

The Working Families Tax Credit Benefits Families in Every Legislative District

House District	NM Representative	Number of filers that receive the WFTC	Percent of filers that receive the WFTC	Total WFTC that will go to the district
1	Rodney "Rod" Montoya	2,379	21%	\$948,096
2	James R.J. Strickler	2,615	25%	\$1,092,000
3	Paul C. Bandy	2,664	22%	\$1,055,904
4	Anthony Allison	3,353	31%	\$1,322,614
5	D. Wonda Johnson	3,884	39%	\$1,701,934
6	Eliseo Lee Alcon	7,292	47%	\$3,343,446
7	Kelly K. Fajardo	2,856	26%	\$1,244,426
8	Alonzo Baldonado	2,808	25%	\$1,224,283
9	Patricia A. Lundstrom	8,092	46%	\$3,844,559
10	G. Andres Romero	3,291	29%	\$1,382,303
11	Javier Martinez	2,918	23%	\$1,100,356
12	Patricio Ruiloba	3,800	33%	\$1,738,626
13	Patricia Roybal Caballero	4,081	34%	\$1,920,892
14	Miguel P. Garcia	3,708	32%	\$1,665,791
15	Dayan Hochman-Vigil	2,263	16%	\$846,296
16	Antonio "Moe" Maestas	2,656	20%	\$1,079,560
17	Deborah A. Armstrong	2,470	19%	\$925,462
18	Gail Chasey	2,428	20%	\$776,447
19	Sheryl Williams Stapleton	3,133	27%	\$1,209,017
20	Abbas Akhill	3,003	22%	\$1,214,277
21	Debra M. Sariñana	3,135	25%	\$1,281,365
22	Gregg Schmedes	1,696	12%	\$584,814
23	Daymon Ely	2,036	14%	\$743,505
24	Elizabeth "Liz" Thomson	2,374	17%	\$814,173
25	Christine Trujillo	2,388	17%	\$806,988
26	Georgene Louis	3,428	27%	\$1,535,371
27	Marian Matthews	1,999	14%	\$700,973
28	Melanie A. Stansbury	2,233	16%	\$761,892
29	Joy Garratt	2,276	16%	\$859,127
30	Natalie Figueroa	2,085	15%	\$721,579
31	William "Bill" R. Rehm	1,021	7%	\$314,909
32	Candie G. Sweetser	4,343	40%	\$2,007,705
33	Micaela Lara Cadena	3,440	29%	\$1,466,232
34	Raymundo Lara	5,489	40%	\$2,817,727
35	Angelica Rubio	3,301	29%	\$1,433,648
36	Nathan P. Small	3,442	28%	\$1,582,681
37	Joanne J. Ferrary	2,722	20%	\$1,124,115
38	Rebecca Dow	2,363	23%	\$893,359
39	Rodolpho "Rudy" S. Martinez	3,687	28%	\$1,585,523
40	Joseph L. Sanchez	2,941	25%	\$1,156,582

41	Susan K. Herrera	2,463	24%	\$967,192
42	Daniel R. Barrone	3,292	26%	\$1,192,115
43	Christine Chandler	1,607	14%	\$611,982
44	Jane E. Powdrell-Culbert	2,466	17%	\$953,206
45	Jim R. Trujillo	2,675	19%	\$1,072,240
46	Andrea Romero	2,577	17%	\$971,765
47	Brian F. Egolf Jr.	1,811	12%	\$551,237
48	Linda M. Trujillo	2,341	16%	\$863,560
49	Gail Armstrong	2,947	27%	\$1,257,856
50	Matthew McQueen	2,414	20%	\$951,112
51	Rachel A. Black	2,846	24%	\$1,150,129
52	Doreen Y. Gallegos	4,159	37%	\$2,042,353
53	Willie D. Madrid	4,114	34%	\$2,088,286
54	James G. Townsend	2,446	21%	\$1,014,285
55	Cathrynn N. Brown	2,648	22%	\$1,120,013
56	Zachary J. Cook	3,515	29%	\$1,435,669
57	Jason C. Harper	2,482	17%	\$964,752
58	Candy Spence Ezzell	3,436	34%	\$1,547,182
59	Greg Nibert	2,930	27%	\$1,241,408
60	Tim D. Lewis	2,522	18%	\$972,745
61	David M. Gallegos	2,950	26%	\$1,319,135
62	Larry R. Scott	3,001	26%	\$1,355,365
63	Martin R. Zamora	2,989	27%	\$1,329,685
64	Randal S. Crowder	3,154	26%	\$1,417,195
65	Derrick J. Lente	4,622	35%	\$2,024,415
66	Phelps Anderson	2,591	24%	\$1,120,402
67	Jack Chatfield	2,739	27%	\$1,163,400
68	Karen C. Bash	2,249	16%	\$844,637
69	Harry Garcia	3,911	37%	\$1,719,096
70	Tomás E. Salazar	3,297	30%	\$1,344,574
	Statewide Total	213,287	24%	\$89,435,546

Source: NM Voices for Children and Center on Budget and Policy Priorities analysis of IRS 2016 tax year data.

The Working Families Tax Credit Benefits Families in Every Legislative District

Senate District	NM Senator	Number of filers that receive the WFTC	Percent of filers that receive the WFTC	Total WFTC that will go to the district
1	William "Bill" E. Sharer	4,257	24%	\$1,761,554
2	Steven P. Neville	4,221	21%	\$1,668,766
3	Shannon D. Pinto	7,502	39%	\$3,262,679
4	George Munoz	12,774	47%	\$5,995,471
5	Richard K. Martinez	4,318	21%	\$1,733,660
6	Roberto "Bobby" J. Gonzales	4,498	22%	\$1,636,846
7	Pat Woods	5,000	27%	\$2,218,204
8	Pete Campos	4,978	27a%	\$2,013,983
9	John M. Sapien	3,877	16%	\$1,487,647
10	Candace Gould	3,845	17%	\$1,448,281
11	Linda M. Lopez	6,599	34%	\$3,075,502
12	Gerald Ortiz y Pino	5,076	26%	\$1,931,617
13	Bill B. O'Neill	4,079	19%	\$1,539,498
14	Michael Padilla	6,315	33%	\$2,892,780
15	Daniel A. Ivey-Soto	4,061	17%	\$1,416,849
16	Antoinette Sedillo Lopez	4,193	21%	\$1,459,969
17	Mimi Stewart	5,158	26%	\$2,080,340
18	Bill Tallman	3,063	13%	\$1,025,418
19	James P. White	3,851	18%	\$1,465,381
20	William H. Payne	3,971	17%	\$1,428,085
21	Mark Moores	2,716	12%	\$951,704
22	Benny Shendo	6,823	35%	\$2,935,962
23	Sander Rue	3,720	16%	\$1,408,786
24	Nancy Rodriguez	4,367	18%	\$1,711,758
25	Peter Wirth	3,255	13%	\$1,034,321
26	Jacob R. Candelaria	4,908	23%	\$2,088,192
27	Stuart Ingle	4,535	25%	\$1,994,016
28	Gabriel "Gabe" Ramos	4,250	25%	\$1,719,364
29	Gregory A. Baca	5,081	26%	\$2,205,157
30	Clemente Sanchez	5,434	30%	\$2,348,118
31	Joseph Cervantes	8,103	40%	\$4,161,184
32	Cliff R. Pirtle	5,904	33%	\$2,613,417
33	William F. Burt	5,153	26%	\$2,110,389
34	Ron Griggs	5,682	28%	\$2,634,859
35	John Arthur Smith	6,883	34%	\$3,044,060
36	Jeff Steinborn	5,965	30%	\$2,655,011
37	William P. Soules	4,976	21%	\$2,129,879
38	Mary Kay Papen	6,033	31%	\$2,698,436
39	Elizabeth "Liz" Stefanics	3,980	21%	\$1,554,325
40	Craig W. Brandt	4,266	18%	\$1,658,769
41	Greff Fulfer	4,897	25%	\$2,155,115
42	Gay G. Kernan	4,717	24%	\$2,079,270
	Statewide Total	213,284	24%	\$89,434,624

Source: NM Voices for Children and Center on Budget and Policy Priorities analysis of IRS 2016 tax year data.