

The background of the image is a collage of US one-dollar bills, tilted at various angles. The bills are in shades of grey and black, with some green ink visible. The text "THE UNITED STATES OF AMERICA" and "WASHINGTON, D.C." is visible on the bills. The large white text "VATP" is superimposed over the bills.

VATP

VIRGINIA TEA PARTY

"Follow the Money"
Scorecard

Virginia Tea Party

2018 CoLA* SCORECARD

"FOLLOW THE MONEY"

Are General Assembly Votes for SALE?

See Voting Records on Three Budget Busting Bills that CoLA Opposed
And Compare with How Each State Representative
Was "Swayed" [or not] by "Campaign Donations" **

These Bills were Passed by the General Assembly and Signed into Law

SB 966: Electric Utility Regulation; Grid Modernization, Energy Efficiency
(50 points) CoLA opposed this energy bill because it revised several elements of electricity regulation, with most changes detrimental to customers. This bill

- Weakens State Corporation Commission oversight
- Rapidly expands renewable energy projects and abandon cheaper fossil fuels
- Returns only a portion of excess profits Dominion Energy had already received and allows Dominion Energy to keep future excess profits if they are invested in favored renewable energy projects
- Until passage of an amendment (opposed by 41 Republican delegates) utilities were allowed to be paid twice for the same investments. [SCC analysis "SB 966 as enrolled"](#)

HB 5001: Amended the 2016-2018 budget.
(25 points) CoLA opposed this bill because it

- Amended the 2016-2018 budget to expand Medicaid
- Included a new Hospital Tax which will cost consumers hundreds of millions of dollars.

HB 5002: 2018 – 2020 Virginia Budget

(25 points) CoLA opposed this budget bill because it is a major expansion of Medicaid.

✓ Means the politician voted correctly **against** the bill

✗ Means the politician voted wrong **in favor of** the bill

* The Cooperative Legislative Action Committee (CoLA) is the public policy committee of the Virginia Tea Party. CoLA supports legislation that promotes constitutional limited government, fiscal responsibility, individual liberty and responsibility, and free markets. CoLA opposes legislation contrary to these principles.

** DONATIONS: Energy, Healthcare and Total Donations Received 1/1/17 to 6/30/18 per VPAP. (DARK MONEY NOT INCLUDED) Follow the money at [VPAP.org](#).

HOUSE MEMBER	SCORE	SB 966 50 POINTS	** ENERGY DONATIONS	HB 5001 25 POINTS	HB 5002 ** 25 POINTS	HEALTHCARE DONATIONS	** TOTAL DONATIONS
Dawn Adams (D)	50	✓	\$650	✗	✗	\$27,204	\$238,051
Les Adams (R)	100	✓	\$5,927	✓	✓	\$2,500	\$48,526
Lashrecse Aird (D)	50	✓	\$4,200	✗	✗	\$21,250	\$104,403
Terry Austin (R)	0	✗	\$3,450	✗	✗	\$4,250	\$43,775
Hala Ayala (D)	50	✓	\$2,150	✗	✗	\$6,969	\$765,054
Lamont Bagby (D)	0	✗	\$7,000	✗	✗	\$5,000	\$72,059
John Bell (D)	0	✗	\$3,951	✗	✗	\$12,796	\$912,302
Dickie Bell (R)	100	✓	\$3,650	✓	✓	\$22,858	\$131,727
Rob Bell (R)	50	✗	\$24,300	✓	✓	\$37,000	\$345,593
Robert Bloxom (R)	0	✗	\$4,250	✗	✗	\$1,750	\$56,955
Jeffrey Bourne (D)	0	✗	\$2,250	✗	✗	\$6,800	\$83,142
Jennifer Boysko (D)	0	✗	\$7,434	✗	✗	\$3,500	\$249,416
Emily Brewer (R)	50	✗	\$1,850	✓	✓	\$10,641	\$176,862
David Bulova (D)	0	✗	\$4,200	✗	✗	\$3,550	\$100,570
Kathy Byron (R)	50	✗	\$13,946	✓	✓	\$25,750	\$134,906
Jeffrey Campbell (R)	50	✗	\$1,750	✓	✓	\$2,000	\$27,235
Betsy Carr (D)	50	✓	\$3,500	✗	✗	\$5,650	\$140,473
Jennifer Carroll Foy (D)	50	✓	\$1,775	✗	✗	\$8,498	\$637,660
Lee Carter (D)	50	✓	\$200	✗	✗	\$8,107	\$294,802
Ben Cline (R)	100	✓	\$3,000	✓	✓	\$8,000	\$72,854
Mark Cole (R)	50	✗	\$575	✓	✓	\$1,550	\$41,847
Chris Collins (R)	50	✗	\$1,100	✓	✓	\$3,992	\$47,925
Kelly Convirs-Fowler (D)	50	✓	\$602	✗	✗	\$5,958	\$579,327
Kirk Cox (R)	0	✗	\$85,312	✗	✗	\$158,922	\$899,298
Glenn Davis (R)	0	✗	\$5,250	✗	✗	\$7,950	\$899,298

HOUSE MEMBER	SCORE	SB 966 50 POINTS	** ENERGY DONATIONS	HB 5001 25 POINTS	HB 5002 ** 25 POINTS	HEALTHCARE DONATIONS	** TOTAL DONATIONS
Karrie Delaney (D)	0	✗	\$2,575	✗	✗	\$9,415	\$1,033,965
James Edmunds (R)	0	✗	\$5,000	✗	✗	\$14,500	\$62,448
Matt Fariss (R)	0	AB	\$5,400	✗	✗	\$3,500	\$88,680
Eileen Filler-Corn (D)	0	✗	\$7,650	✗	✗	\$8,850	\$157,669
Buddy Fowler (R)	50	✗	\$4,000	✓	✓	\$4,000	\$59,637
Nick Freitas (R)	100	✓	\$2,250	✓	✓	\$7,350	\$68,272
Scott Garrett (R)	0	✗	\$5,250	✗	✗	\$35,800	\$105,765
Todd Gilbert (R)	50	✗	\$48,000	✓	✓	\$37,750	\$386,593
Wendy Gooditis (D)	50	✓	\$1,450	✗	✗	\$15,181	\$525,785
Elizabeth Guzman (D)	50	✓	\$775	✗	✗	\$10,688	\$1,186,997
Greg Habeeb (R)	50	✗	\$13,600	✓	✓	\$21,025	\$180,468
Cliff Hayes (D)	0	✗	\$2,500	✗	✗	\$11,750	\$53,887
Chris Head (R)	50	✗	\$5,150	✓	✓	\$28,200	\$99,239
Gordon Helsel (R)	0	✗	\$250	✗	✗	\$12,100	\$50,092
Steve Heretick (D)	0	✗	\$1,000	✗	✗	\$2,300	\$44,930
Charniele Herring (D)	0	✗	\$16,400	✗	✗	\$11,685	\$190,290
Keith Hodges (R)	0	✗	\$3,000	✗	✗	\$25,550	\$73,178
Patrick Hope (D)	0	✗	\$2,000	✗	✗	\$12,230	\$637,660
Tim Hugo (R)	50	✗	\$81,669	✓	✓	\$52,300	\$1,004,456
Chris Hurst (D)	50	✓	\$1,310	✗	✗	\$33,509	\$1,334,856
Riley Ingram (R)	0	✗	\$4,900	✗	✗	\$28,291	\$206,437
Matthew James (D)	0	✗	\$6,500	✗	✗	\$11,250	\$44,411
Jay Jones (D)	0	✗	\$5,650	✗	✗	\$15,150	\$219,093
Chris Jones (R)	0	AB	\$35,380	✗	✗	\$125,799	\$443,617
Mark Keam (D)	50	✓	\$5,500	✗	✗	\$4,085	\$73,163

HOUSE MEMBER	SCORE	SB 966 50 POINTS	** ENERGY DONATIONS	HB 5001 25 POINTS	HB 5002 ** 25 POINTS	HEALTHCARE DONATIONS	** TOTAL DONATIONS
Terry Kilgore (R)	0	✗	\$60,141	✗	✗	\$39,375	\$316,376
Barry Knight (R)	0	✗	\$12,350	✗	✗	\$13,350	\$233,916
Kaye Kory (D)	0	✗	\$2,500	✗	✗	\$2,375	\$38,404
Paul Krizek (D)	0	✗	\$2,000	✗	✗	\$3,350	\$94,943
Steve Landes (R)	100	✓	\$5,560	✓	✓	\$47,897	\$193,212
Dave LaRock (R)	100	✓	\$1,500	✓	✓	\$5,350	\$163,299
Jay Leftwich (R)	50	AB	\$4,500	✓	✓	\$6,150	\$99,162
Mark Levine (D)	0	✗	\$350	✗	✗	\$5,718	\$101,777
Joseph Lindsey (D)	0	✗	\$11,000	✗	✗	\$5,950	\$61,073
Alfonso Lopez (D)	50	✓	\$3,520	✗	✗	\$5,400	\$138,733
Danny Marshall (R)	0	✗	\$17,500	✗	✗	\$12,750	\$109,873
John McGuire (R)	50	✗	\$7,400	✓	✓	\$17,975	\$213,242
Delores McQuinn (D)	0	✗	\$3,250	✗	✗	\$5,300	\$53,685
Jason Miyares (R)	50	✗	\$36,750	✓	✓	\$14,500	\$206,896
James Morefield (R)	0	✗	\$16,750	✗	✗	\$2,500	\$58,334
Mike Mullin (D)	50	✓	\$5,000	✗	✗	\$19,676	\$780,113
Kathleen Murphy (D)	0	✗	\$4,201	✗	✗	\$9,963	\$608,821
Israel O'Quinn (R)	50	✗	\$10,750	✓	✓	\$7,850	\$61,118
Bobby Orrock (R)	25	✗	\$7,000	✗	✓	\$88,367	\$197,497
Chris Peace (R)	0	✗	\$1,310	✗	✗	\$33,509	\$1,334,856
Todd Pillion (R)	0	✗	\$4,900	✗	✗	\$28,291	\$206,437
Kenneth Plum (D)	0	✗	\$6,500	✗	✗	\$11,250	\$44,411
Brenda Pogge (R)	100	✓	\$5,650	✓	✓	\$15,150	\$219,093
Charles Poindexter (R)	100	✓	\$35,380	✓	✓	\$125,799	\$443,617
Cia Price (D)	0	✗	\$5,500	✗	✗	\$4,085	\$73,163

HOUSE MEMBER	SCORE	SB 966 50 POINTS	** ENERGY DONATIONS	HB 5001 25 POINTS	HB 5002 ** 25 POINTS	HEALTHCARE DONATIONS	** TOTAL DONATIONS
Margaret Ransome (R)	50	✗	\$18,300	✓	✓	\$9,600	\$240,073
Sam Rasoul (D)	50	✓	\$0	✗	✗	\$35,231	\$106,745
David Reid (D)	0	✗	\$5,005	✗	✗	\$9,846	\$849,886
Roxann Robinson (R)	50	✗	\$8,550	✓	✓	\$50,625	\$219,450
Debra Rodman (D)	50	✓	\$510	✗	✗	\$11,191	\$434,103
Danica Roem (D)	50	✓	\$1,105	✗	✗	\$5,586	\$1,070,908
Nick Rush (R)	50	✗	\$4,427	✓	✓	\$5,100	\$92,197
Mark Sickles (D)	0	✗	\$16,650	✗	✗	\$29,850	\$137,065
Marcus Simon (D)	0	✗	\$1,500	✗	✗	\$3,556	\$88,871
Chris Stolle (R)	0	✗	\$26,000	✗	✗	\$39,400	\$160,634
Rip Sullivan (D)	0	✗	\$750	✗	✗	\$4,750	\$61,580
Bob Thomas (R)	50	✓	\$1,000	✗	✗	\$13,650	\$325,639
Luke Torian (D)	0	✗	\$7,850	✗	✗	\$9,350	\$94,895
David Toscano (D)	50	✓	\$17,350	✗	✗	\$49,777	\$447,817
Kathy Tran (D)	50	✓	\$940	✗	✗	\$24,938	\$703,123
Cheryl Turpin (D)	50	✓	\$811	✗	✗	\$7,061	\$555,745
Roslyn Tyler (D)	0	✗	\$6,250	✗	✗	\$5,000	\$44,416
Schuyler VanValkenburg (D)	0	✗	\$3,505	✗	✗	\$13,710	\$583,741
Jeion Ward (D)	0	✗	\$7,750	✗	✗	\$8,600	\$102,547
Lee Ware (R)	100	✓	\$13,500	✓	✓	\$21,750	\$157,926
Vivian Watts (D)	0	✗	\$3,750	✗	✗	\$7,756	\$83,730
Michael Webert (R)	50	✗	\$3,900	✓	✓	\$2,400	\$106,255
Tony Wilt (R)	100	✓	\$9,000	✓	✓	\$2,350	\$122,387
Thomas Wright (R)	100	✓	\$1,950	✓	✓	\$1,000	\$22,800
David Yancey (R)	0	✗	\$22,907	✗	✗	\$23,400	\$616,650

SENATE MEMBER	SCORE	SB 966 50 POINTS	** ENERGY DONATIONS	HB 5001 25 POINTS	HB 5002 ** 25 POINTS	HEALTHCARE DONATIONS	** TOTAL DONATIONS
George Barker (D)	0	✗	\$4,000	✗	✗	\$31,905	\$72,395
Dick Black (R)	100	✓	\$4,000	✓	✓	\$16,000	\$194,853
Bill Carrico (R)	50	✗	\$9,750	✓	✓	\$20,500	\$90,189
Ben Chafin (R)	0	✗	\$21,250	✗	✗	\$11,500	\$123,224
Amanda Chase (R)	100	✓	\$8,750	✓	✓	\$11,874	\$68,187
John Cosgrove (R)	50	✗	\$6,750	✓	✓	\$18,500	\$81,266
Rosalyn Dance (D)	0	✗	\$9,250	✗	✗	\$13,750	\$76,996
Creigh Deeds (D)	50	✓	\$1,000	✗	✗	\$9,300	\$74,931
Bill DeSteph (R)	50	✗	\$3,300	✓	✓	\$6,000	\$108,481
Siobhan Dunnivant (R)	50	✗	\$13,650	✓	✓	\$93,816	\$238,470
Adam Ebbin (D)	50	✓	\$4,000	✗	✗	\$5,001	\$99,052
John Edwards (D)	0	✗	\$2,750	✗	✗	\$9,600	\$67,556
Barbara Favola (D)	0	✗	\$3,275	✗	✗	\$10,625	\$107,856
Emmett Hanger (R)	0	✗	\$3,950	✗	✗	\$50,500	\$119,914
Janet Howell (D)	0	✗	\$4,000	✗	✗	\$41,000	\$129,297
Lynwood Lewis (D)	0	✗	\$6,550	✗	✗	\$16,750	\$61,644
Mamie Locke (D)	0	✗	\$10,750	✗	✗	\$20,430	\$126,156
Louise Lucas (D)	0	✗	\$9,500	✗	✗	\$11,750	\$76,680
David Marsden (D)	0	✗	\$5,386	✗	✗	\$6,150	\$69,442
Monty Mason (D)	0	✗	\$7,250	✗	✗	\$22,750	\$83,965
Jennifer McClellan (D)	50	✓	\$4,500	✗	✗	\$10,500	\$122,370
Ryan McDougale (R)	50	✗	\$21,900	✓	✓	\$48,800	\$321,912
Jeremy McPike (D)	50	✓	\$3,750	✗	✗	\$5,385	\$77,864
Steve Newman (R)	100	✓	\$8,000	✓	✓	\$70,450	\$149,776
Tommy Norment (R)	50	✗	\$49,131	✓	✓	\$65,345	\$590,214

SENATE MEMBER	SCORE	SB 966 50 POINTS	** ENERGY DONATIONS	HB 5001 25 POINTS	HB 5002 ** 25 POINTS	HEALTHCARE DONATIONS	** TOTAL DONATIONS
Mark Obenshain (R)	50	✗	\$22,850	✓	✓	\$16,160	\$208,803
Mark Peake (R)	100	✓	\$9,250	✓	✓	\$21,450	\$130,270
Chap Petersen (D)	50	✓	\$4,400	✗	✗	\$16,750	\$135,505
Bryce Reeves (R)	50	✗	\$7,250	✓	✓	\$8,399	\$335,663
Frank Ruff (R)	50	✗	\$15,277	✓	✓	\$12,700	\$130,305
Dick Saslaw (D)	0	✗	\$81,300	✗	✗	\$85,950	\$711,180
Lionell Spruill (D)	0	✗	\$10,000	✗	✗	\$13,500	\$126,293
Bill Stanley (R)	100	✓	\$24,000	✓	✓	\$19,500	\$174,437
Richard Stuart (R)	100	✓	\$6,750	✓	✓	\$12,000	\$92,420
Glen Sturtevant (R)	50	✗	\$9,942	✓	✓	\$23,190	\$137,569
David Suetterlein (R)	100	✓	\$1,250	✓	✓	\$21,500	\$41,720
Scott Surovell (R)	0	✗	\$6,000	✗	✗	\$14,550	\$198,065
Jill Vogel (R)	0	✗	\$7,260	✗	✗	\$4,750	\$60,070
Frank Wagner (R)	0	✗	\$62,350	✗	✗	\$27,600	\$328,500
Jennifer Wexton (D)	50	✓	\$500	✗	✗	\$3,250	\$33,801