
I know vacations may seem few and
far between for many legislative
staffers, but have you ever been on a
vacation or business trip and realized
the significance of where you were?
Maybe you were in Philadelphia (like
we were during the 2009 NCSL Legisla-
tive Summit) and were overwhelmed
with the history that exists there—
actually seeing the Liberty Bell or
strolling along the historic streets
where our country’s originators
walked. Maybe you were fortunate
enough to be in Hawaii and seeing the
stark natural beauty of the contrasts
that exist there: those forging fires of
Kilauea which when extinguished gave
purchase to orchids, palm trees,
plumeria and verdant mountains with
mists surrounding them like crowns.
Maybe you were at the Alamo this
year with NCSL and felt the intensity of
a battle that was over decades ago still
ringing in the air.

I’d like to draw your focus to where
you are at the present moment. Likely
you are in your office or cubicle read-
ing this on your computer. If you are
reading this publication, you are likely
involved with RACSS and that means
that you either staff a committee or do
research for your legislature. Hey, I’m
not going to start humming any state
or national anthem, but I want you to

think for a moment just what this
means.

In my home state of Kentucky, when
the Legislative Research Commission,
the non-partisan research arm of our
General Assembly, was formed, it truly
signaled the independence of our legis-
lative branch of government. Our as-
sembly was then free to not take the
word of the executive, or other
branches of our government in terms
of the research that they had done in
order to fulfill their agendas—those
agendas being perhaps admirable as
they were. The assembly was truly
serving as a source of the checks and
balances envisioned by the founders of
our nation and the drafters of our
state constitution.

There you are at work reading this
publication. You are, I would suggest,
not merely at work, but at the grinding
edge of the state of the law. Sure, we
don’t make the law, but we assist
those elected individuals in making the
decisions that they do through our
efforts. On good days, we, as clerks, as
meeting coordinators, as number
crunchers, as analysts going over each
word in a bill or proposal (what do
they mean by using a semi-colon
here?), as bill drafters (I think I’ll use a
semi-colon here!) provide our employ-

Chair’s Column

RACSS Newsletter

RACSS Newsletter,
Fall 2011

Research and Committee Staff Section

National Conference of State Legislatures

By Mark Mitchell

Committee Staff Administrator, Legislative Research Commission, Kentucky

RACSS Chair 2011-2012

RACSS Officers

Chair: Mark Mitchell,
Kentucky

Vice Chair: Walker Reagan,
North Carolina

Immediate Past Chair:
Pepper Sturm, Nevada

Directors:

Dave Bohyer, Montana

Charlotte Carter-
Yamauchi, Hawaii

Cindy Ellison, Texas

Bryant Howe, Utah

Sabrina Lewellen,
Arkansas

Sharon Wenger, Kansas

Secretary:
Jeanne Mejeur, NCSL

Chair’s Column

Elections Project

Legislative Sum-
mit Handouts

RACSS Executive
Committee

Fall Seminar

Staff Awards

Highlights

Continued on page 2

Mark Mitchell

RACSS Chair

Page 2 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

ers with critical information for them to represent their constituents’ interests. From time to
time, I get plaintive and frustrated requests from local government officials who are faced with
different challenges in making decisions for their jurisdictions. They do not always have a com-
prehensive support system in place, as we do, to provide them with all the information they
need to make the decisions they must. How satisfying is it when we can provide an answer? I’ll
bet very satisfying, if you think about it. Because you know that many of us were those kids in
school shooting our arms up in class saying “Ooh, ooh, pick me! Pick meeee!” when the teacher
asked a question. But I digress a bit.

So, think for a moment about what part you play in this machine of democracy. I would submit
you play a very important part. Realize that the information you provide to your legislature is
shaping the future. Sure, from time to time laws pass that history may prove to be less than
optimal, but that is inevitable, as humanity is fundamentally imperfect. Realize that the meet-
ings you arrange put your members in touch with those with whom they need to talk and with
whom they can reach agreements for the progress of your state. Know that the words you write
to express the agreement reached between your representative, his or her fellow assembly
members, and the general public are the fabric of our representative democracy and our cul-
ture. Now get out there and play ball! I take it back, somebody cue the national anthem!

Chair’s Column, continued

The Canvass: NCSL Elections Policy Newsletter

The Canvass: States and Election Reform -- The Canvass is a free monthly newsletter produced
by NCSL elections staff. It is designed to synthesize data, legislative practices, and insight from
the 50 states and U.S. territories into an executive summary for legislators and legislative staff
involved in elections issues.

If your professional portfolio includes voter ID, early voting, voter registration, poll worker
qualifications, or any other elections-related topic, you might like to subscribe to NCSL’s The
Canvass. This electronic newsletter is produced by NCSL with support from The Pew Center on
the States. It tackles one big topic in each issue, plus gives the legislative news from the states.

Here are stories from some recent issues:

October—Ballot Design Matters
http://www.ncsl.org/documents/legismgt/elect/
Canvass_Oct_2011_No_24.pdf

September—Elections are NOT Priceless
http://www.ncsl.org/documents/legismgt/elect/
Canvass_Sept_2011_No_23.pdf

August—Vote Centers Come of Age
http://www.ncsl.org/documents/legismgt/elect/Canvass_Aug_2011_No_22.pdf

June—Online Voter Registration: Coming to a State Near You?
http://www.ncsl.org/documents/legismgt/elect/Canvass_June_2011_No21.pdf

May—A Primer on Primaries
http://www.ncsl.org/documents/legismgt/elect/Canvass_May_2011_No_20.pdf

This is a free newsletter; just email TheCanvass@ncsl.org with your name, title, phone, and

mailing address, and you’ll be added to the distribution list. Or, call Wendy Underhill in NCSL’s

Legislative Management program at 303-364-7700 for more details.

http://www.ncsl.org/documents/legismgt/elect/Canvass_Oct_2011_No_24.pdf
http://www.ncsl.org/documents/legismgt/elect/Canvass_Oct_2011_No_24.pdf
http://www.ncsl.org/documents/legismgt/elect/Canvass_Sept_2011_No_23.pdf
http://www.ncsl.org/documents/legismgt/elect/Canvass_Sept_2011_No_23.pdf
http://www.ncsl.org/documents/legismgt/elect/Canvass_Aug_2011_No_22.pdf
http://www.ncsl.org/documents/legismgt/elect/Canvass_June_2011_No21.pdf
http://www.ncsl.org/documents/legismgt/elect/Canvass_May_2011_No_20.pdf
mailto:TheCanvass@ncsl.org

Page 3 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

RACSS 2011 Legislative Summit Sessions

Did you miss the 2011 Legislative Summit? Did you attend but need copies of the handouts?
Below are links to presentations from RACSS programs and joint legislative staff sessions, from
the NCSL Legislative Summit in San Antonio. You can find all available handouts from the 2011
Legislative Summit at http://www.ncsl.org/default.aspx?TabId=23366.

Using Census Data for Legislative Research
The newly released data from the U.S. Census Bureau provides a treasure trove of
information for legislative research staff. Data can be used for statewide research,
as well as for demographic data right down to the district level. Learn about the
information available from the Census Bureau and get advice on ways to maximize
your research skills. Speaker: James Whitehorne, U.S. Census Bureau.
http://www.ncsl.org/LinkClick.aspx?fileticket=zRSIs0I4Htk%3d&tabid=22513

Legislative Staff University: Ethics and the Box Office

Legislators and staff often confront ethical dilemmas that may not be about right or wrong, but
which among several core values is most appropriate. Do they serve constituents or the state,
individual members or the larger institution? See these choices play out in movie clips for an
entertaining glimpse into how we make decisions in the workplace. Speaker: Allan Wallis, pro-
fessor, University of Colorado.
http://www.ncsl.org/documents/standcomm/sclegeffect/
AllanWallisLegislativeSummit2011Ethics.pdf

Legislative Staff Workshop: So You Think Things Were Tough Before? Turning
Challenges into Opportunities
Legislative staff faced many challenges before the recession began. Budget cuts have only made
them worse. How do you deal with impending retirements, job competition, new members un-
sure of your value, increasing partisanship and incivility? Review survey results on what staff
consider to be their greatest challenges and develop ideas about how best to resolve them.
http://www.ncsl.org/documents/lscc/LegislativeStaffChallenges_Aug2011.pdf

When Serving the Legislature Means Serving Constituents
Thousands of citizens turn to their legislators when they encounter problems with government
or businesses. Consequently, many legislative staff agencies and personal staff are called on to
help constituents on behalf of those legislators. Several states have established constituent ser-
vices programs to help citizens and maximize limited staff resources. Learn about the challenges
and best practices in providing constituent services. Panelists: Maryanne Jefferson, Chief of
Staff to Senator Richard Ross, Massachusetts; Sabrina Lewellen, Constituent Services and Special
Projects Manager, Senate, Arkansas; and Pepper Sturm, Chief Deputy Research Director, Legis-
lative Counsel Bureau, Nevada.
Massachusetts: http://www.ncsl.org/LinkClick.aspx?fileticket=L5pT-ZJ764E%3d&tabid=22513
Arkansas: http://www.ncsl.org/LinkClick.aspx?fileticket=L5pT-ZJ764E%3d&tabid=22513
Nevada: http://www.ncsl.org/LinkClick.aspx?fileticket=L5pT-ZJ764E%3d&tabid=22513

Moving Beyond PowerPoint Fatigue

We’ve all sat through presentations that were sabotaged by the accompanying PowerPoint
slides: sometimes boring, sometimes distracting, but all too often, just ineffective. This session
will look at techniques for improving PowerPoint presentations and explore other options to
present information effectively. Speaker: Mark Leutwyler, Dell, Texas.
http://www.ncsl.org/LinkClick.aspx?fileticket=TuUmBZSoy7Y%3d&tabid=22513

Staff sessions in
San Antonio.

http://www.ncsl.org/default.aspx?TabId=23366
http://www.ncsl.org/LinkClick.aspx?fileticket=zRSIs0I4Htk%3d&tabid=22513
http://www.ncsl.org/documents/standcomm/sclegeffect/AllanWallisLegislativeSummit2011Ethics.pdf
http://www.ncsl.org/documents/standcomm/sclegeffect/AllanWallisLegislativeSummit2011Ethics.pdf
http://www.ncsl.org/documents/lscc/LegislativeStaffChallenges_Aug2011.pdf
http://www.ncsl.org/LinkClick.aspx?fileticket=L5pT-ZJ764E%3d&tabid=22513
http://www.ncsl.org/LinkClick.aspx?fileticket=L5pT-ZJ764E%3d&tabid=22513
http://www.ncsl.org/LinkClick.aspx?fileticket=L5pT-ZJ764E%3d&tabid=22513
http://www.ncsl.org/LinkClick.aspx?fileticket=TuUmBZSoy7Y%3d&tabid=22513

Page 4 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

Meet Your RACSS Executive Committee Members

Under the RACSS
Bylaws, members
elect a vice-chair
each year, who then
automatically be-
comes chair the fol-
lowing year.

Chair: Mark Mitchell, Kentucky

• is a committee Staff Administrator for the Legislative Research Commission in Kentucky,
serving as the manager of the Local Government Committee.

• has been with the LRC, serving the Kentucky General Assembly, since 1991.

• just completed serving two terms as RACSS Vice-Chair and before that served two terms
as a director on the RACSS Executive Committee.

• is a 2004 graduate of the Legislative Staff Management Institute.

Vice-chair: Walker Reagan, North Carolina

• is the Director of the Research Division of the North Carolina General Assembly.

• has worked for the legislature for more than 18 years, starting as a Principal Legislative
Analyst and Staff Attorney with the Research Division.

• served as a Director on the RACSS Executive Committee for three years.

• has been active in RACSS, the Legal Services Staff Section and NCSL’s Standing Committees.

• is an alumnus of NCSL's Legislative Staff Management Institute, class of 2003.

Immediate Past Chair: Pepper Sturm, Nevada

• is the Chief Deputy Research Director of the Research Division of Nevada’s Legislative
Counsel Bureau.

• has worked for the Nevada Legislature for more than 20 years.

• served two terms as chair of RACSS, following a one year term as vice-chair and two terms
as a director on the RACSS Executive Committee.

• received the Legislative Staff Achievement Award in 2001, from the Legislative Education
Staff Network.

• was honored with the Legislative Staff Achievement Award from RACSS in 2011.

Dave Bohyer, Montana

• is the Director of Office of Research and Policy Analysis, in the Montana Legislative Services
Division.

• has served as Director since 1987, having joined Montana legislative staff in 1981.

• worked in public service positions in local government before joining the Legislature.

• is a career public servant, with more than 30 years of experience in the legislative and public
policy process.

Charlotte Carter-Yamauchi, Hawaii

• is the Acting Director of the Hawaii Legislative Reference Bureau.

• has served in the Legislative Reference Bureau since 1987.

• is serving her second term as a Director on the RACSS Executive Committee.

• worked for the National Center for State Courts for 6 ½ years and as a prosecuting attorney
for the City and County of Honolulu.

• is a member of the Virginia and Hawaii Bars.

Page 5 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

Bryant Howe, Utah

• is the Assistant Director of the Utah Office of Legislative Research and General Counsel.

• has worked for the legislature for more than 25 years.

• is serving his second two-year term of office as a Director on the RACSS Executive Committee.

• served as faculty for the Research Track of the NCSL Skills Development Seminar for seven
years.

• received the Legislative Staff Achievement Award in 2003, from RACSS.

Sabrina Lewellen, Arkansas

• is the Constituency Services and Research and Special Projects Manager for the Arkansas
Senate.

• is serving her second two-year term as a Director on the RACSS Executive Committee.

• served on the 2007-2008 RACSS Advisory Council, an ad-hoc committee that provided input
on professional development opportunities for RACSS members.

• is a graduate of the Legislative Staff Management Institute, class of 2009.

Sharon Wenger, Kansas

• is a Principal Analyst with the Kansas Legislative Research Department , on K-12 education.

• has worked for the Kansas legislature since 2006 and previously was staff to the Legislative
Division of Post Audit.

• served on the executive committee of the National Legislative Performance Evaluation Soci-
ety when working for the Audit Division.

• is a career public servant, having worked for the Kansas Dept. of Health and Environment,
and for the City of Topeka.

Cindy Ellison, Texas

• is a Senior Research Associate with the Texas Legislative Council, working on Economic Devel-
opment and Transportation issues.

• has worked for the Texas Legislature since 1987, staffing two lieutenant governors and a
state senator representing the Texas-Mexico border.

• has swapped business cards with RACSS members at every opportunity and reports that you
probably have her card.

• was appointed to the RACSS Executive Committee in 2011 to fill out an unexpired term as
Director.

Jeanne Mejeur, NCSL

• works in NCSL’s Legislative Management program in Denver.

• serves as RACSS Secretary.

• has been with NCSL and RACSS for 21 years.

• is a licensed attorney and member of the State Bar of Michigan.

Directors serve two-
year terms. The

terms of directors
are staggered, with

three directors being
elected each year.

The NCSL staff liaison
serves as staff sec-

tion Secretary under
the RACSS Bylaws.

Executive Committee Members, continued

Page 6 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

RACSS Fall Seminar a Success!

Legislative staff from 17 states and Puerto Rico gathered in Portland, Oregon, for the 2011
RACSS Professional Development Seminar in early October. RACSS met concurrently with the
National Association of Legislative Information Technology (NALIT) staff section. The two
groups had separate agendas for Monday and Wednes-
day and shared programs for a full day at the Oregon
State Capitol on Tuesday.

The RACSS agenda included sessions on:

planning effective research

conducting 50-state research

using GIS systems

retaining legislative records

addressing legislative staff ethics

dealing with the challenges of social media

using technology for chamber and committee services

discussing the challenges of the 2011 legislative session

The Tuesday sessions were particularly memora-
ble as the group met in the House Chamber
throughout the day and enjoyed a tour of the
Capitol. Oregon staff worked tirelessly in plan-
ning the day and serving as gracious hosts. Spe-
cial thanks to Oregon staff Scott Burgess, Shancy
Saban, Rick Berkobian and Ramona Kenady Line,
along with all the other Oregon staff, for their
work on the meeting.

Also, thank you to Oregon Senator Bruce Starr,
the President-elect of NCSL, who welcomed eve-
ryone at the group’s luncheon at the Capitol and
reminded us of the important role staff play in
the legislative process.

Both NALIT and RACSS participants also heard from NCSL Staff Chair Michael Adams, director of
strategic planning for the Virginia Senate, on the importance
of staying involved in staff organizations. Legislative staff face
many challenges in their careers and their legislatures are
undergoing many changes. The ideas and knowledge from
staff in other states can help them deal with a rapidly chang-
ing environment.

Participants gave the seminar overwhelmingly positive marks,
with ethics, 50-state research, records retention and social
media being the top rated programs. In addition, attendees
valued the opportunity to meet and network with their
counterparts from other states. The legislative roundtable

Oregon State Capitol
Dome, Salem, Oregon

Monday morning break.

Michael Adams, NCSL Staff Chair,
addresses RACSS members.

Pepper Sturm, Immediate Past Chair,
served as RACSS seminar host.

Page 7 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

Check Out the Seminar On YouTube!

Oregon staff videotaped portions of the seminar. You can catch an overview of the meeting,
with a welcome by Pepper Sturm and NALIT chair Rich Beckwith, and also watch the entire ses-
sions on Social Media and Using Technology to Increase Efficiency. See the links below:

Seminar Overview:
http://www.youtube.com/watch?v=kqZz1yOT3Qk&feature=youtu.be

Social Media Do’s and Don’ts
http://www.youtube.com/watch?v=Jf17Vss6dhw

Using Technology to Increase Efficiency
http://www.youtube.com/watch?v=Jp9ipZ6LBH8

session in particular gave participants an opportunity to discuss
how the legislative process works in other states and how
states have dealt with challenging issues this past year.

Thanks to Pepper Sturm, Mark Mitchell, Walker Reagan, Bryant
Howe, Dave Bohyer, Sabrina Lewellen, Charlotte Carter-
Yamauchi, and Sharon Wenger for their work in planning the
seminar. Pepper, Walker, Bryant, Dave and Sabrina also served
as faculty.

Participants tour the Oregon State Capitol in Salem.

Senator Bruce Starr,
NCSL President-Elect,

welcomes participants to the
Oregon State Capitol.

Tuesday sessions in the Oregon House Chamber.

Records retention session.

http://www.youtube.com/watch?v=kqZz1yOT3Qk&feature=youtu.be
http://www.youtube.com/watch?v=Jf17Vss6dhw
http://www.youtube.com/watch?v=Jp9ipZ6LBH8

Page 8 RACSS Newsletter, Fall 2011

National Conference of State Legislatures

Legislative Staff Achievement Award: Pepper Sturm

Pepper Sturm is the Chief Deputy Research Director of the Research Division of Nevada's Legis-
lative Counsel Bureau. He has worked for the Nevada Legislature for more than 20 years, be-
ginning as a policy analyst in 1987, and has dedicated his career to public service.

Pepper has been the chair of the Research and Committee Staff Section for the last two years
and has served on the RACSS Executive Committee since 2005. His guidance in directing the
staff section through difficult economic times has insured stability, steadfastness and continuity
of leadership for RACSS members.

Pepper’s commitment to providing professional development opportunities for RACSS mem-
bers led to regular sponsorship of webinars during the years the staff section was unable to
hold Fall seminars. Under Pepper’s leadership, RACSS was the first of the staff sections to util-
ize grants from the LSCC to provide online training for legislative staff.

In addition to his work with RACSS, Pepper has served as chair of the Legislative Education Staff
Network (LESN), and as staff chair of the NCSL Education Committee for 1998. Pepper’s work
on education issues is nationally recognized and his willingness to share his expertise earned
him the Legislative Staff Achievement Award in 2001 from LESN.

Pepper’s values of generosity, inclusion, professionalism and courtesy have been demonstrated
in his work for RACSS, the Legislative Counsel Bureau, and the Nevada Legislature. It is with the
deepest affection and appreciation that RACSS honors Pepper Sturm with the 2011 Legislative
Staff Achievement Award.

Pepper Sturm,
Nevada

Outstanding Legislative Service Award: Larry Barish

Larry Barish is the Research Manager for the Wisconsin Legislative Reference Bureau’s informa-
tion and research office. He has directed the office since 1987 and for many years served as a
legislative analyst. He is editor of the Wisconsin Blue Book, the biennially-produced compen-
dium of information about Wisconsin state government. Larry specializes in redistricting issues
and has assisted the Legislature and the federal courts following the 1980, 1990, 2000 and 2010
censuses.

Larry has long been one of the cornerstones of the Research and Committee Staff Section. He
served two terms as RACSS chair and as a member of the RACSS Executive Committee from
1994 to 1998. As evidence of his special meaning to RACSS, all subsequent RACSS Chairs have
valued Larry for his sound judgment, good advice and wise counsel, and have frequently asked
him to serve as a member of the annual Awards Committee and Nominating Committee. He
also served on the RACSS Advisory Council convened to expand professional development op-
portunities for RACSS members and is often called upon to serve as a speaker or moderator for
RACSS sessions. In addition to his work with RACSS, Larry has served as a member of the NCSL
Reapportionment Task Force and the Standing Committee on Elections and Redistricting. Larry
is a graduate of the Legislative Staff Management Institute, class of 1995, and is a 1998 recipient
of the Legislative Staff Achievement Award.

It is with great pride and pleasure that the officers, staff and members of the Research and
Committee Staff Section honor Larry Barish, one of RACSS’ most cherished members, for his
many years of service and for his many contributions to the staff section, the Wisconsin State
Legislature and the legislative institution.

Larry Barish,
Wisconsin

