

COMBINED FEDERAL/STATE DISCLOSURE AND ELECTION DIRECTORY 2015

Prepared and Published by the

Federal Election Commission
Washington, D.C. 20463
March 2015

For Additional Copies or Information Contact:

Public Disclosure Division
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463
800/424-9530
202/694-1120

TABLE OF CONTENTS

	<u>Page</u>
Introduction	1
Explanation of Data	1
Federal Election Commission	3
Federal Disclosure Offices	
Federal Election Commission	7
Office of the Secretary of the Senate	7
Office of the Clerk of the House	7
Department of Commerce	8
Department of Defense	8
Department of Homeland Security	8
Department of Justice	9
Department of Labor	10
Department of Treasury	10
Federal Communications Commission	10
Internal Revenue Service	11
National Archives and Records Administration	11
Securities and Exchange Commission	11
U.S. Election Assistance Commission	11
U.S. Office of Government Ethics	12
U.S. Office of Special Counsel	12
State Disclosure Offices	
Alabama	15
Alaska	17
American Samoa	19
Arizona	20
Arkansas	22
California	24
Colorado	27
Connecticut	28
Delaware	31
District of Columbia	33
Florida	34
Georgia	37
Guam	39
Hawaii	41
Idaho	44
Illinois	45
Indiana	48
Iowa	50
Kansas	52
Kentucky	54
Louisiana	57
Maine	60
Maryland	62
Massachusetts	64

TABLE OF CONTENTS (Continued)

	<u>Page</u>
Michigan	67
Minnesota	69
Mississippi	71
Missouri	73
Montana	75
Nebraska	76
Nevada	77
New Hampshire	79
New Jersey	80
New Mexico	82
New York	83
North Carolina	87
North Dakota	89
Northern Mariana Islands	90
Ohio	92
Oklahoma	95
Oregon	97
Pennsylvania	98
Puerto Rico	100
Rhode Island	102
South Carolina	104
South Dakota	106
Tennessee	107
Texas	109
Utah	111
Vermont	113
Virginia	115
Virgin Islands	117
Washington	119
West Virginia	121
Wisconsin	123
Wyoming	125
Legislative Committees Dealing with Elections	127
Legislative Committees Dealing with Ethics	133
National and International Associations Dealing with Campaign Finance and Elections	
Council on Governmental Ethics Laws	141
National Association of Secretaries of State	141
National Association of State Election Directors	141
National Conference of State Legislatures	141
National Association of Attorneys General	142
National Association of Counties	142
National Association of County Recorders, Election Officials and Clerks	142
International Association of Clerks, Recorders, Election Officials and Treasurers	142
International Foundation for Election Systems	142
International Institute of Municipal Clerks	143
Additional References	144

INTRODUCTION

This Directory has been prepared as a guidebook to locate and identify organizations and individuals at the state and national level who have a responsibility to disclose information on money in politics.

The term “money in politics” has been given a broad definition to include federal and state campaign finance reports, lobby reports, personal financial statements, public financing, state initiative/referendum spending, and a wide range of other financial filings.

The offices listed are those which have the primary responsibility to disclose the information. These include federal agencies, Secretaries of State, state commissions, boards and election offices. In some states, one office handles all the disclosure whereas in others, as many as four different offices handle disclosure. There may also be an additional office, such as the Office of the Attorney General, which has responsibility for issuing advisory opinions or enforcement actions. This type of office has been included since it may be involved in other court actions.

The individuals identified are those who supervise or control the records offices. In addition, other names have been listed when the Federal Election Commission staff has had regular contact with them and/or the state office has wished to list them. These persons may be involved with identification of candidates for the ballot, election results, voting accessibility, informational seminars or other communications. Not all staff members have been listed, but an attempt has been made to include those knowledgeable in the targeted subject areas.

The address and phone number of each office has been listed so that one may quickly contact the proper office. Uniform Resource Locators (URLs) have been included for those offices that maintain a site accessible through the Internet. E-mail addresses for informational requests (rather than for the submission of filings) are listed for those offices that have chosen to include them.

It is hoped the Directory will facilitate communication among disclosure officials across the country. While they work in various offices, they share common concerns: records storage and retrieval; computerization and utilization of other new disclosure technologies; guidance to regulated candidates and committees; assistance to the media and the general public; education of the electorate on the role of money in politics; and, recruitment of public-oriented staff.

EXPLANATION OF DATA

Because there are many different types of reports required by the states, the Directory has been limited to those reports which relate to public officials in the public trust. The Directory is not meant to be a definitive listing of all documents relating to public officials. Instead, it concentrates on reports concerning the use of money in politics, and provides contacts for information on the election process.

When identifying what type of disclosure is available at a specific office, the Directory uses several broad categories which are listed below. These categories have been applied to all the states.

Because state law varies widely (in the level of reporting, the frequency of filing, and the content of the reports), the researcher may find that the value of the data disclosed differs from state to state.

Types of Information

Candidates on Ballot

This notation indicates the office which maintains a list of those who have filed for office and those officially on the ballot. In some cases, persons may have taken earlier steps which indicate candidacy (such as filing a statement of candidacy or campaign finance report, or making a public announcement).

Campaign Finance Reports

State: This category includes reports filed by a variety of candidates or officeholders, political parties, political action committees, special interest committees, political committees, contributors, unions, corporations, and other filers.

Federal: This category includes reports filed by a variety of candidates or officeholders, political parties, political action committees, special interest committees, political committees, contributors, unions, corporations, and other filers. Where “online” is specified, the office is a participant in the Commission’s State Filing Waiver Program and provides for public review and printing of federal reports through online electronic access to the Federal Election Commission. Otherwise, disclosure is provided by duplicate paper filings submitted to the state.

Corporate Registration

This category includes registrations and/or reports from public, domestic, foreign or non-profit corporations, charitable organizations, or professional fundraisers.

Election Results

This notation indicates the office which maintains the vote results on a statewide basis. Because elections are controlled at the local, municipal or county level in many states, the results may not reach this office immediately after the election.

Electronic Filings

This notation indicates that the office currently receives, and makes available on the Internet, filings submitted electronically. The method of transmission to the office may be via computer disk, a direct modem connection or the Internet.

Lobbying

This category includes reports from lobbyists, employers of lobbyists, clients, or contributions of lobbyists to campaigns.

Other Court Actions

This notation indicates other state officials who may handle or assist in prosecutorial actions or constitutional challenges of state laws. In some states, agencies may divide or share certain authority in the areas of hearings, fines, subpoena of witnesses, civil penalties, criminal penalties, etc.

Personal Finance Reports

State: This category includes Ethics Act filings, conflict of interest reports, personal wealth statements, outside employment and outside income reports, and statements of substantial interest.

Federal: The office listed receives, from the Secretary of the U.S. Senate and the Clerk of the U.S. House of Representatives, reports filed by Members and candidates under Title I of the Ethics in Government Act of 1978.

Public Financing

This category includes only reports which are available to the public. These generally involve matching fund requests or reports on disbursement of public fund grants.

Spending on Initiatives/Referendums

This category includes reports from entities spending and/or collecting funds for ballot questions, public questions, ballot issues, initiatives, referendums, and propositions.

Voting Accessibility

This notation indicates the state level office which handles implementation of portions of the Voting Accessibility for the Elderly and Handicapped Act (PL-98-435). This primarily relates to the accessibility of polling places.

Corrections, Deletions, Additions

Anyone with information that would improve the Directory should contact Eileen J. Leamon, Deputy Assistant Staff Director for Disclosure, Federal Election Commission, Washington, D.C. 20463. 202/694-1120 or 800/424-9530, option 2 (toll free), 202/501-0693 (FAX), eeamon@fec.gov (e-mail).

FEDERAL ELECTION COMMISSION

999 E Street, N.W.
Washington, D.C. 20463
800/424-9530
202/694-1100
<http://www.fec.gov>

COMMISSIONERS

Ann M. Ravel, Chair

Staff:

Laura Basford
Sarah Rozensky
Alex Tausanovitch

Matthew S. Petersen, Vice Chairman

Staff:

David Adkins
Jonathan Borrowman
Stewart Crosland
Rebekah Miller Marino

Lee E. Goodman, Commissioner

Staff:

Gary Lawkowski
Andrew Woodson

Caroline C. Hunter, Commissioner

Staff:

Eric Brown
Troy McCurry

Steven T. Walther, Commissioner

Staff:

Thomas Andersen
Shana M. Broussard

Ellen L. Weintraub, Commissioner

Staff:

Matt Berg
Nicole Zeitler

STAFF DIRECTOR – Alec Palmer

GENERAL COUNSEL – (Vacant)

INSPECTOR GENERAL – Lynne A. McFarland

ACTING CHIEF FINANCIAL OFFICER – Judy Berning

FEDERAL ELECTION COMMISSION PUBLIC CONTACTS

All of these contacts may be reached by calling the Commission on the toll free line, 800/424-9530.

PUBLIC DISCLOSURE DIVISION

202/694-1120

Patricia Young, Assistant Staff Director
Eileen Leamon, Deputy Assistant Staff Director for Disclosure
Jason Bucelato, Senior Public Affairs Specialist
Olivia Farrow, Public Information Specialist
Julie Kinzer, Public Information Specialist
Matthew Rowley, Public Information Specialist

INFORMATION DIVISION

202/694-1100

Greg Scott, Assistant Staff Director
Liz Kurland, Deputy Assistant Staff Director for Outreach
(Vacant), Deputy Assistant Staff Director for Publications
Dorothy Yeager, Senior Communications Specialist
Alex Knott, Senior Writer/Editor
Isaac Baker, Communications Specialist
Chris Berg, Communications Specialist
Kathy Carothers, Communications Specialist
Jonella Culmer, Communications Specialist
Lauren Lambert, Communications Specialist
Myles Martin, Communications Specialist
Zainab Smith, Communications Specialist

LIBRARY

202/694-1600

Leta Holley, Director
Lucia Martinez, Information Specialist

PRESS OFFICE

202/694-1220

Judith Ingram, Press Officer
Christian Hilland, Deputy Press Officer
Julia Queen, Public Affairs Specialist
Carmen Gray, Administrative Assistant

FEDERAL DISCLOSURE OFFICES

FEDERAL DISCLOSURE OFFICES

FEDERAL ELECTION COMMISSION

Public Records Office
999 E Street, N.W., 1st Floor
Washington, D.C. 20463
URL <http://www.fec.gov> (*FEC Home Page*)
E-Mail: pubrec@fec.gov
202/694-1120 FAX 202/501-0693
1-800/424-9530, Press 2 (Toll Free)
202/501-3413 (Automated FAX Service)

Jason Bucelato
Olivia Farrow
Julie Kinzer
Matthew Rowley

*
* -Federal Campaign Finance Reports
* -Personal Financial Reports of Presidential
* Candidates (Excluding Incumbent) and
* FEC Commissioners
* -Presidential Matching Fund Submissions
* -Completed Compliance Cases and Audits
* -Completed Litigation Files
* -Advisory Opinion Requests and Advisory
* Opinions Issued
* -Public Computer Access to FEC Database
* -Internet Access to Federal Campaign Finance
* Reports, Summary Figures, Contributor
* Listings, Enforcement Query System and
* Advisory Opinion Search System
* -Electronic Filings

OFFICE OF THE SECRETARY OF THE SENATE

Office of Public Records
U.S. Senate
232 Hart Senate Office Building
Washington, D.C. 20510
URL <http://www.disclosure.senate.gov>
202/224-0322 FAX 202/224-1851

Dana McCallum, Superintendent
Erica Omorogieva, Assistant Superintendent
Samiah Mostafa, Staff Assistant
Antionette Thompson, Senior Information Specialist
Malaika Nji, Information Specialist

*
* -Federal Campaign Finance Reports
* (U.S. Senate Only)
* -Personal Financial Reports of Senate Members,
* Candidates, Senior Staff, and Legislative
* Agency
* -Federal Lobby Reports
* -Senate Committee Foreign Travel Reports
* -Registration of Mass Mailings
* -Reports of Outside Employees Working for Senate
* -Revised Gift Rule Filings (Including Travel Paid
* by Non-Governmental Organizations)
* -Legal Expense Funds Disclosures

OFFICE OF THE CLERK OF THE HOUSE

Legislative Resource Center
U.S. House of Representatives
B-5 Cannon House Office Building
Washington, D.C. 20515-6612
URL <http://clerk.house.gov>
E-Mail: LRC@clerk.house.gov
202/226-5200 FAX 202/226-4874

R. Dale Thomas, Chief
Corliss Clements-James, Deputy Chief
Steve Pingeton, Manager, Records and Registration
Karen Granger, Manager, Public Information
Rae Ellen Best, House Librarian

*
* -Federal Campaign Finance Reports
* -Personal Financial Reports of House Members,
* Candidates and Senior Staff
* -Federal Lobby Reports
* -Legislative Service Organization Reports
* -House Committee Foreign Travel Reports
* -Published Reports of Salaries and Expenses
* -Revised Gift Rule Filings (Including Travel Paid
* by Non-Governmental Organizations)
* -Legal Expense Funds Disclosures

FEDERAL DISCLOSURE OFFICES (Continued)

DEPARTMENT OF COMMERCE

Public Information Office	*	
PIO, 8H060	*	
U.S. Census Bureau	*	-Economic and Demographic Data of U.S. States,
Department of Commerce	*	Counties and Congressional Districts
4600 Silver Hill Road	*	
Suitland, Maryland 20746	*	
General Public: Customer Services Center	*	
301/763-4636 FAX 301/457-3670	*	
1-800/923-8282 (Toll Free)	*	
URL http://www.census.gov and http://fastfacts.census.gov	*	
E-Mail: pio@census.gov	*	
Mailing Address:	*	
PIO, 8H060	*	
U.S. Census Bureau	*	
4600 Silver Hill Road	*	
Washington, DC 20233	*	
Media: Public Information Office	*	
301/763-3030	*	
URL http://www.census.gov/newsroom	*	
E-Mail: pio@census.gov	*	

DEPARTMENT OF DEFENSE

Matt Boehmer, Director	*	
Federal Voting Assistance Program (FVAP)	*	-Uniformed and Overseas Citizens Absentee
Department of Defense	*	Voting Act (UOCAVA)
4800 Mark Center Drive, Suite 03J25-02	*	
Alexandria, Virginia 22350-5000	*	
URL http://www.fvap.gov	*	
E-Mail: vote@fvap.gov	*	
571/372-0727 FAX 571/372-0735	*	
1-800/438-8683 (Toll Free)	*	

DEPARTMENT OF HOMELAND SECURITY

Office of Government and Public Affairs	*	
U.S. Secret Service	*	-Secret Service Protection for Presidential
Department of Homeland Security	*	Candidates
245 Murray Drive, Building 410	*	
Washington, D.C. 20223	*	
URL http://www.secretservice.gov	*	
202/406-5708 FAX 202/406-9069	*	

FEDERAL DISCLOSURE OFFICES (Continued)

DEPARTMENT OF LABOR

U.S. Department of Labor	*	
Office of Labor-Management Standards	*	
Public Disclosure Room	*	
200 Constitution Avenue, N.W., Room N-1519	*	
Washington, D.C. 20210	*	
URL http://www.olms.dol.gov	*	
E-Mail: olms-public@dol.gov	*	
202/693-0125 FAX 202/693-1344	*	
	*	

-Union Information Reports, Annual Financial Reports, Constitutions and Bylaws

DEPARTMENT OF TREASURY

Office of Legislative and Public Affairs	*	
Bureau of the Fiscal Service	*	
401 14th Street, S.W.	*	
Washington, D.C. 20227	*	
URL http://www.fiscal.treasury.gov/fsnews/fs_news.htm	*	
202/874-6750 and 202/504-3502	*	
	*	
Information Office	*	
Internal Revenue Service	*	
URL http://www.irs.gov	*	
1-800/829-1040 (Toll Free)	*	

-Public Financing System Questions

-Tax Check-Off Questions

FEDERAL COMMUNICATIONS COMMISSION

Robert Baker, Assistant Division Chief	*	
Office of Political Programming	*	
Policy Division, Media Bureau	*	
445 12th Street, S.W.	*	
Washington, D.C. 20554	*	
URL http://www.fcc.gov/mb/policy	*	
E-Mail: campaignlaw@fcc.gov	*	
202/418-1440 FAX 202/418-1198	*	
	*	
Public Reference Room	*	
445 12th Street, S.W., Room CY-A257	*	
Washington, D.C. 20554	*	
URL http://www.fcc.gov	*	
202/418-0270 or 1-888/225-5322 (Toll Free)	*	

-Inquiries and Complaints Concerning Equal Time, Reasonable Access Relating to Broadcasting, and Publicly Distributed Communications
-Electronic Filings

FEDERAL DISCLOSURE OFFICES (Continued)

INTERNAL REVENUE SERVICE

Internal Revenue Service Center
RAIVS Unit, Mail Stop 6716
Ogden, Utah 84201

URL <http://www.irs.gov/Charities-&-Non-Profits/Political-Organizations>
1-877/829-5500 (Toll Free) FAX 801/620-7896

(Or, contact the appropriate service center where group is based. Call
1-800/829-1040 for IRS office locations. TDD: 1-800/829-4059.)

Internal Revenue Service
Correspondence Unit
TE/GE Division, Room 4024

P.O. Box 2508
Cincinnati, Ohio 45201

URL <http://www.irs.gov/Charities-&-Non-Profits/Political-Organizations/EO-Customer-Account-Services>
1-877/829-5500 (Toll Free) FAX 513/263-3434

*
* -Section 527 Political Organization Filings and
* Exempt Organization Tax Returns (Form 990)
*

*
* -Tax Exempt and Government Entities Information
*

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

Richard H. Hunt, Director
Center for Legislative Archives
700 Pennsylvania Avenue, N.W., Room 8E
Washington, D.C. 20408-0001

URL <http://www.archives.gov/legislative>
202/357-5350 FAX 202/357-5911

*
* -Federal Campaign Finance Reports Filed Prior to
* 1972, under the Federal Corrupt Practices Act.
* [Call prior to visit so documents may be pulled
* from stacks. Fill out researchers form in
* Room 205.]
*

SECURITIES AND EXCHANGE COMMISSION

Office of FOIA Services
Securities and Exchange Commission
100 F Street, N.E., Room 2465
Washington, D.C. 20549
URL <http://www.sec.gov>
E-Mail: foiapa@sec.gov
202/551-7900

*
* -Corporate Financial Reports
* -Electronic Filings
*

U.S. ELECTION ASSISTANCE COMMISSION

Alice P. Miller, Acting Executive Director
U.S. Election Assistance Commission
1335 East West Highway, Suite 4300
Silver Spring, Maryland 20910
URL <http://www.eac.gov>
E-Mail: HAVAinfo@eac.gov
301/563-3919 FAX 301/734-3108
1-866/747-1471 (Toll Free)

*
* -Help America Vote Act (HAVA)
* -National Voter Registration Act (NVRA) and
* National Mail Voter Registration Form
* -National Clearinghouse on Election Administration
* -Voting Systems Equipment Standards, Testing,
* Certification & Laboratory Accreditation
* -Payments and Guidance to States for Election
* Improvements
*

Alice P. Miller, Chief Operating Officer
Annette Lafferty, Chief Financial Officer
Bryan Whitener, Director of Communications and Clearinghouse
Brian J. Hancock, Director of Voting System Testing and
Certification
Karen Lynn-Dyson, Director of Research, Policy & Programs
Monica Holman Evans, Director of Grants Management

STATE DISCLOSURE OFFICES

ALABAMA (Continued)

DEPARTMENT OF REVENUE

Mike Mason, Assistant Commissioner and Disclosure Officer *
Department of Revenue * -Collection of Public Financing Funds
50 North Ripley Street, Room 4112 *
Montgomery, Alabama 36132 *
URL <http://www.revenue.alabama.gov> *
E-Mail: mike.mason@revenue.alabama.gov *
334/242-1175 FAX 334/242-0550 *

STATE COMPTROLLER

Thomas L. White, Jr., Comptroller *
100 North Union Street, Suite 220 * -Disbursement of Public Financing Funds
Montgomery, Alabama 36130 *
URL <http://comptroller.alabama.gov> *
E-Mail: tom.white@comptroller.alabama.gov *
334/242-7063 FAX 334/242-7466 *

LEGISLATIVE REFERENCE

Jerry L. Bassett, Director *
Legislative Reference Service *
Alabama State House, Suite 613 *
11 South Union Street *
Montgomery, Alabama 36130-3550 *
URL <http://www.lrs.state.al.us> *
E-Mail: jelbars@aol.com *
334/242-7560 FAX 334/242-4358 *

ATTORNEY GENERAL

Luther Strange (Elected, R) *
Attorney General of Alabama * -Other Court Actions
501 Washington Avenue *
Montgomery, Alabama 36130 *
URL <http://www.ago.alabama.gov> *
334/242-7300 FAX 334/353-9173 *
Mailing Address: *
P.O. Box 300152 *
Montgomery, Alabama 36130-0152 *

Brenda Smith, Assistant Attorney General and Chief *
Opinions Division *
E-Mail: bsmith@ago.state.al.us *

AMERICAN SAMOA

LIEUTENANT GOVERNOR

Lemanu Peleti Mauga (Elected, I) *
Lieutenant Governor *
Executive Office Building, 3rd Floor *
American Samoa Government *
Pago Pago, American Samoa 96799 *
URL <http://americansamoa.gov> (*Government Home Page*) *
E-Mail: lemanu.mauga@go.as.gov *
684/633-4116 FAX 684/633-2269 *

ELECTION OFFICE

Tuaolo M.F. Fruean, Director *
American Samoa Election Office * -Candidates on Ballot
P.O. Box 3970 * -Election Results
Pago Pago, American Samoa 96799 * -Federal Campaign Finance Reports
URL <http://americansamoaelectionoffice.org/> * (Online via FEC.gov)
E-Mail: asselect@samoatelco.com and info@eo.as.gov * -Federal Personal Financial Reports
684/699-3570 and 684/699-3571 FAX 684/699-3574 * -Territorial Campaign Finance Reports
Meleisea Vaitoelau Filiga, Deputy Director *

LEGISLATIVE REFERENCE

Nathaniel Savali, Director *
Legislative Reference Bureau *
Legislature of American Samoa *
P.O. Box 485 *
Pago Pago, American Samoa 96799 *
684/633-5233 *

DEPARTMENT OF COMMERCE

Alex Zodiacal, Manager *
Economic Development Division * -Business Licensing
Department of Commerce *
A.P. Lutali Executive Office Building, 2nd Floor *
Utulei, American Samoa 96799 *
URL <http://doc.as.gov/economic-development/business/> *
684/633-5155 FAX 684/633-4195 *

ATTORNEY GENERAL

Talauega Eleasalo V. Ale (Appointed) *
Attorney General of American Samoa * -Other Court Actions
Executive Office Building, 3rd Floor *
P.O. Box 7 *
Pago Pago, American Samoa 96799 *
E-Mail: LA@as.gov *
684/633-4163 and 684/633-7504 FAX 684/633-1838 *
Mitzie Jessop, Deputy Attorney General *
E-Mail: mitzie.jessop@la.as.gov *

ARKANSAS (Continued)

ARKANSAS ETHICS COMMISSION

Graham F. Sloan, Director
Arkansas Ethics Commission
910 West Second Street, Suite 100
Little Rock, Arkansas 72201
501/324-9600 FAX 501/324-9602

Jill Rogers Barham, Staff Attorney
Teresa Keathley, Director of Compliance
Drew Blankenship, Director of Compliance

- *
- *
- Issues Advisory Opinions and Provides Guidance on Ethics Laws
- *
- Maintains Report Files on all Ballot Question and Legislative Question Committees
- *
- Monitors Compliance with Disclosure Requirements
- *
- Drafts, Reviews and Approves Disclosure Forms
- *
- Investigates Alleged Violations and Determines Whether Violations have Occurred
- *
- Issues Disciplinary Actions or Refers Findings to a Prosecuting Attorney
- *

LEGISLATIVE REFERENCE

Marty Garrity, Director
Bureau of Legislative Research
Room 315, State Capitol
Little Rock, Arkansas 72201
URL <http://www.arkleg.state.ar.us>
501/682-1937 FAX 501/682-1936

- *
- *
- *
- *
- *
- *
- *

ATTORNEY GENERAL

Leslie Rutledge (Elected, R)
Attorney General of Arkansas
323 Center Street, Suite 200
Little Rock, Arkansas 72201
URL <http://www.arkansasag.gov>
E-Mail: oag@arkansasag.gov
501/682-2007 FAX 501/682-8084
1-800/482-8982 (Toll Free)

- *
- Other Court Actions
- *
- *
- *
- *
- *
- *
- *

CALIFORNIA (Continued)

FRANCHISE TAX BOARD

Selvi Stanislaus, Executive Officer *
California Franchise Tax Board * -Random Audits of Campaign Finance Reports and
P.O. Box 115 * Lobbyists, as Directed by the Fair Political
Rancho Cordova, California 95741-0115 * Practices Commission
URL <http://www.ftb.ca.gov> *
916/845-4543 FAX 916/845-3191 *
*
Privacy, Disclosure and Data Resources Section *
ACD Line 916/845-6670 FAX 916/845-4849 *

OFFICE OF LEGISLATIVE COUNSEL

Diane F. Boyer-Vine, Legislative Counsel *
Office of Legislative Counsel *
State Capitol, Suite 3021 *
Sacramento, California 95814 *
URL <http://www.legislativecounsel.ca.gov> *
916/341-8000 FAX 916/341-8020 *

LOS ANGELES COUNTY REGISTRAR-RECORDER/COUNTY CLERK

Dean C. Logan, Registrar Recorder/County Clerk *
Campaign Finance Section * -State Superior Court Judicial Annual/Candidate
12400 Imperial Highway, Room 2003 * Form 700
Norwalk, California 90650 * -Candidate Form 700 For County and State Offices
URL <http://www.lavote.net> * -State Candidates Under \$25,000 Threshold
562/462-2339 FAX 562/651-2548 * -County Candidates and County General Purpose
* Committees and County Measures
* -State Officeholder, State Candidate, State
* Measures, State Major Donors and State
* General Purpose Committees Prior To 2011

LOS ANGELES CITY ETHICS COMMISSION

Heather Holt, Executive Director *
Los Angeles City Ethics Commission * -Administrative and Oversight Responsibility for
200 North Spring Street * Campaign Financing, Lobbying and
City Hall, 24th Floor * Governmental Ethics Laws
Los Angeles, California 90012 * -Disclosure Reports for Candidates, Ballot Measure
URL <http://ethics.lacity.org> * Committees, Independent Expenditures and
E-Mail: ethics.commission@lacity.org * Officeholders
213/978-1960 FAX 213/978-1988 * -Public Matching Funds Program
* -Statements of Economic Interests for City Officials
* -Lobbying Registration and Disclosure Reports
* -Opinions and Formal and Informal Advice
* -Training
* -Whistleblower Hotline
* -Audits and Investigations
* -Administrative Enforcement
* -Electronic Filings
* -Searchable Online Disclosure Databases
* -Policy Memoranda and Legislative
* Recommendations

DELAWARE

SECRETARY OF STATE

Jeffrey W. Bullock (Appointed, D)
Secretary of State
Townsend Building
401 Federal Street, Suite 3
Dover, Delaware 19901
URL <http://www.sos.delaware.gov>
302/739-4111 FAX 302/739-3811

Richard Geisenberger, Chief Deputy Secretary of State

April Wright, Corporations Administrator
Division of Corporations
URL <http://www.corp.delaware.gov>
302/739-4111 FAX 302/739-3811

- *
- *
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -Federal Personal Financial Reports
- *
- *
- *
- *
- *
- *
- * -Corporate Registration
- *
- *
- *

STATE ELECTION COMMISSIONER

Elaine Manlove
State Election Commissioner
905 South Governors Avenue, Suite 170
Dover, Delaware 19904
URL <http://elections.delaware.gov>
E-Mail: elaine.manlove@state.de.us
302/739-4277 FAX 302/739-6794

- *
- *
- * -Candidates on Ballot
- * -Election Results
- * -State Campaign Finance Reports
- * -Voting Accessibility
- *
- *
- *

DELAWARE STATE PUBLIC INTEGRITY COMMISSION

Deborah J. Moreau, Esq.
Commission Counsel
Delaware State Public Integrity Commission
Margaret O'Neill Building
410 Federal Street, Suite 3 (Room 211)
Dover, Delaware 19901
URL <http://www.deplic.delaware.gov>
E-Mail: deborah.moreau@state.de.us
302/739-2399 FAX 302/739-2398

- *
- *
- * -State Personal Financial Reports
(Elected and Appointed Officials)
- * -State Lobby Reports
- *
- *
- *
- *
- *
- *

LEGISLATIVE REFERENCE

Lori Christiansen, Director
Division of Research
Legislative Council
411 Legislative Avenue
Dover, Delaware 19901
URL <http://www.legis.delaware.gov>
302/744-4114 FAX 302/739-3895
1-800/282-8545 (Toll Free in State)

- *
- *
- *
- *
- *
- *
- *
- *
- *
- *

DELAWARE (Continued)

ATTORNEY GENERAL

Matthew Denn (Elected, D)
Attorney General of Delaware
820 North French Street, 6th Floor
Wilmington, Delaware 19801
URL <http://attorneygeneral.delaware.gov>
E-Mail: Attorney.General@State.DE.US
302/577-8400 FAX 302/577-6630

*
* -Other Court Actions
*
*
*
*
*
*

DISTRICT OF COLUMBIA (Continued)

DEPARTMENT OF CONSUMER AND REGULATORY AFFAIRS

Melinda M. Bolling, Interim Director	*	
Department of Consumer and Regulatory Affairs	*	
1100 4th Street, S.W.	*	-Corporate Registration
Washington, D.C. 20024	*	-Business Licensing
URL http://dcra.dc.gov	*	-Construction Permits
202/442-8947 FAX 202/442-9445	*	-Property Inspections
	*	

LEGISLATIVE REFERENCE

Nyasha Smith	*	
Secretary to the Council	*	
Council of the District of Columbia	*	
1350 Pennsylvania Avenue, N.W., Room 5	*	
Washington, D.C. 20004	*	
URL http://www.dccouncil.us	*	
202/724-8080 FAX 202/347-3070	*	

ATTORNEY GENERAL

Karl A. Racine (Elected, D)	*	
Attorney General	*	-Other Court Actions
One Judiciary Square	*	
441 4th Street N.W., Suite 1100 South	*	
Washington, D.C. 20001	*	
URL http://oag.dc.gov	*	
202/727-3400 FAX 202/347-8922	*	

FLORIDA (Continued)

FLORIDA ELECTIONS COMMISSION

Amy McKeever Toman, Executive Director	*	
Florida Elections Commission	*	-Enforcement of State Elections Laws
107 West Gaines Street	*	
Collins Building, Suite 224	*	
Tallahassee, Florida 32399-1050	*	
URL http://www.fec.state.fl.us	*	
850/922-4539 FAX 850/921-0783	*	
	*	
Eric Lipman, General Counsel	*	
Jaakan Williams, Assistant General Counsel	*	
Donna Malphurs, Agency Clerk	*	

LEGISLATIVE REFERENCE

Lobbyist Registration Office	*	
Division of Legislative Information Services	*	-Legislative and Executive Branch Lobbyist
Office of Legislative Services	*	Registration
111 West Madison Street, Room G-68	*	-Compensation Reports
Tallahassee, Florida 32399-1425	*	-Gift Disclosure Forms
URL http://www.leg.state.fl.us/lobbyist	*	(Legislative Members and Staff)
850/922-4990 FAX 850/921-5345	*	

ATTORNEY GENERAL

Pam Bondi (Elected, R)	*	
Florida Attorney General	*	-Other Court Actions
The Capitol, PL-01	*	
Tallahassee, Florida 32399-1050	*	
URL http://www.myfloridalegal.com/	*	
850/414-3300 FAX 850/410-1630	*	
850/414-3990 (Citizens Services)	*	
1-866/966-7226 (Toll Free in State)	*	

GUAM

LIEUTENANT GOVERNOR

Raymond S. Tenorio (Elected, R) *
Lieutenant Governor *
R.J. Bordallo Governor's Complex *
P.O. Box 2950 *
Hagatna, Guam 96932 *
URL <http://www.lt.guam.gov> *
671/475-9380 FAX 671/477-2007 *

ELECTION COMMISSION

Maria I.D. Pangelinan, Executive Director *
Guam Election Commission *
2nd Floor, Suite 200 *
414 West Soledad Avenue, GCIC Building *
Hagatna, Guam 96910 *
URL <http://www.gec.guam.gov> *
E-Mail: vote@gec.guam.gov *
671/477-9791 FAX 671/477-1895 *

* -Candidates on Ballot
* -Election Results
* -Federal Campaign Finance Reports
* -Federal Personal Financial Reports
* -Territorial Campaign Finance Reports

DEPARTMENT OF REVENUE AND TAXATION

George V. Cruz, Supervisor *
General Licensing and Registration *
Regulatory Division *
Department of Revenue and Taxation *
1240 Army Drive *
Barrigada, Guam 96913 *
URL <https://www.guamtax.com/about/regulatory.html> *
E-Mail: George.cruz@revtax.guam.gov *
671/635-1829, 635-7670 FAX 671/633-2643 *
Mailing Address: *
P.O. Box 23607 *
GMF, Guam 96921 *

* -Corporate Registration

LEGISLATIVE REFERENCE

Vince P. Arriola, Executive Director *
Guam Legislature *
155 Hessler Place *
Hagatna, Guam 96910 *
URL <http://www.guamlegislature.org/> *
E-Mail: vparriola1@gmail.com *
671/472-7679 FAX 671/472-3459 *

GUAM (Continued)

ATTORNEY GENERAL

Elizabeth Barrett-Anderson (Elected)

Attorney General

Office of the Attorney General of Guam

590 South Marine Corps Drive

ITC Building, Suite 706

Tamuning, Guam 96913

URL <http://www.guamag.org>

E-Mail: law@guamag.org

671/475-3324, 475-3406, and 475-3360 FAX 671/472-2493

Philip J. Tydingco, Chief Deputy Attorney General

*

*

*

*

*

*

*

*

*

*

*

*

-Other Court Actions

HAWAII

LIEUTENANT GOVERNOR

Shan S. Tsutsui (Elected, D)
Lieutenant Governor
State Capitol, 5th Floor
415 South Beretania Street
Honolulu, Hawaii 96813
URL <http://www.hawaii.gov/ltgov>
E-Mail: ltgov@hawaii.gov
808/586-0255 FAX 808/586-0231

*
*
*
*
*
*
*
*
*

OFFICE OF ELECTIONS

Scott Nago, Chief Election Officer
Office of Elections
802 Lehua Avenue
Pearl City, Hawaii 96782
URL <http://www.hawaii.gov/elections>
E-Mail: elections@hawaii.gov
808/453-8683 FAX 808/453-6006
1-800/442-8683 (Neighbor Islands)

*
*
*
*
*
*
*
*
*

-Candidates on Ballot
-Election Results
-Voting Accessibility
-Voter Information and Referral Services

CAMPAIGN SPENDING COMMISSION

Kristin E. Izumi-Nitao, Executive Director
Campaign Spending Commission
235 South Beretania Street, Room 300
Honolulu, Hawaii 96813
URL <http://www.hawaii.gov/campaign/>
808/586-0285 FAX 808/586-0288

*
*
*
*
*
*
*
*
*
*

-Federal Campaign Finance Reports
(Online via FEC.gov)
-State Campaign Finance Reports
-State Public Financing Documentation
-Electronic Filings

Anthony Baldomero, Associate Director
Gary K. Kam, General Counsel

STATE ETHICS COMMISSION

Leslie H. Kondo, Executive Director and General Counsel
State Ethics Commission
1001 Bishop Street, Suite 970
Honolulu, Hawaii 96813
URL <http://ethics.hawaii.gov>
E-Mail: ethics@hawaiiethics.org
808/587-0460 FAX 808/587-0470

*
*
*
*
*
*
*
*
*
*
*
*

-State Personal Financial Reports (State Officials
and Candidates for State Elective Office)
-Gifts Disclosure Reports (State Officials)
-State Lobby Reports
-State Lobbying Laws
-Ethics Laws for State Government Officials

Mailing Address:
P.O. Box 616
Honolulu, Hawaii 96809

Susan D. Yoza, Associate Director

HAWAII (Continued)

DEPARTMENT OF COMMERCE AND CONSUMER AFFAIRS

Tung Chan, Commissioner of Securities	*	
Business Registration Division	*	-Corporate Registration
335 Merchant Street, Room 201	*	-Securities Industry Regulation
Honolulu, Hawaii 96813	*	
URL http://www.hawaii.gov/dcca/breg	*	
808/586-2744 FAX 808/586-2733	*	
808/587-1234 (Information Line)	*	
Mailing Address:	*	
P.O. Box 40	*	
Honolulu, Hawaii 96810	*	

OFFICE OF INFORMATION PRACTICES

Cheryl Kakazu Park, Director	*	
Office of Information Practices	*	-Freedom of Information
No. 1 Capitol District Building, Suite 107	*	-Sunshine Law (Open Meetings)
250 South Hotel Street	*	
Honolulu, HI 96813	*	
URL http://oip.hawaii.gov	*	
E-Mail: oip@hawaii.gov	*	
808/586-1400 FAX 808/586-1412	*	

LEGISLATIVE REFERENCE BUREAU

Charlotte Carter-Yamauchi, Acting Director	*	
Hawaii Legislative Reference Bureau	*	-Reports and Studies in Response to Legislative Requests
415 South Beretania Street, Room 446	*	-Bill and Committee Report Drafting
Honolulu, Hawaii 96813	*	-Statute Revision
URL http://rbhawaii.org	*	-Legislative Reference Bureau Systems
E-Mail: yamauchi@capitol.hawaii.gov	*	-Legislative Library
808/587-0666 FAX 808/587-0681	*	-Public Access Room
	*	-Review of Administrative Agency Rules

DEPARTMENT OF TAXATION

Maria E. Zielinski, Director of Taxation	*	
Department of Taxation	*	-Collection of Public Financing Funds
P.O. Box 259	*	
Honolulu, Hawaii 96809-0259	*	
URL http://tax.hawaii.gov	*	
E-Mail: tax.directors.office@hawaii.gov	*	
808/587-1540 FAX 808/587-1560	*	

HAWAII (Continued)

DEPARTMENT OF BUDGET AND FINANCE

Wesley Machida	*	
Director of Finance	*	-Administration of Public Financing System
Department of Budget and Finance	*	
250 South Hotel Street, Room 305	*	
Honolulu, Hawaii 96813	*	
URL http://budget.hawaii.gov/	*	
E-Mail: hi.budgetandfinance@hawaii.gov	*	
808/586-1518 FAX 808/586-1976	*	
Mailing Address:	*	
P.O. Box 150	*	
Honolulu, Hawaii 96810-0150	*	

ATTORNEY GENERAL

Douglas S. Chin (Appointed, D)	*	
Attorney General of Hawaii	*	-Other Court Actions
425 Queen Street	*	
Honolulu, Hawaii 96813	*	
URL http://ag.hawaii.gov/	*	
E-Mail: hawaiiag@hawaii.gov	*	
808/586-1500 FAX 808/586-1239	*	

ILLINOIS (Continued)

CITY OF CHICAGO BOARD OF ELECTION COMMISSIONERS

Lance Gough, Executive Director	*	
Board of Election Commissioners for the City of Chicago	*	-Candidates on Ballot
69 West Washington Street, Suite 800	*	-Election Results
Chicago, Illinois 60602	*	-Voter Registration
URL http://www.chicagoelections.com	*	-Sample Ballots
E-Mail: cboe@chicagoelections.net	*	-Early and Absentee Voting
312/269-7857	*	-Accessibility Services
TTY 312/269-0027 FAX 312/269-0003	*	

CITY OF CHICAGO BOARD OF ETHICS

Steven I. Berlin, Executive Director	*	
Chicago Board of Ethics	*	-City Statements of Financial Interests for Officials,
740 North Sedgwick Avenue, Suite 500	*	Candidates and Employees Required to File
Chicago, Illinois 60654	*	-List of Registered Lobbyists
URL http://www.cityofchicago.org/ethics	*	-City Lobbyist Reports
Email: sberlin@cityofchicago.org	*	
312/742-8152 FAX 312/744-2793	*	
TTY 312/744-5996	*	
	*	
Jef Johnson, Public Information Officer	*	

ATTORNEY GENERAL

Lisa Madigan (Elected, D)	*	
Attorney General of Illinois	*	-Other Court Actions
500 South Second Street	*	
Springfield, Illinois 62706	*	
URL http://www.illinoisattorneygeneral.gov	*	
E-Mail: attorney_general@state.il.us	*	
217/782-1090 FAX 217/785-2551	*	
TTY 877/844-5461	*	
	*	
Chicago Office:	*	
100 West Randolph Street, 12th Floor	*	
Chicago, Illinois 60601	*	
312/814-3000 FAX 312/814-3806	*	
TTY 800/964-3013	*	

INDIANA

SECRETARY OF STATE

Connie Lawson (Elected, R)
Secretary of State
State House, Room 201
200 West Washington Street
Indianapolis, Indiana 46204
URL <http://www.in.gov/sos>
317/232-6536 FAX 317/233-3283

Brandon Clifton, Deputy Secretary of State
Valerie Kroeger, Director of Communications

Business Services Division
302 West Washington Street, Room E-018
Indianapolis, Indiana 46204
317/232-6576 FAX 317/233-3283

Securities Division
302 West Washington Street, Room E-111
Indianapolis, Indiana 46204
317/232-6681 FAX 317/233-3675

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

-Corporate Registration

INDIANA ELECTION DIVISION

J. Bradley King, Co-Director
Trent Deckard, Co-Director
Indiana Election Division
Office of the Secretary of State
302 West Washington Street, Room E-204
Indianapolis, Indiana 46204-2767
URL <http://www.in.gov/sos/elections>
E-Mail: elections@iec.in.gov
317/232-3939 FAX 317/233-6793
1-800/622-4941 (Toll Free in State)

Abbey Taylor, Campaign Finance Coordinator
Michelle Thompson, Campaign Finance Coordinator
URL <http://campaignfinance.in.gov>

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

-Candidates on Ballot
-Election Results
-Federal Campaign Finance Reports
(Online via FEC.gov)
-Federal Personal Financial Reports
-State Campaign Finance Reports
-Electronic Filings
-Voting Accessibility

INDIANA OFFICE OF INSPECTOR GENERAL

Cynthia Carrasco, Inspector General
Indiana Office of Inspector General
315 West Ohio Street, Room 104
Indianapolis, Indiana 46202
URL <http://www.in.gov/ig>
317/232-3850 FAX 317/232-0707

*
*
*
*
*
*
*

-State Personal Financial Reports
(Statewide Elected Officers and Candidates)
Criminal Ethics and Efficiency Issues

INDIANA (Continued)

INDIANA LOBBY REGISTRATION COMMISSION

Charles Harris, Executive Director and General Counsel
Indiana Lobby Registration Commission
10 West Market Street, Suite 1760
Indianapolis, Indiana 46204-1927
URL <http://www.in.gov/ilrc>
E-Mail: charris@lrc.in.gov
317/232-9860 FAX 317/233-0077

Amy Nicholson, Assistant Director
Kaytie Barrett, Office Administrator

*
* -State Legislative Lobbying Expenditure Reports
* -State Legislative Lobbying Gift or Purchase
* Reporting
* -Electronic Filings
* -Public Record Holder
*
*
*
*

LEGISLATIVE REFERENCE

M. Caroline Spotts, Principal Clerk of the House
Indiana House of Representatives
State House, Room 3A-8
200 West Washington Street
Indianapolis, Indiana 46204-2786
URL <http://iga.in.gov>
317/232-9608

Jennifer L. Mertz, Principal Secretary of the Senate
Indiana State Senate
State House, Room 3A-North
200 West Washington Street
Indianapolis, Indiana 46204-2785
URL <http://iga.in.gov>
E-Mail: jennifer.mertz@iga.in.gov
317/232-9421

Legislative Services Agency
Legislative Information Center
State House, Room 301
200 West Washington Street
Indianapolis, Indiana 46204-2789
URL <http://iga.in.gov>
317/232-9856

*
* -Statements of Economic Interest for Incumbents
* and Candidates for State Representative
*
*
*
*
*
*
*
* -Statements of Economic Interest for Incumbents
* and Candidates for State Senate
*
*
*
*
*
*
*
* -Senate and House Legislators' Statements of
* Economic Interest
*
*
*
*
*
*

ATTORNEY GENERAL

Greg Zoeller (Elected, R)
Attorney General of Indiana
Government Center South, 5th Floor
302 West Washington Street
Indianapolis, Indiana 46204
URL <http://www.in.gov/attorneygeneral>
317/232-6201 FAX 317/232-7979

*
* -Other Court Actions
*
*
*
*
*
*
*

IOWA

SECRETARY OF STATE

Paul D. Pate (Elected, R)
Secretary of State, Commissioner of Elections, State Registrar of Voters
Chairperson, Voter Registration Commission
Statehouse
Des Moines, Iowa 50319
URL <http://sos.iowa.gov>
E-Mail: sos@sos.iowa.gov
515/281-6230 FAX 515/242-5952

Mark Snell, Chief Deputy Secretary of State and Chief of Staff
Lucas Building, 1st Floor
321 East 12th Street
Des Moines, Iowa 50319
515/242-5083 FAX 515/281-4682

Michael Ross, Deputy Secretary of State
515/725-2874 FAX 515/281-4682

Carol Olson, Deputy Secretary of State for Elections
515/281-0145 FAX 515/281-4682
1-888/767-8683 (Toll Free)

Dawn Williams, Director of Elections
515/281-0145 FAX 515/281-4682

Business Services
515/281-5204 FAX 515/242-5953

- *
- *
- * -Candidates on Ballot
- * -Election Results
- * -Constitutional Amendments
- * -Voting Systems Certification
- * -Voter Registration
- * -Voting Accessibility
- * -Corporate Registration
- *
- *

ETHICS AND CAMPAIGN DISCLOSURE BOARD

Megan Tooker, Executive Director and Counsel
Ethics and Campaign Disclosure Board
510 East 12th Street, Suite 1A
Des Moines, Iowa 50319
URL <http://www.iowa.gov/ethics>
E-Mail: megan.tooker@iowa.gov
515/281-4028 FAX 515/281-4073

Jason Hacker, Statewide PAC and County Central PAC Auditor
E-Mail: jason.hacker@iowa.gov

Cohl Bultje, Legislative and Statewide Candidate Auditor
E-Mail: cohl.bultje@iowa.gov

Sharon Wright, Administrative Assistant
E-Mail: sharon.wright@iowa.gov

Tim Annee, County Local Audit and Compliance
E-Mail: tim.annee@iowa.gov

- *
- *
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -Federal Personal Financial Reports
- * -State Campaign Finance Reports
- * -County and Local Campaign Finance Reports
- * -Executive Branch Lobbyists' and Clients' Reports
- * -Executive Branch Personal Finance Reports
- * -Executive Branch Ethics/Conflicts of Interest
- * -Income Tax Checkoff Reports
- * -State Party Building Fund Reports
- * -Agency Gifts and Bequests Reports
- *
- *

TREASURER OF STATE

Michael L. Fitzgerald (Elected, D)
Treasurer of State
Capitol Building, Room 114
Des Moines, Iowa 50319
URL <http://www.iowatreasurer.gov>
E-Mail: treasurer@iowa.gov
515/281-5368 FAX 515/281-7562

- *
- * -Maintenance of Public Financing Funds
- *
- *
- *
- *
- *
- *
- *

IOWA (Continued)

DEPARTMENT OF REVENUE

Courtney M. Kay-Decker, Director	*	
Department of Revenue	*	-Collection of Public Financing Funds and
Hoover State Office Building, 4th Floor	*	Disbursement
1305 East Walnut Street	*	
Des Moines, Iowa 50319	*	
URL https://tax.iowa.gov	*	
E-Mail: Courtney.Decker@iowa.gov	*	
515/281-3204 FAX 515/242-6156	*	
	*	
Information/Taxpayer Services	*	
515/281-3114	*	

STATE LEGISLATURE

Michael E. Marshall, Secretary of the Senate	*	
State Capitol	*	-Lobby Reports
Des Moines, Iowa 50319	*	-Lobby Client Reports
E-Mail: mike.marshall@legis.iowa.gov	*	-Session Function Registrations
515/281-5307 FAX 515/242-6108	*	-Session Function Reports
	*	-Senate Personal Financial Disclosures
	*	
Kathy Stachon, Lobbyist Clerk	*	
E-Mail: kathy.stachon@legis.iowa.gov	*	
515/281-5932	*	
	*	
Carmine Boal, Chief Clerk of the House	*	-Lobby Reports
State Capitol	*	-Lobby Client Reports
Des Moines, Iowa 50319	*	-Session Function Registrations
E-Mail: carmine.boal@legis.iowa.gov	*	-Session Function Reports
515/281-4280 FAX 581/281-8758	*	-House Personal Financial Disclosures

LEGISLATIVE REFERENCE

Glen Dickinson, Director	*	
Legislative Services Agency	*	-Legislative Bills and Amendments
State Capitol G01	*	
Des Moines, Iowa 50319	*	
URL http://www.legis.iowa.gov	*	
E-Mail: glen.dickinson@legis.iowa.gov	*	
515/281-3566 FAX 515/281-8027	*	
	*	
Richard Johnson, Legal Services Division Director	*	
E-Mail: richard.johnson@legis.iowa.gov	*	
Ed Cook, Senior Legal Counsel	*	
E-Mail: ed.cook@legis.iowa.gov	*	
Susan E. Crowley, Legal Editor	*	
E-Mail: susan.crowley@legis.iowa.gov	*	

ATTORNEY GENERAL

Thomas Miller (Elected, D)	*	
Attorney General of Iowa	*	-Other Court Actions
1305 East Walnut Street	*	
Des Moines, Iowa 50319	*	
URL http://www.iowaattorneygeneral.gov	*	
515/281-5164 FAX 515/281-4209	*	

KANSAS (Continued)

ATTORNEY GENERAL

Derek Schmidt (Elected, R)
Attorney General of Kansas
Memorial Hall, 2nd Floor
120 S.W. 10th Avenue
Topeka, Kansas 66612-1597
URL <http://www.ag.ks.gov>
E-Mail: general@ksag.org
785/296-2215 FAX 785/296-6296
TTY 1-800/766-3777

*
* -Other Court Actions
*
*
*
*
*
*
*
*

KENTUCKY

SECRETARY OF STATE

Alison Lundergan Grimes (Elected, D)
Secretary of State
Chairman of State Board of Elections
State Capitol, Suite 152
700 Capitol Avenue
Frankfort, Kentucky 40601-3493
URL <http://www.sos.ky.gov>
E-Mail: sos.secretary@ky.gov
502/564-3490 FAX 502/564-5687

Lindsay Hughes Thurston, Assistant Secretary of State
E-Mail: lindsay.thurston@ky.gov
502/782-7417

Mary Sue Helm, Director of Administration and Elections
E-Mail: marysue.helm@ky.gov
502/782-7416

Robert M. Haynes, Executive Director, Office of Business
E-Mail: robert.haynes@ky.gov
502/782-7439

Noel E. Caldwell, Executive Director, Kentucky Business One
Stop
E-Mail: noel.caldwell@ky.gov
502/782-7404

*
* -Candidates on Ballot
*

*
* -Corporate Registration
*

REGISTRY OF ELECTION FINANCE

Rebecca Feland, Interim Executive Director
Kentucky Registry of Election Finance
140 Walnut Street
Frankfort, Kentucky 40601-3240
URL <http://www.kref.ky.gov>
E-Mail: rebecca.feland@ky.gov
502/573-2226 FAX 502/573-5622

Emily Dennis, General Counsel
E-Mail: emily.dennis@ky.gov

*
* -Federal Campaign Finance Reports
* (Online via FEC.gov)
* -Federal Personal Financial Reports
* -State Campaign Finance Reports
* -State Financial Disclosure Reports
* (Commonwealth Attorneys and Judges)
* -Ballot Issues Spending Reports
* -Advisory Opinions
* -Electronic Filings
*

STATE BOARD OF ELECTIONS

Maryellen Allen, Executive Director
State Board of Elections
140 Walnut Street
Frankfort, Kentucky 40601-3240
URL <http://www.elect.ky.gov>
E-Mail: maryellen.allen@ky.gov
502/573-7100 FAX 502/573-4369

Matthew Selph, Assistant Director
E-Mail: matthew.selph@ky.gov

*
* -Statewide Voter Registration Database
* -Election Results
* -Voting Irregularities Reports from Counties
* -Voting Accessibility
* -Supervise Conduct of Elections
* -Compliance Officer for all State and Federal
* Election Laws
*
*

KENTUCKY (Continued)

EXECUTIVE BRANCH ETHICS COMMISSION

John R. Steffen, Executive Director
Executive Branch Ethics Commission
#3 Fountain Place
Frankfort, Kentucky 40601
URL <http://ethics.ky.gov>
E-Mail: john.steffen@ky.gov
502/564-7954 FAX 502/564-2686

- *
- *
- Executive Branch Personal Financial Disclosure Reports
- *
- Executive Agency Lobbyists' Registration and Reports
- *
- Advisory Opinions
- *
- *

LEGISLATIVE ETHICS COMMISSION

Anthony M. Wilhoit, Executive Director
Legislative Ethics Commission
22 Mill Creek Park
Frankfort, Kentucky 40601
URL <http://klec.ky.gov>
502/573-2863 FAX 502/573-2929

- *
- *
- Advisory Opinions
- *
- State Personal Financial Reports (Legislative Branch)
- *
- State Lobby Reports
- *
- *

John Schaaf, Assistant Director
E-Mail: John.Schaaf@lrc.ky.gov
Donnita Crittenden, Principal Assistant
E-Mail: donnita.crittenden@lrc.ky.gov

- *
- *
- *
- *
- *
- *
- *
- *

STATE TREASURER

Todd Hollenbach (Elected, D)
State Treasurer
1050 US Highway 127 South, Suite 100
Frankfort, Kentucky 40601
URL <http://www.kytreasury.com>
502/564-4722 FAX 502/564-6545
1-800/465-4722

- *
- *
- Disbursement of Public Financing Funds to Political Parties from Tax Check-offs Based on Calculations Prepared by State Finance Cabinet
- *
- *
- *
- *
- *
- *

FINANCE AND ADMINISTRATION CABINET

Tom Miller, Commissioner
Kentucky Department of Revenue
State Office Building
501 High Street
Frankfort, Kentucky 40620
URL <http://finance.ky.gov>
502/564-3226 FAX 502/564-3875

- *
- *
- Collection and Certification of Public Financing Funds to Political Parties from Tax Check-offs
- *
- *
- *
- *
- *
- *

LEGISLATIVE RESEARCH COMMISSION

Marcia Seiler, Acting Director
Legislative Research Commission
State Capitol, Room 300
700 Capitol Avenue
Frankfort, Kentucky 40601
URL <http://www.lrc.ky.gov>
502/564-8100 FAX 502/564-2922

- *
- *
- State Legislative Information, Including Introduced Legislation
- *
- State Statutes and Regulations
- *
- *
- *
- *

LOUISIANA (Continued)

STATE LEGISLATURE

Glenn Koepp, Secretary of the Senate
P.O. Box 94183
Baton Rouge, Louisiana 70804
URL <http://senate.la.gov/secretary/>
E-Mail: koeppg@legis.la.gov
225/342-5997 FAX 225/342-1140

*
* -Senators' Income Disclosure Reports
* -Redistricting Plans
*

Alfred W. Speer, Clerk of the House
P.O. Box 44281
Baton Rouge, Louisiana 70804
URL http://house.louisiana.gov/H_Staff/H_Staff_ClerksOffice.asp
E-Mail: speera@legis.la.gov
225/342-7259 FAX 225/342-5045

*
* -Redistricting Plans
*
*
*
*

ATTORNEY GENERAL

James D. "Buddy" Caldwell (Elected, R)
Attorney General of Louisiana
1885 North 3rd Street
Baton Rouge, Louisiana 70802
URL <http://www.ag.state.la.us>
225/326-6705 FAX 225/326-6797

*
* -Other Court Actions
*

Mailing Address:
P.O. Box 94005
Baton Rouge, Louisiana 70804-9005

Trey Phillips, First Assistant Attorney General
225/326-6005 FAX 225/326-6797

William Bryan, Assistant Attorney General - Elections Attorney
E-Mail: bryanb@ag.state.la.us
225/326-6029 FAX 225/326-6099

*
*
*
*
*

MAINE (Continued)

LEGISLATIVE REFERENCE

John R. Barden, Director
Law and Legislative Reference Library
43 State House Station
Augusta, Maine 04333-0043
URL <http://www.maine.gov/legis/lawlib>
207/287-1600 FAX 207/287-6467
TTY 207/287-6431

*
*
*
*
*
*
*

ATTORNEY GENERAL

Janet T. Mills (Elected by Legislature, D)
Attorney General of Maine
6 State House Station
Augusta, Maine 04333
URL <http://www.maine.gov/ag>
207/626-8800 FAX 207/287-3145
TTY 207/626-8865

*
*
*
*
*
*
*

-Other Court Actions

MARYLAND

SECRETARY OF STATE

John C. Wobensmith (Appointed, R)
Secretary of State
16 Francis Street
Annapolis, Maryland 21401
URL <http://www.sos.state.md.us>
410/974-5521 FAX 410/974-5190
1-888/874-0013
TDD 410/333-3098

- *
- *
- * -Candidates on Ballot (Presidential Primary)
- * -Ballot Captions for Voter Referendums and
Constitutional Amendments
- * -Petitions for Referendum
- * -Member of the State Board of Canvassers
- *
- *
- *

STATE BOARD OF ELECTIONS

Linda Lamone, Administrator
State Board of Elections
151 West Street, Suite 200
Annapolis, Maryland 21401
URL <http://www.elections.maryland.gov>
E-Mail: info.sbe@maryland.gov
410/269-2840 FAX 410/974-2019
1-800/222-8683 (Toll Free)
Mailing Address:
P.O. Box 6486
Annapolis, Maryland 21401-0486

Nikki Charlson, Deputy State Administrator
Jared DeMarinis, Director, Candidacy and Campaign Finance
Donna J. Duncan, Assistant Deputy for Election Management
Sarah Hilton, Election Reform Director
Mary Cramer Wagner, Director, Voter Registration Division

- *
- *
- * -Candidates on Ballot
- * -Ballot Questions
- * -Election Results
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -Federal Personal Financial Reports
- * -State Campaign Finance Reports (Online)
- * -Reports on Allocation and Authorization of Public
Financing Funds
- * -Reports of Contributions to State Candidates by
Corporations Doing Business with the State
- * -Administration of Fair Campaign Practicing Act
- * -Electronic Filings
- * -Voting Accessibility
- * -Businesses which Receive Disclosure Statements
Of \$100,000 or More in State Contracts
- *

STATE ETHICS COMMISSION

Michael W. Lord, Executive Director
State Ethics Commission
45 Calvert Street, 3rd Floor
Annapolis, Maryland 21401
URL <http://ethics.gov.state.md.us>
410/260-7770 FAX 410/260-7747
1-877-669-6085 (Toll Free)

Jennifer K. Allgair, General Counsel
Katherine Thompson, Assistant General Counsel
William J. Colquhoun, Staff Counsel

- *
- *
- * -State Lobbying Registration and Activity Reports
- * -Annual Financial Disclosure Statements for State
and Elected Officials
- * -Board and Commission Member Time of
Appointment Exemption Forms
- * -Published Advisory Opinions
- * -Lists of Entities Doing Business with the State
- * -Ethics Enforcement Case Decisions
- * -Guidance and Approval of Local Government
Ethics Laws
- * -Standards for Conduct for all State Employees and
Regulated Lobbyists
- * -Training for Public Officials and Regulated and
Potential Lobbyists
- *

JOINT COMMITTEE ON LEGISLATIVE ETHICS

Deadra W. Daly, Ethics Counsel
Department of Legislative Services
90 State Circle
Annapolis, Maryland 21401-1991
URL <http://dls.state.md.us>
410/946-5200 FAX 410/946-5205

- *
- *
- * -Ethics Disclosure by the Members of the Maryland
General Assembly
- * -Ethics Enforcement over Members
- * -Ethics Opinions
- *

MARYLAND (Continued)

LEGISLATIVE SERVICES

Karl Aro, Executive Director	*	
Department of Legislative Services	*	-Drafting Legislation and Amendments
90 State Circle	*	-Research and Legal Review
Annapolis, Maryland 21401-1991	*	-Statutory Revisions
URL http://dls.state.md.us	*	-Committee Staffing
E-Mail: mgaleg@maryland.gov	*	-Budget Analysis
410/946-5400 FAX 410/946-5205	*	-Program Evaluation
	*	-Audits

STATE DEPARTMENT OF ASSESSMENTS AND TAXATION

Corporate Charter Division	*	
301 West Preston Street, Room 801	*	-Corporate Registration
Baltimore, Maryland 21201-2395	*	
URL http://www.dat.state.md.us	*	
E-Mail: charterhelp@dat.state.md.us	*	
410/767-1340	*	
1-888/246-5941 (Toll Free in State)	*	

COMPTROLLER OF MARYLAND

Peter Franchot (Elected, D)	*	
Comptroller of Maryland	*	-Member of the State Board of Canvassers
P.O. Box 466	*	-Disbursement of Public Financing Funds
Annapolis, Maryland 21404-0466	*	-Administers Contribution Provision on Maryland
URL http://www.marylandtaxes.com	*	Income Tax Returns
E-Mail: pfranchot@comp.state.md.us	*	
410/260-7801 FAX 410/974-3808	*	

ATTORNEY GENERAL

Brian E. Frosh (Elected, D)	*	
Attorney General of Maryland	*	-Member of the State Board of Canvassers
200 Saint Paul Place	*	-Other Court Actions
Baltimore, Maryland 21202	*	
URL http://www.oag.state.md.us	*	
E-Mail: oag@oag.state.md.us	*	
410/576-6300 FAX 410/576-7036	*	
1-888/743-0023 (Toll Free)	*	

MASSACHUSETTS (Continued)

OFFICE OF CAMPAIGN AND POLITICAL FINANCE

Michael J. Sullivan, Director
Office of Campaign and Political Finance
One Ashburton Place, Room 411
Boston, Massachusetts 02108
URL <http://www.ocpf.us>
E-Mail: OCPF@cpf.state.ma.us
617/979-8300 FAX 617/727-6549
1-800/462-6273 (Toll Free in State)

Gregory H. Birne, General Counsel
Jason Tait, Director of Public Information
Patricia Jacobson, Director of Auditing

- *
- *
- * -Campaign Finance Reports for State and County Candidates, PAC's, Political Party Committees, Mayoral, City Council and Alderman Candidates In Cities with Populations of 75,000 or More, and All Other Mayoral Candidates.
- * -State Initiative/Referendum Spending
- * -State Public Financing Documentation
- * -Administration of Public Financing System
- * -Oversight of Public Employees' Campaign Finance Activity at State, County and Municipal Levels
- *
- *

STATE ETHICS COMMISSION

Karen L. Nober, Executive Director
Massachusetts State Ethics Commission
One Ashburton Place, Room 619
Boston, Massachusetts 02108
URL <http://www.mass.gov/ethics>
617/371-9500 FAX 617/723-5851
1-888/485-4766 (Toll Free in State)

Deirdre Roney, General Counsel & Chief, Legal Division
Kelly A. Downes, Chief, Enforcement Division
David Giannotti, Chief, Communications & Public Education Division

- *
- *
- * -State Personal Financial Disclosure Reports
- * -Enforcement and Interpretation of Massachusetts Conflict of Interest and Financial Disclosure Laws for all State, Municipal and County Employees
- *
- *
- *
- *
- *
- *

COMPTROLLER

Martin J. Benison (Appointed)
Comptroller
One Ashburton Place, 9th Floor
Boston, Massachusetts 02108
URL <http://www.mass.gov/osc>
E-Mail: comptroller.info@state.ma.us
617/727-5000 FAX 617/727-2163

Thomas Shack, Deputy Comptroller and Chief Operating Officer
Howard Merkowitz, Deputy Comptroller
Christopher Guido, Deputy Comptroller
Kathy Sheppard, Deputy Comptroller
Jenny Hedderman, General Counsel

- *
- *
- * -Certifies Size of Public Financing Funds
- * -Publishes Official Financial Reports
- * -Oversight and Enforcement of State Finance Laws
- *
- *
- *
- *
- *
- *

TREASURER OF THE COMMONWEALTH

Deborah B. Goldberg (Elected, D)
Treasurer and Receiver General of the Commonwealth
State House, Room 227
Boston, Massachusetts 02133
URL <http://www.mass.gov/treasury/>
617/367-6900 FAX 617/248-6900

- *
- *
- * -Collection of Public Financing Funds
- * -Collection and Investment of Public Funds
- *
- *
- *

MASSACHUSETTS (Continued)

LEGISLATIVE REFERENCE

William F. Welch, Clerk of the Senate
State House, Room 335
Boston, Massachusetts 02133
E-Mail: william.f.welch@masenate.gov
617/722-1276

*
*
*
*
*
*

Steven T. James, Clerk of the House
State House, Room 145
Boston, Massachusetts 02133
URL http://malegislature.gov/
E-Mail: steven.james@mahouse.gov
617/722-2356

*
*
*
*
*
*

ATTORNEY GENERAL

Maura Healey (Elected, D)
Attorney General of Massachusetts
One Ashburton Place, 20th Floor
Boston, Massachusetts 02108-1698
URL http://www.mass.gov/ago
617/727-2200 FAX 617/727-3251

*
*
*
*
*
*

-Other Court Actions

MICHIGAN (Continued)

DEPARTMENT OF LICENSING AND REGULATORY AFFAIRS

James Lotoszinski, Director	*	
Corporations Division	*	-Corporate Registration
Corporations, Securities and Commercial Licensing Bureau	*	
P.O. Box 30054	*	
Lansing, Michigan 48909-0538	*	
URL http://www.michigan.gov/corporations	*	
E-Mail: corpmail@michigan.gov	*	
517/241-6470 FAX 517/241-0538	*	

ATTORNEY GENERAL

Bill Schuette (Elected, R)	*	
Attorney General of Michigan	*	-Issues Opinions Binding on State Officers and
G. Mennen Williams Building, 7th Floor	*	Agencies Regarding Questions on Conflicts
525 West Ottawa Street	*	of Interest and Incompatible Offices
P.O. Box 30212	*	-Other Court Actions
Lansing, Michigan 48909	*	
URL http://www.michigan.gov/ag	*	
517/373-1110 FAX 517/373-3042	*	

MISSISSIPPI (Continued)

ATTORNEY GENERAL

Jim Hood (Elected, D)
Attorney General of Mississippi
Walter Sillers Building, Suite 1200
550 High Street
P.O. Box 220
Jackson, Mississippi 39205-0220
URL <http://www.ago.state.ms.us>
E-Mail: msag05@ago.state.ms.us
601/359-3680 FAX 601/359-3441

*
* -Other Court Actions
*
*
*
*
*
*
*
*

MISSOURI (Continued)

LEGISLATIVE RESEARCH

Russ Hembree, Revisor of Statutes *
Committee on Legislative Research *
State Capitol, Room 117-A *
Jefferson City, Missouri 65101 *
URL <http://www.moga.mo.gov> (General Assembly Page) *
573/751-4223 FAX 573/751-1476 *

ATTORNEY GENERAL

Chris Koster (Elected, D) *
Attorney General of Missouri * -Other Court Actions
Supreme Court Building *
207 West High Street *
P.O. Box 899 *
Jefferson City, Missouri 65102 *
URL <http://www.ago.mo.gov> *
E-Mail: attorney.general@ago.mo.gov *
573/751-3321 FAX 573/751-0774 *

NEVADA

SECRETARY OF STATE

Barbara Cegavske (Elected, R)
Secretary of State
101 North Carson Street, Suite 3
Carson City, Nevada 89701-4786
URL <http://www.nvsos.gov>
775/684-5709 FAX 775/684-5718
1-800/450-8594 (Toll Free)

Scott W. Anderson, Chief Deputy Secretary of State
E-Mail: scotta@sos.nv.gov
775/684-5711 FAX 775/684-5718

Richard K. Hy, Deputy Secretary of State for Elections
E-Mail: nvelect@sos.nv.gov
775/684-5705 FAX 775/684-5718

Justus Wendland, HAVA Coordinator
E-Mail: jwendland@sos.nv.gov
775/684-5705 FAX 775/684-5718

Jeff Landerfelt, Deputy Secretary of State for Commercial
Recordings
E-Mail: jlanderfelt@sos.nv.gov
775/684-5714 FAX 775/684-5725

- *
- *
- * -Candidates on Ballot
- * -Election Results
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -Federal Personal Financial Reports
- * -State Campaign Finance Reports (Online)
- * -PAC Registration and Finance Reports (Online)
- * -Ballot Advocacy Group Finance Reports (Online)
- * -State Personal Financial Reports of Elected
Officials and Candidates (Online)
- * -Election Complaints
- * -Voting Accessibility
- *
- *
- * -Statewide Voter Registration System
- * -HAVA and the Administration of Elections
- *
- * -Corporate Registration
- *

COMMISSION ON ETHICS

Yvonne M. Nevarez-Goodson, Esq., Executive Director
Nevada Commission on Ethics
704 West Nye Lane, Suite 204
Carson City, Nevada 89703
URL <http://ethics.nv.gov>
E-Mail: ncoe@ethics.nv.gov
775/687-5469 FAX 775/687-1279

Tracy L. Chase, Esq., Commission Counsel
Jill C. Davis, Esq., Associate Counsel
Valerie Carter, Executive Assistant
Darci Hayden, Senior Legal Researcher
Anthony Freiberg, Senior Investigator

- *
- * -Ethics Complaints
- * -Advisory Opinions
- * -Acknowledgments
- * -Representation Disclosures
- *
- *
- *
- *
- *
- *

LEGISLATIVE REFERENCE

Richard S. Combs, Director
Legislative Counsel Bureau
401 South Carson Street
Carson City, Nevada 89701-4747
URL <http://ag.nv.gov/>
E-Mail: admin@lcb.state.nv.us
775/684-6800 FAX 775/684-6600

- *
- * -State Lobby Reports
- *
- *
- *
- *
- *
- *

NEVADA (Continued)

ATTORNEY GENERAL

Adam Paul Laxalt (Elected, R)
Attorney General of Nevada
100 North Carson Street
Carson City, Nevada 89701-4717
URL <http://ag.nv.gov>
775/684-1100 FAX 775/684-1108

Wayne Howle, Solicitor General
775/684-1227 FAX 775/684-1108

*
* -Other Court Actions
*
*
*
*
*
*
*
*
*

NEW JERSEY (Continued)

LEGISLATIVE REFERENCE

Lori O'Mara-Van Driesen, Director *
Office of Public Information * -Legislative Schedules and Public Information
Office of Legislative Services *
State House Annex, Room 50 *
P.O. Box 068 *
Trenton, New Jersey 08625-0068 *
URL <http://www.njleg.state.nj.us> *
E-Mail: leginfo@njleg.org *
609/847-3905 FAX 609/777-2440 *
1-800/792-8630 (Toll Free) *
Hearing Impaired: Dial 711 For NJ Relay *

DEPARTMENT OF THE TREASURY

Jignasa Desai-McCleary, Director *
Division of Purchase and Property * -Political Contributions Compliance
33 West State Street *
P.O. Box 039 *
Trenton, New Jersey 08625 *
URL <http://www.state.nj.us/treasury/purchase/execorder134.shtml> *
609/292-4886 *
Corporate Records Unit * -Corporate Registration
Division of Revenue and Enterprise Services *
33 West State Street *
P.O. Box 450 *
Trenton, New Jersey 08646-0450 *
URL <http://www.state.nj.us/treasury/revenue/dcr/programs/corprec.shtml> *
609/292-9292 FAX 609/984-6855 *

ATTORNEY GENERAL

John Jay Hoffman (Appointed, R) *
Acting Attorney General of New Jersey * -Other Court Actions
Department of Law and Public Safety * -Counsel To State Chief Election Official And New
25 Market Street, P.O. Box 080 * Jersey's County Boards of Elections and
Trenton, New Jersey 08625-0080 * County Superintendents of Elections
URL <http://www.njpublicsafety.com> *
609/292-4925 FAX 609/292-3508 *
Donna Kelly, Assistant Attorney General *
609/984-9504 *

NEW MEXICO

SECRETARY OF STATE

Dianna J. Duran (Elected, R)

Secretary of State

325 Don Gaspar, Suite 300

Santa Fe, New Mexico 87501

URL <http://www.sos.state.nm.us>

E-Mail: diannaj.duran@state.nm.us

505/827-3628 FAX 505/827-8081

1-800/477-3632 (Toll Free)

Mary Quintana, Deputy Secretary of State

E-Mail: mary.quintana2@state.nm.us

505/827-3636 FAX 505/827-8403

Kari Fresquez, Bureau of Elections Interim Director

E-Mail: kari.fresquez@state.nm.us

505/827-3622 FAX 505/827-8403

Ken Ortiz, Chief Administrator

Business Services Division

E-Mail: kenneth.ortiz@state.nm.us

505/827-3661 FAX 505/827-3611

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

*

-Candidates on Ballot

-Election Results

-Federal Campaign Finance Reports

(Online via FEC.gov)

-State Campaign Finance Reports

(Candidates and Political Action Committees)

-State Personal Financial Disclosure Reports

-Lobbyist Reports

-Voter Action Act

-Voting Accessibility

-Corporate Registration

-Partnership, UCC, Notary Filings

-Trademarks

LEGISLATIVE REFERENCE

Raúl E. Burciaga, Director

Legislative Council Service

411 State Capitol

Santa Fe, New Mexico 87501

URL <http://www.nmlegis.gov>

E-Mail: raul.burciaga@nmlegis.gov

505/986-4671 FAX 505/986-4680

Tracey Kimball, Senior Legislative Librarian

505/986-4667

*

*

*

*

*

*

*

*

*

*

*

*

ATTORNEY GENERAL

Hector Balderas (Elected, D)

Attorney General of New Mexico

408 Galisteo Street

Santa Fe, New Mexico 87501

URL <http://www.nmag.gov>

505/827-6000 FAX 505/827-5826

Mailing Address:

P.O. Drawer 1508

Santa Fe, New Mexico 87504-1508

*

*

*

*

*

*

*

*

*

*

-Other Court Actions

NEW YORK (Continued)

NEW YORK CITY CONFLICTS OF INTEREST BOARD

Mark Davies, Executive Director	*	
New York City Conflicts of Interest Board	*	-Financial Disclosure Reports
2 Lafayette Street, Suite 1010	*	-Ethics Matters of City Public Servants
New York, New York 10007	*	
URL http://nyc.gov/ethics	*	
E-Mail: davies@coib.nyc.gov	*	
212/442-1400 FAX 212/442-1407	*	
Wayne G. Hawley, Deputy Executive Director and General Counsel, 212/442-1415	*	
E-Mail: hawley@coib.nyc.gov	*	
Varuni Bhagwant, Director of Administration, 212/442-1427	*	
E-Mail: bhagwant@coib.nyc.gov	*	
Carolyn Lisa Miller, Director of Enforcement, 212/442-1419	*	
E-Mail: miller@coib.nyc.gov	*	
Julia Davis, Director of Financial Disclosure, 212/442-1445	*	
E-Mail: davis@coib.nyc.gov	*	
Alex Kipp, Director of Training and Education, 212/442-1421	*	
E-Mail: kipp@coib.nyc.gov	*	
Derick Yu, Director of Information Technology, 212/442-1605	*	
E-Mail: yu@coib.nyc.gov	*	

NEW YORK STATE JOINT COMMISSION ON PUBLIC ETHICS

Letizia Tagliaferro, Executive Director	*	
New York State Joint Commission on Public Ethics	*	-State Personal Financial Disclosure Reports
540 Broadway	*	(Executive and Legislative Branch Employees and Elected Officials, Candidates For Those Offices and State Political Party Chairs and Selected County Chairs)
Albany, New York 12207	*	
URL http://www.jcope.ny.gov	*	
E-Mail: jcope@jcope.ny.gov	*	-Publications on Financial Disclosure, Gifts and Guides for State Employees
518/408-3976 FAX 518/408-3975	*	-State Lobby Filings and Reports
	*	-Section 166 Record of Appearances
	*	-Local Government Lobby Filings and Reports
	*	-Procurement Lobbying Filings and Reports
	*	-Advisory Opinions
	*	-Investigations
	*	-Enforcement Proceedings

LEGISLATIVE ETHICS COMMISSION

Lisa P. Reid, Executive Director/Counsel	*	
Legislative Ethics Commission	*	-State Personal Financial Reports
Box 75 LOB	*	(Legislators, Candidates, Employees of Legislature)
Albany, New York 12247	*	-State Legislature Standards of Conduct
URL http://www.legethics.state.ny.us	*	-Advisory Opinions
E-Mail: lreid@nysenate.gov	*	-Training
518/432-7837 FAX 518/426-6850	*	

NEW YORK (Continued)

LEGISLATIVE REFERENCE

Legislative Library *
State Capitol, Room 337 *
Albany, New York 12224 *
E-Mail: leglibry@nysenate.gov *
518/455-4000 FAX 518/426-6901 *

ATTORNEY GENERAL

Eric T. Schneiderman (Elected, D) *
Attorney General of New York * -Other Court Actions
State Capitol *
Albany, New York 12224-0341 *
URL http://www.ag.ny.gov *
1-800/771-7755 (Toll Free) FAX 518/473-9909 *
*

NORTH CAROLINA (Continued)

STATE TREASURER

Janet Cowell (Elected, D)	*	
State Treasurer	*	-Management of Public Funds
325 North Salisbury Street, Suite 100	*	-Administration of State and Public Employee
Raleigh, North Carolina 27603-1385	*	Pension Funds
URL http://www.nctreasurer.com	*	-Issuance of State and Local Government Bonds
919/508-5176 FAX 919/508-5167	*	

DEPARTMENT OF REVENUE

Lyons Gray, Secretary of Revenue	*	
Department of Revenue	*	-Collection of Public Financing Funds
501 North Wilmington Street	*	
P.O. Box 871	*	
Raleigh, North Carolina 27602-0871	*	
URL http://www.dorn.com	*	
919/814-1006 FAX 919/733-0023	*	

LEGISLATIVE REFERENCE

Cathy Martin, Librarian	*	
Legislative Library	*	
Legislative Office Building, Room 500	*	
300 North Salisbury Street	*	
Raleigh, North Carolina 27603-5925	*	
URL http://www.ncleg.net/library	*	
919/733-9390 FAX 919/715-5460	*	

ATTORNEY GENERAL

Roy Cooper (Elected, D)	*	
Attorney General of North Carolina	*	-Other Court Actions
P.O. Box 629	*	-Advisory Letters and Opinions
Raleigh, North Carolina 27602-0629	*	
URL http://www.ncdoj.gov	*	
919/716-6400 FAX 919/716-0803	*	
	*	
Katherine A. Murphy, Assistant Attorney General	*	
Special Litigation Division	*	
E-Mail: kmurphy@ncdoj.gov	*	
919/716-6900 FAX 919/716-6764	*	
	*	
Alec Peters, Senior Deputy Attorney General	*	
Elections Section	*	
E-Mail: apeters@ncdoj.gov	*	
919/716-6800 FAX 919/716-6755	*	

NORTHERN MARIANA ISLANDS

LIEUTENANT GOVERNOR

Ralph Deleon Guerrero Torres (Elected, R)
Lieutenant Governor
Office of the Governor
Commonwealth of the Northern Mariana Islands
Caller Box 10007, Capitol Hill
Saipan, MP 96950
URL <http://gov.mp>
670/664-2301 FAX 670/664-2311

*
*
*
*
*
*
*
*

COMMONWEALTH ELECTION COMMISSION

Robert A. Guerrero, Executive Director
Commonwealth Election Commission
Commonwealth of the Northern Mariana Islands
P.O. Box 500470
Saipan, MP 96950-0470
URL <http://www.votecnmi.gov.mp>
E-Mail: raguerrero64@gmail.com or
executivedirector@votecnmi.gov.mp
670/235-8683, 670/664-8682 FAX 670/664-8689

*
*
*
*
*
*
*
*
*
*

-Candidates on Ballot
-Election Results
-Federal Campaign Finance Reports
-Federal Personal Financial Reports
-Territorial Campaign Finance Reports

OFFICE OF THE PUBLIC AUDITOR

Michael Pai, Public Auditor
CNMI Office of the Public Auditor
1236 Yap Drive, Capitol Hill
P.O. Box 501399
Saipan, MP 96950
URL <http://www.opacnmi.com>
670/322-6481 FAX 670/322-7812

*
*
*
*
*
*
*
*

-Enforcement of the Government Ethics Code
Act of 1992
-Oversees the Submissions of the Statements of
Financial Interests by Reporting Individuals
-Initiates, Receives, Investigates and Issues
Opinions on Complaints of Violations
of the Ethics Code

DEPARTMENT OF COMMERCE

Mark O. Rabauliman, Secretary of Commerce
Office of the Registrar of Corporations
CNMI Department of Commerce
Caller Box 10007
Saipan, MP 96950
URL <http://commerce.gov.mp/divisions/registrar/>
E-Mail: registrar.corp@commerce.gov.mp
670/664-3000 FAX 670/664-3067

*
*
*
*
*
*
*
*

-Corporate Registration

LEGISLATIVE REFERENCE

Michael A. Stanker, Executive Director
Commonwealth Law Revision Commission
Commonwealth of the Northern Mariana Islands
P.O. Box 502179
Saipan, MP 96950-2179
URL <http://www.cnmilaw.org>
670/236-9820 FAX 670/236-9897

*
*
*
*
*
*
*
*

-Codifies All Permanent CNMI Laws
-Publishes Decisions of the CNMI courts
-Codifies All Government Agency Regulations

NORTHERN MARIANA ISLANDS (Continued)

ATTORNEY GENERAL

Edward Manibusan (Elected)

Attorney General

Commonwealth of the Northern Mariana Islands

Office of the Attorney General

Caller Box 10007, Capitol Hill

Saipan, MP 96950

670/237-7500 FAX 670/664-2349

*

*

*

*

*

*

*

*

-Other Court Actions

OHIO (Continued)

OHIO ELECTIONS COMMISSION

Philip Richter, Executive Director/Staff Attorney
Ohio Elections Commission
21 West Broad Street, Suite 600
Columbus, Ohio 43215
URL <http://elc.ohio.gov>
614/466-3205 FAX 614/728-9408

*
* -State Campaign Finance and Campaign Practices
* Enforcement
*
*
*
*
*

LEGISLATIVE SERVICE COMMISSION

Mark Flanders, Director
Legislative Service Commission
77 South High Street, 9th Floor
Columbus, Ohio 43215-6136
URL <http://www.lsc.state.oh.us>
614/466-3615 FAX 614/644-1721

*
* -Legislation
* -Bill Analyses
* -Fiscal Analyses
* -Research
*
*

Lynda Jacobsen, Division Chief, Judiciary, Criminal and Civil
Law, and Elections
Emily Wendel, Staff Attorney, Elections

*
*
*

JOINT LEGISLATIVE ETHICS COMMITTEE

Tony W. Bledsoe, Executive Director
Office of the Legislative Inspector General
50 West Broad Street, Suite 1308
Columbus, Ohio 43215-5908
URL <http://www.jlec-olig.state.oh.us>
614/728-5100 FAX 614/728-5074

*
* -State Lobby Reports
* -Lobbying Reports for Legislative Agents and
* Executive Agency Lobbyists, and Retirement
* System Lobbyists
* (Including Initials and Updates)
* -Lobbyist Lists (Executive, Legislative and
* Retirement) by Agent and Employer
* -State Personal Financial Disclosure Reports for
* State Senators, Representatives and
* Candidates to the General Assembly
* -Post-Employment Disclosure
*

Jennifer Lockwood, General Counsel
E-Mail: jennifer.lockwood@jlec.state.oh.us
Andrew Janitzki, Deputy Legal Counsel
E-mail: andrew.janitzki@jlec.state.oh.us

OHIO ETHICS COMMISSION

Paul M. Nick, Executive Director
Ohio Ethics Commission
William Green Building
30 West Spring Street, L3
Columbus, Ohio 43215-2256
URL <http://www.ethics.ohio.gov>
E-Mail: paul.nick@ethics.ohio.gov
614/466-7090 FAX 614/466-8368

*
* -State Personal Financial Disclosure Reports
* (Elected City, County and State Officials,
* Board and Commission CEO's and Members,
* Senior-Level State Employees and Officials,
* School District Board Members for
* Larger School Districts, and Superintendents,
* Treasurers and Business Managers)
*
*
*

Susan Willeke, Education and Communications Administrator
E-Mail: susan.willeke@ethics.ohio.gov
Julie M. Korte, Chief Investigative Attorney
E-Mail: julie.korte@ethics.ohio.gov
Brian Ring, IT Administrator
E-Mail: brian.ring@ethics.ohio.gov

*
*
*
*
*
*
*

OHIO (Continued)

BOARD OF PROFESSIONAL CONDUCT OF THE SUPREME COURT

Richard A. Dove, Director
Board of Professional Conduct of the Supreme Court
65 South Front Street, 5th Floor
Columbus, Ohio 43215-3431
URL <http://www.supremecourt.ohio.gov/Boards/BOC/default.asp>
614/387-9370 FAX 614/387-9379

D. Allen Asbury, Senior Counsel

*
* -State Personal Financial Disclosure Reports for
* Judges, Magistrates and Judicial Candidates
*
*
*
*
*
*
*

ATTORNEY GENERAL

Mike DeWine (Elected, R)
Attorney General of Ohio
30 East Broad Street, 17th Floor
Columbus, Ohio 43215-3428
URL <http://www.ohioattorneygeneral.gov>
614/466-4320 FAX 614/466-5087

Amy Sexton, Scheduler
614/728-4948

Jacque King, Executive Assistant
614/728-5458

*
* -Other Court Actions
*
*
*
*
*
*
*
*
*
*
*
*
*

OKLAHOMA (Continued)

ATTORNEY GENERAL

E. Scott Pruitt (Elected, R)
Attorney General of Oklahoma
313 Northeast 21st Street
Oklahoma City, Oklahoma 73105-4894
URL <http://www.ok.gov/oag/>
405/521-3921 FAX 405/521-6246

*
* -Other Court Actions
*
*
*
*
*

PENNSYLVANIA (Continued)

STATE LEGISLATURE

Megan Totino Consedine, Secretary of the Senate	*	
462 Main Capitol Building	*	-Legislative Schedules and Procedures
Harrisburg, Pennsylvania 17120	*	
URL http://www.pasen.gov	*	
717/787-5920 FAX 717/772-2344	*	
Anthony Frank Barbush, Chief Clerk of the House	*	
129 Main Capitol Building	*	-Legislative Schedules and Procedures
P.O. Box 202220	*	
Harrisburg, Pennsylvania 17120-2220	*	
URL http://www.legis.state.pa.us	*	
717/787-2372 FAX 717/787-4990	*	

PHILADELPHIA CITY DEPARTMENT OF RECORDS

Joan T. Decker	*	
Records Commissioner	*	-City Personal Financial Disclosure Reports
City Hall, Room 156	*	
Philadelphia, Pennsylvania 19107	*	
URL http://www.phila.gov/records	*	
E-Mail: records.info@phila.gov	*	
215/686-2261 FAX 215/686-2273	*	

ATTORNEY GENERAL

Kathleen G. Kane (Elected, D)	*	
Attorney General of Pennsylvania	*	-Other Court Actions
Strawberry Square, 16th Floor	*	
Harrisburg, Pennsylvania 17120	*	
URL http://www.attorneygeneral.gov	*	
717/787-3391 FAX 717/787-8242	*	

PUERTO RICO

SECRETARY OF STATE

David E. Bernier Rivera (Appointed, PDP)
Secretary of State
P.O. Box 9023271
San Juan, Puerto Rico 00902-3271
URL <http://www.estado.gobierno.pr>
E-Mail: estado@gobierno.pr
787/722-2121 FAX 787/725-2684

*
* -Lobbyist Registration
* -Lobby Reports
* -Corporate Registration
*
*
*
*

STATE ELECTIONS COMMISSION

Ángel A. González Román
President
State Elections Commission
P.O. Box 195552
San Juan, Puerto Rico 00919-5552
URL <http://www.ceepur.org>
787/777-8682 FAX 787/296-0173

*
* -Candidates on Ballot
* -Election Results
* -Voting Accessibility
* -Election Administration
* -State Personal Financial Reports
*
*

Guillermo San Antonio Acha, Commissioner (PDP)
Jorge L. Dávila Torres, Commissioner (NPP)
Juan Dalmau Ramírez, Commissioner (PIP)

Walter Vélez Martínez, Secretary
787/294-1190 FAX 787/294-1191

Press Office
787/296-0524, 787/296-0526 FAX 787/296-0419

*
*
*
*
*
*
*
*
*
*

OFFICE OF THE ELECTORAL COMPTROLLER

Manuel A. Torres Nieves
Electoral Comptroller
Office of the Electoral Comptroller
235 Arterial Hostos Avenue
Capital Center Building
North Tower, Box 1401
San Juan, Puerto Rico 00919-1879
URL <http://contralorelectoral.gov.pr>
E-Mail: mtorres@contralorelectoral.gov.pr
787/332-2050, ext. 2553 FAX 787/332-2063

*
* -Federal Campaign Finance Reports
* -Federal Personal Financial Reports
* -State Campaign Finance Reports
* -State Public Financing Documentation
*
*
*
*
*
*

DEPARTMENT OF THE TREASURY

Juan Zaragoza Gómez, Secretary
Department of the Treasury
P.O. Box 9024140
San Juan, Puerto Rico 00902-4140
URL <http://www.hacienda.pr.gov>
E-Mail: info@hacienda.pr.gov
787/721-2020 FAX 787/721-2111
Taxpayer Services: 787/722-0216

*
*
* -State Public Financing Documentation
*
*
*
*
*
*

PUERTO RICO (Continued)

OFFICE OF GOVERNMENT ETHICS

Zulma R. Rosario Vega, Esquire, Executive Director
Office of Government Ethics of Puerto Rico
108 Ganges Street
San Juan, Puerto Rico 00926-2906
URL <http://www.eticapr.com>
E-Mail: zrosario@oeg.gobierno.pr
787/999-0246 FAX 787/999-0270

*
* -State Personal Financial Reports
* (Public Officials, State Employees)
* -Complaints Investigations
* -Advisory Opinions
*
*
*

LEGISLATIVE REFERENCE

Tania Barbarossa, Secretary of the Senate
Puerto Rico Senate
The Capitol
P.O. Box 9023431
San Juan, Puerto Rico 00902-3431
URL <http://www.senadopr.us>
E-Mail: Webmaster@senado.pr.gov
787/724-2030, ext. 2266/2267 FAX 787/723-5413
1-800/981-2036

*
* -Legislative Ethics and Financial Reports
*
*
*
*
*
*
*
*
*

Aylen Figueroa Vázquez, Esquire, Secretary of the House
Puerto Rico House of Representatives
The Capitol
P.O. Box 9022228
San Juan, Puerto Rico 00902-2228
URL <http://www.camaraderepresentantes.org>
E-Mail: info@camaraderepresentantes.org
787/721-6040 and 787/721-6030 FAX 787/723-2717

*
*
*
*
*
*
*
*
*
*

ATTORNEY GENERAL

César R. Miranda Rodríguez (Appointed, PDP)
Attorney General of Puerto Rico
Puerto Rico Department of Justice
P.O. Box 9020192
San Juan, Puerto Rico 00902-0082
URL <http://www.justicia.gobierno.pr>
787/721-2900 FAX 787/724-4770

*
* -Other Court Actions
*
*
*
*
*
*

RHODE ISLAND (Continued)

RHODE ISLAND ETHICS COMMISSION

Kent A. Willever, Executive Director	*	
Rhode Island Ethics Commission	*	-State Personal Financial Reports
40 Fountain Street	*	
Providence, Rhode Island 02903	*	
URL http://www.ethics.ri.gov	*	
E-Mail: ethics.email@ethics.ri.gov	*	
401/222-3790 FAX 401/222-3382	*	

LEGISLATIVE REFERENCE

Thomas Evans, State Librarian	*	
State Library	*	-Election/Campaign Finance Laws
208 State House	*	
82 Smith Street	*	
Providence, Rhode Island 02903	*	
URL http://www.sos.ri.gov/library	*	
E-Mail: tevans@sos.ri.gov	*	
401/222-2473 FAX 401/222-3034	*	

GENERAL TREASURER

Seth Magaziner (Elected, D)	*	
General Treasurer	*	-Maintenance and Distribution of Public Financing
102 State House	*	Funds
82 Smith Street	*	
Providence, Rhode Island 02903	*	
URL http://www.treasury.ri.gov	*	
E-Mail: generaltreasurer@treasury.ri.gov	*	
401/222-2397 FAX 401/222-6140	*	

TAX ADMINISTRATOR

David M. Sullivan, Tax Administrator	*	
Division of Taxation	*	-Collection of Tax Check-off Funds for Public
Department of Revenue	*	Financing System
One Capitol Hill	*	
Providence, Rhode Island 02908-5800	*	
URL http://www.tax.ri.gov	*	
401/574-8922 FAX 401/574-8917	*	

ATTORNEY GENERAL

Peter F. Kilmartin (Elected, D)	*	
Attorney General of Rhode Island	*	-Other Court Actions
150 South Main Street	*	
Providence, Rhode Island 02903	*	
URL http://www.riag.ri.gov	*	
401/274-4400, ext. 2339 FAX 401/222-1302	*	

SOUTH DAKOTA

SECRETARY OF STATE

Shantel Krebs (Elected, R)
Secretary of State
State Capitol Building, Suite 204
500 East Capitol Avenue
Pierre, South Dakota 57501-5070
URL <http://www.sdsos.gov>
E-Mail: sdsos@state.sd.us
605/773-3537 FAX 605/773-6580

Kea Warne, Deputy Secretary of State, Elections Services
Christine Lehrkamp, State Election Coordinator
E-Mail: elections@state.sd.us
605/773-3537 FAX: 605/773-6580

Corporations Division
E-Mail: corporations@state.sd.us
605/773-4845 FAX 605/773-4550

- *
- *
- * -Candidates on Ballot
- * -Election Results
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -Federal Personal Financial Interest Statements
- * -State Campaign Finance Reports
- * -State Personal Financial Interest Statements
- * -State Lobby Reports
- * -State Initiative/Referendum Campaign Finance
Reports
- *
- *
- *
- *
- * -Corporate Registration
- *
- *

LEGISLATIVE REFERENCE

Jason Hancock, Director
Legislative Research Council
State Capitol Building, 3rd Floor
500 East Capitol Avenue
Pierre, South Dakota 57501-5070
URL <http://legis.sd.gov>
E-Mail: jason.hancock@state.sd.us
605/773-3251 FAX 605/773-4576

- *
- *
- *
- *
- *
- *
- *
- *
- *
- *

ATTORNEY GENERAL

Marty J. Jackley (Elected, R)
Attorney General of South Dakota
1302 East Highway 14, Suite 1
Pierre, South Dakota 57501-8501
URL <http://atg.sd.gov>
E-Mail: atghelp@state.sd.us
605/773-3215 FAX 605/773-4106

- *
- * -Other Court Actions
- *
- *
- *
- *
- *
- *
- *

TENNESSEE (Continued)

BUREAU OF ETHICS AND CAMPAIGN FINANCE (Continued)

Registry of Election Finance	*	
<i>URL</i> http://www.tn.gov/tref	*	
<i>E-Mail</i> : registry.info@tn.gov	*	-Federal Campaign Finance Reports (Online via FEC.gov)
615/741-7959 FAX 615/532-8905	*	-Federal Personal Financial Reports
	*	-State Campaign Finance Reports
	*	
Ethics Commission	*	-State Personal Financial Reports
<i>URL</i> http://www.tn.gov/sos/tec/index.htm	*	-State Lobby Reports
<i>E-Mail</i> : ethics.counsel@tn.gov	*	
615/741-7959 FAX 615/532-8905	*	

LEGISLATIVE REFERENCE

Charles Sherrill, State Librarian and Archivist	*
Tennessee State Library and Archives	*
403 Seventh Avenue North	*
Nashville, Tennessee 37243-0312	*
<i>URL</i> http://www.tennessee.gov/tsla	*
<i>E-Mail</i> : reference.tsla@tn.gov	*
615/741-2764 FAX 615/253-6471	*

ATTORNEY GENERAL

Herbert H. Slatery III (Appointed by Supreme Court, R)	*	
Attorney General of Tennessee	*	-Other Court Actions
P.O. Box 20207	*	
Nashville, Tennessee 37202-0207	*	
<i>URL</i> http://www.tn.gov/attorneygeneral	*	
615/741-3491 FAX 615/741-2009	*	

TEXAS

SECRETARY OF STATE

Carlos H. Cascos (Appointed, R) *

Secretary of State *

State Capitol, Room 1E.8 *

Austin, Texas 78701 *

URL <http://www.sos.state.tx.us> *

E-Mail: secretary@sos.texas.gov *

512/463-5770 FAX 512/475-2761 *

Mailing Address: *

P.O. Box 12887 *

Austin, Texas 78711-2887 *

Coby Shorter, III, Deputy Secretary of State *

E-Mail: cshorter@sos.texas.gov *

512/463-1999 FAX 512/475-2761 *

Lindsey Wolf, General Counsel *

E-Mail: generalcounsel@sos.texas.gov *

512/463-5770 FAX 512/475-2761 *

Keith Ingram, Director of Elections *

208 East 10th Street, 3rd Floor *

Austin, Texas 78701 *

URL <http://www.sos.state.tx.us/elections/index.shtml> *

E-Mail: elections@sos.texas.gov *

512/463-5650 FAX 512/475-2811 *

1-800/252-8683 (Toll Free) *

TTY 7-1-1 *

Mailing Address: *

P.O. Box 12060 *

Austin, Texas 78711-2060 *

Ashley Fischer, General Law Section *

Dan Glotzer, Election Funds Management *

Louri O'Leary, Elections Administration *

Betsy Schonhoff, Voter Registration *

Corporations Section *

1019 Brazos Street *

Austin, Texas 78701 *

URL <http://www.sos.state.tx.us/corp/index.shtml> *

E-Mail: corphelp@sos.texas.gov *

512/463-5555 FAX 512/463-5709 *

Mailing Address: *

P.O. Box 13697 *

Austin, Texas 78711 *

Carmen Flores, Director of Business and Public Filings *

-Candidates on Ballot

-Election Results

-Voting Accessibility

-Corporate Registration

TEXAS (Continued)

TEXAS ETHICS COMMISSION

Natalia Luna Ashley, Executive Director
Texas Ethics Commission
201 East 14th Street, 10th Floor
Austin, Texas 78701
URL <http://www.ethics.state.tx.us>
512/463-5800 FAX 512/463-5777
Disclosure Filing FAX: 512/463-8808
Mailing Address:
P.O. Box 12070
Austin, Texas 78711-2070

*
* -Federal Campaign Finance Reports
* (Online via FEC.gov)
* -Federal Personal Financial Reports
* -State Campaign Finance Reports
* -State Personal Financial Reports
* -State Lobby Reports
* -Electronic Filings
*
*
*

LEGISLATIVE REFERENCE LIBRARY

Mary L. Camp, Director
Legislative Reference Library
1100 North Congress Avenue, Room 2N.3
P.O. Box 12488
Austin, Texas 78711-2488
URL <http://www.lrl.state.tx.us>
E-Mail: lrl.service@lrl.state.tx.us
512/463-1252 FAX 512/475-4626

*
*
*
*
*
*
*
*
*

TEXAS LEGISLATIVE COUNCIL

Legislative Redistricting Services
Research Division
Texas Legislative Council
P.O. Box 12128
Austin, Texas 78711-2128
URL <http://www.tlc.state.tx.us/redist/redist.html>
512/463-6622 FAX 512/936-1020

*
* -Redistricting Support for the State Legislature
*
*
*
*
*
*

ATTORNEY GENERAL

Ken Paxton (Elected, R)
Attorney General of Texas
300 West 15th Street
Austin, Texas 78701
URL <http://www.oag.state.tx.us>
512/463-2191 FAX 512/475-2994
Mailing Address:
P.O. Box 12548
Austin, Texas 78711-2548

*
* -Other Court Actions
*
*
*
*
*
*
*

UTAH (Continued)

LEGISLATIVE REFERENCE

Michael Christensen, Director *
Office of Legislative Research and General Counsel *
West 210 House Building *
State Capitol Complex *
Salt Lake City, Utah 84114 *
URL <http://le.utah.gov> *
801/538-1032 FAX 801/538-1712 *

ATTORNEY GENERAL

Sean D. Reyes (Elected, R) *
Attorney General of Utah * -Member of the State Board of Canvassers
P.O. Box 142320 * -Legal Opinions
Salt Lake City, Utah 84114-2320 * -Other Court Actions
URL <http://www.attorneygeneral.utah.gov> *
E-Mail: uag@utah.gov *
801/538-9600 FAX 801/538-1121 *

VERMONT (Continued)

ATTORNEY GENERAL

William H. Sorrell (Elected, D)
Attorney General of Vermont
109 State Street
Montpelier, Vermont 05609-1001
URL <http://www.ago.vermont.gov>
E-Mail: atginfo@atg.state.vt.us
802/828-3171 FAX 802/828-3187
TTY 802/828-3665

*
*
*
*
*
*
*
*
*

-Other Court Actions

VIRGINIA

SECRETARY OF THE COMMONWEALTH

Levar Stoney (Appointed, D)
Secretary of the Commonwealth
Patrick Henry Building
1111 East Broad Street, 4th Floor
Richmond, Virginia 23219
URL <http://www.commonwealth.virginia.gov>
E-Mail: socmail@governor.virginia.gov
804/786-2441 FAX 804/371-0017
Mailing Address:
P.O. Box 2454
Richmond, Virginia 23218-2454

Kelly Thomasson Mercer, Deputy Secretary

- *
- *
- * -Statements of Economic Interest
(Statewide Office Incumbents and Candidates,
State Employees, Board and Commission
Members, and Judges)
- * -Report of the Secretary of the Commonwealth
- * -State Lobbyist Registration and Reports (Online)
- * -Gubernatorial Board and Commission
Appointments
- * -Service of Process
- * -Authentication
- * -Clemency, Extraditions
- * -Notary
- *

DEPARTMENT OF ELECTIONS

Edgardo Cortés, Commissioner
Virginia Department of Elections
Washington Building
1100 Bank Street, First Floor
Richmond, Virginia 23219
URL <http://elections.virginia.gov>
E-Mail (General Questions): info@elections.virginia.gov
E-Mail (Campaign Finance): cfda@elections.virginia.gov
804/864-8901 FAX 804/371-0194
1-800/552-9745 (Toll Free)
TDD 804/786-0164

James B. Alcorn, Esq., Chairman, State Board of Elections
Clara Belle Wheeler, Vice Chair, State Board of Elections
Singleton B. McAllister, Esq., Secretary, State Board of Elections

- *
- *
- * -Candidates on Ballot
- * -Election Results
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -Federal Personal Financial Reports
- * -State Campaign Finance Reports
- * -Voting Accessibility
- * -Electronic Filings
- *
- *
- *
- *
- *
- *

STATE CORPORATION COMMISSION

Joel H. Peck, Clerk of the Commission
State Corporation Commission
Tyler Building
1300 East Main Street, 1st Floor
Richmond, Virginia 23219
URL <http://www.scc.virginia.gov>
E-Mail: joel.peck@scc.virginia.gov
804/371-9834 FAX 804/371-9912
Mailing Address:
P.O. Box 1197
Richmond, Virginia 23218-1197

- *
- * -Corporate and Other Business Entity Registrations
- * -UCC Financing Statements
- *
- *
- *
- *
- *
- *
- *
- *

STATE LEGISLATURE

Susan Clarke Schaar
Clerk of the Senate
P.O. Box 396
Richmond, Virginia 23218
URL <http://virginiageneralassembly.gov>
E-Mail: sschaar@senate.virginia.gov
804/698-7400 FAX 804/698-7670

- *
- * -State Personal Financial Reports of
Senate Candidates
- *
- *
- *
- *
- *

(Continued on Next Page)

VIRGINIA (Continued)

STATE LEGISLATURE (Continued)

G. Paul Nardo	*	
Clerk of the Virginia House of Delegates	*	-State Personal Financial Reports of House of
P.O. Box 406	*	Delegates Candidates
Richmond, Virginia 23218	*	
URL http://virginiageneralassembly.gov	*	
E-Mail: hics@house.virginia.gov	*	
804/698-1619 FAX 804/698-1800	*	

LEGISLATIVE REFERENCE

Robert L. Tavenner, Director	*	
Division of Legislative Services	*	-Drafting of Legislation and Amendments
General Assembly Building	*	-Research and Legal Review
201 North Ninth Street, 2nd Floor	*	-State Legislative District Maps, Equivalency Files
Richmond, Virginia 23219	*	and Statistics
URL http://dls.virginia.gov	*	-Bill Status
E-Mail: rtavenner@dls.virginia.gov	*	
804/786-3591, ext. 233 FAX 804/371-0169	*	
	*	
Jack Austin, Section Manager	*	
David Cotter, Senior Attorney	*	
Meg Burruss, Staff Attorney	*	

ATTORNEY GENERAL

Mark R. Herring (Elected, D)	*	
Attorney General of Virginia	*	-Other Court Actions
Pocahontas Building	*	
900 East Main Street	*	
Richmond, Virginia 23219	*	
URL http://www.ag.virginia.gov	*	
E-Mail: mail@oag.state.va.us	*	
804/786-2071 FAX 804/786-1991	*	

VIRGIN ISLANDS (Continued)

DEPARTMENT OF JUSTICE

Terri Griffiths (Appointed)	*	
Acting Attorney General of the U.S. Virgin Islands	*	-Territorial Personal Financial Reports
Department of Justice	*	-Other Court Actions
34-38 Kronprindsens Gade	*	
GERS Complex, 2nd Floor	*	
Charlotte Amalie	*	
St. Thomas, U.S. Virgin Islands 00802	*	
URL http://doj.vi.gov	*	
340/774-5666 (ext. 107) FAX 340/774-9710	*	
	*	
Pamela Tepper, Acting Solicitor General	*	
Solicitor General Division	*	
Department of Justice	*	
34-38 Kronprindsens Gade	*	
GERS Complex, 2nd Floor	*	
Charlotte Amalie	*	
St. Thomas, U.S. Virgin Islands 00802	*	
340/774-5666 (ext. 118) FAX 340/776-3494	*	

WEST VIRGINIA

SECRETARY OF STATE

Natalie Tennant (Elected, D)
Secretary of State
Building 1, Suite 157-K
1900 Kanawha Boulevard East
Charleston, West Virginia 25305-0770
URL <http://www.wvsos.com>
E-Mail: wvsos@wvsos.com
304/558-6000 FAX 304/558-0900
1-866/767-8683 (Toll Free in State)

Layna Brown, Director of Elections
E-Mail: lbrown@wvsos.com
304/558-6000 FAX 304/558-8386

Penney Barker, Director
Business/Licensing Division
Building 1, Suite 157-K
1900 Kanawha Boulevard East
Charleston, West Virginia 25305
E-Mail: pbarker@wvsos.com
304/558-8000 FAX 304/558-8381

- * -Candidates on Ballot
- * -Election Results
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -HAVA Compliance
- * -State Campaign Finance Reports (Online)
- * -Centralized Voter Registration
- * -Fraud Investigations System
- * -Voting Accessibility
- *
- *
- * -Corporate Registration
- * -Licensing
- * -Notary Public
- * -Authentication of Documents
- * -Charity Registration
- * -UCC
- *

WEST VIRGINIA ETHICS COMMISSION

Rebecca L. Stepto, Executive Director
West Virginia Ethics Commission
210 Brooks Street, Suite 300
Charleston, West Virginia 25301
URL <http://www.ethics.wv.gov>
E-Mail: rebecca.l.stepto@wv.gov
304/558-0664 FAX 304/558-2169
1-866/588-0664 (Toll Free in State)

- * -Public Servants at City, County and State
Personal Financial Reports
- * -State Lobby Reports
- *
- *
- *
- *
- *
- *

LEGISLATIVE REFERENCE

Drew Ross, Director
Legislative Reference Library
State Capitol, Room MB-27, Building 1
Charleston, West Virginia 25305-0591
URL <http://www.legis.state.wv.us>
304/347-4836 FAX 304/347-4901

David Martin, Web Administrator
Robert Gaum, Web Developer
DeAnnia Spelock, Resources Manager
Jaelyn Jett, Public Information Officer
Chris Marshall, Public Information Officer
John Tice, Graphic Designer and Art Director
Perry Bennett, Photographer
Martin Valent, Photographer
Dennis Loudermilk, Web Engineer

- * -West Virginia Code
- * -Senate and House Journals
- * -The Acts of the Legislature
- * -Online Access to Current Legislative Session
- * -Bill Tracking and Text
- * -West Virginia Blue Books
- *
- *
- *
- *
- *
- *
- *

WEST VIRGINIA (Continued)

ATTORNEY GENERAL

Patrick Morrissey (Elected, R)
Attorney General of West Virginia
Building 1, Room 26-E
1900 Kanawha Boulevard East
Charleston, West Virginia 25305-0220
URL <http://www.ago.wv.gov/>
304/558-2021 FAX 304/558-0140

- *
- *
- Other Court Actions
- *
- Consumer Protection
- *
- Civil Rights
- *
- *
- *
- *
- *

WISCONSIN (Continued)

STATE TREASURER

Matt Adamczyk (Elected, R)	*	
State Treasurer	*	-Local Government Investment Pool
1 South Pinckney Street, 3rd Floor	*	
Madison, Wisconsin 53703	*	
URL http://www.statetreasury.wisconsin.gov	*	
E-Mail: treasury@ost.state.wi.us	*	
608/266-1714 FAX 608/261-6799	*	
Mailing Address:	*	
P.O. Box 2114	*	
Madison, Wisconsin 53701	*	
	*	
Scott Feldt, Deputy Treasurer	*	
608/266-7982	*	

LEGISLATIVE REFERENCE BUREAU

Richard Champagne, Chief	*	
Legislative Reference Bureau	*	-Historical Information on Voting Statistics
One East Main Street, Suite 200	*	and Legislation
Madison, Wisconsin 53701-2307	*	-Election Statistics
URL http://legis.wisconsin.gov/lrb	*	
E-Mail: LRB.Reference@legis.wisconsin.gov	*	
608/266-0341 FAX 608/266-5648	*	
Mailing Address:	*	
P.O. Box 2037	*	
Madison, Wisconsin 53701-2037	*	

ATTORNEY GENERAL

Brad D. Schimel (Elected, R)	*	
Attorney General of Wisconsin	*	-Other Court Actions
114 East State Capitol	*	
P.O. Box 7857	*	
Madison, Wisconsin 53707-7857	*	
URL http://www.doj.state.wi.us	*	
608/266-1221 FAX 608/267-2779	*	
TTY 800/947-3529	*	

WYOMING

SECRETARY OF STATE

Ed Murray (Elected, R)
Secretary of State
State Capitol
200 West 24th Street
Cheyenne, Wyoming 82002-0020
URL <http://soswy.state.wy.us>
E-Mail: secofstate@wyo.gov
307/777-7378 FAX 307/777-6217

Patricia O'Brien Arp, Deputy Secretary of State
Peggy Nighswonger, Election Director
E-Mail: elections@wyo.gov
307/777-5860 FAX 307/777-7640

Jeri Melsness, Director
Business Division
307/777-5407 FAX 307/777-5339

- *
- *
- * -Candidates on Ballot
- * -Election Results
- * -Ethics Disclosure
- * -Federal Campaign Finance Reports
(Online via FEC.gov)
- * -State Campaign Finance Reports
- * -State Initiative/Referendum Spending Reports
- * -State Elected Official Financial Disclosure Reports
- * -State Lobby Registration
- * -Lobbyist Disclosure
- * -Voting Accessibility
- *
- *
- *
- * -Corporate Registration
- * -UCC

LEGISLATIVE REFERENCE

(Vacant), Director
Legislative Service Office
State Capitol
Cheyenne, Wyoming 82002
URL <http://legisweb.state.wy.us/LSOWeb/LegislativeServiceOffice.aspx>
307/777-7881 FAX 307/777-5466

- *
- *
- *
- *
- *
- *
- *

ATTORNEY GENERAL

Peter K. Michael (Appointed)
Attorney General of Wyoming
123 State Capitol Building
Cheyenne, Wyoming 82002
URL <http://ag.wyo.gov>
307/777-7841 FAX 307/777-6869

- *
- * -Other Court Actions
- *
- *
- *
- *
- *

LEGISLATIVE COMMITTEES DEALING WITH ELECTIONS

FEDERAL

Committee on Rules and Administration
U.S. Senate
305 Senate Russell Office Building
Washington, D.C. 20510-6325
URL <http://rules.senate.gov/public>
202/224-6352 FAX 202/224-1912

Committee on House Administration
U.S. House of Representatives
1309 Longworth House Office Building
Washington, D.C. 20515-6157
URL <http://cha.house.gov>
202/225-8281 FAX 202/225-9957

ALABAMA

Senate Constitution, Campaign Finance, Ethics and
Elections Committee
State House, Room 731
Montgomery, AL 36130
334/242-7826

House Constitution, Campaigns and Elections Committee
State House, Room 206
Montgomery, AL 36130
334/242-7863

ALASKA

Senate State Affairs Committee
State Capitol, Room 205
Juneau, AK 99801-1182
907/465-6600

House State Affairs Committee
State Capitol
Juneau, AK 99801-1182
907/465-3725

ARIZONA

Senate Judiciary Committee
Capitol Complex, 1700 West Washington
Phoenix, AZ 85007-2890
602/542-4900

House Elections Committee
Capitol Complex, 1700 West Washington
Phoenix, AZ 85007-2890
602/542-4221

ARKANSAS

Senate State Agencies and Governmental Affairs
Committee
320 State Capitol Building
Little Rock, AR 72201
501/682-6107

House State Agencies and Governmental Affairs
Committee
350 State Capitol Building
Little Rock, AR 72201
501/682-7771 or 501/682-6211

CALIFORNIA

Senate Elections and Constitutional Amendments
Committee
State Capitol, Room 3191
Sacramento, CA 95814
916/651-4120

Assembly Elections and Redistricting Committee
1020 N Street, Room 365
Sacramento, CA 95814
916/319-2094

COLORADO

Senate State, Veterans and Military Affairs Committee
State Capitol
200 East Colfax Avenue
Denver, CO 80203-1784
303/866-2316

House State, Veterans and Military Affairs Committee
State Capitol
200 East Colfax Avenue
Denver, CO 80203-1784
303/866-2904

CONNECTICUT

Joint Government Administration and Elections Committee
Legislative Office Building, Room 2200
300 Capitol Avenue
Hartford, CT 06106-1591
860/240-0480

DELAWARE

Senate Administrative Services/Elections Committee
Legislative Hall, P.O. Box 1401
Dover, DE 19903
302/744-4286

House Administration Committee
Legislative Hall, P.O. Box 1401
Dover, DE 19903
302/744-4087

FLORIDA

Senate Ethics and Elections Committee
420 Knott Building, 404 South Monroe Street
Tallahassee, FL 32399-1100
850/487-5828

LEGISLATIVE COMMITTEES DEALING WITH ELECTIONS

FLORIDA

House State Affairs Committee
402 South Monroe Street
Tallahassee, FL 32399-1300
850/717-5400

GEORGIA

Senate Reapportionment and Redistricting Committee
Coverdell Legislative Office Building, Suite 325-A
Atlanta, GA 30334
404/656-0150

House Legislative & Congressional
Reapportionment Committee
Coverdell Legislative Office Building, Suite 402
Legislative Office Building
Atlanta, GA 30334
404/656-0305

HAWAII

Senate Government Operations Committee
State Capitol, 415 S. Beretania Street, Room 219
Honolulu, HI 96813
808/586-6720

House Judiciary Committee
State Capitol, 415 S. Beretania Street, Room 302
Honolulu, HI 96813
808/586-6400

IDAHO

Senate State Affairs Committee
Statehouse, Room WW55
Boise, ID 83720-0081
208/332-1326

House State Affairs Committee
Statehouse, Room EW40
Boise, ID 83720-0038
208/332-1145

ILLINOIS

Senate Local Government Committee
State Capitol
Springfield, IL 62706
217/782-5715

House Rules Committee
State Capitol
Springfield, IL 62706
217/782-8223

INDIANA

Senate Elections Committee
State House, 200 West Washington Street
Indianapolis, IN 46204
317/232-9400

House Elections and Apportionment Committee
State House, 200 West Washington Street
Indianapolis, IN 46204-2786
317/232-9600

IOWA

Senate State Government Committee
State Capitol, Senate Chamber State of Iowa
Des Moines, IA 50319
515/281-3371

House State Government Committee
State Capitol
Des Moines, IA 50319
515/281-3221

KANSAS

Senate Ethics and Elections Committee
Statehouse
Topeka, KS 66612-1504
785/296-2456

House Elections Committee
Statehouse, Room 281-N
Topeka, KS 66612-1504
785/296-7633

KENTUCKY

Senate State and Local Government Committee
State Capitol
Frankfort, KY 40601
502/564-5320

House Elections, Constitutional Amendments and
Intergovernmental Affairs Committee
State Capitol
Frankfort, KY 40601
502/564-8100

LOUISIANA

Senate and Governmental Affairs Committee
State Capitol, P.O. Box 94183
Baton Rouge, LA 70804
225/342-2040

LEGISLATIVE COMMITTEES DEALING WITH ELECTIONS

House and Governmental Affairs Committee
State Capitol, P.O. Box 94062
Baton Rouge, LA 70804
225/342-6945

MAINE

Senate Rules Committee
3 State House Station
Augusta, ME 04333-0003
207/287-3910

House Elections Committee
2 State House Station
Augusta, ME 04333-0002
207/287-1400

MARYLAND

Senate Rules Committee
State House
Annapolis, MD 21401
410/841-3910

House Ways and Means Committee
131 House Office Building
Annapolis, MD 21401-1912
410/841-3777

MASSACHUSETTS

Senate Committee on Redistricting
State House, Room 413-F
Boston, MA 02133
617/722-1455

House Rules Committee
State House, Room 312-B
Boston, MA 01233
617/722-2000

MICHIGAN

Senate Elections and Government Reform Committee
123 West Allegan Street
Lansing, MI 48933
517/373-2400

House Local Government Committee
P.O. Box 30014
Lansing, MI 48909-7514
517/373-0135

MINNESOTA

Senate State and Local Government Committee
75 Rev. Dr. Martin Luther King Jr., Boulevard, Room 328
St. Paul, MN 55155
651/296-1113

House Government Operations and Elections Policy
Committee
100 Rev. Dr. Martin Luther King Jr., Boulevard
St. Paul, MN 55155
651/296-2146

MISSISSIPPI

Senate Elections Committee
New Capitol, P.O. Box 1018
Jackson, MS 39215-1018
601/359-3770

House Apportionment and Elections Committee
New Capitol, P.O. Box 1018
Jackson, MS 39215-1018
601/359-3360

MISSOURI

Financial, Governmental Organizations and Elections
Committee
State Capitol
Jefferson City, MO 65101
573/751-3824

House Elections Committee
State Capitol
Jefferson City, MO 65101
573/751-3829

MONTANA

Senate State Administration Committee
Capitol Station
Helena, MT 59620-1706
406/444-4800

House State Administration Committee
1301 East 5th Avenue
Helena, MT 59601
406/444-4800

NEBRASKA

Government, Military and Veterans Affairs Committee
State Capitol
Lincoln, NE 68509
402/471-2271

NEVADA

Senate Legislative Operations & Elections Committee
Legislative Building, Room 2144
Carson City, NV 89701-4747
775/684-1465

Assembly Legislative Operations and Elections Committee
Legislative Building, Room 3142
Carson City, NV 89701-4747
775/684-8555

LEGISLATIVE COMMITTEES DEALING WITH ELECTIONS

NEW HAMPSHIRE

Senate Public and Municipal Affairs
Legislative Office Building
107 North Main Street
Concord, NH 03301-4951
603/271-2111

House Election Law Committee
Legislative Office Building, Room 308
Concord, NH 03301
603/271-3319

NEW JERSEY

Senate Community & Urban Affairs Committee
State House Annex, P.O. Box 068
Trenton, NJ 08625-0068
609/847-3915

Senate State Government, Wagering, Tourism
and Historic Preservation Committee
State House Annex, P.O. Box 068
Trenton, NJ 08625-0068
609/847-3915

Assembly State and Local Government Committee
State House Annex, P.O. Box 068
Trenton, NJ 08625-0068
609/847-3905

NEW MEXICO

Senate Rules Committee
State Capitol, Room 321
Santa Fe, NM 87501
505/986-4714

House Government, Elections and Indian Affairs
Committee
State Capitol
Santa Fe, NM 87503
505/986-4751

NEW YORK

Senate Elections Committee
Legislative Office Building
Albany, NY 12248
518/455-2800

Assembly Election Law Committee
Legislative Office Building, Room 715
Albany, NY 12248
518/455-4218

NORTH CAROLINA

Senate State and Local Government Committee
State Legislative Building
Raleigh, NC 27601-2808
919/733-7928

Senate Redistricting Committee
State Legislative Building
Raleigh, NC 27601-2808
919/733-7928

House Elections Committee
Legislative Office Building, Room 1425
Raleigh, NC 27601-1906
919/715-3015

NORTH DAKOTA

Senate Political Subdivisions Committee
State Capitol, 600 East Boulevard
Bismarck, ND 58505-0360
701/328-2916

Senate Government & Veterans Affairs Committee
State Capitol, 600 East Boulevard
Bismarck, ND 58505
701/328-2916

House Political Subdivisions Committee
State Capitol
Bismarck, ND 58505
701/328-2916

House Government & Veterans Affairs Committee
State Capitol
Bismarck, ND 58505
701/328-2916

OHIO

Senate State and Local Government Committee
Senate Building, Room 038
Columbus, OH 43215
614/466-4900

House State Government Committee
77 South High Street
Columbus, OH 43266-0603
614/466-3357

OKLAHOMA

Senate General Government Committee
State Capitol
Oklahoma City, OK 73105
405/524-0126

House Elections and Ethics Committee
State Capitol
Oklahoma City, OK 73105
405/521-2711

OREGON

Senate Rules Committee
State Capitol
Salem, OR 97310
503/986-1851

LEGISLATIVE COMMITTEES DEALING WITH ELECTIONS

OREGON

House Rules, Redistricting and Public Affairs Committee
State Capitol, 900 Court Street NE
Salem, OR 97310
503/986-1000

PENNSYLVANIA

Senate State Government Committee
Capitol Building
Harrisburg, PA 17120-3020
717/787-5920

House State Government Committee
Capitol Building, Box 202220
Harrisburg, PA 17120-2020
717/787-2372

RHODE ISLAND

Senate Rules Committee
State House
Providence, RI 02903
401/222-6655

House Municipal Government Committee
State House
Providence, RI 02903
401/222-2466

House Rules Committee
State House
Providence, RI 02903
401/222-2466

SOUTH CAROLINA

Senate Judiciary Committee
Gressette Building, Room 101
P.O. Box 142
Columbia, SC 29202
803/212-6610

House Judiciary Committee
Blatt Building, Room 512
P.O. Box 11867
Columbia, SC 29211
803/734-3120

SOUTH DAKOTA

Senate State Affairs Committee
500 East Capitol Avenue
Pierre, SD 57501-5070
605/773-3821

House State Affairs Committee
500 East Capitol Avenue
Pierre, SD 57501-5070
605/773-3851

TENNESSEE

Senate State and Local Government Committee
6 Legislative Plaza
Nashville, TN 37243
615/741-7891

House State Government Committee
209 War Memorial Building
Nashville, TN 37243
615/741-2901

TEXAS

Senate State Affairs Committee
State Capitol, Room 380
P.O. Box 12068
Austin, TX 78711
512/463-0100

House Committee on Elections
State Capitol
P.O. Box 2910
Austin, TX 78768-2910
512/463-5896

House Redistricting Committee
State Capitol
P.O. Box 2910
Austin, TX 78768-2910
512/463-5896

UTAH

Senate Government Operations and Political Subdivisions
Committee
350 North State Street, Suite 320
Salt Lake City, UT 84114
801/538-1035

House Government Operations Committee
350 North State Street, Suite 350
Salt Lake City, UT 84114
801/538-1029

VERMONT

Senate Government Operations Committee
State House, 115 State Street, Room 4
Montpelier, VT 05633-5301
802/223-2228

House Government Operations Committee
State House, 115 State Street, Room 49
Montpelier, VT 05633-5301
802/828-2247

VIRGINIA

Senate Privileges and Elections Committee
General Assembly Building
910 Capitol Street, P. O. Box 396
Richmond, VA 23218
804/698-7410

LEGISLATIVE COMMITTEES DEALING WITH ELECTIONS

VIRGINIA

House Privileges and Elections Committee
General Assembly Building
910 Capitol Street, P. O. Box 406
Richmond, VA 23218
804/698-1500

WASHINGTON

Senate Government Operations and State Security
Committee
201 John A. Cherberg Building
P.O. Box 40466
Olympia, WA 98504-0466
360/786-7400

House State Government Committee
P.O. Box 40600
Olympia, WA 98504-0600
360/786-7573

WEST VIRGINIA

Senate Government Organization Committee
State Capitol
Charleston, WV 25305
304/357-7800

House Government Organization Committee
State Capitol
Charleston, WV 25305
304/340-3200

House Political Subdivisions Committee
State Capitol
Charleston, WV 25305
304/340-3200

WISCONSIN

Senate Elections and Local Government Committee
16W State Capitol, P.O. Box 7882
Madison, WI 53707-7882
608/266-2517

Assembly Campaigns and Elections Committee
115W State Capitol, P.O. Box 8952
Madison, WI 53708
608/266-1501

WYOMING

Senate Corporations, Elections and Political Subdivisions
Committee
State Capitol
Cheyenne, WY 82002
307/777-7711

House Corporations, Elections and Political Subdivisions
Committee
State Capitol
Cheyenne, WY 82002
307/777-7852

DISTRICT OF COLUMBIA

Committee on the Judiciary
1350 Pennsylvania Avenue, NW
Washington, D.C. 20004
202/727-8275

AMERICAN SAMOA

Senate Legal Affairs Committee
P.O. Box 485
Pago Pago, AS 96799
684/633-5866

House Local Government/TAOA/ Election Committee
P.O. Box 485
Pago Pago, AS 96799
684/633-5763

GUAM

Committee on Rules, Federal Affairs and Election Reform
Guam Legislature
155 Hesler Place
Hagatna, Guam 96910
671/472-3499

PUERTO RICO

Senate Government, Government Efficiency and Economic
Innovation Committee
Puerto Rico Senate, The Capitol
P.O. Box 9023431
San Juan, Puerto Rico 00902-3431
787/724-2030

House Government Committee
Puerto Rico House of Representatives, The Capitol
P.O. Box 9022228
San Juan, Puerto Rico 00902-2228
787/721-6040

U.S. VIRGIN ISLANDS

Government Rules and Judiciary Committee
Capitol Building
P.O. Box 1690
Charlotte Amalie
St. Thomas, USVI 00804
340/774-0880

LEGISLATIVE COMMITTEES DEALING WITH ETHICS

FEDERAL

Select Committee on Ethics
U.S. Senate
220 Senate Hart Office Building
Washington, D.C. 20510-6425
URL <http://ethics.senate.gov/public>
202/224-2981 FAX 202/224-7416

Committee on Ethics
U.S. House of Representatives
1015 Longworth House Office Building
Washington, D.C. 20515
URL <http://ethics.house.gov>
202/225-7103 FAX 202/225-7392

ALABAMA

Senate Rules Committee
State House, Room 729
Montgomery, AL 36130
334/242-7853

House Rules Committee
State House, Room 519-C
Montgomery, AL 36130
334/242-7673

ALASKA

Select Committee on Legislative Ethics
P.O. Box 101468
Anchorage, AK 99510-1468
907/269-0150

ARIZONA

Senate Rules Committee
Capitol Complex, 1700 West Washington
Phoenix, AZ 85007-2890
602/926-4900

House Rules Committee
Capitol Complex, 1700 West Washington
Phoenix, AZ 85007-2890
602/926-4221

ARKANSAS

Senate State Agencies and Governmental Affairs
Committee
State Capitol
Little Rock, AR 72201
501/682-6107

House State Agencies and Governmental Affairs
Committee
State Capitol
Little Rock, AR 72201
501/682-7771 or 501/682-6211

CALIFORNIA

Senate Committee on Legislative Ethics
1020 N Street, Suite 238
Sacramento, CA 95814
916/651-1507

Assembly Rules Committee
State Capitol, Room 3016
Sacramento, CA 95814
916/319-2856

COLORADO

Senate Judiciary Committee
State Capitol
200 East Colfax
Denver, CO 80203
303/866-2316

House Judiciary Committee
State Capitol
200 East Colfax
Denver, CO 80203
303/866-2904

CONNECTICUT

Joint Government Administration and Elections Committee
Legislative Office Building, Room 2200
300 Capitol Avenue
Hartford, CT 06106-1591
860/240-0480

DELAWARE

Senate Ethics Committee
Legislative Hall, P.O. Box 1401
Dover, DE 19903
302/744-4286

House Ethics Committee
Legislative Hall, P.O. Box 1401
Dover, DE 19903
302/744-4087

FLORIDA

Senate Ethics and Elections Committee
420 Knott Building, 404 South Monroe Street
Tallahassee, FL 32399-1100
850/487-5828

House Rules and Calendar Committee
402 South Monroe Street
Tallahassee, FL 32399-1300
850/717-5400

GEORGIA

Senate Ethics Committee
State Capitol, Room 321
Atlanta, GA 30334
404/656-0089

House Ethics Committee
613 Legislative Office Building
Atlanta, GA 30334
404/656-0305

LEGISLATIVE COMMITTEES DEALING WITH ETHICS

HAWAII

Senate Judiciary and Labor Committee
State Capitol, 415 S. Beretania Street
Honolulu, HI 96813
808/586-6720

House Judiciary Committee
State Capitol, 415 S. Beretania Street, Room 325
Honolulu, HI 96813
808/586-6400

IDAHO

Senate Judiciary and Rules Committee
Statehouse, Room WW54
Boise, ID 83720-0081
208/332-1317

House Judiciary, Rules and Administration Committee
Statehouse, Room EW42
Boise, ID 83720-0038
208/332-1127

ILLINOIS

Senate Executive Appointments Committee
121 B Capitol Building
Springfield, IL 62706
217/782-5715

House Executive Committee
State Capitol
Springfield, IL 62706
217/782-8223

INDIANA

Senate Ethics Committee
200 West Washington Street
Indianapolis, IN 46204
317/232-9400

House Statutory Committee On Ethics
200 West Washington Street
Indianapolis, IN 46204
317/232-9600

IOWA

Senate Ethics Committee
State Capitol, Senate Chamber State of Iowa
1015 East Grand
Des Moines, IA 50319
515/281-3371

House Ethics Committee
State Capitol
Des Moines, IA 50319
515/281-3221

KANSAS

Senate Ethics and Elections Committee
Statehouse
Topeka, KS 66612-1504
785/296-2456

House Federal and State Affairs Committee
Statehouse
Topeka, KS 66612-1504
785/296-7633

KENTUCKY

Senate State and Local Government Committee
State Capitol
Frankfort, KY 40601
502/564-5320

House State Government Committee
State Capitol
Frankfort, KY 40601
502/564-8100

LOUISIANA

Senate and Governmental Affairs Committee
State Capitol, P.O. Box 94183
Baton Rouge, LA 70804
225/342-2040

House and Governmental Affairs Committee
State Capitol, P.O. Box 94062
Baton Rouge, LA 70804
225/342-6945

MAINE

Senate Conduct and Ethics Committee
3 State House Station
Augusta, ME 04333-0003
207/287-1540

House Ethics Committee
2 State House Station
Augusta, ME 04333-0002
207/287-1400

MARYLAND

Joint Committee on Legislative Ethics
90 State Circle, Room 200
Annapolis, MD 21401-1991
410/946-5200

MASSACHUSETTS

Senate Committee on Ethics and Rules
State House, Room 333
Boston, MA 02133
617/722-1455

House Standing Committee on Ethics
State House, Room 504
Boston, MA 02133
617/722-2000

LEGISLATIVE COMMITTEES DEALING WITH ETHICS

MICHIGAN

Senate Judiciary Committee
123 West Allegan Street
Lansing, MI 48933
517/373-2400

House Oversight and Ethics Committee
P.O. Box 30014
Lansing, MI 48909-7514
517/373-0135

MINNESOTA

Senate Rules & Administration Committee
State Capitol, Room 208
St. Paul, MN 55155
651/296-2577

House Ethics Committee
State Office Building
St. Paul, MN 55155
651/296-2146

MISSISSIPPI

Senate Ethics Committee
New Capitol, P.O. Box 1018
Jackson, MS 39215-1018
601/359-3770

House Ethics Committee
New Capitol, P.O. Box 1018
Jackson, MS 39215-1018
601/359-3360

MISSOURI

Senate Rules, Joint Rules, Resolutions and Ethics
Committee
State Capitol
Jefferson City, MO 65101
573/751-3824

House Ethics Committee
State Capitol
Jefferson City, MO 65101
573/751-3829

MONTANA

Senate Ethics Committee
Capitol Station
Helena, MT 59620-0500
406/444-4800

House Ethics Committee
1301 East 5th Avenue
Helena, MT 59601
406/444-4800

NEBRASKA

Government, Military and Veterans Affairs Committee
State Capitol
Lincoln, NE 68509
402/471-2271

NEVADA

Senate Legislative Operations & Elections Committee
Legislative Building, Room 2144
Carson City, NV 89701-4747
775/684-1465

Assembly Legislative Operations and Elections Committee
Legislative Building, Room 3142
Carson City, NV 89701-4747
775/684-8555

NEW HAMPSHIRE

Senate Rules, Enrolled Bills and Internal Affairs
Committee
State House, Room 200
Concord, NH 03301
603/271-2111

House Legislative Administration Committee
Legislative Office Building, Room 104
Concord, NH 03301
603/271-3317

NEW JERSEY

Joint Legislative Committee on Ethical Standards
State House Annex, P.O. Box 068
Trenton, NJ 08625-0068
609/292-4625

NEW MEXICO

Senate Judiciary Committee
State Capitol, Room 321
Santa Fe, NM 87503
505/986-4714

House Judiciary Committee
State Capitol, Room 309
Santa Fe, NM 87503
505/986-4751

NEW YORK

Senate Ethics Committee
Legislative Office Building
Albany, NY 12248
518/455-2800

Assembly Ethics and Guidance Committee
Legislative Office Building, Room 557
Albany, NY 12248
518/455-4218

LEGISLATIVE COMMITTEES DEALING WITH ETHICS

NORTH CAROLINA

Senate Rules and Operation of the Senate Committee
State Legislative Building
Raleigh, NC 27601
919/733-7928

House Ethics Committee
Legislative Office Building
Raleigh, NC 27601
919/733-7928

NORTH DAKOTA

Senate Judiciary Committee
State Capitol
600 East Boulevard
Bismarck, ND 58505-0360
701/328-2916

House Judiciary Committee
State Capitol
Bismarck, ND 58505
701/328-2916

OHIO

Joint Legislative Ethics Committee
50 West Broad Street, Suite 1308
Columbus, OH 43215-5908
614/728-5100

Senate Oversight and Reform Committee
Senate Building
Columbus, OH 43215
614/466-4900

House Government Accountability and Oversight
Committee
77 South High Street
Columbus, OH 43266-0603
614/466-3357

OKLAHOMA

Senate Rules Committee
State Capitol
Oklahoma City, OK 73105
405/524-0126

House Rules Committee
State Capitol
Oklahoma City, OK 73105
405/521-2711

House Elections and Ethics Committee
State Capitol
Oklahoma City, OK 73105
405/521-2711

House Government Accountability and Oversight
Committee
State Capitol
Oklahoma City, OK 73105
405/521-2711

OREGON

Senate Rules Committee
State Capitol
Salem, OR 97310
503/986-1851

House Conduct Committee
State Capitol
900 Court Street NE
Salem, OR 97310
503/986-1000

PENNSYLVANIA

Senate Judiciary Committee
Capitol Building
Harrisburg, PA 17120-3012
717/787-5920

House Ethics Committee
Capitol Building, House Box 202020
Harrisburg, PA 17120-2020
717/787-2372

RHODE ISLAND

Senate Government Oversight Committee
State House
Providence, RI 02903
401/276-6655

House Oversight Committee
State House
Providence, RI 02903
401/222-2466

SOUTH CAROLINA

Senate Ethics Committee
Gressette Building, Room 205
P.O. Box 142
Columbia, SC 29202
803/212-6410

House Ethics Committee
Blatt Building, Room 519
P.O. Box 11867
Columbia, SC 29211
803/734-3114

SOUTH DAKOTA

Senate State Affairs
500 East Capitol Avenue
Pierre, SD 57501-5070
605/773-3821

Senate Government Operations and Audit Committee
500 East Capitol Avenue
Pierre, SD 57501-5070
605/773-3821

LEGISLATIVE COMMITTEES DEALING WITH ETHICS

House State Affairs Committee
500 East Capitol Avenue
Pierre, SD 57501-5070
605/773-3851

House Government Operations and Audit Committee
500 East Capitol Avenue
Pierre, SD 57501-5070
605/773-3851

TENNESSEE

Senate Government Operations Committee
307 War Memorial Building
Nashville, TN 37243
615/741-3642

House Government Operations Committee
215 War Memorial Building
Nashville, TN 37243
615/741-2901

TEXAS

State Affairs Committee
Sam Houston Building, Room 380
P.O. Box 12068
Austin, TX 78711
512/463-0100

House Committee on State Affairs
State Capitol
P.O. Box 2910
Austin, TX 78768-2910
512/463-5896

House General Investigating and Ethics Committee
State Capitol
P.O. Box 2910
Austin, TX 78768-2910
512/463-5896

House Government Transparency and Operations
Committee
State Capitol
P.O. Box 2910
Austin, TX 78768-2910
512/463-5896

UTAH

Senate Ethics Committee
350 North State Street, Suite 320
Salt Lake City, UT 84114
801/538-1035

House Ethics Committee
350 North State Street, Suite 350
Salt Lake City, UT 84114
801/538-1029

VERMONT

Senate Judiciary Committee
115 State Street
Montpelier, VT 05633-5301
802/828-2241

Senate Rules Committee
115 State Street
Montpelier, VT 05633-5301
802/828-2241

House Rules Committee
115 State Street
Montpelier, VT 05633-5301
802/828-2247

VIRGINIA

Senate Rules Committee
General Assembly Building
910 Capitol Street, P.O. Box 396
Richmond, VA 23218
804/698-7410

House Rules Committee
General Assembly Building
910 Capitol Street, P.O. 406
Richmond, VA 23218
804/698-1500

WASHINGTON

Senate Rules Committee
201 John A. Cherberg Building, P.O. Box 40466
Olympia, WA 98504-0466
360/786-7400

House Rules Committee
435 John L. O'Brien Building
P.O. Box 40600
Olympia, WA 98504-0600
360/786-7573

WEST VIRGINIA

Senate Rules Committee
State Capitol
Charleston, WV 25305
304/357-7800

House Rules Committee
State Capitol
Charleston, WV 25305
304/340-3200

WISCONSIN

Senate Government Organization Committee
16W. State Capitol, P.O. Box 7882
Madison, WI 53707-7882
608/266-2517

Senate Labor and Government Reform Committee
16W. State Capitol, P.O. Box 7882
Madison, WI 53707-7882
608/266-2517

LEGISLATIVE COMMITTEES DEALING WITH ETHICS

WISCONSIN

Assembly Constitution and Ethics Committee
16W. State Capitol, P.O. Box 8953
Madison, WI 53708-8953
608/266-1501

WYOMING

Senate Rules and Procedure Committee
State Capitol
Cheyenne, WY 82002
307/777-7711

House Rules and Procedure Committee
State Capitol
Cheyenne, WY 82002
307/777-7852

DISTRICT OF COLUMBIA

Committee on the Judiciary
1350 Pennsylvania Avenue, NW
Washington, D.C. 20004
202/727-8275

AMERICAN SAMOA

Senate Rules Committee
P.O. Box 485
Pago Pago, AS 96799
684/633-5866

House Legal Affairs/Judiciary Committee
P.O. Box 485
Pago Pago, AS 96799
684/633-5763

GUAM

Committee on Rules, Federal Affairs and Election Reform
Guam Legislature
155 Hesler Place
Hagatna, Guam 96910
671/472-3499

PUERTO RICO

Senate Ethics Committee
Puerto Rico Senate, The Capitol
P.O. Box 902341
San Juan, PR 00902-3431
787/724-2030

House Ethics Committee
Puerto Rico House of Representatives
P.O. Box 902228
San Juan, Puerto Rico 00902-2228
787/721-6040

U.S. VIRGIN ISLANDS

Senate Rules and Judiciary Committee
Capitol Building
P.O. Box 1690
Charlotte Amalie
St. Thomas, USVI 00804
340/774-0880

OTHER INFORMATION SOURCES

NATIONAL AND INTERNATIONAL ASSOCIATIONS DEALING WITH CAMPAIGN FINANCE AND ELECTIONS

COUNCIL ON GOVERNMENTAL ETHICS LAWS

Diane Gill, CAE
Larry Gill, CPA
Executive Directors
Council on Governmental Ethics Laws
P.O. Box 81237
Athens, Georgia 30608
URL <http://www.cogel.org>
E-Mail: director@cogel.org
706/548-7758 FAX 706/548-7079

*
* -Liaison for Government Agencies and
* Organizations Concerned with Ethics,
* Elections, Campaign Finance and Lobbying
* Laws
*
*
*
*
*
*

NATIONAL ASSOCIATION OF SECRETARIES OF STATE

Leslie Reynolds, Executive Director
National Association of Secretaries of State
Hall of the States
444 North Capitol Street, N.W., Suite 401
Washington, DC 20001
URL <http://www.nass.org>
E-Mail: nass@sso.org
202/624-3525 FAX 202/624-3527

Kay Stimson, Communications and Special Projects Director
Stacy Dodd, Executive Assistant/Meeting Coordinator

*
*
*
*
*
*
*
*
*
*
*
*
*
*
*

NATIONAL ASSOCIATION OF STATE ELECTION DIRECTORS

Tim Mattice, Executive Director
National Association of State Election Directors
c/o The Election Center
21946 Royal Montreal Drive, Suite 100
Katy, Texas 77450
URL <http://www.nased.org> and <http://www.electioncenter.org/>
E-Mail: services@nased.org and services@electioncenter.org
281/396-4314, 281/396-4309 FAX 281/396-4315

*
*
*
*
*
*
*
*
*
*
*
*

NATIONAL CONFERENCE OF STATE LEGISLATURES

William T. Pound, Executive Director
National Conference of State Legislatures
7700 East First Place
Denver, Colorado 80230
URL <http://www.ncsl.org>
303/364-7700 FAX 303/364-7800

Washington Office:
444 North Capitol Street, N.W., Suite 515
Washington, D.C. 20001
202/624-5400 FAX 202/737-1069

*
*
*
*
*
*
*
*
*
*
*
*
*
*

NATIONAL AND INTERNATIONAL ASSOCIATIONS DEALING WITH CAMPAIGN FINANCE AND ELECTIONS (Continued)

NATIONAL ASSOCIATION OF ATTORNEYS GENERAL

James McPherson, Executive Director *
National Association of Attorneys General *
2030 M Street, 8th Floor *
Washington, D.C. 20036 *
URL <http://www.naag.org> *
202/326-6000 FAX 202/331-1427 *

NATIONAL ASSOCIATION OF COUNTIES

Matthew Chase, Executive Director *
National Association of Counties *
25 Massachusetts Avenue, N.W., Suite 500 *
Washington, D.C. 20001-2080 *
URL <http://www.naco.org> *
202/393-6226 FAX 202/393-2630 *

NATIONAL ASSOCIATION OF COUNTY RECORDERS, ELECTION OFFICIALS AND CLERKS

Katee Sissler, Executive Director *
National Association of County Recorders, Election Officials and Clerks *
2501 Aerial Center Parkway, Suite 103 *
Morrisville, North Carolina 27560 *
URL <http://www.nacrc.org> *
E-Mail: info@nacrc.org *
919/459-2080 FAX 919/459-2075 *

INTERNATIONAL ASSOCIATION OF CLERKS, RECORDERS, ELECTION OFFICIALS AND TREASURERS

Tony J. Sirvello, III, Executive Director *
International Association Of Clerks, Recorders, Election Officials *
and Treasurers *
2400 Augusta Drive, Suite 250 *
Houston, Texas 77057-4943 *
URL <http://www.iacreot.com> *
E-Mail: tjsthree@msn.com *
1-800/890-7368 FAX 713/789-1897 *

INTERNATIONAL FOUNDATION FOR ELECTION SYSTEMS

William "Bill" Sweeney, President/CEO *
International Foundation for Election Systems *
1850 K Street, N.W., 5th Floor *
Washington, D.C. 20006 *
URL <http://www.ifes.org> *
E-Mail: info.communications@ifes.org *
202/350-6700 FAX 202/350-6701 *

**NATIONAL AND INTERNATIONAL ASSOCIATIONS DEALING WITH CAMPAIGN FINANCE
AND ELECTIONS (Continued)**

INTERNATIONAL INSTITUTE OF MUNICIPAL CLERKS

Chris Shalby, Executive Director
International Institute of Municipal Clerks
8331 Utica Avenue, Suite 200
Rancho Cucamonga, California 91730
URL <http://www.iimc.com>
E-Mail: Hq@iimc.com
909/944-4162 FAX 909/944-8545
1-800/251-1639 (Toll Free)

*
*
*
*
*
*
*
*

ADDITIONAL REFERENCES

The following publications provide additional information on state laws and the specific duties of various offices.

The Book of the States: 2015 edition, published by The Council of State Governments, 2760 Research Park Drive, Lexington, KY 40511, <http://csgstore.org/thebookofthestates.aspx>, e-mail: sales@csg.org, 1-800/800-1910.

COGEL Blue Book: Campaign Finance Update: A comprehensive look at campaign finance legislation and litigation in the 50 states and the federal government. Copies may be purchased from COGEL, P.O. Box 81237, Athens, GA, 30608, 706/548-7758.

COGEL Blue Book: Ethics Update: Update of events, issues and trends related to organization and administration of ethics boards. Copies may be purchased from COGEL, P.O. Box 81237, Athens, GA, 30608, 706/548-7758.

COGEL Blue Book: Lobbying Update: Summary of current issues and developments in lobby law. Copies may be purchased from COGEL, P.O. Box 81237, Athens, GA, 30608, 706/548-7758.

The Electoral College, January 2011. Published by the U.S. Election Assistance Commission, 1335 East West Highway, Suite 4300, Silver Spring, MD 20910, http://www.eac.gov/voter_resources/the_electoral_college.aspx , 1-866/747-1471 or 301/563-3919.

The Guardian: Quarterly reporting by state agencies on the most recent developments in governmental ethics, campaign finance and lobby law activity. Annual subscriptions are available from COGEL, P.O. Box 81237, Athens, GA, 30608, 706/548-7758.

Public Integrity Journal: Quarterly journal on ethics and leadership for public service. Contact the American Society of Public Administration, <http://www.aspanet.org/public/ASPA/Publications/ASPA/Publications/PublicationsI.aspx>, 1301 Pennsylvania Avenue, NW, Suite 700, Washington, DC 20004, e-mail: info@aspanet.org, 202/393-7878.

State Directory I: Elective Officials, 2015 edition, published by The Council of State Governments, 2760 Research Park Drive, Lexington, KY 40511, <http://csgstore.org>, e-mail: sales@csg.org, 1-800/800-1910.

State Directory II: Legislative Leadership, Committees & Staff, 2015 edition, published by The Council of State Governments, 2760 Research Park Drive, Lexington, KY 40511, <http://csgstore.org>, e-mail: sales@csg.org, 1-800/800-1910.

State Directory III: Administrative Officials, 2015 edition, published by The Council of State Governments, 2760 Research Park Drive, Lexington, KY 40511, <http://csgstore.org>, e-mail: sales@csg.org, 1-800/800-1910.

State Legislatures magazine, published by the National Conference of State Legislatures, reports on legislation in the 50 states, best practices, the legislative process and institution, and federal initiatives that affect the states. Annual subscriptions may be purchased from NCSL, Publications Order Desk, 7700 East First Place, Denver, CO 80230, <http://comm.ncsl.org/Store/ProductDetails.aspx?productId=8>, e-mail: books@ncsl.org, 303/364-7812

A Voter's Guide to Federal Elections, August 2014. Available in eleven languages. Published by the U.S. Election Assistance Commission, 1335 East West Highway, Suite 4300, Silver Spring, MD 20910, http://www.eac.gov/voter_resources/a_voters_guide_to_federal_elections.aspx , 1-866/747-1471 or 301/563-3919.