
Vermont	
 League	
 of	
 Conservation	
 Voters	
 	

64	
 Main	
 Street,	
 Suite	
 28,	
 Montpelier,	
 VT	
 05602	

Ph:	
 802-­‐224-­‐9090	
 Fax:	
 802-­‐224-­‐9191	
 Email:	
 info@vtlcv.org	
 Web:	
 www.vtlcv.org	

	

Turning	
 your	
 environmental	
 values	

into	
 state	
 priorities	

	

	

	

2012 Vermont League of Conservation Voters Legislative
Endorsements:

Addison Senate
CLAIRE AYER Democratic

CHRISTOPHER BRAY Democratic

Bennington Senate
BOB HARTWELL Democratic

Caledonia Senate
JOE BENNING Republican

JANE KITCHEL Democratic

Chittenden Senate
TIM ASHE Democratic/Progressive

PHILIP BARUTH Democratic

VIRGINIA "GINNY" LYONS Democratic

BOB KISS Independent

DIANE B. SNELLING Republican

DAVID ZUCKERMAN Progressive/Democratic

Grand Isle Senate
RICHARD "DICK" MAZZA Democratic

Vermont	
 League	
 of	
 Conservation	
 Voters	
 	

64	
 Main	
 Street,	
 Suite	
 28,	
 Montpelier,	
 VT	
 05602	

Ph:	
 802-­‐224-­‐9090	
 Fax:	
 802-­‐224-­‐9191	
 Email:	
 info@vtlcv.org	
 Web:	
 www.vtlcv.org	

Lamoille Senate
RICHARD A. WESTMAN Republican

Orange Senate
MARK A. MACDONALD Democratic

Rutland Senate
BILL CARRIS Democratic

Washington Senate
ANN E. CUMMINGS Democratic

WILLIAM "BILL" DOYLE Republican/Working Families

ANTHONY POLLINA Progressive/Democratic/Working Families

Windham Senate
PETER W. GALBRAITH Democratic

JEANETTE WHITE Democratic

Windsor Senate
JOHN CAMPBELL Democratic

RICHARD "DICK" MCCORMACK Democratic

ALICE W. NITKA Democratic

Addison House of Representatives
BETTY NUOVO Addison 1 Democratic

PAUL RALSTON Addison 1 Democratic

WILLEM JEWETT Addison 2 Democratic

DIANE LANPHER Addison 3 Democratic

MICHAEL FISHER Addison 4 Democratic

DAVE SHARPE Addison 4 Democratic

WILL STEVENS Addison-Rutland 1 Independent

Vermont	
 League	
 of	
 Conservation	
 Voters	
 	

64	
 Main	
 Street,	
 Suite	
 28,	
 Montpelier,	
 VT	
 05602	

Ph:	
 802-­‐224-­‐9090	
 Fax:	
 802-­‐224-­‐9191	
 Email:	
 info@vtlcv.org	
 Web:	
 www.vtlcv.org	

Bennington House of Representatives
BILL BOTZOW Bennington 1 Democratic

BRIAN CAMPION Bennington 2-1 Democratic

TIMOTHY R. CORCORAN, II Bennington 2-1 Democratic

ANNE MOOK Bennington 2-2 Democratic

ALICE MILLER Bennington 3 Democratic

JEFF WILSON Bennington 4 Democratic

CYNTHIA BROWNING Bennington 4 Democratic

Caledonia House of Representatives
KITTY BEATTIE TOLL Caledonia-Washington 1 Democratic

Chittenden House of Representatives
TERENCE "TERRY" MACAIG Chittenden 2 Democratic

JIM MCCULLOUGH Chittenden 2 Democratic

BILL FRANK Chittenden 3 Democratic

GEORGE TILL Chittenden 3 Democratic

MICHAEL "MIKE" YANTACHKA Chittenden 4-1 Democratic

BILL LIPPERT Chittenden 4-2 Democratic

KATE WEBB Chittenden 5-1 Democratic

JOAN G. LENES Chittenden 5-2 Democratic

JEAN O'SULLIVAN Chittenden 6-2 Democratic

JILL KROWINSKI Chittenden 6-3 Democratic

CHRISTOPHER A. PEARSON Chittenden 6-4 Progressive

KESHA RAM Chittenden 6-4 Democratic

JOHANNAH LEDDY DONOVAN Chittenden 6-5 Democratic

SUZI WIZOWATY Chittenden 6-5 Democratic

Vermont	
 League	
 of	
 Conservation	
 Voters	
 	

64	
 Main	
 Street,	
 Suite	
 28,	
 Montpelier,	
 VT	
 05602	

Ph:	
 802-­‐224-­‐9090	
 Fax:	
 802-­‐224-­‐9191	
 Email:	
 info@vtlcv.org	
 Web:	
 www.vtlcv.org	

Chittenden House (continued)
CLEMENT "CLEM" BISSONNETTE Chittenden 6-6 Democratic

MICHELE F. KUPERSMITH Chittenden 7-1 Democratic

ANN PUGH Chittenden 7-2 Democratic

HELEN HEAD Chittenden 7-3 Democratic

DEBBIE EVANS Chittenden 8-1 Democratic

TIM JERMAN Chittenden 8-2 Democratic

LINDA J. WAITE-SIMPSON Chittenden 8-2 Democratic

MARTHA HEATH Chittenden 8-3 Democratic

KRISTY SPENGLER Chittenden 9-2 Democratic

Franklin House of Representatives
KATHLEEN C. KEENAN Franklin 3-1 Democratic

Grand Isle House of Representatives
MITZI JOHNSON Grand Isle-Chittenden Democratic

ROBERT C. KREBS Grand Isle-Chittenden Democratic

Lamoille House of Representatives
LINDA J. MARTIN Lamoille 2 Democratic

MARK WOODARD Lamoille 2 Democratic

PETER PELTZ Lamoille-Washington Democratic

SHAP SMITH Lamoille-Washington Democratic

Orange House of Representatives
SUSAN HATCH DAVIS Orange 1 Progressive

SARAH L. COPELAND HANZAS Orange 2 Democratic

PATSY FRENCH Orange-Washington-Addison Democratic

LARRY TOWNSEND Orange-Washington-Addison Democratic

CHIP CONQUEST Orange-Caledonia Democratic

Vermont	
 League	
 of	
 Conservation	
 Voters	
 	

64	
 Main	
 Street,	
 Suite	
 28,	
 Montpelier,	
 VT	
 05602	

Ph:	
 802-­‐224-­‐9090	
 Fax:	
 802-­‐224-­‐9191	
 Email:	
 info@vtlcv.org	
 Web:	
 www.vtlcv.org	

Orange House (continued)
MARGARET CHENEY Windsor-Orange 2 Democratic

JIM MASLAND Windsor-Orange 2 Democratic

Orleans/Caledonia House of Representatives
SAM YOUNG Orleans-Caledonia 1 Democratic

Rutland House of Representatives
DAVE POTTER Rutland 2 Democratic

MARGARET "PEG" ANDREWS Rutland 5-2 Democratic

HERB RUSSELL Rutland 5-3 Democratic

JOHN W. MALCOLM Rutland 8 Democratic

ELDRED FRENCH Rutland-Windsor 2 Democratic

Washington House of Representatives
ANNE B. DONAHUE Washington 1 Republican

PAUL N. POIRIER Washington 3 Independent

TESS TAYLOR Washington 3 Democratic

MARY HOOPER Washington 4 Democratic

WARREN F. KITZMILLER Washington 4 Democratic

JANET ANCEL Washington 5 Democratic

TONY KLEIN Washington 6 Democratic

MAXINE GRAD Washington 7 Democratic

ADAM GRESHIN Washington 7 Independent

REBECCA ELLIS Washington-Chittenden Democratic

TOM STEVENS Washington-Chittenden Democratic

Windham House of Representatives
VALERIE A. STUART Windham 2-1 Democratic

MOLLIE S. BURKE Windham 2-2 Progressive/Democratic

Vermont	
 League	
 of	
 Conservation	
 Voters	
 	

64	
 Main	
 Street,	
 Suite	
 28,	
 Montpelier,	
 VT	
 05602	

Ph:	
 802-­‐224-­‐9090	
 Fax:	
 802-­‐224-­‐9191	
 Email:	
 info@vtlcv.org	
 Web:	
 www.vtlcv.org	

Windham House (continued)

MATTHEW A. TRIEBER Windham 3 Democratic

CAROLYN W. PARTRIDGE Windham 3 Democratic

DAVID L. DEEN Windham 4 Democratic

MIKE MROWICKI Windham 4 Democratic

RICHARD J. MAREK Windham 5 Democratic

ANN MANWARING Windham 6 Democratic

JOHN MORAN Windham-Bennington Democratic

Windsor House of Representatives
DONNA SWEANEY Windsor 1 Democratic

JOHN L. BARTHOLOMEW Windsor 1 Democratic

ERNEST W. SHAND Windsor 2 Democratic

LEIGH J. DAKIN Windsor 3-1 Democratic

ALICE M. EMMONS Windsor 3-2 Democratic

CYNTHIA MARTIN Windsor 3-2 Democratic

TEO ZAGAR Windsor 4-1 Democratic

ALISON H. CLARKSON Windsor 5 Democratic

KEVIN "COACH" CHRISTIE Windsor 6-2 Democratic

SARAH E. BUXTON Windsor-Orange 1 Democratic

SANDY HAAS Windsor-Rutland Progressive/Democratic

	

