

STATE POLITICAL COORDINATOR

GUIDEBOOK

State Political Coordinator Manual

KENTUCKY REALTORS® 2

TABLE OF CONTENTS

Introduction……3

SPC Duties and Expectations………………………………………………..……………………………………..…………….4

SPC Dos and Don’ts……5

Fostering a Relationship with your Legislator…………………………………………………………………………….6

Calls For Action…….……7

How a Bill Becomes Law……….8

Glossary of Legislative Terms……………………………………………..……………………………………….…………..10

Resources and Contact Information………………………………………………………………………………………...13

Directory of State Senators……………………………………………….……………………………………………………..14

Directory of State Representatives…………………………………………………………………………………………..17

SPC Checklist………24

State Political Coordinator Manual

KENTUCKY REALTORS® 3

INTRODUCTION

State Political Coordinators (SPCs) play an important role in advancing the legislative priorities

of Kentucky REALTORS® (KYR) members across the Commonwealth. KYR is the voice

homeownership and real property rights and the SPCs are the loudspeaker that help amplify

that message to every corner of the state. Each SPC is tasked with creating and cultivating a

direct relationship with their State Representative or Senator. Through those relationships,

SPCs educate their respective member on key issues and act as a consistent point of contact for

any industry-related questions.

Candidates for SPC should have interest in politics and legislation, and should have the access

to, or the ability to gain access to, regular communication with at least one member of the

Kentucky General Assembly. SPCs are expected to keep up to date on the issues facing

members and property owners so they may effectively communicate with legislators.

To be successful, SPCs are expected to:

1. Advocate

SPCs are an extension of KYR and representatives of the REALTOR® Party, which focuses

on the issues, rather than partisan politics. SPCs support legislation that benefits

REALTORS®, that protects homeowners, and that preserves real property rights.

2. Engage

SPCs are most successful when they stay in regular contact with the respective

legislators, but at a minimum, they should contact their legislator once per quarter.

3. Communicate

SPCs are a great asset to KYR’s advocacy efforts, and their value only grows when

information is shared. After any interaction with legislators, SPCs should complete a

field report, or communicate with staff. Staff will be able to follow up immediately, the

legislator will have increased accountability, and the SPC will be able to demonstrate the

value.

State Political Coordinator Manual

KENTUCKY REALTORS® 4

SPC DUTIES AND EXPECTATIONS

• Support direct lobbying in Frankfort with grassroots REALTOR® involvement

• Provide a critical link to ensure a consistent message to legislators in Frankfort and in

the district

• Always advocate for REALTORS® and the REALTOR® Party

• Provide local perspective or impact of issues

• Connect with your legislator at least four times per year

• Involve your legislator in appropriate local association events

• Sign up for REALTOR® Party Mobile Alerts (Text REALTORS to 30644)

• Attend local fundraising events when funded by Kentucky REALTORS® RPAC

• Respond to all “Calls for Action” (CFAs) and Kentucky REALTORS’® requests to contact

your legislator

• Participate in training offered by Kentucky REALTORS®

• Attend the Annual Kentucky REALTORS® February Legislative Meetings

State Political Coordinator Manual

KENTUCKY REALTORS® 5

SPC DOS AND DON’TS:

DO:

• Stay up to date on what’s going on in the General Assembly. Make sure you keep

plugged-in to KYR updates, and check in with staff and the lobbying team if you have

questions.

• Deliver your message clearly. For example, begin with, “I am calling to urge you to vote

for/against…” and end with, “thank you for speaking with me. I hope you’ll support the

REALTOR® position and vote for/against…”

• Mention specific bill numbers and reference the topic and the reasons why KYR

supports or opposes the legislation.

• Give an example of how the proposed legislation will impact you, your clients, and the

housing market.

• Ask if the legislator has any questions or concerns about the bill. It’s ok if you don’t

know how to answer those questions. You can always say, “Thank you for sharing your

concerns. I’ll discuss them with our staff and lobbying team and make sure you get an

answer as soon as possible.”

• Show openness to and knowledge of counter-arguments and respond to them cordially.

• Contact the legislator promptly when needed or requested. Things can move quickly,

and your timing can make a difference.

• Listen and take notes.

• Follow up with staff and/or the lobbying team promptly after your interactions. This will

allow for quick follow-up and accountability.

DON’T:

• Commit to changing the legislation or changing Kentucky REALTORS’® position.

• Make promises about rewarding the “right” votes or punishing the “wrong” votes.

• Don’t expect legislators to be specialists. Their schedules and workloads tend to make

them generalists.

• Bring a list of conflicting personal issues into your interactions. As an SPC, you’re

representing the REALTOR® party, and other issues could muddy the waters.

• Wait too long to reach out to your legislator. You may miss your window to make a

difference.

• Forget to follow up and share any intel or questions with staff and the lobbying team.

The information you gather is best utilized when shared quickly.

State Political Coordinator Manual

KENTUCKY REALTORS® 6

FOSTERING A RELATIONSHIP WITH YOUR LEGISLATOR

Some REALTORS® participate in an array of activities to maximize their influence with elected

officials. Here are some examples of what you can do:

• Plan and conduct a site or office visit with your legislator in the district.

• Get to know key staff. It is just as important to develop relationships with staff as the

members themselves.

• Personally interact with and involve your legislator in REALTOR® activities, including

invitations to speak at your annual meeting or attend openings of new offices.

• Volunteering for a candidate’s campaign activities will foster personal connections with

that candidate.

• Support REALTOR® “Get Out the Vote” efforts. Encouraging other REALTORS® to vote

for candidates who support KYR’s legislative agenda is an ideal way to ensure the

REALTOR® messages are heard and acted on in Frankfort.

• Consider making a personal contribution to your lawmaker’s campaign.

State Political Coordinator Manual

KENTUCKY REALTORS® 7

CALLS FOR ACTION

As the need arises, NAR and KYR will launch Calls for Action (CFAs) – requests for members to

contact their legislators about specific issues that impact REALTORS®. Responding immediately

to CFAs is critical to communicating a coordinated, powerful grassroots message. As an SPC,

you are the first person who should respond to a CFA, and you should respond to each one you

receive.

The best way to engage with NAR CFAs is to text the word REALTORS to 30644.

To respond to a state CFA, please communicate directly with your legislators and their staff.

You can do so in a few ways:

• Writing emails and letters

• Making a phone call

• Sending a text message

• Making a personal visit

Through this type of direct, personal interaction, you will continue to build a relationship with

you legislator, which will help increase your impact in the long term.

State Political Coordinator Manual

KENTUCKY REALTORS® 8

HOW A BILL BECOMES LAW (source: http://www.lrc.ky.gov/legproc/how_law.htm)

INTRODUCTION AND COMMITTEE REFERRAL:

A bill may be introduced in the House or Senate.

Each bill is assigned a number, read by title and sponsor, and referred to a standing

committee by the Committee on Committees.

COMMITTEE CONSIDERATION:

Committee meetings are open to the public.

When there is sufficient interest in a subject, a public hearing is held.

A bill may be reported out of committee with one of the following reports: favorable,

favorable with amendments, favorable with committee substitute, unfavorable, or

without opinion.

A committee can kill a bill by failing to act on it.

FIRST READING:

When a committee reports a bill favorably, the bill is given its first reading and is placed

on the Calendar for the following day.

SECOND READING AND THEN TO RULES:

The bill is read by title a second time and sent to the Rules Committee.

The Rules Committee may recommit the bill or place it in Orders of the Day for a specific

day.

THIRD READING AND PASSAGE:

"I move that House Bill 100 be taken from the Orders of the Day, read for the third time

by title only, and placed upon its passage." This motion, usually by the majority floor

leader, is adopted by voice vote, and the floor is open for debate.

Following debate and amendments, a final vote on the bill is taken.

To pass, a bill must be approved by at least two-fifths of the members of the chamber

(40 representatives or 16 senators) and a majority of the members present and voting.

If the bill contains an appropriation of funds or an emergency clause, it must be

approved by a majority of the members elected to each house (51 representatives and

20 senators).

State Political Coordinator Manual

KENTUCKY REALTORS® 9

HOW A BILL BECOMES LAW

WHAT HAPPENS NEXT?

If a bill is defeated, another vote is not likely unless two members who voted against it

request its reconsideration, and a majority approves.

If a bill passes in one house, it is sent to the other chamber, where it follows much the

same procedure.

Both houses must agree on the final form of each bill.

If either house fails to concur in amendments, the differences may be reconciled by a

"conference committee" of senators and representatives.

Changes agreed to by this conference committee are subject to approval by both

houses.

ENROLLMENT:

After passage by both houses, a bill is read carefully to make sure the final wording is

correct.

The bill is signed by the presiding officer of each house and sent to the Governor.

GOVERNOR'S ACTION:

The Governor may sign a bill, permit it to become law without signature, or veto it.

The Governor has 10 days (excluding Sundays) to act on a bill after it is received.

The bill may be passed over the Governor's veto by a majority of the members of both

houses.

State Political Coordinator Manual

KENTUCKY REALTORS® 10

GLOSSARY OF LEGISLATIVE TERMS (source: http://www.lrc.ky.gov/legproc/glossary.htm)

ADJOURNMENT SINE DIE - Adjournment without a day. This action ends a session, since no

time is set for reconvening.

ADMINISTRATIVE REGULATION - An enactment of law by an executive branch agency or

department, under authority granted by the General Assembly.

AMENDMENT - Any alteration made or proposed to be made in a bill, motion or clause thereof,

by adding, substituting or deleting.

CAUCUS - An informal organization of legislators that exists to discuss issues of mutual concern

and engage in legislative research and policy planning.

COMMITTEE - A group of legislators, usually members of the same house, assigned to consider

some issue or question and submit a report on its recommendations for action by the body

which created it.

COMMITTEE REPORT - The document by which a committee submits its recommendations to

its parent body.

COMPANION BILL - A bill which is identical to a bill having been introduced in the opposite

house.

CONFERENCE - A joint committee of senators and representatives directed to reach agreement

on legislation on which the two houses are unable to agree.

INTERIM JOINT COMMITTEE- A committee composed of all members of a Senate standing

committee and all members of a House standing committee, which meets between sessions as

a subcommittee of the Legislative Research Commission.

State Political Coordinator Manual

KENTUCKY REALTORS® 11

GLOSSARY OF LEGISLATIVE TERMS

DEBATE - Discussion or a question according to parliamentary rules.

DISCHARGE PETITION - A notice filed one day in advance of an attempt to take a bill or

resolution from a committee.

EXECUTIVE ORDER - Action by the governor in implementing executive authority under the law

EXECUTIVE SESSION - A meeting of any deliberative body which excludes from attendance any

person who is not a member of the body or one of its essential staff.

FISCAL NOTE - An attachment to a bill or resolution indicating its impact on state finances.

FLOOR AMENDMENT - An amendment filed with the clerk to be considered on third reading of

the bill to which it has been filed.

GALLERY - The area of a legislative chamber from which the proceedings may be viewed by

spectators; usually a balcony or other raised area.

HEARING - A meeting, usually of a committee, at which testimony on a question or issue is

accepted, whether from the public generally or from invited witnesses.

INTRODUCTION - The presentation of a bill or resolution to the legislative body for its

consideration.

KENTUCKY REVISED STATUTES (KRS) - The official title of statute law in Kentucky; each bill

creates, amends, or repeals a section of the KRS.

State Political Coordinator Manual

KENTUCKY REALTORS® 12

GLOSSARY OF LEGISLATIVE TERMS

MAJORITY FLOOR LEADER - A member affiliated with the majority party, designated to act for

the party during the proceedings on the floor.

MAJORITY WHIP - A member affiliated with the majority party, designated to assist the floor

leader during proceedings on the floor.

MARK-UP - The process by which committees and subcommittees amend and rewrite proposed

legislation.

MINORITY FLOOR LEADER - The minority party officer corresponding to the majority floor

leader.

PRESIDENT - The presiding officer in the Senate.

READING - Each bill to be enacted in Kentucky must have three readings, at length, in each

house.

SPEAKER - The presiding officer of the House of Representatives.

SPONSOR - The legislator responsible for presenting an item of legislation to the body

TITLE - A caption indicating the subject matter of a bill or resolution, required by the

Constitution.

UNANIMOUS CONSENT - A vote, by voice, expressing adoption of a question without dissent or

objection.

State Political Coordinator Manual

KENTUCKY REALTORS® 13

RESOURCES

KENTUCKY REALTORS®

 Richard Wilson, Director of Governmental Affairs

 859-263-7377 (office)

 601-540-5337 (cell)

 rwilson@kyrealtors.com

 www.kyrealtors.com

LEGISLATIVE RESEARCH COMMISSION

 http://www.lrc.ky.gov

 502-564-8100

• Contact information and committee assignments for legislators

• Kentucky Revised Statutes

• Legislative Calendar

• Session Records

State Political Coordinator Manual

KENTUCKY REALTORS® 14

DIRECTORY OF STATE SENATORS

District 36 Sen. Julie Raque Adams ● 213 S Lyndon Ln, Louisville, KY 40222
Home: 502-744-9264 Annex: 502-564-8100

District 28 Sen. Ralph Alvarado ● 3250 McClure Rd, Winchester, KY 40391
Annex: 502-564-8100

District 22 Sen. Tom Buford ● 409 W Maple St, Nicholasville, KY 40356 ● Home: 859-885-0606
Home FAX: 859-885-0606 ● Annex: 502-564-8100 ● Annex FAX: 502-564-2466

District 34 Sen. Jared Carpenter ● PO Box 100, Berea, KY 40403 ● Annex: 502-564-8100

District 2 Sen. Danny Carroll ● 220 Cimarron Way, Paducah, KY 42001
Home: 270-703-8025 ● Annex: 502-564-8100

District 7 Sen. Julian M. Carroll ● 702 Capital Ave, Frankfort, KY 40601
Capitol: 502-564-2470 ● Annex: 502-564-2470

District 8 Sen. Matt Castlen ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 688

District 37 Sen. Perry B. Clark ● 5716 New Cut Rd, Louisville, KY 40214
Home: 502-366-1247 ● Annex: 502-564-8100

District 6 Sen. C.B. Embry Jr. ● PO Box 1215, Morgantown, KY 42261
Home: 270-791-1879 ● Annex: 502-564-8100 ● Work: 270-526-6237

District 15 Sen. Rick Girdler ● 702 Capital Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 9 Sen. David P. Givens ● PO Box 12, Greensburg, KY 42743 ● Capitol: 502-564-3120
Annex: 502-564-3120

District 35 Sen. Denise Harper Angel ● 2521 Ransdell Ave, Louisville, KY 40204
Home: 502-452-9130 Annex: 502-564-8100

District 14 Sen. Jimmy Higdon ● 344 N Spalding, Lebanon, KY 40033 ● Capitol: 502-564-2450
Home: 270-692-6945 ●Annex: 502-564-2450

State Political Coordinator Manual

KENTUCKY REALTORS® 15

DIRECTORY OF STATE SENATORS

District 20 Sen. Paul Hornback ● 6102 Cropper Rd, Shelbyville, KY 40065
Annex: 502-564-8100

District 1 Sen. Stan Humphries ● 763 Sinking Fork Rd, Cadiz, KY 42211 ● Home: 270-522-0195
Annex: 502-564-8100

District 12 Sen. Alice Forgy Kerr ● 3274 Gondola Dr, Lexington, KY 40513
Home: 859-223-3274 ● Annex: 502-564-8100

District 23 Sen. Christian McDaniel PO Box 15231, Latonia, KY 41015
Annex: 502-564-8100

District 19 Sen. Morgan McGarvey ● 2250 Winston Ave, Louisville, KY 40205
Home: 502-589-2780 ● Annex: 502-564-8100

District 5 Sen. Stephen Meredith ● 1424 Byrtle Grove Rd, Leitchfield, KY 42754
Home: 270-287-9849 ● Annex: 502-564-8100 Work: 270-230-3301

District 4 Sen. Robby Mills ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 est. 700

District 33 Sen. Gerald A. Neal ● 462 S 4th St, Meidinger Twr, Ste. 1250, Louisville, KY 40202
Home: 502-776-1222 ● Annex: 502-564-8100 ● Work: 502-584-8500

 District 38 Michael Nemes ● 209 Sandy Dr., Shepherdsville, KY 40165
Annex: 502-564-8100 ext. 662

District 10 Sen. Dennis Parrett ● 731 Thomas Rd, Elizabethtown, KY 42701
Home: 270-765-4565 Annex: 502-564-8100

District 21 Sen. Albert Robinson ● 1249 S Main St, London, KY 40741 ● Home: 606-878-6877
Annex: 502-564-8100

District 11 Sen. John Schickel ● PO Box 991, Union, KY 41091 ● Annex: 502-564-8100

District 24 Sen. Wil Schroder ● 702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

State Political Coordinator Manual

KENTUCKY REALTORS® 16

DIRECTORY OF STATE SENATORS

District 30 Sen. Brandon Smith ● 124 Craig St, Hazard, KY 41702 ● Home: 606-436-4526
Home FAX: 606-436-4526 ● Annex: 502-564-8100

District 25 Sen. Robert Stivers II ● 207 Main St, Manchester, KY 40962 ● Capitol: 502-564-3120
Home: 606-598-8575 ● Annex: 502-564-3120 ● Work: 606-598-2322

District 17 Sen. Damon Thayer ● 105 Spyglass Dr, Georgetown, KY 40324
Capitol: 502-564-2450 ● Annex: 502-564-2450

District 13 Sen. Reginald Thomas ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ● Annex FAX: 502-564-0777

District 29 Sen. Johnny Ray Turner ● 849 Crestwood Dr, Prestonsburg, KY 41653
Home: 606-889-6568 ● Annex: 502-564-8100

District 18 Sen. Robin L. Webb ● 404 W Main St, Grayson, KY 41143 ● Home: 606-474-5380
Annex: 502-564-8100

District 27 Sen. Stephen West ● 202 Vimont Ln, Paris, KY 40361 ● Annex: 502-564-8100

District 3 Sen. Whitney Westerfield ● 700 South Main St, PO Box 1107, Hopkinsville, KY 42241
Annex: 502-564-8100 ● Work: 270-885-7671

District 31 Sen. Phillip Wheeler ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 714

District 32 Sen. Mike Wilson● 702 Capital Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 16 Sen. Max Wise ● 702 Capital Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

State Political Coordinator Manual

KENTUCKY REALTORS® 17

DIRECTORY OF STATE REPRESENTATIVES

District 63 Rep. Kim Banta ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 705

District 4 Rep. Lynn Bechler ● 2359 Brown Mines Rd, Marion, KY 42064
Home: 270-988-4171 ● Annex: 502-564-8100

District 98 Rep. Danny Bentley ● 702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 92 Rep. John Blanton ● 702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 32 Rep. Tina Bojanowski ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100

District 43 Rep. Charles Booker ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 703

District 87 Rep. Adam Bowling ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 664

District 100 Rep. Terri Branham Clark ● 702 Capital Ave, Frankfort, KY 40601
Home: 606-232-0357 ● Annex: 502-564-8100 ext. 695

District 29 Rep. Kevin D. Bratcher ● 10215 Landwood Dr, Louisville, KY 40291
Home: 502-231-3311 ● Annex: 502-564-8100

District 71 Rep. R. Travis Brenda ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 651

District 3 Rep. Randy Bridges ● 375 Stonegate Dr, Paducah, KY 42003
Home: 270-331-0648 ● Annex: 502-564-8100 ext. 649

District 77 Rep. George Brown Jr. ● 424 E Fourth St, Lexington, KY 40508
Home: 859-312-7513 ● Annex: 502-564-8100

District 30 Rep. Tom Burch ● 4012 Lambert Ave, Louisville, KY 40218 ● Home: 502-454-4002
Annex: 502-564-8100

District 38 Rep. McKenzie Cantrell ● 702 Capitol Ave, Frankfort, KY 40601
Annex: 502-564-8100

State Political Coordinator Manual

KENTUCKY REALTORS® 18

DIRECTORY OF STATE REPRESENTATIVES

District 51 Rep. John Bam Carney ● 202 Southside Dr, Campbellsville, KY 42718
Home: 270-403-7980 ● Annex: 502-564-8100

District 37 Rep. Jeffery Donohue ● PO Box 509, Fairdale, KY 40118 ● Annex: 502-564-8100
Work: 502-439-6175

District 9 Rep. Myron Dossett ● 491 E Nashville St, Pembroke, KY 42266
Home: 270-475-9503 ● Annex: 502-564-8100

District 25 Rep. Jim DuPlessis ● 702 Capitol Ave, Frankfort, KY 40601
Annex: 502-564-8100

District 5 Rep. Larry Elkins ● 702 Capital Ave, Frankfort, KY 40601
Home: 270-293-4841 ● Annex: 502-564-8100 ext. 607

District 54 Rep. Daniel Elliott ● PO Box 2082, Danville, KY 40423 ● Home: 859-332-4204 Annex:
502-564-8100

District 68 Rep. Joseph M. Fischer ● 126 Dixie Place, Ft Thomas, KY 41075
Home: 859-781-6965 ● Annex: 502-564-8100 ● Work: 513-794-6442

District 75 Rep. Kelly Flood ● 121 Arcadia Park, Lexington, KY 40503 ● Home: 859-221-3107
Annex: 502-564-8100

District 81 Rep. Deanna Frazier ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 820

District 6 Rep. Chris Freeland ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 611

District 84 Rep. Chris Fugate ● 277 Right Branch Spencer, Chavies, KY 41727
Home: 606-233-5660 ● Annex: 502-564-8100 ext. 611

District 46 Rep. Alan “Al” Gentry ● 702 Capitol Ave, Frankfort, KY 40601
Annex: 502-564-8100

District 13 Rep. Jim Glenn ● 702 Capital Ave, Frankfort, KY 40601
Home: 270-686-8760 ● Annex: 502-564-8100 ext. 720

District 89 Rep. Robert Goforth ● 2163 E Highway 30
Home: 606-305-1321 ● Annex: 502-564-8100 ext. 630

State Political Coordinator Manual

KENTUCKY REALTORS® 19

DIRECTORY OF STATE REPRESENTATIVES

District 12 Rep. Jim Gooch Jr. ● 714 N Broadway B2, Providence, KY 42450
Home: 270-667-7327 ● Annex: 502-564-8100 ● Work FAX: 270-667-5111

District 57 Rep. Derrick Graham ● 157 Bellemeade Dr, Frankfort, KY 40601
Home: 502-223-1769 ● Annex: 502-564-8100

District 56 Rep. Joe Graviss ● 702 Capital Ave, Frankfort, KY 40601
Work: 859-433-4392● Annex: 502-564-8100 ext. 639

District 74 Rep. David Hale ● 11 Hales Ln, Wellington, KY 40387 ● Home: 606-768-3474
Annex: 502-564-8100

District 93 Rep. Chris Harris ● 719 Forest Hills Rd, Forest Hills, KY 41527
Home: 606-237-0055 ● Annex: 502-564-8100

District 78 Rep. Mark Hart ● 202 W 4th St, Falmouth, KY 41040 ● Home: 859-654-4278
Annex: 502-564-8100

District 94 Rep. Angie Hatton ● 2508 Little Dry Fork Rd, Whitesburg, KY 41858
Annex: 502-564-8100

District 2 Rep. Richard Heath ● 438 Millers Chapel Rd, Mayfield, KY 42066
Home: 270-705-7539 ● Annex: 502-564-8100 ● Work: 270-247-2210

District 18 Rep. Samara Heavrin ● 474 Mulberry St. Apt. B, Leitchfield, KY 42754
Annex: 502-564-8100 ext. 702

District 96 Rep. Kathy Hinkle ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 612

District 83 Rep. Jeff Hoover ● PO Box 985, Jamestown, KY 42629 ● Capitol: 502-564-8100
Home: 270-343-2264 ● Annex: 502-564-8100 ● Work: 270-343-5588

District 91 Rep. Cluster Howard ● PO Box 274, Jackson, KY 41339
Home: 606-568-7660 ● Annex: 502-564-8100 ext. 794

District 82 Rep. Regina Huff ● 179 Mountain St, Williamsburg, KY 40769
Home: 606-549-3439 ● Annex: 502-564-8100

District 49 Rep. Thomas Huff ● PO Box 1331, Shepherdsville, KY 40165
Annex: 502-564-8100 ext. 628

State Political Coordinator Manual

KENTUCKY REALTORS® 20

DIRECTORY OF STATE REPRESENTATIVES

District 44 Rep. Joni L. Jenkins ● 2010 O’Brien Ct, Shively, KY 40216
Home: 502-447-4324 ● Annex: 502-564-8100

District 55 Rep. Kim King ● 250 Bright Leaf Dr, Harrodsburg, KY 40330
Home: 859-734-2173 ● Annex: 502-564-8100

District 69 Rep. Adam Koenig ● 170 Herrington Ct, #12, Erlanger, KY 41018
Home: 859-653-5312 ● Annex: 502-564-8100

District 40 Rep. Nima Kulkarni ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 603

District 45 Rep. Stan Lee ● PO Box 2090, Lexington, KY 40588 ● Home: 859-252-2202
Home FAX: 859-259-2927 ● Annex: 502-564-8100

District 90 Rep. Derek Lewis ● 702 Capital Ave, Frankfort, KY 40601
Home: 606-594-0061 ● Annex: 502-564-8100 ext. 654

District 14 Rep. Scott Lewis ● PO Box 454, Hartford, KY 42347
Annex: 502-564-8100 ext. 627

District 61 Rep. Savannah Maddox ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 640

District 34 Rep. Mary Lou Marzian ● 2007 Tyler Ln, Louisville, KY 40205 ● Home: 502-451-5032
Annex: 502-564-8100

District 66 Rep. C. Ed Massey ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 621

District 97 Rep. Bobby McCool ● 702 Capital Ave, Frankfort, KY 40601
Work: 859-433-4392● Annex: 502-564-8100 ext. 639

District 50 Rep. D. Chad McCoy ● 702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 80 Rep. David Meade ● PO Box 121, Stanford, KY 40484 ● Capitol: 502-564-8100
Annex: 502-564-8100

District 42 Rep. Reginald Meeks ● PO Box 757, Louisville, KY 40201 ● Annex: 502-564-8100
Work: 502-741-7464

State Political Coordinator Manual

KENTUCKY REALTORS® 21

DIRECTORY OF STATE REPRESENTATIVES

District 19 Rep. Michael Meredith ● PO Box 292, Brownsville, KY 42210 ● Annex: 502-564-8100
Work: 270-597-6049

District 39 Rep. Russ A. Meyer ● 106 Lone Oak Dr, Nicholasville, KY 40356
Annex: 502-564-8100

District 7 Rep. Suzanne Miles ● PO Box 21592, Owensboro, KY 42304 ● Annex: 502-564-8100

District 28 Rep. Charles Miller ● 3608 Gateview Cir, Louisville, KY 40272
Home: 502-937-7788 ● Annex: 502-564-8100

District 36 Rep. Jerry T. Miller ● PO Box 36, Eastwood, KY 40018 ● Annex: 502-564-8100

District 20 Rep. Patti Minter ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 685

District 64 Rep. Kimberly Poore Moser ● P.O. Box 143, Independence, KY 41051
Annex: 502-564-8100

District 33 Rep. Jason Nemes ●702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 59 Rep. David Osborne ● PO Box 8, Prospect, KY 40059 ● Capitol: 502-564-8100
Home: 502-228-3201 ● Annex: 502-564-8100 ● Work: 502-645-2186

District 76 Rep. Ruth Ann Palumbo ● 10 Deepwood Dr, Lexington, KY 40505
Home: 859-299-2597 ● Annex: 502-564-8100

District 16 Rep. Jason Petrie ● P.O. Box 397, Elkton, KY 42220 ● Home: 270-265-3163
Home FAX: 270-265-3164 ● Annex: 502-564-8100

District 62 Rep. Phillip Pratt ● 702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 15 Rep. Melinda Gibbons Prunty ● PO Box 411, Greenville, KY 42345
Annex: 502-564-8100

District 47 Rep. Rick Rand ● PO Box 273, Bedford, KY 40006 ● Home: 502-255-3392
Annex: 502-564-8100 ● Work: 502-255-3286 ● Work FAX: 502-255-9911

District 31 Rep. Josie Raymond ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 616

State Political Coordinator Manual

KENTUCKY REALTORS® 22

DIRECTORY OF STATE REPRESENTATIVES

District 24 Rep. Brandon Reed ● 113 N Walters Ave, P.O. Box 8, Hodgenville, KY 42748
Annex: 502-564-8100 ● Work: 270-358-0868

District 23 Rep. Steve Riley ●189 Blue Sky Dr, Glasgow, KY 42141 ● Home: 270-646-6821
Annex: 502-564-8100

District 67 Rep. Rachel Roberts ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 641

District 58 Rep. Rob Rothenburger ● 811 Stapleton Rd, Shelbyville, KY 40065
Home: 502-633-5832 ● Annex: 502-564-8100

District 21 Rep. Bart Rowland ● PO Box 336, Tompkinsville, KY 42167 ● Annex: 502-564-8100

District 1 Rep. Steven Rudy ● 350 Peppers Mill Dr, Paducah, KY 42001 ● Home: 270-744-8137
Annex: 502-564-8100

District 60 Rep. Sal Santoro ● 596 Waterlot Ct, Florence, KY 41042 ● Home: 859-371-8840
Home FAX: 859-371-4060 ● Annex: 502-564-8100

District 10 Rep. Dean Schamore ● 120 Ball Park Rd, Hardinsburg, KY 40143
Annex: 502-564-8100

District 41 Rep. Attica Scott ●702 Capitol Ave, Frankfort, KY 40601 ● Annex: 502-564-8100

District 17 Rep. Steve Sheldon ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 672

District 70 Rep. John Sims Jr. ● 3177 Maysville Rd, Flemingsburg, KY 41041
Home: 606-748-1839 ● Annex: 502-564-8100

District 48 Rep. Maria Sorolis ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 692

District 88 Rep. Cherlynn Stevenson ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 707

District 86 Rep. Jim Stewart III ● 545 KY 223, Flat Lick, KY 40935 ● Home: 606-542-5210
Annex: 502-564-8100

District 22 Rep. Wilson Stone ● 1481 Jefferson School Rd, Scottsville, KY 42164
Home: 270-622-5054 ● Annex: 502-564-8100

State Political Coordinator Manual

KENTUCKY REALTORS® 23

DIRECTORY OF STATE REPRESENTATIVES

District 56 Rep. Ashley Tackett Laferty ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 636

District 27 Rep. Nancy Tate ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 698

District 8 Rep. Walker Thomas ● 2620 Cox Mill Rd, Hopkinsville, KY 42240
Home: 270-889-8091 ● Home FAX: 270-885-5335 ● Annex: 502-564-8100

District 53 Rep. James Tipton ● 8151 Little Mount Rd, Taylorsville, KY 40071
Annex: 502-564-8100

District 85 Rep. Tommy Turner ● 175 Clifty Grove Church, Somerset, KY 42501
Home: 606-274-5175 ● Annex: 502-564-8100

District 52 Rep. Ken Upchurch ● PO Box 969, Monticello, KY 42633
Home: 606-340-8490 ● Annex: 502-564-8100

District 26 Rep. Russell Webber ● PO Box 6605, Shepherdsville, KY 40165
Home: 502-543-8209 ● Annex: 502-564-8100

District 79 Rep. Susan Westrom ● PO Box 22778, Lexington, KY 40522 ● Annex: 502-564-8100
Work: 859-266-7581

District 65 Rep. Buddy Wheatley ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 722

District 99 Rep. Richard White ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 701

District 11 Rep. Rob Wiederstein ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 736

District 35 Rep. Lisa Willner ● 702 Capital Ave, Frankfort, KY 40601
● Home: 502-599-7289 ● Annex: 502-564-8100 ext. 659

District 73 Rep. Les Yates ● 702 Capital Ave, Frankfort, KY 40601
Annex: 502-564-8100 ext. 709

State Political Coordinator Manual

KENTUCKY REALTORS® 24

SPC CHECKLIST

□ Familiarize yourself with the Kentucky REALTORS® Legislative Agenda

□ Connect with your legislator early in the session. Make sure your legislator knows who

you are and knows you’re a point of reference on issues pertaining to real estate and
homeownership.

□ Connect with your legislator at least once a quarter.

□ When you connect with your legislator, either submit a field report on the Kentucky
REALTORS® website (www.kyrealtors.com) or follow up with Richard Wilson, the
Kentucky REALTORS® Director of Governmental Affairs at rwilson@kyrealtors.com or on
his cell phone at 601-540-5337.

o The best report is a timely report. The goal is to share necessary information, not
create more work for you, so even a quick text is appreciated and welcomed. At
a baseline, please share the topics discussed and any follow-up items.

□ Complete all Calls for Action from NAR and KYR.

□ Attend the KYR February Legislative Meeting and Hill Visits

http://www.kyrealtors.com/
mailto:rwilson@kyrealtors.com

