016 HOUSE SCORECARD

2015										2016									
District	Representative	2015-2016	LIFETIME	Energy & Climate Change				Hazardous Waste		Effective Government		Water	Energy & Climate Change				Water	Air Quality	Effectiveness
				⚠	⚠								⚠	⚠					
				HB 26	HB 107	HB 175	HB 285	SB 76	HM 40	HJR 8/18	HJR 9		HB 111	HB 366	HB 445	SB 94			
29	Adkins, David (R)	14%	20%				-	+	-	+	-	-	-	-	+	-	-		
6	Alcon, Eliseo Lee (D)	90%	76%				-	+	-	+	+	+	+	+	+	+	+		
17	Armstrong, Deborah (D)	89%	86%				-	+	+		+	+	+	+	+	+	+		
8	Baldonado, Alonzo (R)	12%	16%				-	+	-		-	-	-	-	+	-	-		
3	Bandy, Paul (R)	10%	29%				-	+	-	-	-	-	-	-	+	-	-		
55	Brown, Cathrynn (R)	5%	15%				-	+	-	-	-	-	-	-	-	-	-		
18	Chasey, Gail (D)	100%	94%				e	+	e	+	+	+	+	+	+	+	+		
4	Clahchischilliage, Sharon (R)	12%	14%				-	+	-		-	-	-	-	+	-	-		
56	Cook, Zachary (R)	6%	18%				e	+	-	e	-	-	-	-	a	-	e		
53	Crowder, Randal (R)	10%	13%				-	+	-		-	-	-	-	+	-	-		
20	Dines, Jim (R)	10%	12%				-	+	-	-	-	-	-	-	+	-	-		
63	Dodge, George (D)	47%	50%			+	-	+	-		+	-	+	+	+	+	-		
47	Egolf, Brian (D)	93%	98%	+	+	e	-	a	+	+	+	+	+	+	+	+	+	+	
59	Espinoza, Nora (R)	6%	19%				-	+	-		-	-	-	-	-	-	-		
58	Ezzell, Candy Spence (R)	5%	20%				-	a	-		-	-	-	-	+	-	-		
7	Fajardo, Kelly (R)	17%	12%				-	+	-		-	-	-	-	+	+	-		
61	Gallegos, David (R)	8%	16%	-	-	+	-	+	-		-	-	-	-	-	-	-		
52	Gallegos, Doreen (D)	82%	67%				-	+	+		+	a	+	+	+	+	-		
43	Garcia Richard, Stephanie (D)	94%	85%				+	+	-		+	+	+	+	+	+	+		
14	Garcia, Miguel (D)	100%	96%				+	+	+		+	+	+	+	+	+	+		
30	Gentry, Nate (R)	29%	19%	+	-	+	-	+	-	+	-	-	-	-	+	+	-	-	
34	Gomez, Bealquin (D)	62%	61%				-	+	-		+	+	+	+	+	+	-		
42	Gonzales, Roberto "Bobby" (D)	70%	73%				-	+	-		+	+	+	+	+	+	-		
28	Hall, Jimmie (R)	6%	28%				-	+	-		-	-	-	-	-	-	-		
38	Hamilton, Dianne Miller (R)	n/a	30%				e	e	e		e	e	-	e	e	e	-		
57	Harper, Jason (R)	13%	15%				-	e	-		-	-	-	-	+	+	-		
51	Herrell, Yvette (R)	10%	13%				-	+	-		-	-	-	-	+	-	-		
32	Irwin, Dona (D)	32%	38%				-	+	-		+	-	e	+	+	+	-		
24	James, Conrad (R)	17%	24%				-	+	-		-	-	-	-	-	+	-		
5	Johnson, D. Wonda (D)	100%	100%				+	+	+		e	+	+	+	+	+	+		
27	Larrañaga, Larry (R)	6%	26%				-	+	-		-	-	-	-	-	-	-		
21	Lechuga-Tena, Idalia (D)	90%	90%	+	+	+	-	+	+		+	+							
60	Lewis, Tim (R)	11%	21%				-	+	-		-	-	-	-	+	-	-		
53	Little, Rick, (R)	17%	28%				-	+	-		-	-	-	-	+	+	-		
26	Louis, Georgene (D)	100%	100%				+	+	+	+	+	+	+	+	+	+	+		

	Effective Government		Habitat & Wildlife Conservation							Environmental Justice			
	⚠			⚠	⚠								
	HB 299	HB 340	HB 154	HB 291	HB 291	HB 468	HB 468	SB 253	HM 74	HB 188	HB 188	HB 494	HB 564
	-	-	-		-		-		e				-
	+	+			+		+		e				+
	+	+							+	+		+	-
	-	-							-				-
	-	-		-		e		-	-				-
	-	-			-		-		e				-
	+	+			+		+		e			+	+
	-	-							-				-
	-	-			-		-		e				-
	-	-		-		-		-	-				-
	-	-			-		-		e				-
	e	e	e	-		-		-	-				-
	+	+			+		+		+		+		+
	-	-							-	-			-
	-	-	-	-		-		-	-				-
	-	-							-			-	-
	-	-							-		-		-
	+	+							+				+
	+	+							+				+
	+	+	+						+				+
	-	-			e		e		e		-		-
	+	+		-		-		-	+				-
	+	+		-		e		+	-				+
	-	-							-				-
	-	e							e				-
	-	-							e				-
	-	-	-	-					-	-			-
	-	-	e	-		-		-	-				-
	-	-	-						-				+
	+	+							+	+			+
	-	-							-				-
	-	-	-						-				-
	-	-	-						-				-
	+	+			+		+		e			+	+

2015-2016 HOUSE SCORECARD

District	Representative	2015-2016	LIFETIME	Energy & Climate Change				Hazardous Waste		Effective Government		Water	Energy and Climate				Water	Air Quality	Effective		
				⚠	⚠										⚠	⚠					
				HB 26	HB 107	HB 175	HB 285	SB 76	HM 40	HJR 8/18	HJR 9		HB 111	HB 366	HB 445	SB 94				SB 391	HB 87
9	Lundstrom, Patricia (D)	67%	64%				-	+	-		e	+	+	+	+	+	-				
65	Madalena, James Roger (D)	100%	78%				+	+	+		e	+	+	e	+	+	e				
16	Maestas, Antonio “Moe” (D)	95%	83%				-	+	+	+	+	+	+	+	+	+	+				
15	Maestas-Barnes, Sarah (R)	36%	38%	+	-	+	e	+	-		-	-	-	+	-	+	e	-			
21	Maez, Stephanie (D)	100%	100%										+	+	+	+	+	+			
11	Martinez, Javier (D)	96%	95%	+	+	+	-	+	+		+	+	+	+	+	+	+	+			
69	Martinez, W. Ken (D)	89%	84%				-	e	-	e	+	+	+	+	+	+	+				
33	McCamley, Bill (D)	80%	74%				-	e	a		+	+	+	+	+	a	-				
37	McMillan, Terry (R)	15%	14%				-	e	-	-	-	-	-	-	+	a	-				
50	McQueen, Matthew (D)	92%	91%	+	+	+	-	+	+		+	+	+	+	+	+	-	+			
1	Montoya, Rod (R)	6%	10%				-	+	-		-	-	-	-	-	-	-				
36	Nunez, Andy (R)	9%	25%				-	+	-		-	-	-	-	+	-	-				
23	Pacheco, Paul (R)	37%	28%				-	+	-	+	-	-	-	+	-	+	-				
44	Powdrell-Culbert, Jane (R)	11%	17%				-	+	-		-	-	-	-	+	-	-				
31	Rehm, William “Bill” (R)	6%	29%				-	e	-		-	-	-	-	+	a	-				
67	Roch, Dennis (R)	28%	24%				-	+	-		-	-	-	+	+	+	-				
41	Rodella, Debbie (D)	89%	70%				-	+	-		+	+	+	+	+	+	+				
10	Romero, G. Andres (D)	94%	90%				-	+	+		+	+	+	+	+	+	+				
13	Roybal Caballero, Patricia (D)	100%	100%				+	+	+		+	+	+	+	+	+	+				
12	Ruiloba, Patricio (D)	75%	67%				-	+	-		e	+	+	+	-	+	-				
40	Salazar, Nick (D)	60%	65%				-	+	-		e	+	e	e	e	e	e				
70	Salazar, Tomás (D)	93%	77%				-	+	+		+	+	+	e	+	+	+				
62	Scott, Larry (R)	13%	14%	-	-	+	-	+	-		-	-	-	-	+	-	-	-			
22	Smith, James (R)	24%	21%				-	+	-		-	-	-	-	+	+	-				
19	Stapleton, Sheryl Williams (D)	80%	72%				-	a	-		+	+	e	+	+	+	+				
35	Steinborn, Jeff (D)	100%	98%	+	+	+	+	+	+		+	+	+	+	+	+	+	+			
2	Strickler, James (R)	8%	14%	-	-	+	-	+	-		-	-	-	-	-	-	-	-			
54	Townsend, James (R)	13%	14%	-	-	+	-	+	-		-	-	-	-	+	-	-	-			
49	Tripp, Don (R)	11%	28%				-	+	-		-	-	-	-	+	-	-				
46	Trujillo, Carl (D)	72%	62%				-	+	-	-	+	+	+	+	+	+	+				
25	Trujillo, Christine (D)	94%	87%				-	+	+		e	+	+	+	+	+	+				
45	Trujillo, Jim (D)	82%	65%				-	a	-		+	+	+	+	+	+	+				
48	Varela, Luciano “Lucky” (D)	80%	87%				-	+	+		+	+	e	e	e	e	e				
66	Wooley, Bob (R)	10%	21%				-	+	-		-	-	-	-	+	a	-				
68	Youngblood, Monica (R)	0%	4%				-	e	-		-	-	-	-	-	-	-				
39	Zimmerman, John (R)	11%	14%				-	+	-		-	-	-	-	+	-	-				

	Effective Government		Habitat & Wildlife Conservation							Environmental Justice				
	⊖		⊖	⊖										
	HB 299	HB 340	HB 154	HB 291	HB 291	HB 468	HB 468	SB 253	HM 74	HB 188	HB 188	HB 494	HB 564	
	-	+							+				e	
	+	+							+			+	+	
	+	+			+		+		e				+	
	-	-							-		-		+	
	+	+							+		+		+	
	+	+							+		+		+	
	+	+			+		+		e				+	
	+	+		+		+		+	+				+	
	-	-			+		-		e			-	-	
	+	+							+		+		+	
	-	-							-				-	
	-	-		-		-		-	-			-	a	
	-	-			+		-		e				e	
	-	-	-						-				-	
	-	-							-				-	
	-	-				-			-				a	
	+	+	+						+				+	
	+	+							+				+	
	+	+							+	e			+	
	+	+							+				+	
	e	e							e			e	+	
	+	+							+				+	
	-	-							-		-		-	
	-	-							-	+			e	
	+	+							+				+	
	+	+	+					+	+		+		+	
	-	-							-		-		-	
	-	-							-		-		-	
	-	-							-			-	-	
	a	+	+						e				+	
	+	+							+				+	
	+	+	e						+				+	
	e	e							e				e	
	-	-		-		e		-	-	e			-	
	-	-							-				-	
	-	-							-			-	-	

HOUSE 100% CHAMPIONS

Each of the following legislators earned a 100% score in the 2015-2016 Conservation Scorecard. We applaud their commitment to protecting the air we breathe, the water we drink and the land where we live and play!

House:

Gail Chasey
Miguel Garcia
D. Wonda Johnson
Georgene Louis
James Roger Madalena
Patricia Roybal Caballero
Jeff Steinborn

Governor Susana Martinez

Office of the Governor
490 Old Santa Fe Trail, Room 400
Santa Fe, NM 87501
505-476-2200

Legislative Contact Information

State Legislators

During legislative sessions (January to March in odd-numbered years; January and February in even-numbered years), your state senators and representatives can be contacted at the State Capitol, Santa Fe, NM 87501 or by phone at 505-986-4300.

Outside the legislative sessions, legislators can be contacted in their home districts:

SENATE

Beffort, Sue Wilson (R – 19)
sue.beffort@nmlegis.gov
67 Raindance Rd.
Sandia Park, NM 87047
505-292-7116

Brandt, Craig W. (R – 40)
craig.brandt@nmlegis.gov
7012 Tampico Rd. NE
Rio Rancho, NM 87144
505-503-5001

Burt, William F. (R – 33)
bill.burt@nmlegis.gov
Box 1848
Alamogordo, NM 88311
575-434-6140 / 575-434-1414

Campos, Pete (D – 8)
pete.campos@nmlegis.gov
418 Reynolds Ave.
Las Vegas, NM 87701
505-425-0508 / 505-454-2501

Candelaria, Jacob R. (D – 26)
jacob.candelaria@nmlegis.gov
3501 Atrisco Dr. NW #423
Albuquerque, NM 87120
505-847-5079

Cervantes, Joseph (D – 31)
joseph@cervanteslawnm.com
2610 S. Espina
Las Cruces, NM 88001
575-522-3352 / 575-526-5600

Cisneros, Carlos R. (D – 6)
carlos.cisneros@nmlegis.gov
Box 1129
Questa, NM 87556
505-670-5610

Cotter, Lee S. (R – 36)
6670 Butterfield Rdg.
Las Cruces, NM 88007
575-525-3200

Griego, Phil A. (D – 39)
senatorgriego@yahoo.com
Box 10
San Jose, NM 87565
505-469-9470

Griggs, Ron (R – 34)
ron.griggs@nmlegis.gov
2704 Birdie Loop
Alamogordo, NM 88310
575-439-1331

Ingle, Stuart (R – 27)
stuart.ingle@nmlegis.gov
2106 W. University Dr.
Portales, NM 88130
575-356-3088

Ivey-Soto, Daniel A. (D – 15)
daniel.ivey-soto@nmlegis.gov
1420 Carlisle Blvd. NE Ste. 208
Albuquerque, NM 87110
505-881-4475

Kernan, Gay G. (R – 42)
ggkern@valornet.com
928 W. Mesa Verde
Hobbs, NM 88240
505-629-8081

Leavell, Carroll H. (R – 41)
leavell4@leaco.net
Drawer D
Jal, NM 88252
575-395-3154 / 575-393-2550

Lopez, Linda M. (D – 11)
linda.lopez@nmlegis.gov
9132 Suncrest SW
Albuquerque, NM 87121
505-831-4148

Martinez, Richard C. (D – 5)
richard.martinez@nmlegis.gov
Box 762
Española, NM 87532
505-747-2337

McSorley, Cisco (D – 16)
cisco.mcsorley@nmlegis.gov
415 Wellesley Pl. NE
Albuquerque, NM 87106
505-266-0588

Moore, Mark (R – 21)
mark.moore@nmlegis.gov
9641 Seligman Ave. NE
Albuquerque, NM 87109
505-681-1975

Morales, Howie C. (D – 28)
hcm260@gmail.com
4285 Swan St.
Silver City, NM 88061
575-574-0043

Muñoz, George K. (D – 4)
munozgeo@gmail.com
Box 2679
Gallup, NM 87305
505-722-0191 / 505-722-6570

Neville, Steven P. (R – 2)
steven.neville@nmlegis.gov
Box 1570
Aztec, NM 87410
505-327-5460

O'Neill, Bill B. (D – 13)
oneillsd13@billoneillformn.com
343 Sarah Ln. NW
Albuquerque, NM 87114
505-450-9263

Ortiz y Pino, Gerald (D – 12)
jortizyp@msn.com
400 12th St. NW
Albuquerque, NM 87102
505-243-1509

Padilla, Michael (D – 14)
michael.padilla@nmlegis.gov
Box 67545
Albuquerque, NM 87193
505-977-6247

Papen, Mary Kay (D – 38)
marykay.papen@nmlegis.gov
904 Conway Ave.
Las Cruces, NM 88005
575-524-4462

Payne, William H. (R – 20)
william.payne@nmlegis.gov
Box 14823
Albuquerque, NM 87191
505-986-4702

Pinto, John (D – 3)
509 W. Morgan Ave.
Gallup, NM 87301
505-371-8342

Pirtle, Cliff R. (R – 32)
cliff.pirtle@nmlegis.gov
5507 Y.O. Rd.
Roswell, NM 88203
575-626-7046

Rodriguez, Nancy (D – 24)
nancy.rodriguez@nmlegis.gov
1838 Camino La Canada
Santa Fe, NM 87501
505-983-8913

Rue, Sander (R – 23)
sander.rue@nmlegis.gov
7500 Rancho Solano Ct. NW
Albuquerque, NM 87120
505-899-0288

Ryan, John C. (R – 10)
john.ryan@nmlegis.gov
5000 Los Poblados Lane NW
Los Ranchos de Albuquerque, NM 87107
505-238-3733

Sanchez, Clemente (D – 30)
clemente.sanchez@nmlegis.gov
612 Inwood Ave.
Grants, NM 87020
505-287-2515

Sanchez, Michael S. (D – 29)
senatormssanchez@aol.com
3 Bunton Rd.
Belen, NM 87002
505-865-5583 / 505-865-0688

Sapien, John M. (D – 9)
john.sapien@nmlegis.gov
1600 W. Ella
Corrales, NM 87048
505-765-5662

Sharer, William E. (R – 1)
bill@williamsharer.com
Box 203
Farmington, NM 87499
505-436-0535

Shendo, Jr., Benny (D – 22)
benny.shendo@nmlegis.gov
Box 634
Jemez Pueblo, NM 87024
505-883-2564

Smith, John Arthur (D – 35)
john.smith@nmlegis.gov
Box 998
Deming, NM 88031
575-546-8546 / 575-546-4979

Soules, William P. (D – 37)
bill.soules@nmlegis.gov
5054 Silver King
Las Cruces, NM 88011
575-522-3521

Stewart, Mimi (D – 17)
mimi.stewart@nmlegis.gov
313 Moon St. NE
Albuquerque, NM 87123
575-275-2355

Torraco, Lisa A. (R – 18)
lisa.torraco@nmlegis.gov
1019 2nd St. NW
Albuquerque, NM 87102
505-244-0530

Wirth, Peter (D – 25)
peter.wirth@nmlegis.gov
708 Paseo de Peralta
Santa Fe, NM 87501
505-989-8667 / 505-988-1668

Woods, Pat (R – 7)
pat.woods@nmlegis.gov
4000 C.R. M
Broadview, NM 88112
575-357-8594

HOUSE

Adkins, David E. (R – 29)
david.adkins@nmlegis.gov
P.O. Box 92918
Albuquerque, NM 87199
505-289-3987

Alcon, Eliseo Lee (D – 6)
eliseo.alcon@nmlegis.gov
Box 2134
Milan, NM 87021
505-285-6387

Armstrong, Deborah A. (D – 17)
deborah.armstrong@nmlegis.gov
2015 Dietz Place NW
Albuquerque, NM 87107
505-795-5164

Baldonado, Alonzo (R – 8)
Alonzo.baldonado@nmlegis.gov
Box 370
Los Lunas, NM 87031
505-363-6214

Bandy, Paul C. (R – 3)
paul@paulbandy.org
388 C.R. 2900
Aztec, NM 87410
505-334-0865

Brown, Cathryn N. (R – 55)
cath@cathrynnbrown.com
1814 N. Guadalupe St.
Carlsbad, NM 88220
575-885-0624 / 575-706-4420

Chasey, Gail (D – 18)
gail@gailchasey.com
1206 Las Lomas Rd. NE
Albuquerque, NM 87106
505-266-5191 / 505-246-2221

Clahchischillage, Sharon (R – 4)
sharon.clahchischill@nmlegis.gov
Box 585
Kirtland, NM 87417
505-686-0836 / 505-258-4342

Cook, Zachary J. (R – 56)
zachary.cook@nmlegis.gov
1703 Sudderth Dr. #425
Ruidoso, NM 88345
575-257-0660 / 575-937-7644

Crowder, Randal S. (R – 64)
randal.crowder@nmlegis.gov
509 Playa Dr.
Clovis, NM 88101
575-763-3901

Dines, Jim (R – 20)
jim.dines@nmlegis.gov
1709 Soplo Rd SE
Albuquerque, NM 87123
505-400-8316

Dodge, George (D – 63)
george.dodgejr@nmlegis.gov
Box 316
Santa Rosa, NM 88435
575-472-3798 / 575-472-5576

Egolf, Brian F. (D – 47)
brian.egolf@nmlegis.gov
128 Grant Ave. Ste. 301
Santa Fe, NM 87501
505-986-9641

Espinoza, Nora (R – 59)
nora.espinoza@nmlegis.gov
608 Golondrina
Roswell, NM 88201
575-623-5324

Ezell, Candy Spence (R – 58)
csecows@aol.com
Box 2125
Roswell, NM 88202
575-625-0550

Fajardo, Kelly K. (R – 7)
kelly.fajardo@nmlegis.gov
1125 N. Molina
Belen, NM 87002
505-573-0471

Gallegos, David M. (R – 61)
david.rsi@hotmail.com
Box 998
Eunice, NM 88231
575-394-0099

Gallegos, Doreen Y. (D – 52)
doreen.gallegos@nmlegis.gov
Box 2915
Mesilla Park, NM 88047
575-649-6325 / 575-527-8511

García, Miguel P. (D – 14)
miguel.garcia@nmlegis.gov
1118 La Font Rd. SW
Albuquerque, NM 87105
505-877-8131

García Richard, Stephanie (D – 43)
stephanie.garciarichard@nmlegis.gov
Box 4657
Los Alamos, NM 87544
505-672-4196 / 505-500-4343

Gentry, Nate (R – 30)
nateformn@gmail.com
3716 Andrew Dr. NE
Albuquerque, NM 87110
505-508-0782

Gomez, Bealquin "Bill" (D – 34)
bealquin.gomez@nmlegis.gov
400 Dawson Rd
La Mesa, NM 88044
575-233-3040

Gonzales, Roberto "Bobby" (D – 42)
roberto.gonzales@nmlegis.gov
26 Lavender Lane
Ranchos De Taos, NM 87557
575-758-2674 / 575-751-1467

Hall, Jimmie C. (R – 28)
jimmie.hall@nmlegis.gov
13008 Gray Hills Rd. NE
Albuquerque, NM 87111
505-294-6178

Hamilton, Dianne Miller (R – 38)
tavish38@gmail.com
4132 N. Gold St.
Silver City, NM 88061
575-538-9336

Harper, Jason C. (R – 57)
JasonHarperNM@gmail.com
4917 Foxmoore Ct. NE
Rio Rancho, NM 87144
505-554-7970

Herrell, Yvette (R – 51)
yherrell@yahoo.com
Box 4338
Alamogordo, NM 88311
575-430-2113

Irwin, Dona G. (D – 32)
donagale@zianet.com
420 S. Slate
Deming, NM 88030
575-544-6003 / 575-546-9376

James, Conrad (R – 24)
conradjamesford24@gmail.com
12020 Baja Drive NE
Albuquerque, NM 87111
505-750-7225

Johnson, D. Wonda (D – 5)
dwonda.johnson@nmlegis.gov
P.O. Box 982
Church Rock, NM 87311

Larrañaga, Larry A. (R – 27)
larry@larranaga.com
7716 Lamplighter NE
Albuquerque, NM 87109
505-821-4948

Lechuga-Tena, Idalia (D – 21)
idalia.lechuga-tena@nmlegis.gov
P.O. Box 8653
Albuquerque, NM 87198
505-750-7439

Lewis, Tim D. (R – 60)
lewisformn@gmail.com
Box 45793
Rio Rancho, NM 87174
575-824-4063

Little, Rick (R – 53)
rick.little@nmlegis.gov
305 Mesilla View
Chaparral, NM 88081
575-824-4063

Louis, Georgene (D – 26)
georgene.louis@nmlegis.gov
Box 72123
Albuquerque, NM 87195
505-250-7932 / 505-938-9144

Lundstrom, Patricia A. (D – 9)
patricia.lundstrom@nmlegis.gov
3406 Bluehill Ave.
Gallup, NM 87301
505-863-0098 / 505-722-2980

Madalena, James Roger (D – 65)
james.madalena@nmlegis.gov
373 Buffalo Hill Rd.
Jemez Pueblo, NM 87024
575-834-7005

Maestas, Antonio "Moe" (D – 16)
antonio.maestas@nmlegis.gov
544 61st St. NW
Albuquerque, NM 87105
505-242-2279

Maestas Barnes, Sarah (R – 15)
sarah.maestasbarnes@nmlegis.gov
P.O. Box 10154
Albuquerque, NM 87184
505-847-6391

Martinez, Javier (D – 11)
rodolpho.martinez@nmlegis.gov
2955 Moya Rd. NW
Albuquerque, NM 87104
505-289-3939

Martinez, W. Ken (D – 69)
javier.martinez@nmlegis.gov
Box 730
Grants, NM 87020
505-986-4776 / 505-287-8801

McCamley, Bill (D – 33)
bill.mccamley@nmlegis.gov
Box 458
Mesilla Park, NM 88048
575-496-5731

McMillan, Terry H. (R – 37)
docmcmillan@msn.com
2001 E Lohman Ave. #282
Las Cruces, NM 88001
575-635-0534

McQueen, Matthew (D – 50)
matthew.mcqueen@nmlegis.gov
7 Avenida Vista Grande B7-120
Santa Fe, NM 87508

Montoya, Rod (R – 1)
roddmontoya@gmail.com
4902 Camaron Ave.
Farmington, NM 87402
505-360-1510

Núñez, Andy (R – 36)
annunex@zianet.com
PO Box 746
Hatch, NM 87937
575-520-1654

Pacheco, Paul A. (R – 23)
paul.pacheco@nmlegis.gov
4216 Rancho Grande Pl. NW
Albuquerque, NM 87120
505-922-0850/505-263-9235

Powdrell-Culbert, Jane E. (R – 44)
jpandp@comcast.net
Box 2819
Corrales, NM 87048
505-721-9021

Rehm, William "Bill" R. (R – 31)
bill.rehm@nmlegis.gov
Box 14768
Albuquerque, NM 87191
505-259-3398

Roch, Dennis J. (R – 67)
denroch@hotmail.com
Box 477
Logan, NM 88426
575-799-7796

Rodella, Debbie A. (D – 41)
debbie.rodella@nmlegis.gov
Box 477
Logan, NM 88426
575-799-7796

Romero, G. Andres (D – 10)
andres.romero@nmlegis.gov
7411 Isleta SW
Albuquerque, NM 87105
505-514-9574

Roybal Caballero, Patricia (D – 13)
pat.roybalcaballero@nmlegis.gov
Box 72574
Albuquerque, NM 87195
505-710-5996

Ruiloba, Patricio (D – 12)
patricio.ruiloba@nmlegis.gov
3917 Camino Alameda SW
Albuquerque, NM 87105
505-417-1749

Salazar, Nick L. (D – 40)
Box 1076
Ohkay Owingeh, NM 87566
505-852-4178 / 505-663-5849

Salazar, Tomás E. (D – 70)
tomas.salazar@nmlegis.gov
Box 66
Las Vegas, NM 87701
575-421-2455

Scott, Larry R. (R – 62)
larry.scott@nmlegis.gov
P.O. Box 1708
Hobbs, NM 88241
575-392-5960

Smith, James E. (R – 22)
jim@jimsmithnm.com
Box 1783
Sandia Park, NM 87047
505-934-1075

Stapleton, Sheryl Williams (D – 19)
sheryl.stapleton@nmlegis.gov
Box 25385
Albuquerque, NM 87125
505-265-6089

Steinborn, Jeff (D – 35)
jeff.steinborn@nmlegis.gov
Box 562
Las Cruces, NM 88004
575-635-5615

Strickler, James R.J. (R – 2)
jamesstrickler@msn.com
2204 N. Santiago Ave.
Farmington, NM 87401
505-327-4190 / 505-327-9240

Townsend, James G. (R – 54)
townsend@pvt.net
69 W. Compress Rd.
Artesia, NM 88210
575-703-0153

Tripp, Don L. (R – 49)
trippdon@netscape.net
Box 1369
Socorro, NM 87801
575-835-0766 / 575-835-2465

Trujillo, Carl (D – 46)
carl.trujillo@nmlegis.gov
11 W. Gutierrez St. #3212
Santa Fe, NM 87506
505-699-6690

Trujillo, Christine (D – 25)
christine.trujillo@nmlegis.gov
1923 Madeira Dr. NE
Albuquerque, NM 87110
505-503-8600

Trujillo, Jim R. (D – 45)
jimtrujillo@msn.com
1901 Morris Pl.
Santa Fe, NM 87505
505-438-8890

Varela, Luciano "Lucky" (D – 48)
lucky4st@msn.com
1709 Callejon Zenaida
Santa Fe, NM 87501
505-982-1292

Wooley, Bob (R – 66)
bobwooley66@gmail.com
4504 Verde Dr.
Roswell, NM 88201
575-627-6277

Youngblood, Monica (R – 68)
monica@MyNMStateRep.com
9832 Stone St. NW
Albuquerque, NM 87114
505-342-6250

Zimmerman, John L. (R – 39)
jzimmer_43@msn.com
6715 Pueblo Vista
Las Cruces, NM 88007
575-523-0215/ 575-649-1217

Conservation Voters New Mexico
200 W. De Vargas St., Suite 1
Santa Fe, New Mexico 87501

Non-Profit Org.
US Postage
PAID
Santa Fe, NM
Permit #10

CONSERVATION VOTERS NEW MEXICO

PROTECTING OUR LAND OF ENCHANTMENT, ONE VOTE AT A TIME

www.CVNM.org

Our vision is for a New Mexico where decision-makers and public policies represent the conservation values of our people.

Our mission Conservation Voters New Mexico, a nonpartisan, non-profit 501(c)(4) organization, is connecting the people of New Mexico to their political power to protect our air, land, and water for a healthy Land of Enchantment.

We do this by:

**Mobilizing voters,
Winning elections,
Holding elected officials accountable, and
Advancing responsible public policies.**

2015-2016
CONSERVATION SCORECARD