

ENVIRONMENTAL POLITICS

The students will learn about environmental politics by creating and analyzing a power map related to the issue of CAFOs in NC. The students will determine who has the most/least power and how likely those people will agree/disagree with their goal. They will then create and analyze a power map related to a goal they want to accomplish collectively, and write a letter to a stakeholder.

LESSONLENGTH:

• 1 hour

GOALS:

- To understand that power is central to environmental politics
- To understand that people have different interests and levels of power
- To show what students can do to address these problems
- Making an effective argument

OBJECTIVES:

Students will be able to:

- Articulate specific, strategic environmental goals (at any scale, in any sector)
- Create a power map
- Identify actors and evaluate their position on the map
- Write a letter to an actor
- Use the different types of argument (ethos, pathos, logos)

Print 8 copies of page 7.

NATIONAL, STATE, LOCAL STANDARDS

North Carolina Standard Course of Study

• **EEn.2.8**: Evaluate human behaviors in terms of how likely they are to ensure the ability to leave sustainably on Earth.

STUDENT TAKEAWAYS FROM LESSON:

• Essential questions

- How does power operate to affect environmental outcomes?
- What are the contrasting values/interests underlying action?
- o What makes for effective communication?

Definitions

- Power: Having the potential to influence another successfully by changing the behavior in a desired direction
- Power map: a visual tool to identify the best individuals to target to promote social change.
- Politics: the study of who gets what, when, and how based on ideas and interests; and institutions.
- Collective action: the actions taken by a collection or group of people, acting based on a collective decision (i.e. how to work together collectively to address collective issues; tragedy of the commons).
- Individual action: the actions taken by one individual person, acting based on his or her personal decisions.
- Collective action problem: a situation in which multiple individuals would all benefit from a certain action, but an associated cost makes it implausible that any individual can or will undertake and solve it alone

ASSESSMENTS:

- Formative
 - o 1 minute debrief on goals
 - Providing feedback on actor's placement on power map
 - o Group discussion
- Summative
 - Power map (with indication of movement)
 - I atter to actor/stalzahalder

DIVERSITY (REACHING STUDENTS OF ALL LEVELS/ABILITIES):

- Scalable—meet students where they are at, and instructors can expand from the student's abilities
- The content spans across environment and policy information as well as values.

MATERIALS & EQUIPMENT:

- 2 Post-it Posters for power maps
- CAFO background info (8 copies)
- Readings about CAFO actors for power map (cut in half-sheets)
- Sticky notes (5-6/person)
- Pens/pencils
- Markers
- 8x11 or lined paper (20 sheets)
- Envelopes (10)
- Stamps (10)

LOCATION:

• This lesson can be taught anywhere.

RISK MANAGEMENT & SAFETY CONCERNS:

• Students may have previous connections to or impressions of the actors written to in this activity. The instructors should be conscious of any bias that they say as well as any that students say. It is important to be as factual as possible when deciding power. The power map should be based on the goal.

BAD WEATHER ALTERNATIVE:

- If short on time, facilitate a longer discussion on goals and then power. A brainstorming session could
 occur to talk about who they believe has power in the students' community and who they believe does not
 have power; and whether this influences specific environmental problems and the people affected by the
 problems as well.
- The power map activity can be used as an accumulation of the environmental justice, politics, values, and tragedy of the commons lesson plans.

LESSON:

ENGAGE:

- Open by saying, that you will ask questions that the students may feel uneasy about but that this is a
 challenge by choice question. If students do not want to answer, be ready to provide a personal example or
 about someone you know.
- The instructor should ask the following questions to the students (Ensure the students feel the space is safe and judgement-free before asking these questions):

- o Have you ever been forced to do something you didn't want to do? What did that feel like?
- On the flip side, have you ever persuaded people to join your side?
- I asked those questions because this directly relates to what power means and the importance of environmental politics. Politics is the study of who gets what, when, and how based on ideas, interests, and institutions. Decisions are made by those who ultimately have power. People use power to get what they want. What they want is informed by their values.
 - o Ideas and interests directly relate to values and collective action.
 - o Institutions are rules, norms, standards, and organizations (structural elements of society)

EXPLAIN

- In this activity, we will make a power map representing the opinions of actors about whether concentrated animal feeding operations (CAFOs) should be allowed to continue operating in Duplin County, NC.
- The tasks are:
 - The students read the background information (Appendix A) and discuss CAFOs and the situation in Duplin, North Carolina
 - Based on the background information, the group decides on a goal: Keep CAFOs running in Duplin County or shut them down (allow debate/discussion)
 - The instructor explains a power map

- Power mapping is a visual tool to identify the best individuals to target to promote social change. The role of relationships and networks is important when advocates seek change on issues.
- The instructor should ask a student to draw the axes as the instructor explain the axes, which are: level of power and level of agreement.
- Student draws x-axis and y-axis lines with four quadrants on the big sticky note poster paper.
- Another student (or same student) can write the words seen below:
 - o X- axis: strongly disagree with goal [left] to strongly agree with goal [right]
 - Y-axis: Power (a lot of power (specific to issue) [at the top] to no power (specific to issue) [at the bottom])
- Ask students: What does this graph tell us as a whole? What does each quadrant show?
- Give an example, e.g. the mayor of Duplin County has power to make decisions, veto decisions, allow decisions, etc. Where would a mayor go on the map according to our goal?
 - o As a group, you will have to decide if the mayor would be pro or anti-CAFO
- Divide the readings about the 8 provided actors (Appendix B) among the students. Have them read through the information about their actor and then decide where to place them on the power map.
- Have students write their actor on a sticky-note, place their actor on the power map, and explain their reasoning. Allow discussion and opportunities for students to change their minds.
- Facilitate a conversation about the power map. Ask the students: What do you see? What do you notice?
 - Are there replicas in different places?
 - o What patterns, if any, do you notice?
 - o What types of people/organizations do you find in the different quadrants?

EXTEND

• Part 1: Writing the Goal

- The instructor should work with students to write a goal regarding an environmental problem/issue that was/is hypothetically occurring.
- Explain: We have environmental problems because of collective action problems. Different rules/policies are the solution to this problem. Collective action often involves larger scales, since there are more people involved. Yet, it is possible to take individual action on large-scale issues, such as reducing greenhouse gas emission to reduce global climate change.
- The instructor should first ask the following questions:
 - WHAT is the problem?
 - Describe the problem.
 - WHERE is the problem happening?
 - WHO is a part of the problem? Who is the problem affecting? Who can affect the problem?
 - WHY is there a problem?
 - Describe the potential solutions.

- Using these questions, come up with a goal to address the environmental problem/issue.
 Remember to create a SMART (Specific, Measurable, Achievable, Relevant, Time-bound) and strategic goal.
 - Some things for students to think about:
 - Bound yourself (you can't do everything. You want to do small things effectively)
 - Think about where needs & talents meet a lot of what needs to change does not align with energy, natural tendency, talent, interest, and resources available.
 - If some are students are not satisfied with the goal, the instructor can ask, should we make a more stringent goal or is the bare minimum enough?
- This goal should be written on a poster paper for everyone to see once all students come to an agreement.

O Part 2: The Power Map

- Ask each student to identify 4-6 actors to write on their Sticky Notes and then place on the map drawn.
 - The actors can be anyone! Individuals (various types of individuals) and organizations (think faith groups, politics, social groups)
 - Ask students to discuss where they think they should place their actors with the person sitting next to them.
 - Initially only ask for 2-3 students to volunteer to place one of their sticky notes, as a check for understanding. Ask the students to give a brief explanation of their choice.
 - EVERYONE UP! Students should place all of the sticky notes on the power map.
 - Facilitate a conversation about the power map. Ask the students: What do you see? What do you notice?
 - Are there replicas in different places?
 - What patterns, if any, do you notice?
 - What types of people/organizations do you find the in different quadrants?
 - How do you think these patterns would change with a different goal? (i.e. if you represented a logging firm that wanted to cut down some trees in the Pisgah National Forest?)

EXTEND/ELABORATE

- The instructor should have a further discussion with students regarding the power of the individual. One question that often comes up relating to collective action is: Given that there are so many other people whose actions are affecting the issue, what difference do my own individual actions make?
 - o Individual's actions almost always still make a difference, even if there are many other people involved. An individual can influence what collective actions are made.

• The Letter:

O Inform the students that the beginning of their individual action is to 1) make a choice so their decision will have the greatest impact possible and 2) voice their wants to those who are in power. To do this, writing a letter can be a very powerful form of individual action (and even more when it is done collectively).

- Students can write their letters individually or write a group letter:
 - Choose a stakeholder in power to receive the letter. Address the letter to this person (see Appendix C)
 - In the letter, define the problem
 - Then identify potential solution(s)
 - Argument/Advocating for the solution
 - Outline why the recipient's interests are served by the solution (e.g. what's in it for them? Good conscious? Good publicity?)
 - Why do the writers (the students) argue for the solution (e.g. do they care about their environment, their health, social justice/equality, etc.?)
 - Make a recommendation: What should the policy maker do? (Lobby for changes, send a proposal to their respective government?)
 - What strategy should the policymaker use to implement the recommendation?

REFERENCE MATERIALS / RESOURCES:

- https://www.energy.gov/lm/services/environmental-justice/environmental-justice-history
- https://sites.duke.edu/docst110s_01_s2011_sb211/what-is-environmental-justice/history/
- https://unctv.pbslearningmedia.org/resource/envh10.sci.life.eco.envracism/environmental-justice-opposing-a-toxic-waste-landfill/#0 (a video)
- https://www.ncdcr.gov/blog/2013/02/26/a-watershed-moment-for-environmental-justice-the-warren-county-pcb-protests
- https://movetoamend.org/toolkit/guide-power-mapping
- http://mn.gov/mnddc/pipm/curriculumchangechart.html (strategic goals)
- https://d3n8a8pro7vhmx.cloudfront.net/pihengage/pages/680/attachments/original/1471444093/Midwest_Strategy_Chart.pdf?1471444093 (empty strategic goal paper)

APPENDIX A: BACKGROUND INFORMATION ON CAFOS IN NC

Adapted from: https://qz.com/433750/the-world-eats-cheap-bacon-at-the-expense-of-north-carolinas-rural-poor/

- A concentrated animal feeding operation (CAFO), as defined by the United States Department of Agriculture (USDA) is an animal feeding operation (AFO)—a farm in which animals are raised in confinement—that has over 1000 "animal units" confined for over 45 days a year.
- Pork has always been important to North Carolina's economy. It was among 16 commodities used as legal tender by colonists in the early 1700s. For almost as long, farmers and their neighbors have been fighting over how the animals should be managed.
- Today, the industry accounts for close to \$8 billion a year in revenue
- Since the late 1990s, Duplin has been the top hog producing county in the country.
 - Home to about 530 hog operations with capacity for over 2 million pigs; hogs outnumber humans almost 32 to 1
 - o Hog industry seen as essential for the economy
- Accompanying all those swine is a lot of waste—hogs produce two-to-five times as much waste as humans.
 - The nearly 2.3 million hogs raised in Duplin County generated twice as much waste as the entire city of New York (p.11) in 2007, the nonprofit Food and Water Watch estimates.
 - Waste from CAFOs is collected in cesspools, what the industries call lagoons—uncovered earthen storage pools of waste.
 - O Today, almost all of North Carolina's 2,100-plus hog farms still store their waste in open lagoons, which can be as large as a football field.
- The noxious odors are apparent to anyone traveling through hog country.
- Not a whole lot is known about the health and environmental effects of the lagoons.
 - There has been little research into claims that they hurt the health of people living or working near them through water or air contamination.
 - o In recent years, environmentalists, academics, and public health advocates have begun documenting their impact.
 - Studies point to effects from impaired memory to higher infant mortality rates, wheezing, nausea, and higher blood pressure.
- Almost a quarter of the population lives below the poverty line, making Duplin County one of the poorest
 counties in North Carolina. It is also disproportionately black and Hispanic compared to the rest of the
 state.
 - A study released last year by UNCCH found that black North Carolinians were one and a half times as likely to live within three miles of an industrial hog operation as white residents. American Indians were twice as likely. Hispanic residents were 1.39 times as likely to live near these facilities in North Carolina. "This spatial pattern is generally recognized as environmental racism," the study's authors concluded.
- Armed protestors blocked construction of a new farm in Craven County northeast of Duplin after lagoons overflowed during storms, submerging entire towns in waste.

APPENDIX B: ACTORS TO PLACE ON THE POWER MAP

(Cut apart, and give an actor to each girl.)

(1) City Council

- The city council is elected by the citizens by a popular vote and is the governing body that can pass policy about the CAFOs in Duplin County (to protect them or shut them down).
- North Carolina state officials agree with the hog producers that the lagoons are safe and that the regulatory system in place is more than enough to mitigate any potential impact of the farms. Swine farms must have permits, approved waste management plans, detailed logbooks of how many times they fertilize the crops as well as soil samples to ensure they're not over-applying. Farmers also have to maintain "freeboard" of at least one foot between the liquid waste and the top of the lagoon to prevent overflow during storms.

(2) Local swine farmers/hog growers

- From ncfarmfamilies.com: "Over 80% of North Carolina's pork farms are owned and operated by individual farm families, who make the preservation of the environment, the humane treatment of their livestock, and the well-being of the communities they live in top priorities. These family farms produce a high-quality, healthy, nutritious product grown and processed right here in North Carolina that is in high demand in North Carolina, across the country and around the world.
- These farms operate the right way. Pork farmers in North Carolina specifically work with animal scientists and veterinarians, including those at North Carolina State University, to make sure they raise and bring pigs to market humanely.
- Recently, these family farmers have been under attack by anti-agriculture activist groups. These attacks
 have the potential to badly damage the state economy, cost thousands of jobs, and put many family
 farmers out of business."

(3) Smithfield Foods (hog producer/meat-processing company)

- Smithfield representatives say the company has gone beyond meeting state regulations on waste processing by setting up internal audits and reporting systems that provide local residents with a mechanism to file complaints. In 2000, Smithfield told the state it would spend \$17 million researching waste management alternatives, with the aim of implementing new, "environmentally superior" technologies.
- Smithfield Foods argues that few studies show a direct link between hog CAFOs and harm to people's health or the environment. Pollutants can also come from other sources like fertilizer, municipal human waste, or wildlife, they point out. They say that the lagoons, if maintained properly, can last forever and pose little threat to the environment or nearby residents. According to a 2008 Government Accountability Office survey, 53 of 68 government-sponsored or peer-reviewed studies failed to directly link air and water pollution from animal waste to environmental and health problems. Although the remaining 15 do show a link, they're not sufficiently damning to force hog producers or the state to do more.

(4) Duplin County residents that work in the CAFO business

- Today, the industry accounts for 46,000 full-time jobs in production and processing, according to the North Carolina Pork Council, making the state the second largest pork producer in the U.S.
- Some people prefer to think of the plaintiffs and critics of the industry as outsiders, attacking an economy and way of life they don't understand. Amanda James is president of Rose Hill Magnolia Elementary, a primary school located just behind a rendering plant in Duplin County that turns unwanted animal parts into feed and other products. She says the plant does a good job of minimizing the odors it sends into the air. "Not to mention the thousands of jobs that are provided to so many families in the area because of our hog farms," she says. "We here in Duplin County are fine and would appreciate if...others who don't like our way of life stay where they come from and quit trying to disturb our way of life," James adds.

(5) Meat-eaters (the American public)

- The CAFOs are a big reason why Americans can buy their pork for as little as \$2.50 per pound.
- Lagoons, which require little human-power to operate along with cheaper feed in the US and the use of larger and more efficient CAFOs have helped lower costs.

(6) Violet Branch (citizen of Duplin County)

- Lives next door to a swine farmer who keeps two lakes filled with a swampy mixture of feces and urine that he periodically spreads on his crops as fertilizer. An odor of rotting eggs fills her yard at least twice a week. It occasionally fills her home, giving her nausea and on some occasions causing her to vomit.
- Lagoons disrupt her life
 - She is so embarrassed by the odor that she no longer has friends over.
 - o Her children get teased at school because their clothes smell like hog manure.
- Public health concerns
 - When the farmers spray the waste from the lagoons onto crops, a fine mist of liquefied feces collects on their houses and cars, attracting swarms of flies.

(7) Elsie Herring (citizen of Duplin County)

- She says that living next to a hog farm made her mother and brother's last years of life hard. Herring lives in the town of Wallace in Duplin, where she and her siblings grew up on land that her grandfather, a freed slave, had bought in 1891. Her mother died in 2001; her brother, who had Down syndrome, died in 2006. During their last few years, Herring avoided letting them sit outside when the farmer next door was spraying waste from his lagoon onto crops. The odor, she said, would drift over and give them breathing problems. Herring didn't have the time or money to drive her mother elsewhere so that she could escape the smell. "My mother, all she could do was get out and walk around outside," Herring says from inside her living room. The room, dotted with candles and air fresheners, also has an air conditioning unit, an expense that Herring says she's forced to incur because she can't leave her windows open now.
 - Lagoons devalue her property.
 - They are forced to close their family business, a restaurant, because the smell drove customers away.

(8) Environmentalists

- Local environmentalists argue that in eastern North Carolina, a swampy wetland where the ground water
 tables are high, waste runs off of the spray fields into ditches that lead into creeks and major streams like
 the Cape Fear River. A study released in January by researchers at the University of North Carolina and
 Johns Hopkins University found elevated levels of hog-related fecal bacteria—which can cause hepatitis,
 typhoid, dysentery and other health problems—in waterways near hog operations.
- A new study released in June by the U.S. Geological Survey found that 21 of 36 watersheds in eastern
 North Carolina with swine or poultry CAFOs showed higher levels of nutrients and major ions than those
 without. Other studies point to effects ranging from impaired memory function to higher infant mortality
 (paywall) rates; higher asthma rates in children to wheezing, nausea and higher blood pressure among the
 neighboring population.

APPENDIX C: LIST OF STAKEHOLDERS IN NC (organized by county so students can choose a senator/representative to write to)

Governor: Roy Cooper

Lieutenant Governor: Dan Forest

North Carolina Senators				
2017	2017-2018 Session			
Party	District	Member	Counties Represented	
(R)	District 1	Bill Cook	Beaufort, Camden, Currituck, Dare, Gates, Hyde, Pasquotank, Perqui mans	
(R)	District 2	Norman W. Sanderson	Carteret, Craven, Pamlico	
(D)	District 3	Erica D. Smith	Bertie, Chowan, Edgecombe, Hertford, Martin, Northampton, Tyrrell, Washington	
(D)	District 4	Milton F. "Toby" Fitch, Jr.	Halifax, Nash, Vance, Warren, Wilson	
(D)	District 5	Don Davis	Greene, Lenoir, Pitt, Wayne	
(R)	District 6	Harry Brown	Jones, Onslow	
(R)	District 7	Louis Pate	Lenoir, Pitt, Wayne	
(R)	District 8	Bill Rabon	Bladen, Brunswick, New Hanover, Pender	
(R)	District 9	Michael V. Lee	New Hanover	
(R)	District 10	Brent Jackson	Duplin, Johnston, Sampson	
(R)	District 11	Rick Horner	Johnston, Nash, Wilson	
(R)	District 12	Ronald J. Rabin	Harnett, Johnston, Lee	
(R)	District 13	Danny Earl Britt, Jr.	Columbus, Robeson	
(D)	District 14	Dan Blue	Wake	
(R)	District 15	John M. Alexander, Jr.	Wake	
(D)	District 16	Jay J. Chaudhuri	Wake	
(R)	District 17	Tamara Barringer	Wake	
(R)	District 18	Chad Barefoot	Franklin, Wake	
(R)	District 19	Wesley Meredith	Cumberland	
(D)	District 20	Floyd B. McKissick, Jr.	Durham, Granville	
(D)	District 21	Ben Clark	Cumberland, Hoke	
(D)	District 22	Mike Woodard	Caswell, Durham, Person	
(D)	District 23	Valerie P. Foushee	Chatham, Orange	
(R)	District 24	Rick Gunn	Alamance, Randolph	
(R)	District 25	Tom McInnis	Anson, Richmond, Rowan, Scotland, Stanly	
(R)	District 26	Phil Berger	Guilford, Rockingham	
(R)	District 27	Trudy Wade	Guilford	
(D)	District 28	Gladys A. Robinson	Guilford	
(R)	District 29	Jerry W. Tillman	Moore, Randolph	
(R)	District 30	Shirley B. Randleman	Stokes, Surry, Wilkes	
(R)	District 31	Joyce Krawiec	Forsyth, Yadkin	
(D)	District 32	Paul A. Lowe, Jr.	<u>Forsyth</u>	
(R)	District 33	Cathy Dunn	Davidson, Montgomery	
(R)	District 34	Dan Barrett	Davie, Iredell, Rowan	
(R)	District 35	Tommy Tucker	<u>Union</u>	
(R)	District 36	Paul Newton	Cabarrus, Union	
(D)	District 37	Jeff Jackson	Mecklenburg	
(D)	District 38	Joel D. M. Ford	Mecklenburg	
(R)	District 39	<u>Dan Bishop</u>	Mecklenburg	

(D)	District 40	Joyce Waddell	Mecklenburg
(R)	District 41	Jeff Tarte	Mecklenburg
(R)	District 42	Andy Wells	Alexander, Catawba
(R)	District 43	Kathy Harrington	<u>Gaston</u>
(R)	District 44	David L. Curtis	Gaston, Iredell, Lincoln
(R)	District 45	Deanna Ballard	Alleghany, Ashe, Avery, Caldwell, Watauga
(R)	District 46	Warren Daniel	Burke, Cleveland
(R)	District 47	Ralph Hise	Madison, McDowell, Mitchell, Polk, Rutherford, Yancey
(R)	District 48	Chuck Edwards	Buncombe, Henderson, Transylvania
(D)	District 49	Terry Van Duyn	<u>Buncombe</u>
(R)	District 50	Jim Davis	Cherokee, Clay, Graham, Haywood, Jackson, Macon, Swain

North Carolina House of Representatives Members 2017-2018 Session

Part	yDistrict	Member	Counties Represented
(R)	District 1	Bob Steinburg	Camden, Chowan, Currituck, Pasquotank, Perquimans, Tyrrell
(R)		<u>Larry Yarborough</u>	Granville, Person
(R)	District 3	Michael Speciale	Beaufort, Craven, Pamlico
(R)	District 4	Jimmy Dixon	<u>Duplin</u> , <u>Wayne</u>
(D)	District 5	Howard J. Hunter, III	Bertie, Gates, Hertford, Pasquotank
(R)	District 6	Beverly G. Boswell	Beaufort, Dare, Hyde, Washington
(D)	District 7	Bobbie Richardson	Franklin, Nash
(R)		Susan Martin	Pitt, Wilson
(R)		Gregory F. Murphy, MD	<u>Pitt</u>
(R)	District 10	John R. Bell, IV	Craven, Greene, Lenoir, Wayne
(D)	District 11	<u>Duane Hall</u>	Wake
(D)	District 12	George Graham	Craven, Greene, Lenoir
(R)	District 13	Pat McElraft	<u>Carteret, Jones</u>
(R)	District 14	George G. Cleveland	Onslow
(R)	District 15	Phil Shepard	Onslow
(R)	District 16	Bob Muller [APPOINTED 09/26/2017]	Onslow, Pender
(R)	District 17	Frank Iler	Brunswick
(D)	District 18	Deb Butler [APPOINTED 02/06/2017]	Brunswick, New Hanover
(R)	District 19	Ted Davis, Jr.	New Hanover
(R)	District 20	Holly Grange	New Hanover
(D)	District 21	Larry M. Bell	<u>Duplin, Sampson, Wayne</u>

(R)	District 22	William D. Brisson	Bladen, Johnston, Sampson
(D)	District 23	Shelly Willingham	Edgecombe, Martin
(D)	District 24	Jean Farmer-Butterfield	Pitt, Wilson
(R)	District 25	<u>Jeff Collins</u>	Franklin, Nash
(R)	District 26	Donna McDowell White	<u>Johnston</u>
(D)	District 27	Michael H. Wray	Halifax, Northampton
(R)	District 28	Larry C. Strickland	<u>Johnston</u>
(D)	District 29	MaryAnn Black [APPOINTED 02/15/2017]	<u>Durham</u>
(D)	District 30	Marcia Morey [APPOINTED 04/05/2017]	<u>Durham</u>
(D)	District 31	Henry M. Michaux, Jr.	<u>Durham</u>
(D)	District 32	Terry E. Garrison	Granville, Vance, Warren
(D)	District 33	Rosa U. Gill	Wake
(D)	District 34	Grier Martin	Wake
(R)	District 35	Chris Malone	Wake
(R)	District 36	Nelson Dollar	Wake
(R)	District 37	Linda Hunt Williams	Wake
(D)	District 38	Yvonne Lewis Holley	Wake
(D)	District 39	Darren G. Jackson	Wake
(D)	District 40	Joe John	Wake
(D)	District 41	Gale Adcock	Wake
(D)	District 42	Marvin W. Lucas	Cumberland
(D)	District 43	Elmer Floyd	Cumberland
(D)	District 44	William O. Richardson	Cumberland
(R)	District 45	John Szoka	Cumberland
(R)	District 46	Brenden H. Jones	Bladen, Columbus, Robeson
(D)	District 47	<u>Charles Graham</u>	Robeson
(D)	District 48	Garland E. Pierce	Hoke, Richmond, Robeson, Scotland

(D)	District 49	Cynthia Ball	Wake
(D)	District 50	Graig R. Meyer	<u>Durham</u> , <u>Orange</u>
(R)	District 51	John Sauls	Harnett, Lee
(R)	District 52	James L. Boles, Jr.	<u>Moore</u>
(R)	District 53	David R. Lewis	Harnett
(D)	District 54	Robert T. Reives, II	Chatham, Lee
(R)	District 55	Mark Brody	Anson, Union
(D)	District 56	<u>Verla Insko</u>	<u>Orange</u>
(D)	District 57	Pricey Harrison	Guilford
(D)	District 58	Amos L. Quick, III	Guilford
(R)	District 59	Jon Hardister	Guilford
(D)	District 60	Cecil Brockman	Guilford
(R)	District 61	John Faircloth	Guilford
(R)	District 62	John M. Blust	Guilford
(R)	District 63	Stephen M. Ross	Alamance
(R)	District 64	Dennis Riddell	Alamance
(R)	District 65	Bert Jones	Caswell, Rockingham
(D)	District 66	Ken Goodman	Hoke, Montgomery, Richmond, Robeson, Scotland
(R)	District 67	Justin P. Burr	Montgomery, Stanly
(R)	District 68	D. Craig Horn	<u>Union</u>
(R)	District 69	Dean Arp	<u>Union</u>
(R)	District 70	Pat B. Hurley	<u>Randolph</u>
(D)	District 71	Evelyn Terry	<u>Forsyth</u>
(D)	District 72	Edward Hanes, Jr.	<u>Forsyth</u>
(R)	District 73	Lee Zachary	Alexander, Wilkes, Yadkin
(R)	District 74	<u>Debra Conrad</u>	<u>Forsyth</u>
(R)	District 75	Donny Lambeth	<u>Forsyth</u>

(R)	District 76	Carl Ford	Cabarrus, Rowan
(R)	District 77	Harry Warren	Rowan
(R)	District 78	Allen McNeill	Moore, Randolph
(R)	District 79	Julia C. Howard	Davie, Forsyth
(R)	District 80	Sam Watford	<u>Davidson</u>
(R)	District 81	Larry W. Potts	<u>Davidson</u>
(R)	District 82	Larry G. Pittman	Cabarrus
(R)	District 83	Linda P. Johnson	<u>Cabarrus</u>
(R)	District 84	Rena W. Turner	Iredell
(R)	District 85	Josh Dobson	Avery, McDowell, Mitchell
(R)	District 86	Hugh Blackwell	Burke
(R)	District 87	Destin Hall	Caldwell
(D)	District 88	Mary Belk	Mecklenburg
(R)	District 89	Mitchell S. Setzer	<u>Catawba</u>
(R)	District 90	Sarah Stevens	Surry, Wilkes
(R)	District 91	Kyle Hall	Rockingham, Stokes
(D)	District 92	Chaz Beasley	Mecklenburg
(R)	District 93	Jonathan C. Jordan	Ashe, Watauga
(R)	District 94	Jeffrey Elmore	Alleghany, Wilkes
(R)	District 95	John A. Fraley	<u>Iredell</u>
(R)	District 96	Jay Adams	<u>Catawba</u>
(R)	District 97	Jason Saine	Lincoln
(R)	District 98	John R. Bradford, III	Mecklenburg
(D)	District 99	Rodney W. Moore	Mecklenburg
(D)	District 100	John Autry	Mecklenburg
(D)	District 101	Beverly M. Earle	Mecklenburg
(D)	District 102	Becky Carney	<u>Mecklenburg</u>

(R)	District 103	William Brawley	Mecklenburg
(R)	District 104	Andy Dulin	Mecklenburg
(R)	District 105	Scott Stone	Mecklenburg
(D)	District 106	Carla D. Cunningham	Mecklenburg
(D)	District 107	Kelly M. Alexander, Jr.	Mecklenburg
(R)	District 108	John A. Torbett	Gaston
(R)	District 109	<u>Dana Bumgardner</u>	Gaston
(R)	District 110	Kelly E. Hastings	Cleveland, Gaston
(R)	District 111	<u>Tim Moore</u>	Cleveland
(R)	District 112	<u>David Rogers</u>	Burke, Rutherford
(R)	District 113	Cody Henson	Henderson, Polk, Transylvania
(D)	District 114	Susan C. Fisher	Buncombe
(D)	District 115	John Ager	Buncombe
(D)	District 116	Brian Turner	Buncombe
(R)	District 117	Chuck McGrady	<u>Henderson</u>
(R)	District 118	Michele D. Presnell	Haywood, Madison, Yancey
(R)	District 119	Mike Clampitt	Haywood, Jackson, Swain
(R)	District 120	Kevin Corbin	Cherokee, Clay, Graham, Macon

