

2007 Interim SC Senate Scorecard

SENATOR	COUNTY	SCORE	GRADE
Kevin Bryant	<i>Anderson</i>	99	A+
Greg Ryberg	<i>Aiken</i>	98	A+
Chip Campsen	<i>Charleston</i>	94	A+
Larry Grooms	<i>Berkeley</i>	87	A
Danny Verdin	<i>Laurens</i>	83	A
John Hawkins	<i>Spartanburg</i>	69	B+
Mike Fair	<i>Greenville</i>	57	C+
Ronnie Cromer	<i>Newberry</i>	53	C
David Thomas	<i>Greenville</i>	51	C
John Courson	<i>Richland</i>	49	C-
Glenn McConnell	<i>Charleston</i>	49	C-
Lewis Vaughn *	<i>Greenville</i>	40	D
Greg Gregory	<i>Lancaster</i>	37	D-
Catherine Ceips *	<i>Beaufort</i>	18	F

SENATOR	COUNTY	SCORE	GRADE
Harvey Peeler	<i>Cherokee</i>	35	F
Ray Cleary	<i>Georgetown</i>	33	F
Larry Martin	<i>Pickens</i>	32	F
Nikki Setzler	<i>Lexington</i>	31	F
Jim Ritchie	<i>Spartanburg</i>	30	F
Randy Scott	<i>Dorchester</i>	27	F
Billy O'Dell	<i>Abbeville</i>	25	F
Wes Hayes	<i>York</i>	18	F
Thomas Alexander	<i>Oconee</i>	14	F
Hugh Leatherman	<i>Florence</i>	11	F
Vincent Sheheen	<i>Kershaw</i>	10	F
Dick Elliot	<i>Horry</i>	9	F
Jake Knotts	<i>Lexington</i>	8	F
Joel Lourie	<i>Richland</i>	7	F
Luke Rankin	<i>Horry</i>	6	F
Tommy Moore	<i>Aiken</i>	6	F
Brad Hutto	<i>Orangeburg</i>	3	F
John Drummond	<i>Greenwood</i>	2	F
Linda Short	<i>Chester</i>	2	F

SENATOR	COUNTY	SCORE	GRADE
Phil Leventis	<i>Sumter</i>	0	F-
Kent Williams	<i>Marion</i>	0	F-
Yancy McGill	<i>Williamsburg</i>	0	F-
Gerald Malloy	<i>Darlington</i>	0	F-
Darrell Jackson	<i>Richland</i>	0	F-
Clemanta Pinckney	<i>Jasper</i>	0	F-
Glenn Reese	<i>Spartanburg</i>	0	F-
John Land	<i>Clarendon</i>	0	F-
John Matthews	<i>Orangeburg</i>	0	F-
Kay Patterson	<i>Richland</i>	0	F-
Ralph Anderson	<i>Greenville</i>	0	F-
Robert Ford	<i>Charleston</i>	0	F-

* Lewis Vaughn and Catherine Ceips were elected in special mid term elections, and did not serve the full term.
 Their scores, while incomplete, were tallied using a mixture of House and Senate votes

For more information on these scores go to

scclubforgrowth.org/legislative/voting_records.asp

2007 SC CLUB FOR GROWTH SENATE SCORECARD LEGEND

Budget/Spending Votes: 48%

- **2005 Budget Vetoes (15%):** We scored a vote to uphold the Governor's veto as the pro-growth vote for all 163 budget vetoes.
- **2006 (2%):** We scored a vote to uphold the Governor's veto as the pro-growth vote for all seven of the Governor's line item vetoes, as well as the veto of the overall budget.
- **2007 (4%):** We scored a NO vote to table the Ryberg Amendment to strip out the Competitive Grants programs from the budget, a NO vote to table the Ryberg Amendment to strip out funding for the Bean museum, and a NO vote on final budget passage as the pro-growth votes.
- **2007 Lard List (27%):** We scored a vote to uphold the Governor's veto as the pro-growth vote for all fifty items we had identified for our Lard List.

Tax Cut Votes

- **2006 (3%):** We scored proposals to give back an extra \$180M in either a rebate or an income tax cut as the pro-growth vote.
- **2007 (2%):** We scored NO Vote to table an amendment to increase the income tax cut by \$81M as the pro-growth vote.

Government Restructuring: 16%

- **Constitutional Officers (12%):** we scored a YES vote to eliminate each of the 6 offices proposed (and instead make them cabinet level officials) as the pro-growth vote.
 - **AdG:** Adjutant General
 - **CG:** Comptroller General
 - **Ed:** Superintendent of Education
 - **Ag:** Commissioner of Agriculture
 - **SS:** Secretary of State
 - **LG:** Lieutenant Governor.
- **DOT – Courson Amendment (1%):** we scored a YES vote for the amendment as the pro-growth vote. The amendment restored Executive Branch authority from the DOT Commission
- **DOT - Substitute Amendment (3%):** we scored a NO vote to table the amendment at the pro-growth vote. The amendment would have moved the DOT entirely under Executive Branch authority rather than leave a quasi-legislative agency in charge.

School Choice (15%): We scored a NO vote to table the school choice amendment as the pro-growth vote. The amendment would have given parents a tuition tax credit to send their children to private schools, and would have given tuition vouchers for parents whose children are trapped in public schools with a "D" or "F" designation.

Judicial (16%): we scored a vote for **Bruce Williams** for Supreme Court as the pro-growth vote, and a vote for Don Beatty as an anti-growth vote. The scorecard reflects the third and decisive ballot only. In 2006, we scored the election of Judge Gossett as the pro-growth vote.

Treasurer (+6% Bonus): we scored a vote to adjourn as a bonus vote, as we thought the process was flawed. We also scored a vote for **Greg Ryberg** as the pro-growth vote.