

1997

CALIFORNIA
ENVIRONMENTAL
SCORECARD

24th

Annual Guide
to Environmental
Legislation and Votes

California League of Conservation Voters

CONTENTS

Best & Worst	1
1997: Year in Review	1
Voting Index	2
The Agenda: Bill Descriptions	3 - 5
Notes on the Scorecard.....	5
Assembly Floor Votes	6 - 9
Senate Floor Votes.....	10 - 11
Five-Year Averages	12
1998 Legislative Roster.....	Inside Back Cover

© 1997 California League of Conservation Voters

965 Mission St., Suite 625
San Francisco, CA 94103
(415) 896-5550

10780 Santa Monica Blvd., Suite 210
Los Angeles, CA 90025
(310) 441-4162

Email: ecovote@ecovote.org or
Web: <http://www.ecovote.org>

Permission granted to quote from or reproduce portions of this publication if properly credited

Printed on recycled paper using soy-based inks

Designed by Mark Deitch & Associates, Inc., Burbank

www.websitedesigns.com

CLCV: POLITICAL ACTION FOR ENVIRONMENTAL PROTECTION

The California League of Conservation Voters is the non-partisan political action arm of California's environmental movement. Celebrating its 25th anniversary, CLCV's mission is to protect the environmental quality of the state by working to elect environmentally responsible candidates to state and federal office, then holding them accountable to the environmental agenda.

CLCV conducts rigorous research on candidates and concentrates on the races where our resources can make a difference. We back our endorsements with expertise, assisting candidates with the media, fundraising, and grassroots organizing strategies they need to win. We work to educate voters, then help get out the vote on election day.

CLCV is also a legislative watchdog. Each year, we track scores of environmental bills and votes in Sacramento and work to make sure legislators hear from environmental voters. At session's end we publish the *California Environmental Scorecard* to help voters distinguish between the rhetoric and the reality of a lawmaker's record.

This edition of the Scorecard records the most important environmental votes of the 1997 session. Now in its 24th year, the Scorecard—distributed to 25,000 CLCV members, other environmental organizations and the news media—is the authoritative source on the state's environmental politics.

BOARD OF DIRECTORS

Executive Committee

Dian Grueneich, President

Paul Growald, Chairman

Kimo Campbell, Vice President, Northern CA

Ruth Hunter, Vice President, Southern CA

Ann Notthoff, Endorsements Committee Chair

V. John White, Program Committee Chair

Larry Wan, Treasurer

Jane Wingfield, Secretary

Winston Hickox, Immediate Past President

Thomas Adams

Melinda Bittan

Ann Boren

Frank Cardenas

Fran Diamond

Mike Eaton

Cliff Gladstein

Roger Gorke

Charles Grace

Dr. Alan Harper

Jennifer Hernandez

Doug Linney

Sharon Morris

Rico Mastrodonato

Dylan Norden

Gary Patton

Tom Soto

ACKNOWLEDGEMENTS

CLCV thanks the following organizations and individuals for their contributions to the 1997 California Environmental Scorecard: Audubon Society, Californians Against Waste, California Public Interest Research Group, Joe Caves, Clean Water Action, Mark Deitch & Associates, Inc., Environmental Working Group, Aaron Mitchell, Mountain Lion Foundation, Planning & Conservation League, Price Consulting, Sierra Club California and V. John White & Associates.

1997: ENVIRONMENTAL PROTECTION BACK ON TRACK

The 1997 legislative session was the most promising for the environment and public health in a number of years. A record number of pro-environmental bills and a substantial rise in environmental scores among legislators marks an important turn from the anti-environmental legislature of the earlier part of the decade.

New legislators joined seasoned environmental champions in carrying and voting for a wide environmental agenda. There were virtually no anti-environmental bills, a big change from the past five years. This new agenda reflects both public outcry to several years of assault on California's environmental safeguards, as well as the fall '96 elections, which brought to Sacramento a large freshmen class—many of them fresh from elections defined by environmental issues, and prodded by strong public support for the environment.

One of the biggest gains was in the area of coastal protection. The "Coastal Flotilla," a far-reaching package of 36 coastal protection bills ranging from improving coastal water quality standards to protecting public access at beaches, earned 1997 the subtitle: the "Year of the Coast."

However, big business, led by oil companies and other polluters, quickly figured out the dramatic agenda change and launched a public relations campaign to defeat ten key environmental bills. The campaign, perhaps never really meant to reach the public, worked better as a message to the legislature, which in turn abandoned stronger bills. This pressure, combined with veto threats by Governor Wilson, also led many bill authors—committed to passing their bills—to accept weakening amendments.

The result: many good environmental bills were killed in committee, and others were watered down. Legislators thus had less difficulty casting pro-environment votes.

For example, most of the Coastal Flotilla bills were narrowed and weakened in committees and only 22 were passed by the legislature. Governor Wilson, despite an initial "commitment" to coastal issues, then vetoed 7 of them, including some of the most important water quality and anti-pollution measures.

...many good environmental bills were killed in committee, and others were watered down. Legislators thus had less difficulty casting pro-environment votes.

The number one environmental priority this year was AB 278 (Escutia), the Children's Environmental Health Protection Act, a measure to better protect kids from the harmful health effects of pollution by setting health standards at levels that protect children, and increasing monitoring near schools and daycare centers. It garnered bi-partisan support in the Assembly and passed the Senate despite stiff opposition from the oil companies. However, it stalled on the last night of the session, when in a final Assembly concurrence vote a group of Assemblymembers (Dennis Cardoza, Jim Cunneen, Steve Kuykendall, Mike Machado, and Peter Frusetta) bowed to industry pressure and withheld their votes, even though they had voted in June for a stronger version of the bill.

Three high profile environmental issues that were addressed by the legislature are not included in the 1997 Scorecard: renewal of the Smog Check program, MTBE contamination in drinking water sources, and revisions to the California Endangered Species Act. In each case, although the bills received broad legislative support, they were amended in committee so that by the time they reached the floor they either lacked strong enough solutions, or they did not achieve consensus among environmental organizations.

The environmental community applauds the legislature for listening to their constituents and voting for a wide array of measures that have put California back on the track of cleaning up our air and water, and of protecting our environment. However, a number of strong bills are on hold and serious issues remain to be tackled. The legislature needs to build on this year's work and come back next year with a more substantive agenda that challenges polluters and protects our natural resources for future generations. California's voters demand it and our environment deserves no less.

Best & Worst

NEW KIDS ON THE BLOCK: Carrying substantive legislation and providing leadership in key environmental committees, freshmen 100%-ers Assemblymembers Fred Keeley, Ted Lempert, Don Perata, Kevin Shelley and Howard Wayne distinguish themselves as environmental leaders for the future.

GREENEST GOP'ers: Assemblyman Jim Cunneen, retains the title again this year with a score of 83. Runners-up are Assemblymen Brooks Firestone and Steve Kuykendall, both scoring 80. Kuykendall's score proves he's listening to voters after his tight race last fall.

MARCHING TO A DIFFERENT DRUMMER: In a year when almost everyone's score goes up, the average of the Senate Republican caucus stays virtually the same. Even worse, scores for a handful actually take a dive: Assemblyman Bill Leonard (-24), and Senators David Kelley (-18), Dick Monteith (-10), and Richard Mountjoy (-8).

WHAT PLANET DO THEY LIVE ON? Despite strong public support for the environment and record jumps across the board, a group of legislators—many of them repeats from last year—manage rock bottom scores: Assemblymen Dick Ackerman (4), Howard Kaloogian (9), Bill Leonard (9), Tom McClintock (9), Rico Oller (9), Charles Poochigian (9) and Curt Pringle (5), and Senators Raymond Haynes (5), Rob Hurtt (10), Pete Knight (5), John Lewis (5) and Richard Mountjoy (10).

BETTER LATE THAN NEVER: Annually one of the lowest scores, this year Senator Richard Mountjoy surprised environmentalists with his concern for clean drinking water. His MTBE bill, SB 521, was one of the strongest in a generally weak set. We hope he'll be back next year.

BUDGET HEROES: Senator Mike Thompson and Assemblymembers Denise Ducheny, Fred Keeley, Don Perata and Martha Escutia fight behind the scenes on funding for environmental programs during the budget war with the Governor. Pushed through is a new Natural Resources Infrastructure Fund and increases for coastal protection.

GOOD SCIENCE: On the heels of the Wilson Administration's call for scientists to destroy evidence on health problems caused by pollution, Senator Byron Sher and Assemblymember Howard Wayne hold public hearings and craft measures to restore scientific integrity in state agencies.

1997 VOTING INDEX

ASSEMBLY

Average of all Assembly members: 67

In 1996: 44

Average Republican Assembly score: 29

In 1996: 10

Average Democratic Assembly score: 97

In 1996: 86

Percentage of Assembly Republicans scoring 20 or lower: 49

In 1996: 93

Percentage of Assembly Democrats scoring 80 or higher: 98

In 1996: 82

Republican Assembly members with scores of 50 or higher:

Cunneen (83), Kuykendall (80), Firestone (80), Frusetta (62), Pacheco (55), Richter (53), Goldsmith (50)

Democratic Assembly members with scores of 50 or lower: none

Perfect 100s:

Alquist, Aroner, Baca, Bowen, Bustamante, Caldera, Cardenas, Davis, Ducheny, Escutia, Figueroa, Gallegos, Havice, Hertzberg, Honda, Keeley, Knox, Kuehl, Lempert, Martinez, Mazzoni, Migden, Murray, Napolitano, Ortiz, Perata, Scott, Shelley, Strom-Martin, Sweeney, Thomson, Torlakson, Villaraigosa, Vincent, Washington, Wayne, Wildman, Wright

SENATE

Average of all Senators: 67

In 1996: 55

Average Republican Senate floor score: 22

In 1996: 25

Average Democratic Senate floor score: 97

In 1996: 78

Percentage of Senate Republicans scoring 20 or lower: 56

In 1996: 39

Percentage of Senate Democrats scoring 80 or higher: 96

In 1996: 45

Republican Senators with scores of 50 or higher: McPherson

Democratic Senators with scores of 50 or lower: none

Perfect 100s:

Alpert, Ayala, Burton, Hughes, Johnston, Karnette, Lee, O'Connell, Polanco, Rosenthal, Schiff, Sher, Solis, Thompson, Vasconcellos, Watson

THE GOVERNOR

Pro-environmental bills signed: 9

Pro-environmental bills vetoed: 9

Score in 1997: 50

Score in 1996: 10

MOST IMPROVED¹

Kuykendall +67

Machado +65

Bustamante +60

Johnston +50

Calderon +50

Richter +49

Greene +49

Frusetta +48

Baca +46

WORST DECLINES

Leonard -24

Kelley -18

Monteith -10

Mountjoy -8

¹ To be eligible for the Most Improved list, legislators must achieve a minimum score of 40.

THE AGENDA: THE BILLS THAT MAKE UP THE SCORES

- ✓ PRO-ENVIRONMENTAL BILL
- ✗ ANTI-ENVIRONMENTAL BILL
- 👍 PRO-ENVIRONMENTAL ACTION BY GOVERNOR WILSON
- 👎 ANTI-ENVIRONMENTAL ACTION BY GOVERNOR WILSON

AIR QUALITY

1. AIR POLLUTION MONITORING ✓

One of the most serious public health problems facing the state is fine air particulates — inhalable soot from air pollutants. **AB 968 (Knox)** sets up a comprehensive monitoring system for PM 2.5, the greatest health risk of all air particulates.

👍 *Signed into law*

2. HAZARDOUS MATERIALS RELEASE ✓

AB 1190 (Torlakson) would have let local governments be more involved in investigations of hazardous chemical accidents by allowing county health officers to examine witnesses.

👎 *Vetoed*

3. FUNDING FOR CLEANER ALTERNATIVES TO DIESEL ✓

Diesel emissions are a more serious public health threat than gasoline emissions. **AB 1368 (Villaraigosa)** would have created funding and financial incentives to help operators of heavy-duty trucks upgrade their engines to cleaner technologies.

Held in the Senate Transportation Committee.

4. AIR POLLUTION MONITORING ✓

Also addressing the health threats of air pollution, **SB 1306 (Sher)** would have set up an extensive research program—funded by polluter fees—on particulate matter caused by combustion processes, such as diesel engines, as well construction and agricultural operations.

👎 *Vetoed*

COASTAL PROTECTION

5. COASTAL WETLANDS ✓

AB 241 (Lempert) funded a program to develop a community-based wetlands conservation strategy in the south, and a mitigation banking pilot program in the San Francisco Bay.

👎 *Vetoed.*

6. BEACH SAFETY ✓

California beaches were closed for over 1300 days in 1995 due to contamination and 11 beaches were permanently closed. **AB 411 (Wayne)** increases pollution monitoring at public beaches and requires uniform health standards for monitoring programs. It also requires health officials to close beaches when pollution levels are dangerous and sets up a hotline for beach closure information.

👍 *Signed into law.*

7. COASTAL ACCESS ✓

AB 1188 (Lempert) started the session as a bill to protect the public's access to the California coastline by making it harder to give away state-owned accessways to developers. It was defeated in the Senate, then amended and enacted as an unrelated budget bill.

Original Bill Died on the Senate Floor.

8. COASTAL MONITORING ✓

Earlier this year the Resources Agency issued a report concluding that the state lacks a coordinated and comprehensive coastal water quality monitoring program. **AB 1429 (Shelley)** will develop this program.

👍 *Signed into law.*

9. COASTAL ACCESS FUNDING ✓

SB 72 (McPherson) improves public access to the coast by requiring that revenues from coastal development fees, which currently go into the state's general fund, be deposited into a special account dedicated to constructing trails, stairways and other forms of beach access.

👍 *Signed into law.*

ENVIRONMENTAL JUSTICE/ COMMUNITY RIGHT-TO-KNOW

10. INTERNET ACCESS TO PUBLIC HEARING INFORMATION ✓

Public interest groups are often caught by surprise by last-minute documents or hearing time switches. **AB 1169 (Shelley)** would have required the state's environmental agencies to post such information on the Internet.

Held in the Senate Governmental Operations Committee.

11. INTERNET ACCESS TO CAMPAIGN CONTRIBUTION DISCLOSURES ✓

SB 49 (Karnette) allows “digital sunlight to shine on the political process.” The bill makes it easier for the public to follow the money in political campaigns by requiring campaign contribution reports for statewide candidates and ballot initiatives to be available on the Internet.

 Signed into law.

12. ENVIRONMENTAL EQUITY IN LOCAL PLANNING ✓

A significant step in stopping low-income and minority communities from becoming the dumping grounds for pollution, **SB 451 (Watson)** would have required local general plans to examine the distribution and locations of polluting facilities in relation to schools and neighborhoods.

 Vetoed.

13. ENVIRONMENTAL EQUITY THROUGH CEQA ✓

Also an effort to stop disproportionate pollution impacts on low-income and minority communities, **SB 1113 (Solis)** would have changed California Environmental Quality Act (CEQA) guidelines to prevent too many polluting facilities from locating in these communities.

 Vetoed.

ENERGY

14. SOLAR ENERGY FINANCING ✓

AB 1387 (Murray) would create financing to provide loans for qualified homeowners to purchase solar systems.

Held in the Senate Appropriations Committee.

SOLID WASTE / RECYCLING

15. BUILDING RECYCLING LAWS ✓

AB 705 (Strom-Martin) started out as a bi-partisan supported bill to apply recycling laws to state agencies. It was pared down to a measure coordinating waste management programs between state and local agencies, and encouraging the state to buy recycled building products.

 Vetoed.

16. RECYCLING HAZARDOUS WASTE IN APPLIANCES ✓

AB 847 (Wayne) sets up accountability procedures to enforce laws that require hazardous waste to be removed from appliances and other scrap metal before they go into landfills.

 Signed into law.

TOXICS

17. CHILDREN’S ENVIRONMENTAL HEALTH ✓

AB 278 (Escutia) would bring public health standards for pollution to levels that protect children and increase air pollution monitoring around schools and daycare centers. The number one environmental priority this year, it was narrowly defeated in its Assembly concurrence vote with the help of a handful of legislators who changed their votes. The bill will come up for a reconsideration vote in early January, 1998.

Defeated on a Assembly Concurrence vote; reconsideration granted.

18. NOTICE ON HAZARDOUS WASTE VARIANCES ✓

AB 1157 (Wayne) would have required the state to notify the public 30 days before it issues a variance from hazardous waste regulations to a business. Under current law, the public is notified only after the variance has been granted.

 Vetoed.

19. CalEPA PERFORMANCE STANDARDS ✓

Late last year the Wilson Administration drafted a proposal calling for state scientists to destroy certain evidence about health problems caused by toxic chemicals. Public outrage led to public hearings, called by Senator Byron Sher. The outcome was **SB 1320 (Sher)**, which restores scientific integrity at CalEPA by requiring scientific peer review of any new rule proposals.

 Signed into law.

TRANSPORTATION

20. LOCAL FUNDING FOR TRANSPORTATION PLANNING ✓

Local governments are increasingly responsible for transportation funding. **AB 595 (Brown)** sets an important precedent by opening up the potential to fund important Bay Area regional transportation projects—especially alternatives to single-driver vehicles—through voter-approved revenues from gasoline taxes.

 Signed into law.

WATER QUALITY

21. INLAND OIL SPILL PREVENTION ✓

The benefits of the landmark Oil Spill Prevention and Response Act often end at the ocean's shore, yet spills from the state's countless pipelines and storage facilities into rivers or streams can be even more damaging than sea spills. **AB 667 (Lempert)** would have applied oil spill laws to inland waters.

Held in the Senate Rules Committee.

22. TOXIC "HOT SPOTS" PROGRAM ✓

AB 1479 (Sweeney) aimed to extend and restructure the "toxics hot spots" program, which is set to expire this year. Funded by polluters, the program determines the sources of pollution in bays and estuaries and those responsible for clean-up. It has stalled, largely because the advisory board is dominated by oil and polluter interests, which have caused the pollution in the first place. These same interests were successful in pressuring Governor Wilson to veto the bill.

 Vetoed.

23. COASTAL WATER QUALITY ✓

After nearly a decade of Coastal Commission bashing by the Wilson Administration during the annual budget process, **AB 1581 (Keeley)** provides critical funding for the Commission and its work, ranging from grants for coastal communities to finish local development plans, to coastal water quality monitoring programs and computer upgrades.

 Signed into law.

24. NONPOINT POLLUTION IN COASTAL WATERS ✓

The number one threat to coastal water quality is polluted runoff, caused by ground contaminants picked up from rain, farm drainage or overflowing lawn sprinklers which travel through urban systems and get flushed into the ocean. **SB 499 (Alpert)** would have given a push to state coastal regulators to implement programs to control "nonpoint" pollution.

 Vetoed.

25. CLOSING LOOPHOLES IN WATER POLLUTION LAWS ✓

Under the guise of allowing polluters to corral contamination when cleanup is not technologically possible, the state water board's "containment zone" policy has become a giant loophole for many polluters to avoid cleanup. Strongly opposed by business interests, **SB 661 (O'Connell)** closed this loophole by limiting the ability of the state Water Board to designate containment zones.

*Defeated in the Assembly Appropriations Committee;
Reconsideration granted.*

Notes on the Scorecard

This edition of the *California Environmental Scorecard* evaluates floor votes by the 1997 session of the Legislature on 25 key environmental bills.

Bills listed are not all the environmental bills of the session, but those judged most important by a consensus of the environmental community. (See acknowledgements for a list of participating organizations.) Votes counted for scoring may not be the final rollcall: the Scorecard panel decided which votes were most indicative for each bill.

Pro-environment votes are designated by ✓; anti-environmental votes by X. Members who did not vote are marked NV, and those not eligible for a vote as NE. Final scores are the percentage of pro-environment votes cast, not counting absences. This edition of the Scorecard does not grade legislators for votes cast in committee.

ASSEMBLY FLOOR VOTES

SCORECARD BILL NO.	AIR				COAST				JUSTICE/DISCLOSURE					ENERGY	WASTE	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
PRO-ENVIRONMENTAL VOTES	57	41	43	46	64	53	43	47	74	50	73	42	39	44	60	47
ANTI-ENVIRONMENTAL VOTES	18	37	26	29	12	26	30	30	4	27	3	35	37	33	18	32
ACKERMAN R-72	X	X	X	X	X	X	X	X	✓	X	X	X	X	X	X	X
AGUIAR R-61	✓	X	X	X	✓	X	X	✓	✓	X	✓	X	X	X	✓	X
ALBY R-05	✓	X	X	X	X	X	NV	X	✓	X	✓	NV	X	X	X	X
ALQUIST D-22	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ARONER D-14	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
ASHBURN R-32	X	X	X	X	X	X	NV	X	✓	X	✓	X	X	X	✓	X
BACA D-62	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BALDWIN R-77	X	X	X	X	X	X	X	X	✓	X	✓	X	X	X	X	X
BATTIN R-80	X	X	X	X	✓	X	X	X	✓	X	✓	X	X	X	✓	X
BAUGH R-67	X	X	✓	X	✓	X	X	X	✓	X	✓	X	X	X	X	X
BORDONARO R-33	✓	X	X	X	✓	✓	X	X	✓	X	✓	X	X	X	✓	X
BOWEN D-53	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BOWLER R-10	✓	X	X	X	X	X	NV	X	✓	X	✓	X	X	X	X	X
BREWER R-70	X	X	✓	X	✓	✓	X	✓	✓	X	NV	X	X	X	X	X
BROWN D-07	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BUSTAMANTE D-31	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
CALDERA D-46	NE	NE	✓	NE	NE	✓	✓	✓	NE	✓	NE	NV	NE	NV	✓	NE
CAMPBELL R-71	✓	X	X	X	✓	X	X	X	✓	X	✓	X	X	X	✓	X
CARDENAS D-39	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
CARDOZA D-26	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	X	✓	✓	✓
CUNNEEN R-24	✓	X	X	✓	✓	✓	✓	✓	✓	✓	✓	X	X	✓	✓	✓
DAVIS D-76	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
DUCHENY D-79	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓
ESCUTIA D-50	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
FIGUEROA D-20	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
FIRESTONE R-35	✓	X	NV	✓	✓	✓	X	NV	✓	✓	✓	NV	X	✓	✓	✓
FLOYD D-55	✓	✓	X	NV	✓	NV	✓	✓	NV	✓	NV	✓	NV	X	✓	X
FRUSETTA R-28	NV	X	X	✓	✓	✓	✓	✓	✓	NV	✓	X	X	✓	✓	X
GALLEGOS D-57	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
GOLDSMITH R-75	✓	X	NV	X	✓	✓	X	X	✓	✓	✓	X	X	NV	✓	✓
GRANLUND R-65	✓	X	X	X	✓	X	X	X	✓	X	✓	X	X	X	NV	X
HAVICE D-56	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HERTZBERG D-40	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HONDA D-23	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HOUSE R-25	✓	X	X	X	X	X	X	X	✓	X	✓	X	X	X	✓	✓
KALOGIAN R-74	X	X	X	X	X	X	X	X	✓	X	✓	X	X	X	X	X
KEELEY D-27	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
KNOX D-42	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
KUEHL D-41	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
KUYKENDALL R-54	✓	X	NV	✓	✓	✓	NV	NV	✓	✓	✓	X	X	X	✓	✓

✓ – PRO-ENVIRONMENT VOTE

X – ANTI-ENVIRONMENT VOTE

NV – ABSENT OR NOT VOTING

ASSEMBLY FLOOR VOTES

TOXICS		TRANSPORTATION		WATER				1997 FLOOR SCORE	1996 FLOOR SCORE	1995 FLOOR SCORE	CONTINUED
17	18	19	20	21	22	23	24				
37	53	57	44	42	46	59	51				
26	23	11	34	35	31	13	25				
X	X	NV	X	X	X	X	X	4	4	33	ACKERMAN R-72
NV	X	✓	X	X	X	✓	X	35	9	7	AGUIAR R-61
X	NV	X	X	X	X	X	X	14	0	12	ALBY R-05
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	ALQUIST D-22
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	ARONER D-14
X	X	NV	X	X	X	X	X	14	~	~	ASHBURN R-32
✓	✓	✓	✓	✓	✓	✓	✓	100	54	41	BACA D-62
X	X	✓	X	X	X	X	X	13	8	19	BALDWIN R-77
NV	X	X	X	X	X	NV	NV	19	13	27	BATTIN R-80
X	X	X	X	X	X	X	X	17	0	~	BAUGH R-67
NV	X	X	X	X	X	✓	✓	35	8	12	BORDONARO R-33
✓	✓	✓	✓	✓	✓	✓	✓	100	100	94	BOWEN D-53
X	X	X	X	NV	X	✓	X	18	8	17	BOWLER R-10
X	X	X	X	X	X	✓	X	26	4	24	BREWER R-70
✓	✓	✓	✓	✓	✓	✓	✓	100	95	100	BROWN D-07
✓	✓	✓	✓	✓	✓	✓	✓	100	40	46	BUSTAMANTE D-31
NE	✓	✓	NE	NV	NE	NE	NE	100	80	94	CALDERA D-46
X	X	✓	X	X	X	NV	X	26	~	~	CAMPBELL R-71
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	CARDENAS D-39
NV	✓	✓	✓	X	✓	✓	✓	91	~	~	CARDOZA D-26
NV	✓	✓	✓	✓	✓	✓	✓	83	71	67	CUNNEEN R-24
✓	✓	✓	✓	✓	✓	✓	✓	100	91	76	DAVIS D-76
✓	✓	✓	✓	✓	✓	✓	✓	100	90	79	DUCHENY D-79
✓	✓	✓	✓	✓	✓	✓	✓	100	90	100	ESCUTIA D-50
✓	✓	✓	✓	✓	✓	✓	✓	100	100	92	FIGUEROA D-20
NV	✓	✓	✓	X	✓	✓	✓	80	44	56	FIRESTONE R-35
NV	✓	NV	✓	X	✓	✓	✓	76	~	~	FLOYD D-55
NV	✓	✓	X	X	X	✓	✓	62	14	29	FRUSETTA R-28
✓	✓	✓	✓	✓	✓	✓	✓	100	95	78	GALLEGOS D-57
X	NV	✓	X	X	X	NV	✓	50	13	28	GOLDSMITH R-75
X	X	✓	X	X	X	✓	X	26	4	12	GRANLUND R-65
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	HAVICE D-56
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	HERTZBERG D-40
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	HONDA D-23
X	✓	NV	X	X	X	✓	X	30	4	22	HOUSE R-25
X	X	NV	X	X	X	NV	X	9	4	18	KALOOGIAN R-74
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	KEELEY D-27
✓	✓	NV	✓	✓	✓	✓	✓	100	100	100	KNOX D-42
✓	✓	✓	✓	✓	✓	✓	✓	100	100	94	KUEHL D-41
NV	✓	✓	✓	✓	✓	✓	✓	80	13	33	KUYKENDALL R-54

NE – NOT ELIGIBLE

~ – NOT CALCULATED (TOO FEW VOTES) OR NOT APPLICABLE

+ – SCORES ARE FROM THE SENATE

* – MISSED MUCH OF THE SESSION DUE TO ILLNESS

ASSEMBLY FLOOR VOTES

SCORECARD BILL NO.	AIR				COAST				JUSTICE/DISCLOSURE					ENERGY	WASTE	
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
PRO-ENVIRONMENTAL VOTES	57	41	43	46	64	53	43	47	74	50	73	42	39	44	60	47
ANTI-ENVIRONMENTAL VOTES	18	37	26	29	12	26	30	30	4	27	3	35	37	33	18	32
LEACH R-15	✓	X	NV	✓	✓	X	X	X	✓	X	✓	X	X	X	X	X
LEMPERT D-21	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
LEONARD R-63	X	X	X	X	✓	X	X	X	X	NV	✓	X	X	X	X	X
MACHADO D-17	✓	X	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓
MARGETT R-59	X	X	NV	X	✓	X	X	X	✓	NV	✓	X	X	X	✓	X
MARTINEZ D-49	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MAZZONI D-06	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MCCLINTOCK R-38	X	X	X	X	X	X	X	X	X	✓	✓	X	X	X	X	X
MIGDEN D-13	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
MILLER R-60	✓	X	X	X	✓	X	X	X	✓	X	X	X	X	X	X	X
MORRISSEY R-69	✓	NV	X	X	✓	X	X	X	✓	✓	✓	X	X	X	✓	X
MORROW R-73	X	X	X	X	✓	X	X	X	✓	X	✓	X	X	X	✓	X
MURRAY D-47	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
NAPOLITANO D-58	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
OLBERG R-34	X	X	X	X	NV	X	X	X	✓	X	✓	X	X	X	NV	X
OLLER R-04	X	X	X	X	X	X	X	X	✓	X	✓	X	X	X	X	X
ORTIZ D-09	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
PACHECO R-64	✓	X	NV	✓	✓	✓	X	X	✓	X	✓	X	X	X	✓	✓
PAPAN D-19	✓	X	✓	✓	NV	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓
PERATA D-16	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓
POOCHIGIAN R-29	X	X	X	X	X	X	X	X	✓	X	✓	X	X	X	X	X
PRENTER R-30	X	X	X	X	✓	✓	X	X	✓	X	✓	X	X	X	X	X
PRINGLE R-68	X	X	NV	X	NV	X	X	X	X	X	✓	X	NV	X	X	X
RICHTER R-03	NV	✓	NV	✓	✓	✓	✓	NV	✓	X	✓	X	X	X	X	X
RUNNER R-36	X	X	X	NV	X	X	X	X	✓	X	✓	X	X	X	✓	X
SCOTT D-44	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SHELLEY D-12	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
STROM-MARTIN D-01	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SWEENEY D-18	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
TAKASUGI R-37	NV	X	X	X	X	X	X	X	✓	✓	✓	X	X	X	X	X
THOMPSON, B. R-66	X	X	NV	X	✓	✓	X	X	X	X	X	X	X	X	X	X
THOMSON D-08	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
TORLAKSON D-11	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
VILLARAIGOSA D-45	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
VINCENT D-51	✓	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓
WASHINGTON D-52	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WAYNE D-78	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WILDMAN D-43	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WOODS R-02	NV	X	NV	X	✓	X	X	X	✓	X	✓	X	X	NV	✓	X
WRIGHT, R. D-48	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

✓ - PRO-ENVIRONMENT VOTE

X - ANTI-ENVIRONMENT VOTE

NV - ABSENT OR NOT VOTING

ASSEMBLY FLOOR VOTES

TOXICS		TRANSPORTATION		WATER				1997 FLOOR SCORE	1996 FLOOR SCORE	1995 FLOOR SCORE		
17	18	19	20	21	22	23	24					
37	53	57	44	42	46	59	51					
26	23	11	34	35	31	13	25					
X	✓	X	X	X	✓	✓	✓	39	~	~	LEACH	R-15
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	LEMPERT	D-21
X	X	NV	X	X	X	X	X	9	33+	10+	LEONARD	R-63
NV	✓	✓	NV	NV	✓	✓	✓	95	30	31	MACHADO	D-17
X	✓	✓	X	X	X	X	X	27	8	10	MARGETT	R-59
✓	✓	✓	✓	✓	✓	✓	✓	100	95	83	MARTINEZ	D-49
✓	✓	✓	✓	✓	✓	✓	✓	100	100	100	MAZZONI	D-06
X	X	NV	X	X	X	X	X	9	~	~	MCCLINTOCK	R-38
✓	✓	✓	✓	✓	✓	✓	✓	100	100	~	MIGDEN	D-13
X	X	NV	X	X	X	✓	X	17	5	13	MILLER	R-60
NV	✓	✓	X	X	X	✓	X	41	9	18	MORRISSEY	R-69
X	X	X	X	X	X	X	X	17	0	19	MORROW	R-73
NV	✓	✓	✓	✓	✓	✓	NV	100	86	94	MURRAY	D-47
✓	✓	✓	✓	✓	✓	✓	✓	100	100	94	NAPOLITANO	D-58
NV	X	✓	X	X	NV	NV	X	16	4	12	OLBERG	R-34
X	X	X	X	X	X	NV	X	9	~	~	OLLER	R-04
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	ORTIZ	D-09
NV	✓	✓	X	✓	X	X	✓	55	~	~	PACHECO	R-64
✓	✓	X	✓	✓	✓	✓	✓	91	~	~	PAPAN	D-19
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	PERATA	D-16
X	X	NV	X	X	X	X	X	9	4	13	POOCHIGIAN	R-29
NV	NV	✓	X	X	X	✓	✓	32	~	~	PRENTER	R-30
X	X	NV	X	X	X	NV	X	5	5	7	PRINGLE	R-68
X	✓	✓	X	X	NV	✓	NV	53	4	13	RICHTER	R-03
X	X	✓	X	X	X	X	X	17	~	~	RUNNER	R-36
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	SCOTT	D-44
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	SHELLEY	D-12
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	STROM-MARTIN	D-01
✓	✓	✓	✓	✓	✓	✓	✓	100	100	100	SWEENEY	D-18
X	✓	✓	X	X	X	✓	X	26	14	19	TAKASUGI	R-37
X	X	X	X	X	X	X	✓	13	4	6	THOMPSON, B.	R-66
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	THOMSON	D-08
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	TORLAKSON	D-11
✓	✓	✓	✓	✓	✓	✓	✓	100	100	100	VILLARAIGOSA	D-45
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	VINCENT	D-51
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	WASHINGTON	D-52
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	WAYNE	D-78
✓	✓	NV	✓	✓	✓	✓	✓	100	~	~	WILDMAN	D-43
X	X	✓	X	X	X	✓	X	29	4	19	WOODS	R-02
NV	NV	✓	✓	✓	✓	✓	✓	100	~	~	WRIGHT, R.	D-48

NE – NOT ELIGIBLE

+ – SCORES ARE FROM THE SENATE

~ – NOT CALCULATED (TOO FEW VOTES) OR NOT APPLICABLE

* – MISSED MUCH OF THE SESSION DUE TO ILLNESS

SENATE FLOOR VOTES

SCORECARD BILL NO.	AIR			COAST				JUSTICE/DISCLOSURE				WASTE	
	1	2	4	5	6	7	8	9	11	12	13	15	16
PRO-ENVIRONMENTAL VOTES	23	22	24	28	28	15	24	38	31	23	21	23	21
ANTI-ENVIRONMENTAL VOTES	11	17	13	11	7	19	11	0	7	14	16	10	15
ALPERT D-39	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
AYALA D-32	✓	✓	✓	✓	✓	NV	✓	NV	NV	✓	NV	✓	✓
BRULTE R-31	X	X	X	✓	NV	X	X	✓	✓	X	X	NV	X
BURTON D-03	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	NV
CALDERON D-30	✓	✓	✓	✓	NV	NV	✓	✓	✓	✓	✓	NV	✓
COSTA D-16	NV	✓	✓	✓	✓	X	✓	✓	✓	✓	X	✓	✓
CRAVEN R-38	NV	X	NV	✓	✓	NV	NV	NV	NV	NV	NV	NV	NV
DILLS D-28	NV	NV	NV	NV	NV	✓	NV	✓	✓	NV	✓	NV	NV
GREENE D-06	NV	✓	✓	✓	✓	X	✓	✓	X	✓	✓	✓	✓
HAYDEN D-23	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HAYNES R-36	X	X	X	X	X	X	X	✓	X	X	X	X	X
HUGHES D-25	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
HURTT R-34	X	X	X	X	X	X	X	✓	✓	X	X	X	X
JOHANNESSEN R-04	X	X	X	X	✓	X	X	✓	✓	X	X	X	X
JOHNSON R-35	NV	X	X	✓	✓	X	NV	✓	X	X	X	X	X
JOHNSTON D-05	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	NV	NV	✓
KARNETTE D-27	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
KELLEY R-37	X	X	X	X	X	X	X	✓	✓	X	X	X	X
KNIGHT R-17	X	X	X	X	X	X	X	✓	X	X	X	X	X
KOPP I-08	✓	✓	✓	✓	✓	X	✓	✓	✓	✓	✓	✓	X
LEE D-09	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
LESLIE R-01	X	X	X	X	✓	X	NV	✓	✓	X	X	X	X
LEWIS R-33	X	X	X	X	X	X	X	✓	X	X	X	X	X
LOCKYER D-10	✓	✓	✓	✓	✓	X	✓	✓	✓	✓	✓	✓	✓
MADDY R-14	✓	X	X	X	NV	X	NV	✓	✓	NV	X	NV	X
MCPHERSON R-15	✓	X	✓	✓	✓	✓	✓	✓	✓	X	X	✓	NV
MONTEITH R-12	✓	X	X	X	X	X	X	✓	✓	X	X	X	X
MOUNTJOY R-29	X	X	X	X	✓	X	X	✓	X	X	X	X	X
O'CONNELL D-18	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
PEACE D-40	✓	X	✓	✓	✓	X	✓	✓	✓	✓	✓	✓	✓
POLANCO D-22	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓
RAINEY R-07	X	X	X	✓	✓	X	X	✓	✓	X	X	NV	X
ROSENTHAL D-20	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SCHIFF D-21	NV	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
SHER D-11	✓	✓	✓	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓
SOLIS D-24	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
THOMPSON, M. D-02	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
VASCONCELLOS D-13	✓	✓	NV	✓	✓	NV	✓	✓	✓	✓	✓	✓	✓
WATSON D-26	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
WRIGHT, C. R-19	X	X	✓	X	X	X	X	✓	X	X	X	✓	X

✓ – PRO-ENVIRONMENT VOTE

X – ANTI-ENVIRONMENT VOTE

NV – ABSENT OR NOT VOTING

SENATE FLOOR VOTES

TOXICS		TRANSPORTATION		WATER				1997 FLOOR SCORE	1996 FLOOR SCORE	1995 FLOOR SCORE		
17	18	19	20	22	23	24	25					
22	22	24	22	21	27	24	21					
16	13	10	11	12	11	8	16					
✓	✓	✓	✓	✓	✓	✓	✓	100	78+	88+	ALPERT	D-39
✓	NV	✓	✓	NV	✓	NV	NV	100	63	55	AYALA	D-32
X	X	X	X	X	X	NV	X	17	8+	7+	BRULTE	R-31
✓	✓	✓	✓	✓	✓	✓	✓	100	100+	100+	BURTON	D-03
✓	✓	✓	NV	✓	✓	✓	X	94	44	43	CALDERON	D-30
X	✓	X	X	✓	✓	✓	X	70	45	44	COSTA	D-16
NV	✓	✓	NV	NV	✓	✓	NV	~*	~*	36	CRAVEN	R-38
NV	✓	NV	NV	NV	NV	NV	✓	~*	100	100	DILLS	D-28
✓	NV	NV	✓	✓	✓	✓	✓	89	50	71	GREENE	D-06
✓	✓	✓	X	✓	✓	✓	✓	95	100	95	HAYDEN	D-23
X	X	NV	X	X	X	X	X	5	0	6	HAYNES	R-36
✓	NV	NV	✓	✓	✓	✓	✓	100	75	89	HUGHES	D-25
X	X	X	NV	X	X	X	X	10	11	6	HURTT	R-34
X	X	X	X	X	NV	NV	X	16	20	20	JOHANNESSEN	R-04
X	X	X	X	X	✓	X	X	21	10	20	JOHNSON	R-35
✓	✓	✓	✓	NV	✓	✓	✓	100	50	58	JOHNSTON	D-05
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	KARNETTE	D-27
X	X	✓	✓	X	X	✓	X	24	42	15	KELLEY	R-37
X	X	X	X	X	X	X	X	5	4+	13+	KNIGHT	R-17
✓	✓	✓	✓	✓	✓	✓	✓	90	83	60	KOPP	I-08
✓	✓	✓	✓	✓	✓	✓	✓	100	100+	100+	LEE	D-09
X	X	X	NV	NV	X	✓	X	22	27	11	LESLIE	R-01
X	NV	NV	X	X	X	X	X	5	10	5	LEWIS	R-33
✓	✓	✓	✓	✓	✓	✓	✓	95	73	76	LOCKYER	D-10
X	X	✓	✓	X	X	✓	X	35	36	15	MADDY	R-14
X	NV	NV	✓	✓	✓	✓	✓	78	50+	54+	MCPHERSON	R-15
X	X	X	NV	X	X	X	X	15	25	11	MONTEITH	R-12
X	X	X	X	X	X	X	X	10	18	5	MOUNTJOY	R-29
✓	✓	✓	✓	✓	✓	✓	✓	100	100	95	O'CONNELL	D-18
✓	✓	✓	X	✓	✓	NV	✓	85	78	56	PEACE	D-40
✓	✓	✓	✓	NV	✓	✓	✓	100	64	79	POLANCO	D-22
X	X	✓	✓	✓	✓	✓	X	45	13+	24+	RAINEY	R-07
✓	✓	✓	✓	✓	✓	✓	✓	100	100	100	ROSENTHAL	D-20
✓	✓	✓	✓	✓	✓	✓	✓	100	~	~	SCHIFF	D-21
✓	✓	✓	✓	✓	✓	NV	✓	100	100	100+	SHER	D-11
✓	✓	✓	✓	✓	✓	✓	✓	100	100	100	SOLIS	D-24
✓	✓	✓	✓	✓	✓	✓	NV	100	70	55	THOMPSON, M.	D-02
✓	✓	✓	NV	NV	✓	NV	✓	100	100+	100+	VASCONCELLOS	D-13
✓	✓	✓	✓	✓	✓	NV	✓	100	100	94	WATSON	D-26
X	X	X	X	X	X	X	X	14	17	15	WRIGHT, C.	R-19

NE – NOT ELIGIBLE

+ – SCORES ARE FROM THE ASSEMBLY

~ – NOT CALCULATED (TOO FEW VOTES) OR NOT APPLICABLE

* – MISSED MUCH OF THE SESSION DUE TO ILLNESS

FIVE-YEAR AVERAGES

ASSEMBLY

SENATE

GOV. PETE WILSON

1997 LEGISLATIVE ROSTER

Following is a list of members of the 1997 California Legislature. To write your legislators, use this address: *The Honorable (legislator's name), California Assembly (or Senate), State Capitol, Sacramento, CA 95814.* Phone numbers are in the (916) area code.

ASSEMBLY

District, Member, Party	Capitol Phone	District, Member, Party	Capitol Phone	District, Member, Party	Capitol Phone
1. Virginia Strom-Martin (D)	445-8360	28. Peter Frusetta (R)	445-7380	55. Richard Floyd (D)	445-3134
2. Tom Woods, Jr. (R)	445-7266	29. Charles Poochigian (R)	445-2931	56. Sally Havice (D)	445-6047
3. Bernie Richter (R)	445-7298	30. Robert Prenter (R)	445-7558	57. Martin Gallegos (D)	445-7610
4. Thomas Oller (R)	445-8343	31. Cruz Bustamante (D)	445-8514	58. Grace Napolitano (D)	445-0965
5. Barbara Alby (R)	445-4445	32. Roy Ashburn (R)	445-8498	59. Bob Margett (R)	445-7234
6. Kerry Mazzone (D)	445-7783	33. Tom Bordonaro, Jr. (R)	445-7795	60. Gary Miller (R)	445-7550
7. Valerie K. Brown (D)	445-8492	34. Keith Olberg (R)	445-8102	61. Fred Aguiar (R)	445-1670
8. Helen Thomson (D)	445-8368	35. Brooks Firestone (R)	445-8292	62. Joe Baca (D)	445-7454
9. Deborah Ortiz (D)	445-1611	36. George Runner (R)	445-7498	63. Bill Leonard (R)	445-8490
10. Larry Bowler (R)	445-7402	37. Nao Takasugi (R)	445-7827	64. Rod Pacheco (R)	445-0854
11. Tom Torlakson (D)	445-7890	38. Tom McClintock (R)	445-8366	65. Brett Granlund (R)	445-7552
12. Kevin Shelley (D)	445-8253	39. Tony Cardenas (D)	445-1616	66. Bruce Thompson (R)	445-1676
13. Carole Migden (D)	445-8077	40. Bob Hertzberg (D)	445-7644	67. Scott Baugh (R)	445-6233
14. Dion Aroner (D)	445-7554	41. Sheila James Kuehl (D)	445-4956	68. Curt Pringle (R)	445-8377
15. Lynne Leach (R)	445-6161	42. Wally Knox (D)	445-7440	69. Jim Morrissey (R)	445-7333
16. Don Perata (D)	445-7442	43. Scott Wildman (D)	445-8364	70. Marilyn C. Brewer (R)	445-7222
17. Mike Machado (D)	445-7931	44. Jack Scott (D)	445-8211	71. Bill Campbell (R)	445-2778
18. Michael Sweeney (D)	445-8160	45. Antonio Villaraigosa (D)	445-0703	72. Richard Ackerman (R)	445-7448
19. Lou Papan (D)	445-8020	46. Louis Caldera (D)	445-4843	73. Bill Morrow (R)	445-7676
20. Liz Figueroa (D)	445-7874	47. Kevin Murray (D)	445-8800	74. Howard Kaloogian (R)	445-2390
21. Ted Lempert (D)	445-7632	48. Roderick Wright (D)	445-2363	75. Jan Goldsmith (R)	445-2484
22. Elaine White Alquist (D)	445-4253	49. Diane Martinez (D)	445-7852	76. Susan A. Davis (D)	445-7210
23. Mike Honda (D)	445-8243	50. Martha Escutia (D)	445-8188	77. Steve Baldwin (R)	445-3266
24. Jim Cunneen (R)	445-8305	51. Edward Vincent (D)	445-7533	78. Howard Wayne (D)	445-2112
25. George House (R)	445-7906	52. Carl Washington, Jr. (D)	445-7486	79. Denise Moreno Ducheny (D)	445-7556
26. Dennis Cardoza (D)	445-8570	53. Debra Bowen (D)	445-8528	80. Jim Battin (R)	445-5416
27. Fred Keeley (D)	445-8570	54. Steven Kuykendall (R)	445-9234		

SENATE

District, Member, Party	Capitol Phone	District, Member, Party	Capitol Phone	District, Member, Party	Capitol Phone
1. Tim Leslie (R)	445-5788	15. Bruce McPherson (R)	445-5843	29. Richard Mountjoy (R)	445-2848
2. Mike Thompson (D)	445-3375	16. Jim Costa (D)	445-4641	30. Charles Calderon (R)	327-8315
3. John Burton (D)	445-1412	17. William Knight (R)	445-6637	31. Jim Brulte (R)	445-3688
4. Maurice Johannessen (R)	445-3353	18. Jack O'Connell (D)	445-5405	32. Ruben S. Ayala (R)	445-6868
5. Patrick Johnston (R)	445-2407	19. Cathie Wright (R)	445-8873	33. John Lewis (R)	445-4264
6. Leroy Greene (D)	445-7807	20. Herschel Rosenthal (D)	445-7928	34. Rob Hurtt (R)	445-5831
7. Richard Rainey (R)	445-6083	21. Adam Schiff (D)	445-5976	35. Ross Johnson (R)	445-4961
8. Quentin L. Kopp (I)	445-0503	22. Richard Polanco (D)	445-3456	36. Raymond Haynes (R)	445-9781
9. Barbara Lee (D)	445-6577	23. Tom Hayden (D)	445-1353	37. David Kelley (R)	445-5581
10. Bill Lockyer (D)	445-6671	24. Hilda Solis (D)	445-1418	38. William Craven (R)	445-3731
11. Byron Sher (D)	445-6747	25. Teresa Hughes (D)	445-2104	39. Deirdre Alpert (D)	445-3952
12. Dick Monteith (R)	445-1392	26. Diane Watson (D)	445-5215	40. Steve Peace (D)	445-6767
13. John Vasconcellos (D)	445-9740	27. Betty Karnette (D)	445-6447		
14. Kenneth Maddy (R)	445-9600	28. Ralph Dills (D)	445-5953		

CLCV ADVISORY COUNCIL

Ruben Aronin, *Earth Communications Office*
Mike Belliveau, *Communities for a Better Environment*
David Chatfield, *Californians for Pesticide Reform*
Michael Bennet Cline, *Train Riders Assn. Of CA*
Antonio De La Rosa, *LA Center for Law and Justice*
Gail Rudderman Feuer, *Natural Resources Defense Council, LA*
John Gamboa, *Greenlining Institute*
Mark Gold, *Heal the Bay*
Antonio Gonzalez, *Southwest Voter Registration & Education Project*
Andy Goodman, *Environmental Media Association*
Juana Gutierrez, *Madres del Este de Los Angeles—Santa Isabel*
Randy Hayes, *Rainforest Action Network*
Bonnie Holmes-Gen, *Sierra Club California*
Brian Huse, *National Parks & Conservation Association*
Jane Kelly, *Union of Concerned Scientists*
Micci Martinez, *Clean Water Action*
John McCaull, *Audubon Society*
Carlos Melendrez, *EDGE*
Angela Johnson Meszaros, *Environmental Justice Resource Network*
Monica Moore, *Pesticide Action Network*
Marilyn Morton, *The Ethnic Coalition*
Mark Murray, *Californians Against Waste*

Barry Nelson, *Save San Francisco Bay Association*
Mel Nutter, *LA League of Conservation Voters*
Buck Parker, *Earthjustice Legal Defense Fund*
John Perez, *United Food & Commercial Workers*
Dave Phillips, *Earth Island Institute*
Gary Phillips, *Multicultural Collaborative*
Betsy Reifsnider, *Friends of the River*
Will Rogers, *Trust for Public Land*
David Roe, *Environmental Defense Fund*
Lynn Sadler, *Mountain Lion Foundation*
Bruce Saito, *LA Conservation Corps*
Mexican American Legal Defense & Education Fund
Jim Sayer, *Greenbelt Alliance*
Rahman Shabazz, *Community Coalition for Change, Inc.*
Ted Smith, *Silicon Valley Toxics Coalition*
Frances Spivy-Webber, *Mono Lake Committee*
Bob Sulnick, *American Oceans Campaign*
Connie Stewart, *North Coast Environmental Center*
Erik Vink, *American Farmland Trust*
Bill Walker, *Environmental Working Group*
Jay Thomas Watson, *Wilderness Society*
Jane Williams, *Desert Citizens Against Pollution*

Organization listed for identification purposes only

1997 California Environmental Scorecard

California League of Conservation Voters
965 Mission St., Suite 625
San Francisco, CA 94103

Address Service Requested

BULK RATE U.S. POSTAGE PAID PERMIT #987 VAN NUYS, CA
--