

KENTUCKY YOUTH ASSEMBLY

High School KYA 4 | December 7th – 8th, 2020 | VIRTUAL

TABLE OF CONTENTS

Agenda	1-4
Presiding & Supporting Officers	5
Candidates	6
Delegate Code of Conduct and Dress Code	7-8
Information on Staying Safe	9
Our Mission	10
Y-Corps Impact Report & Application Info	11
Cabinet & Lobbyists	12
Media Corps	13
Supreme Court	14
Glossary of Debate Terms	15
Committee Dockets – For Ranking	
Bluegrass House Committees	16
Bluegrass Senate Committees	16
Commonwealth House Committees	17
Commonwealth Senate Committees	17
My Docket & Speeches	18-23
Record of Action on Bills	24
Bluegrass Bills	25-32
Commonwealth Bills	33-49
Delegate Rosters	50-63
Timeline of High School KYA Governors	64

Thank You to our KYA 2020 Sponsors and Roadmap Partners!

Kentucky Supreme Court Sponsor

Award Champion

Debate Sponsor

Lobbyist Program Sponsor

Roadmap Partners

KYA HIGH SCHOOL 4 DECEMBER 7th -8th, 2020

ALL SCHEDULED EVENTS ARE IN EASTERN STANDARD TIME AND MANDATORY UNLESS OTHERWISE NOTED

Pre-conference KYA

Pre-recorded

*****All students are required to participate. Link in pre-conference email***
Orientation**

*****Mandatory for all advisors/adults. Link in pre-conference email***
Adult Meeting & Check-In**

Sunday, December 6th

6:00-7:00 PM Cabinet & Lobbyist Meeting

7:00-8:00 PM Bill Sponsors Meeting
Candidate Meeting
Media Corps Meeting
Chair Meeting
Supreme Court Meeting

7:30-8:00 PM Advisor Q&A (Advisors only)

8:00-8:30 PM Candidate Networking Meeting (open to all delegates)

Monday, December 7th

9:00-9:30 AM	Opening Session - Officer Introductions - Candidate Introductions - Governor's Opening Address
9:30-9:45 AM	Delegation Meeting Cabinet and Lobbyist Meeting Media Corps Meeting
9:30-11:15 AM	Supreme Court Oral Argument/Constitutionality Rooms
9:45-11:15 AM	Bluegrass and Commonwealth Committees Meet BG House BG Senate CW House 1 CW House 2 CW Senate 1 CW Senate 2
11:15-11:45 AM	General Assembly -Pro Tempore Announcements -Docket Announcements -Candidate Speeches -Call to Debate -Polls Open Cabinet and Lobbyist Meeting Media Corps Meeting
11:45-12:30 PM	Lunch for Bluegrass/Commonwealth Delegates
12:30 PM	Governor's Office opens Lt. Governor's Office opens
12:30-2:30 PM	Supreme Court Oral Argument Rooms Supreme Court Constitutionality Room
12:30-2:30 PM	Bluegrass and Commonwealth Chambers Meet BG House BG Senate CW House CW Senate

Monday, December 7th (cont.)

2:30-3:00 PM	General Assembly -Student Y Award Presentations
--------------	--

-Closing Thoughts
-Announcements

Day 1 evening programming is optional or specific to Specialized Programs as noted.

3:00-3:30 PM Cabinet & Lobbyist Meeting

4:30-6:00 PM Budget Committee Meeting

6:00-8:00 PM Fun (optional)
Trivia
Silent Disco
Gather Town
Talent Stage
Wiki Races

8:00 PM Polls Close
Advisor Awards Form Close

Tuesday, December 8th

8:30-9:00 AM EST Cabinet & Lobbyist Meeting
Media Corps Meeting

9:00-9:30 AM General Assembly
- Announcement of Final Candidates
- Candidate Speeches
- Outstanding Advocates for Supreme Court Showcase

9:30 AM Governor's Office
Supreme Court Power Match

9:30-12:00 PM 2nd Day Chambers Meet (Bluegrass Delegates join Commonwealth)
CW House
CW Senate
Cabinet & Lobbyists
Media Corps
Supreme Court Oral Arguments
Supreme Court Work Room

11:00-11:30 AM Supreme Court Showcase

Tuesday, December 8th (cont.)

11:30-12:00 PM Supreme Court Awards

12:00-12:45 PM Bluegrass and Commonwealth Delegate Lunch
Polls close at 12:30pm

***** Veto override due 12:30 PM *****

12:00-12:45 PM Budget Committee Meeting

12:45-1:00 PM Delegation Caucus
- Governor's Action on Bills Announced

1:00-3:00 PM Closing Session
- Veto override session
- Awards celebration
- Governor's Closing Address
- Election results: Announcement of New Presiding Officers
- Swearing-in of New Presiding Officers
- 2020 Presiding Officers Adjourn KYA

3:00-4:00 PM Conference Life Committee

We hope to see you at

GO FOR IT | GFI

January 2021

Register at:
www.kymca.org/gfi

2020 High School KYA 4

Dec. 7th – Dec. 8th, 2020 | VIRTUAL

PRESIDING OFFICERS

Governor

Speaker of Commonwealth House

President of Commonwealth Senate

Secretary of State

Chief Justice

Attorney General

Secretary of the Cabinet

Editor-in-Chief

Lt. Governor

Speaker of Bluegrass House

President of Bluegrass Senate

Jacob Grant

Natalie Schory

Nick Bentley

Callie Aitken

Will VonHandorf

Jackson Davis

Blair Fraley

Bella Cowen

Hunter Coady

Coral Ghrist

Peyton Burnham

South Oldham HS

Elizabethtown HS

Butler Traditional HS

Martha Layne Collins HS

Holy Cross HS

Boyd Co. HS

Frederick Douglass HS

Kentucky Country Day

South Oldham HS

Oldham Co. HS

Assumption HS

SUPPORTING OFFICERS

Gov. Chief of Staff

Lt. Gov. Chief of Staff

Clerk of Commonwealth House

Clerk of Commonwealth Senate

Clerk of Bluegrass House

Clerk of Bluegrass Senate

Harper Lee

Reagan Evans

Alyssa Walls

Morgan Harper

Caleb Wolfenbarger

TBD

Western Hills HS

Oldham Co. HS

Elizabethtown HS

Butler Traditional HS

Oldham Co. HS

TBD

Committee Chairs

Amy Yang

Angela Liu

Kaylee Compton

Sam Berman

James Crider

Matthew Dyer

Keara McGinn

Mackenzie Mason

Rabia Nasir

Camryn Spurlock

Jeremy Faulhaber

Lucia Fruchtenicht

Ani Tapp

Nicole Kim

Allie Reardon

Colby Winters

Matthew Barnes

Madelyn Willhite

Craft Academy

Kentucky Country Day

Craft Academy

Kentucky Country Day

Crittenden Co. HS

Elizabethtown HS

Oldham Co. HS

Oldham Co. HS

Elizabethtown HS

Frederick Douglass HS

Holy Cross HS- Covington

Holy Cross HS- Covington

South Oldham HS

South Oldham HS

Meade Co. HS

Craft Academy

Elizabethtown HS

Oldham Co. HS

Cabinet Secretaries

Kaitlyn Brock

Allie Blair

Anastasia Panaretos

Audrey Belle Childers

Adit Agarwal

Frederick Douglass HS

Martha Layne Collins HS

South Oldham HS

Frederick Douglass HS

Kentucky Country Day

Justices of the Supreme Court

Maia Cook

Eloise Brown

Grace Conley

Tommy Holtz

Aryahna Day

Shelby Hamm

South Oldham HS

South Oldham HS

Boyd Co. HS

Holy Cross HS- Covington

Martha Layne Collins HS

Martha Layne Collins HS

Assistant Editors

Monse Muniz

Hannah Donan

Martha Layne Collins HS

Kentucky Country Day

COMMONWEALTH CANDIDATES

FOR 2021 KYA PRESIDING OFFICERS

2020 High School KYA 4 SAMPLE COMMONWEALTH BALLOT

This is only a sample ballot. Changes may occur to final ballot.

Cal Wagers	North Laurel HS
Clint Chambliss	Elizabethtown HS
Jalen Wellman	Oldham Co. HS
Josh Groves	Heritage Christian Academy
Kate Wetherton	South Oldham HS
Kennedi Fishback	Frederick Douglass HS
Kyi'Ree Spencer	Butler Traditional HS
Oni Terrado	Craft Academy-MSU
Stephanie Casson	Holy Cross -Covington

**Polls will be open until 8:00pm on the first night of KYA
and voting will take place using electionrunner.com**

BLUEGRASS CANDIDATES

FOR 2021 KYA PRESIDING OFFICERS

**2020 High School KYA 3
SAMPLE BLUEGRASS PRIMARY BALLOT**

This is only a sample ballot. Changes may occur to final ballot.

Cross Dutton

South Oldham HS

**Polls will be open until 8:00pm on the first night of KYA and
voting will take place using electionrunner.com**

KENTUCKY YMCA YOUTH ASSOCIATION

Virtual Code of Conduct

It is important that our participants and guests feel welcomed and safe in our programs. This code of conduct embodies the spirit of the Y, and is intended to help everyone feel comfortable and thrive. As a YMCA participant or guest, we ask you to agree to follow this code of conduct which is rooted in our core values.

These requirements also serve as an extension and supplement to any codes of conduct students and participants must abide by for in-person programming.

1. Appropriate Video Call Etiquette:
 - When registering/signing-in for any video call or meeting, please use your **First & Last Name** (not a random username), as well as your **School** in parentheses (for KUNA, please include **COUNTRY instead of School**).
Example: Curious George (Monkey Acad.). This helps us to ensure the privacy of our meetings.
 - Please find a quiet area and call in at the scheduled meeting time so that you can be fully present in the virtual experience. We ask that all participants have their video function on their device if possible so we can see and hear you.
 - Please do your best to keep background noise or distractions to a minimum. Mute yourself when you are not speaking.
 - Please do not take your phone or computer to the bathroom.
 - Photos and videos of others without the expressed consent is prohibited.
2. Cell phones, music players/speakers, or other wireless communications should not be used during meetings or formal programming time.
3. Appropriate attire: Appropriate attire must be worn at all times. Clothing with vulgar language, obscene gestures, racial slurs, or anything that contributes to a hostile environment or would be considered inappropriate in a YMCA program is not allowed. Appropriate tops and bottoms should be worn.
4. Appropriate language: Vulgar language, including swearing, name-calling or shouting/yelling at others is prohibited. When communicating in the chat box, please do not send links or information that is not aligned with our YMCA core values.
5. Appropriate Interactions: Participants shall demonstrate respectful, responsible, caring, and honest conduct before, during, and after all KY YMCA virtual interactions. This includes but is not limited to: social media, physical and verbal interactions, electronic communication. Above all else, other people's needs/requests must be respected. *Bullying of any kind will not be tolerated. This includes but is not limited to physical, verbal, mental, cyberbullying.*
6. All delegates share the responsibility for their actions when violations committed by students or adults are witnessed. Those present who do not act to remedy and report the violation shall be considered participants. There are no "innocent bystanders."
7. Creating a welcoming environment: Respect others' cultures and personal way of being. We strive to create a safe emotional and physical space. We encourage participants to honor diversity in all dimensions and respect opinions or perspectives. The Kentucky YMCA stands up against all forms of bullying, discrimination and racism.
8. Appropriate conduct: Any other conduct of an inappropriate, threatening or offensive nature will be investigated/evaluated by YMCA staff. Participants that do not abide by this agreement may be prohibited from participating in future virtual events or in-person activities.
9. Physical intimacy between participants is inappropriate at all times during Kentucky YMCA programs. This includes, but is not limited to: romantic interactions, unwanted or inappropriate physical contact, unwanted comments/conversation, etc.

10. Alcohol, Tobacco and Drugs: The use of alcohol, tobacco, and drugs (including e-cigs/ tobacco-like products) is not permitted in or outside of ALL virtual calls. Participants that show, obtain, see in the background, make references to or use during the virtual calls will be removed from meeting and removed from future virtual and in-person events. Law enforcement may be involved if necessary.

If a participant or guest feels uncomfortable in confronting someone directly about offensive behavior or other issues that are in violation of this code of conduct, we ask that you please report the behavior or issue to Kentucky YMCA staff.

To create and maintain a space that embodies our core values, the Y is serious about being clear regarding activities that are not allowed. If you violate this code of conduct, consequences can include termination of program privileges, being removed from all virtual programming, and involving appropriate legal authority. The YMCA reserves the right to make situational decisions based on our policies, mission, and values.

By taking part in Kentucky YMCA programs, all participants, along with their parents/guardians, agree to this code of conduct. If you have any questions concerning the above policies, please contact Nikkey Blackman at nikkey@kyymca.org.

STAY SAFE

Recognize:

- Use appropriate talk/language
- No secluded conversations
- No touching or dancing with people without their consent
- No bullying
- Protect your space

Resist:

- If anything/anyone makes you uncomfortable or unsafe, resist, say NO, and go find a safe adult.
- Do not open your hotel room door for any uninvited or unknown person, other than your advisor, this includes other students.

Report:

- If you find yourself in an uncomfortable situation or see someone else involved in an uncomfortable situation, please IMMEDIATELY report the the incident by:
 - Tell a safe adult.
 - Tell your advisor.
 - Tell UY Staff a Ya Vyf. Mci 'Wb'hU_'hc'UbmM!GhUZZ'a Ya Vyf Uh'hY'M!8Yg_ to discuss a safety concern. All reports will be handled with discretion and compassion.
 - Email a note to safety@kymca.org. Please include your contact information as we cannot follow up on a report without proper contact information.
 - Call 1-800-4-A-CHILD

OUR MISSION

YMCA OF THE USA MISSION STATEMENT

To put Christian principles into practice through programs that build healthy spirit, mind, and body for all.

KENTUCKY YMCA MISSION STATEMENT

To develop engaged citizens and servant leaders inspired to affect change in their school, community, Commonwealth, nation, and world. Through experiential learning, service, and community activism, the Kentucky YMCA Youth Association fosters critical thinking, leadership, and social responsibility in teens.

CORE VALUES

Honesty
Caring
Respect
Responsibility

AREAS OF FOCUS

Youth Development
Nurturing the potential of every child and teen

Healthy Living
Improving the nation's health and well-being

Social Responsibility
Giving back and providing support to our neighbors

YOUTH DEVELOPMENT AT THE YMCA

Kentucky YMCA Youth Development is the **social-emotional**, **cognitive**, and **physical** process that all youth uniquely experience from birth to career. A successful development process fulfills children and teens' innate need to be loved, spiritually grounded, educated, competent, and healthy.

Positive youth development is supported by the intentional efforts of individuals, including parents, mentors, teachers, community members, peers, and others who help foster the skills needed for successful living through motivation, active engagement, enriching activities, and healthy relationships.

DIMENSIONS OF WELL-BEING

At the Y, we support youth development by fostering nine dimensions of well-being: Character, Giving, Inspiration, Health, Achievement, Relationships, Belonging, Meaning, and Safety.

Youth Development at the Y emphasizes three of these dimensions when measuring the impact and effectiveness of our programs:

Achievement
Relationships
Belonging

THE FIVE PILLARS

To help ensure the fidelity and quality of our YMCA teen programs, we measure and seek to maximize impact using the following pillars:

Academics
Positive Relationships
Positive Identity
Life Skills
Civic Engagement (Youth and Government*)

*Each YMCA teen program has a unique pillar of measurement. As a Youth and Government program, the Kentucky YMCA and our Student YMCA Chapters measure civic engagement.

Y-CORPS 2019

During our 2019 program and trips, our Y-Corps teams were able to translate their passion for service into meaningful change, both in Kentucky and around the country.

OUR JOURNEY

VISITED
24
STATES

SERVED IN
48
CITIES

STAYED AT
24
YMCAs

AND TRAVELED OVER

10,300 mi.
OVER 41 DAYS

SERVED
12
COUNTIES IN KENTUCKY

Y-CORPS TEAMS RAISED
\$81,006

FUNDING SCHOLARSHIPS
FOR **1,157** STUDENTS

WITH YOUR
SUPPORT

105
STUDENTS
ON 5 TEAMS

SERVED
43
ORGANIZATIONS

FOR A TOTAL OF

7,962 hrs.
OF SERVICE

WORTH NEARLY
\$202,473

JOIN Y-CORPS

Want to join us for Y-Corps 2021? You can apply today! The application is available online, and is open to all high school students in Kentucky. Y-Corps members must perform at least 50 hours of service, fundraise for our Scholarship Fund (goal set by years of experience), and advocate on behalf of the YMCA movement.

APPLY NOW! www.kyymca.org/y-corps

DEADLINE – January 20th, 2021

CABINET & LOBBYISTS

GOVERNOR

Jacob Grant
South Oldham HS

SECRETARY OF THE CABINET

Blair Fraley
Frederick Douglass HS

CABINET SECRETARIES

**Adit
Agarwal**
Kentucky Country Day

**Allie
Blair**
Martha Layne Collins

**Anastasia
Panaretos**
South Oldham HS

**AudreyBelle
Childers**
Frederick Douglass HS

**Kaitlyn
Brock**
Frederick Douglass HS

LOBBYISTS

Addie Dierig
Cameron Senay
Dylan Pennington
Macy Helton

Holy Cross-Covington
Elizabethtown HS
Craft Academy-MSU
Frederick Douglass HS

Phillip Hassert
Rachel Gressick
Rocianna Dunn

Holy Cross-Covington
South Oldham HS
Oldham Co. HS

MEDIA CORPS

EDITOR-IN-CHIEF

Isabella Cowen
Kentucky Country Day

ASSISTANT EDITORS

Hannah Donan
Kentucky Country Day

Monse Muniz
Martha Layne Collins HS

MEDIA CORPS DELEGATES

Bethany Houchin	Butler Traditional HS	Max Mason	Holy Cross - Covington
Gabriella Music	Craft Academy	Lia Anderson	Kentucky Country Day
Lacey Streeter	Elizabethtown HS	Gracie Scrogam	Martha Layne Collins
Madison Sahn	Heritage Christian Acad.	Madelyn Collard	Meade Co. HS
Haley Gabriel	North Laurel HS	Jenna Jemtrud	Oldham Co. HS
Kristopher Paige	South Oldham HS		

Follow the Media Corps on Twitter and Instagram
@KYYMCAmedia

SUPREME COURT

CHIEF JUSTICE

William VonHandorf
Holy Cross-Covington HS

ATTORNEY GENERAL

Jackson Davis
Boyd Co. HS

JUSTICES

Grace Conley
Boyd Co. HS
Shelby Hamm
Martha Layne Collins HS

Thomas Holtz
Holy Cross-Covington HS
Eloise Brown
South Oldham HS

Aryahna Day
Martha Layne Collins HS
Maia Cook
South Oldham HS

ATTORNEY TEAMS

Therese Bentley
Gwen Dunlap
Nathan Kasitz

Butler Traditional HS
Butler Traditional HS
Butler Traditional HS

Hannah Price

Martha Layne Collins

Katelyn Collins
Cole Murray

Craft Academy
Craft Academy

Isabella Pike-Goff
Lauren Heibert
Zoey McCaffery

Meade Co. HS
Meade Co. HS
Meade Co. HS

Kristina Volker
Porter Flowers
Chloe Hornback

Elizabethtown HS
Elizabethtown HS
Elizabethtown HS

Tucker Payne
Kaitlyn Moore
Camryn Mudd

Oldham Co. HS
Oldham Co. HS
Oldham Co. HS

Isabella Stock
Morrigan McIntosh

Holy Cross-Covington HS
Holy Cross-Covington HS

Mary Dudgeon
Ryan Howell
Brooke Simon

South Oldham HS
South Oldham HS
South Oldham HS

Clay Bockhorst
Heather Colman
Tala Saad

Kentucky Country Day
Kentucky Country Day
Kentucky Country Day

GLOSSARY OF TERMS USED AT THE ASSEMBLY

ADJOURN	A MOTION to close a meeting.
BILL	A proposed law presented for approval by the Assembly.
BILL TITLE	The subject of the BILL.
CAUCUS	A meeting of a group or party, generally to make a decision on behalf of their group.
CHAIR	The Chairperson or Presiding Officer.
DIVISION (OF THE ASSEMBLY)	A MOTION to force a standing vote; generally invoked when a voice vote is unclear.
DOCKET	A list of BILLS to be presented.
MAJORITY VOTE	More than half of the votes cast.
MOTION	To introduce a proposal for consideration by the CHAIR.
PARLIAMENTARY INQUIRY	To request advice on procedure from the CHAIR. SENATORS or REPRESENTATIVES may make this point at any time another delegate is not speaking.
REPRESENTATIVE	A member of the House.
ROLL CALL	Calling the names of all members to determine their presence.
SECOND	A personal approval of a motion, generally making it subject to debate.
SENATOR	A member of the Senate.
STATE OF THE COMMONWEALTH ADDRESS	Made by the Governor and containing a review of the general condition of the state and his/her recommendations to the Assembly.
TABLE	A MOTION to defer action on a BILL.
TWO-THIRDS MAJORITY	The majority vote is at least double the minority vote.
VETO	Privilege of the Governor to reject passed legislation.
YIELD	To relinquish time to another Representative or Senator

COMMITTEES & DOCKETS

**KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY YOUTH ASSEMBLY**

**Kentucky Youth Assembly
First Night Committee Dockets
Bluegrass House**

School	CW/BG	Bill #	Chamber
Butler Traditional HS	BG	1	House
South Oldham HS	BG	8	House
Elizabethtown HS	BG	3	House
Kentucky Country Day	BG	5	House

**Kentucky Youth Assembly
First Night Committee Dockets
Bluegrass Senate**

School	CW/BG	Bill #	Chamber
Holy Cross HS - Covington	BG	4	Senate
Oldham Co. HS	BG	6	Senate
Butler Traditional HS	BG	2	Senate
South Oldham HS	BG	7	Senate

**Kentucky Youth Assembly
First Night Committee Dockets
Commonwealth House**

School	CW/BG	Bill #	Chamber	Committee
Kentucky Country Day	CW	11	House	1
Elizabethtown HS	CW	6	House	1
McCracken Co. HS	CW	12	House	1
Butler Traditional HS	CW	3	House	1
Frederick Douglass HS	CW	7	House	1

South Oldham HS	CW	16	House	2
North Laurel HS	CW	14	House	2
Holy Cross HS - Covington	CW	9	House	2
Oldham Co. HS	CW	15	House	2

**Kentucky Youth Assembly
First Night Committee Dockets
Commonwealth Senate**

School	CW/BG	Bill #	Chamber	Committee
Heritage Christian Academy	CW	8	Senate	1
Craft Academy - Morehead State	CW	4	Senate	1
South Oldham HS	CW	17	Senate	1
Albright Homeschool	CW	1	Senate	1

Holy Cross HS - Covington	CW	10	Senate	2
Butler Traditional HS	CW	2	Senate	2
Crittenden Co. HS	CW	5	Senate	2
North Laurel HS	CW	13	Senate	2

SECOND DAY DOCKETS

Fill out your Tag's docket during General Assembly the first night.

RED TAG

AM – Hotel

Hotel House Chamber A

Hotel House Chamber B

Hotel Senate Chamber A

Hotel Senate Chamber B

BLUE TAG

AM – Capitol

Commonwealth House

Commonwealth Senate

Bluegrass House

Bluegrass Senate

PM – Capitol

Commonwealth House

Commonwealth Senate

Bluegrass House

Bluegrass Senate

PM – Hotel

Hotel House Chamber A

Hotel House Chamber B

Hotel Senate Chamber A

Hotel Senate Chamber B

BLUEGRASS BILLS

**KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY YOUTH ASSEMBLY**

BLUEGRASS BILL FLOW CHART

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Bluegrass Bill	BG 2						
	Referred to Committee: Senate						
Sponsors: Peyton Troutt, Emmalee Miller, Connor Fromme, and Abby Betz	Action on the Bill						
School: Butler Traditional HS							
City: Louisville							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House	Senate						
_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed						
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						

1 An Act Relating To Requiring COVID-19 Testing to Enter All Colleges

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: COVID-19 is a pressing issue right now and it is affecting people in our generation from learning.
6 This bill is for people who go to college (faculty, staff, and students) and have to be tested before entering
7 campus for the given academic semester. An individual must have proof of a negative result before arriving
8 on campus.

9
10 Section 2: COVID-19 can cause many problems with the Universities including being closed down for a given
11 time. The payment for these tests will be funded through the university - if the university finds a non-profit
12 organization they will not have to pay for the COVID testing. The results of the test can not be more than
13 four days old and must be from the organization the college supplied.

14
15 Section 3: All universities in Kentucky will need an organization that supplies them with tests. Students and
16 staff members that leave campus for school issued breaks will have to be re-tested and confirmed that they
17 are still negative, the same time limit still applies.

18
19 Section 4: If a student for staff member gets into the building without a COVID-19 test there will be a
20 punishment from the school. The punishment will be given by the school and they will decide what to do to
21 the student or staff member - this could include suspension, being kicked out of university for students or
22 the staff losing their job.

23
24 Section 5: We would not need to provide any funding for this bill due to the fact that the universities are
25 allowed to get a non-profit organization. If the college decides not to, they have to pay the organization, but
26 cannot take from student's tuition.

27
28 Section 6: This bill takes effect on January 1, 2021

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Bluegrass Bill	BG 3						
	Referred to Committee: House						
Sponsors: Brooklyn Reams, Ethan Elmore, Zaynab Movania, and Caleigh Davis	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House		Senate					
_____ <input type="checkbox"/> Passed		_____ <input type="checkbox"/> Passed					
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						
School: Elizabethtown HS							
City: Elizabethtown							

An Act Relating To the LGBTQ+ Panic Defense

Be it enacted by the Youth Assembly of the Commonwealth of Kentucky

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

Section 1: The LGBTQ+ panic defense is an unofficial legal tactic that seeks to partially or completely excuse crimes such as murder and assault on the grounds that the victim’s sexual orientation or gender identity is to blame for the defendant’s violent reaction.

Section 2: This act would ban the usage of this tactic in Kentucky’s state courts.

Section 3: A ban of this kind has been put in place in the states of California, Colorado, Connecticut, Hawaii, Illinois, Maine, Nevada, New Jersey, New York, Rhode Island, and Washington.

Section 4: Funding will not be necessary upon the enactment of this bill.

Section 5: This act will come into effect immediately after passage with the signature of the governor.

	KENTUCKY YMCA YOUTH ASSOCIATION	BG 4						
	KENTUCKY YOUTH ASSEMBLY Bluegrass Bill	Referred to Committee: Senate						
Sponsors: Elijah Siracuse, Zoe Doerger, Ryan Ehlman, and Gabriel Reed		Action on the Bill <table> <tr> <td>House</td> <td>Senate</td> </tr> <tr> <td>___ <input type="checkbox"/> Passed</td> <td>___ <input type="checkbox"/> Passed</td> </tr> <tr> <td>___ <input type="checkbox"/> Defeated</td> <td>___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate							
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed							
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated							
School: Holy Cross HS - Covington								
City: Covington								

1 An Act Relating To the Kentucky Trail of Tears Memorial Museum.

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: In 1830, the United States government passed the Indian Removal Act. This law forced the five
6 "civilized tribes" of the south to leave their homelands and travel to a territory across the Mississippi River,
7 known today as Oklahoma. During the winter of 1838-39, thousands of Cherokee Indians were forced on a
8 1,200 mile march from their land to Oklahoma. Due to exposure, disease, and neglect, an estimated 5,000
9 Cherokee died. This terrible march became known as the Trail of Tears. A portion of that trail passed through
10 Western Kentucky, where many suffered and died. Perhaps the most notable death was Chief Whitepath,
11 who is currently buried in Hopkinsville, Kentucky.

12
13 Section 2: This bill would appropriate funds to create a historical committee and to hire an architectural firm
14 to plan and design the construction of a Kentucky Trail of Tears Memorial Museum in Hopkinsville. The
15 committee would determine the needs, wants, and historical aims of the museum. The purpose of this
16 museum is to better inform the public of this sad and dark part of our state and national history.

17
18 Section 3: The committee would develop a plan for the museum and discover the cost of construction. Once
19 the planning is near completion, the committee must share its findings with the Kentucky General Assembly.
20 An additional bill will be presented to the Kentucky Assembly to be voted on in determining the construction
21 and maintenance of the Kentucky Trail of Tears Memorial Museum.

22
23 Section 4: \$500,000 will be appropriated for the committee and architectural design costs.

24
25 Section 5: This bill will go into effect on July 1, 2022.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Bluegrass Bill	BG 5						
	Referred to Committee: House						
Sponsors: Ava Hurwitz, Anya Sharma, Tanvi Chaudhary, and Jane Hochman	Action on the Bill <table> <tr> <td>House</td> <td>Senate</td> </tr> <tr> <td>_____ <input type="checkbox"/> Passed</td> <td>_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td>_____ <input type="checkbox"/> Defeated</td> <td>_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House		Senate					
_____ <input type="checkbox"/> Passed		_____ <input type="checkbox"/> Passed					
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						
School: Kentucky Country Day							
City: Louisville							

1 An Act Relating to the Homeless Population and making an appropriation therefor.

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: A NEW SECTION OF KRS CHAPTER 194A IS CREATED TO READ AS FOLLOWS: (1) All rehabilitation
6 costs for the homeless population that should so need it will be pardoned.

7
8 Section 2: A NEW SECTION OF KRS CHAPTER 194 IS CREATED TO READ AS FOLLOWS: (1) Those who are
9 homeless can register as such at the offices of the Homeless & Housing Coalition of Kentucky. (2) The
10 offices of the Homeless & Housing Coalition of Kentucky will create and maintain an online database that will
11 include the following information from the person who is registering: social security number, name, and birth
12 date.

13
14 Section 3: A NEW SECTION OF KRS CHAPTER 216 IS CREATED TO READ AS FOLLOWS: (1) The database
15 maintained by the Homeless & Housing Coalition of Kentucky will be shared with any
16 residential/rehabilitation center a person on the database chooses to enter, and provides written consent to
17 have their information shared.

18
19 Section 4: Any statute contrary to this Act shall be amended or repealed.

20
21 Section 5: There is appropriated to the Cabinet for Health and Family Services from the General Fund
22 \$2,218,580 in the fiscal year 2021-2022 for the purposes of rehabilitation costs for the homeless
23 population. Notwithstanding KRS 45.229, any appropriation unexpended at the end of the fiscal year 2021-
24 2022 shall not lapse but be carried forward into the next fiscal year.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Bluegrass Bill	BG 6						
	Referred to Committee: Senate						
Sponsors: McKenna Carter, Isabelle Woodruff, Stella Macumber, Hagan O'Daniel	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House		Senate					
___ <input type="checkbox"/> Passed		___ <input type="checkbox"/> Passed					
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						
School: Oldham Co. HS							
City: Lagrange							

1 An Act Relating To Mandating Dyslexia to be a Recognized Learning Disability

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: Dyslexia is a learning disorder that can affect children’s math skills, reading comprehension, and interpretation of
6 symbols. One in ten people in the U.S. have dyslexia, and twenty percent of school age children have dyslexia. In addition,
7 seventy to eighty percent of people who possess poor reading and writing skills most commonly have dyslexia. The amended
8 bill 158.307 gives teachers a toolkit to aid students (K-12) with dyslexia in the classroom. It provides training for all
9 administrators in the school system on the topic of dyslexia. There will also be a required meeting between an administrator,
10 parent, and the student with dyslexia on how the school will enhance the students learning experience along with ways to help
11 their child’s education outside of school.

12
13 Section 2: KRS 158.307 will be amended to read as follows:

- 14 In title delete “three” and replace with “twelve”.
- 15 In (3) delete “three” and insert the word “twelve”.
- 16 Insert (3)(g) to read, “Hands-on instructional lessons that include both mathematics and reading/writing.”
- 17 In (5) delete “three (3)” and replace it with “twelve (12)”.
- 18 Insert (6)(c)7. to read as follows, “Mathematics: adding, subtracting, multiplication, division, fractions and decimals.”
- 19 Insert (6)(c)8. to state, “Test preparation, time management and organizational skills.”
- 20 Insert (6)(g) to read, “The school counselor/s, an assistant principal or principal must have a meeting with the parent
21 and child to discuss private tutors or programs outside of school that can help enhance their child’s learning
22 experience. This must happen each time a student with recognized dyslexia enters a new school.”
- 23 In (7) and (7)(a)(c)(d)(f) delete “three (3)” and insert “twelve (12)”.
- 24 Insert (9) to read as follows, “Once the three year study is completed, this Bill will go through additional amendments
25 to make sure the program is effective for students with dyslexia. It will also require every school in Kentucky to
26 follow and implement it in their building.”

27
28 Section 3: Public school students from the grades K-12 will be required to take a mandatory basic dyslexia screening that will
29 be administered when sight and hearing screenings are given. If the student tests positive for the basic screening, the school
30 would then recommend a place where the child can take an official dyslexia test outside of school which would confirm the
31 diagnosis. Parents could then choose to supply that information to the school and the school would accommodate the child
32 appropriately. This screening would be created by specialists and it would test for many different types of dyslexia in a timely
33 and summarized manner. The screening would not be used to diagnose dyslexia but to aid in the process of finding children
34 who display symptoms and addressing them.

35
36 Section 4: This Act has been effective since July 14, 2018. It will be fully implemented July 14, 2021 when the study period is
37 over.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Bluegrass Bill	BG 7						
	Referred to Committee: Senate						
Sponsors: Gabby Wang, Kali Gross, and Harper Larkin	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House		Senate					
_____ <input type="checkbox"/> Passed		_____ <input type="checkbox"/> Passed					
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						
School: South Oldham HS							
City: Crestwood							

1 An Act Relating to Providing Feminine Products for Homeless and Incarcerated Women

2

3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4

5 Section 1: As of 2019 Kentucky has over 4,000 people homeless. About 30% of those are women. In

6 Kentucky, over 3,000 women are incarcerated in state or private prisons.

7

8 Section 2: The average woman spends \$150-\$300 a year on feminine hygiene disposables. Homeless and

9 incarcerated women do not have the access or resources to purchase these items.

10

11 Section 3: This bill will take approximately \$860,000 from the Kentucky Department of Corrections.

12

13 Section 4: This bill will go into effect April 1, 2021

 <p>KENTUCKY YMCA YOUTH ASSOCIATION</p> <p>KENTUCKY YOUTH ASSEMBLY Bluegrass Bill</p>	BG 8						
	Referred to Committee: House						
	Action on the Bill						
Sponsors: Noah Kavorkian, Sophia Gnadinger, Vivian Westbrook, Reece Lilly	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td>___ <input type="checkbox"/> Passed</td> <td>___ <input type="checkbox"/> Passed</td> </tr> <tr> <td>___ <input type="checkbox"/> Defeated</td> <td>___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						
School: South Oldham HS							
City: Crestwood							

1 An Act relating to SARS-CoV-2 vaccinations in public schools

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: Once a safe and effective SARS-CoV-2 vaccine is developed it will be made free for all American
6 citizens according to the plan proposed by the U.S. Department of Public Health and Human Services called
7 Operation Warp Speed that plans to deliver more than 300 million vaccinations to all Americans.

8
9 Section 2: Amend KRS 214.034 section 1 to include a possible SARS-CoV-2 vaccine so that it read as
10 follows, "All parents, guardians, and other persons having care, custody, or control of any child shall have the
11 child immunized against diphtheria, tetanus, poliomyelitis, pertussis, measles, rubella, mumps, hepatitis B,
12 haemophilus influenzae disease, and SARS-CoV-2 in accordance with testing and immunization schedules
13 established by regulations of the Cabinet for Health and Family Services."

14
15 Section 3: Delete "the Cabinet for Health and Family Services may" from KRS 214.036 so it read as follows,
16 "Provided, however, that in the event of an epidemic in a given area, by emergency regulation, the
17 immunization will be required of all persons within the area of epidemic [with possible health exemptions],
18 against the disease responsible for such epidemic."

19
20 Section 4: This act will take effect at the start of the next school year after an FDA approved vaccination for
21 SARS-CoV-2 is made publicly available for all students in Kentucky as according to Operation Warp Speed.

COMMONWEALTH BILLS

**KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY YOUTH ASSEMBLY**

COMMONWEALTH BILL FLOW CHART

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 1						
	Referred to Committee: Senate 1						
Sponsors: Hannah Albright	Action on the Bill						
School: Albright Homeschool							
City: Moorefield							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House	Senate						
_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed						
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						

1 An Act Relating To Cinemas Providing Assistance to Deaf and Hard of Hearing

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: Currently, Title III of The Americans with Disabilities Act (ADA) is in place to assist those who are
6 deaf or hard of hearing. Title III prohibits discrimination on the basis of disability in the activities of places of
7 public accommodations (businesses that are generally open to the public and that fall into one of 12
8 categories listed in the ADA, such as restaurants, movie theaters, schools, day care facilities, recreation
9 facilities, and doctors' offices) and requires newly constructed or altered places of public accommodation as
10 well as commercial facilities (privately owned, nonresidential facilities such as factories, warehouses, or office
11 buildings) to comply with the ADA Standards. This refers to the handheld devices or seat clip ons that are
12 presently found in movie theaters in the nation.

13
14 Section 2: Closed Captioning, commonly known as subtitles, effectively help bridge the gap between
15 accessible and inaccessible cinemas. Movie CC's are designed to enhance the deaf or hard of hearing movie-
16 goer's experience. There are right now two Kentucky legislations regarding movie theaters. One is the
17 regulation of movie previews and their ratings, and the other is focused on the crime of piracy. By adding
18 closed captioning accessibility for Kentucky moviegoers, citizens that are deaf or hard of hearing will have
19 proper accommodations in order to enjoy theaters. Individuals with hearing impairments are as entitled to
20 enjoy their moviegoing experience as Kentuckians without hearing difficulties.

21
22 Section 3: With deep concern that people don't have access to adequate closed captioning options in public
23 cinemas. 1. Calls upon Congress to enact another law in relation to cinemas. 2. Requests that all sit in and
24 drive in theaters to have closed captioning available in every movie they show. 3. Further requests that the
25 aforementioned devices still be available upon request to theater employees. 4. Due to limited movie
26 experiences because of COVID-19, this law will go into effect in November of 2022.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 2						
	Referred to Committee: Senate 2						
Sponsors: Timihia Murphy, DJ Wright, Drew Keese, and Brooke Sherrard	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	____ <input type="checkbox"/> Passed	____ <input type="checkbox"/> Passed	____ <input type="checkbox"/> Defeated	____ <input type="checkbox"/> Defeated
House		Senate					
____ <input type="checkbox"/> Passed		____ <input type="checkbox"/> Passed					
____ <input type="checkbox"/> Defeated	____ <input type="checkbox"/> Defeated						
School: Butler Traditional HS							
City: Louisville							

An Act Relating To Placing Controversial Statues in a Museum

Be it enacted by the Youth Assembly of the Commonwealth of Kentucky

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

Section 1: Many individuals that we immortalize, today, have done things that are not acceptable and are horrendous. Some of these individuals even have statues that have caused great turmoil within the world, even here in our own state. Many individuals are torn on whether or not to tear them down or leave them standing. In an effort to recognize what these individuals have done, without getting rid of the statue, a museum will be made that will house these statues.

Section 2: All standing statues within the state of Kentucky can be put under review by the individuals within the county that it resides, with the possibility of it being taken down. If the statue is on state land any Kentucky resident could begin the petition. Each statue will have to be examined by the Kentucky Historical Society with a checklist that will qualify the statue for removal. This list will include, but will not be exclusive to confederate soldiers, conquistadors, slave owners, individuals who participated in genocide, etc.

Section 3: On Kentucky's state website, a petition can be made for the purpose of attempting to remove a certain statue. Within each county, fifty-five percent of all registered voters will have to sign the petition for the statue to be removed and placed within the museum. If the statue is on state grounds, the vote will be open to all Kentucky residents with the same need for fifty-five percent of registered voters signing the petition.

Section 4: An initial two million dollars will be allocated using a combination of public and private funds to acquire the necessary space and or building of this museum. The museum will initially house statues that have already been taken down.

Section 5: This bill will be enacted on January 1, 2021.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 3						
	Referred to Committee: House 1						
Sponsors: Jacob Marsili, Jaylen Peoples, and Trace Noel	Action on the Bill						
School: Butler Traditional HS							
City: Louisville							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						

1 An act to establish investigation protocols for police officers inappropriately disabling body cameras.

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: This bill will require an independent investigation to occur anytime law enforcement disables their
6 body cameras in violation of current departmental policies. This bill will only affect counties where the police
7 force is already actively using body cameras.

8
9 Section 2: Many law enforcement agencies are hesitant to investigate their own officers and there have been
10 many instances in the past where officers have not been investigated for the inappropriate deactivation of
11 body cameras, therefore, the investigation should be held by an independent party, perhaps the state
12 attorney. If there is an instance where there is suspicion of deactivation with malicious intent, this bill would
13 insure that there will be an investigation.

14
15 Section 3: In many cases involving police misconduct and police investigations in general, there is a lack of
16 evidence due to body cameras being turned off. While the deactivation of body cameras is sometimes
17 appropriate, if there is an allegation of criminal activity occurring, an investigation should be held
18 immediately. Additionally, the officer should be put on administrative duties for the remainder of the
19 investigation.

20
21 Section 4: If the investigation reveals that the officer deactivated their body camera with intent of concealing
22 a crime, the appropriate criminal charges (determined by the court) should occur immediately.

23
24 Section 5: This bill will go into effect January 1, 2021.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 4						
	Referred to Committee: Senate 1						
Sponsors: Savannah Jones, Dhvani Kothari, and Jane Zhang	Action on the Bill						
School: Craft Academy - Morehead State							
City: Morehead							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						

1 An Act Relating To The Creation Of An Urban-Focused Food Waste Recycling Program

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: Amend KRS Chapter 152.590 to include the recycling of food waste and converting it into energy.

6
7 Section 2: This program will recover organic waste by converting it into energy through green technology.
8 Reports from the USDA’s Economic Research Service have found that 31% of food has gone to waste when
9 it could have been utilized and converted into energy.

10
11 Section 3: This program will be put into effect by installing bins and compartments around cities, with minor
12 costs to the community. The food waste containers will be similar to pre-existing recycling bins, but with
13 appropriate signage. The city will provide individual bins for households with over six occupants free of
14 charge. Residents who live in close proximity, 20 miles to the nearest treatment facility with aerobic
15 digesters, will qualify for a free bin as well. Households with fewer than the specified number or out of
16 proximity have the opportunity to obtain a bin for approximately \$20.00. The cost for transportation of
17 waste will be designated by the individual disposal services. Funding will be guaranteed through the grant
18 system offered by Kentucky Energy and Environment Cabinet’s Office of Energy Policy.

19
20 Section 4: Implementation of the program will be guided by a plan developed by the Kentucky League of
21 Cities (KLC), of which all cities in Kentucky belong.

22
23 Section 5: This Act will go into effect 90 days after the signing of the bill with a gradual implementation
24 starting with the smallest city of Kentucky, Bandana, consisting of approximately 200 citizens. The full
25 implementation of this Act will concluded with the city of Louisville no later than December 1, 2025.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 5						
	Referred to Committee: Senate 2						
Sponsors: Kenlee McDaniel, Lili Newcom, Kate Keller, and Seth Sarles	Action on the Bill						
School: Crittenden Co. HS							
City: Marion							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						

1 An Act Relating To the Requirement of Law Enforcement Disability Training in the State of Kentucky

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: A NEW SECTION OF KRS CHAPTER 210 IS CREATED TO READ AS FOLLOWS: 210.365. As used in
6 this section:

7 (a) "Crisis intervention team (CIT) training" means a forty (40) hour training curriculum based on the
8 Memphis Police Department Crisis Intervention Team model of best practices for law enforcement
9 intervention with persons who may have a mental illness, substance abuse disorder, an intellectual
10 disability, developmental disability, or dual diagnosis that meets the requirements of subsections (2)
11 to (5) of this section and is approved by the Kentucky Law Enforcement Council;

12
13 (b) "Department" means the Department for Behavioral Health, Developmental and Intellectual
14 Disabilities;

15
16 (c) "Prisoner" has the same meaning as set out in KRS 441.005; and

17
18 (d) "Qualified mental health professional" has the same meaning as set out in KRS 202A.011.

19
20 (e) The forty (40) hour "Crisis intervention team (CIT) training" shall be required for all current and
21 prospective Law Enforcement Officers.

22
23 (f) An additional four (4) hour "Crisis intervention team (CIT) training" will be required biennially for all
24 current law enforcement officers who have received the initial forty (40) hour training.

25
26 Section 2: AN AMENDMENT TO SECTION ELEVEN (11) OF KRS CHAPTER 210 IS CREATED TO READ AS
27 FOLLOWS:

28 210.365. To implement the requirements of subsections (1) to (5) and (8) to (10) of this section, the
29 department may use public or private funds as available and may develop a contract with a nonprofit
30 entity that is a Kentucky statewide mental health advocacy organization that has a minimum of five
31 (5) years of experience in implementation of the CIT training program in Kentucky.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 6						
	Referred to Committee: House 1						
Sponsors: Haider Nasir, Matthew Barnes, and Jazmine Moore	Action on the Bill						
School: Elizabethtown HS							
City: Elizabethtown							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						

An Act Relating To

Be it enacted by the Youth Assembly of the Commonwealth of Kentucky

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Section 1: Observing noticeable developments from early voting through the 2020 state senate, and presidential elections, this act proposes to establish early voting as a permanent option for eligible voters.

Section 2: Noticing the amount of eligible voters that have participated in early voting 6. submissions last year have increased by over 890 percent this year; early voting has Noticing the amount of eligible voters that have participated in early voting submissions last year have increased by over 890 percent this year; early voting has seen a perceptible increase during the 2020 election. As of October 26th of 2020, there have been around 1 million voters in the state of Kentucky, compared to 1.9 million in the year 2016.

Section 3: Currently 24 states have implemented early in person voting. These states include, but are not limited to: California, Louisiana, Massachusetts, Nebraska, North Dakota, Tennessee, and etc.

Section 4: Taking into account eight more days that exist till November 3rd election date for 2020, voter turnout, based off of projections, will exceed voter turnout from 2016 elections in Kentucky. Regarding data nationwide, as of October 26th 2020, 20 percent 18. of voters who did not vote in the previous election have voted; compared to 2016 where 25 percent of voters who did not vote in the previous election voted.

Section 5: This act is intended to allow early in-person voting to take place for at least two weeks before election date.

Section 6: It is proposed that sections 145-155 of the Kentucky Constitution be amended to allow early voting as an option for eligible voters in continuity.

Section 7: Upon passage, this amendment to the Kentucky Constitution will take effect in 20 days.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 7						
	Referred to Committee: House 1						
Sponsors: Izi Witt and Chase Long	Action on the Bill						
School: Frederick Douglass HS							
City: Lexington							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						

An Act Relating To Prison Reform

Be it enacted by the Youth Assembly of the Commonwealth of Kentucky

Section 1: Right now in Kentucky, Prisons are overcrowded. Conditions are not good, even for a prison. There are many inmates who are sick and abused. Focusing on rehabilitation in prisons will help the overcrowding in prisons and the overall quality of society.

Section 2: This bill will require reassessment of prison sentences to nonviolent cases. This bill will also require re-entry programs to help felons from being reincarnated after being released.

Section 3: There are mandatory minimum sentences for drug charges that are leading to nonviolent felons being placed with violent felons. Because reentry programs are not required, there is often no positive influence on felons. A study by the Bureau of Justice Assistance found that inmates who were placed in education programs were 43% less likely to be reincarcerated.

Section 4: In Sweden, they focus on rehabilitation rather than punishment and have impressively low incarceration rates. Out of a population of 9.5 million, Sweden only has approximately 4,800 inmates. All inmates are offered classes to fit their needs such as anger management, and drug and alcohol treatment programs.

Section 5: While this may initially cost more to implement such programs, over time the budget for corrections will decrease allowing tax money to be redirected or taxes to be lowered.

Section 6: This bill will go in effect June 1, 2021.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 8						
	Referred to Committee: Senate 1						
Sponsors: Bill Nichols	Action on the Bill						
School: Heritage Christian Academy							
City: Hopkinsville							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House	Senate						
_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed						
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						

An Act Relating To E-Verify

Be it enacted by the Youth Assembly of the Commonwealth of Kentucky

Section 1: A NEW SECTION OF KRS CHAPTER 431 IS CREATED TO READ AS FOLLOWS:

(1) An employer shall not knowingly employ an unauthorized alien.

(2) All employers shall determine new employees immigration status through the federal E-Verify program

Section 2: Any business found in non-compliance shall be susceptible to a civil suit to suspend or revoke that establishments business license.

Section 3: This Act takes effect January 1, 2021.

Section 4: Any statute contrary to this Act shall be amended or repealed .

	KENTUCKY YMCA YOUTH ASSOCIATION	CW 9						
	KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	Referred to Committee: House 2						
Sponsors: Jane Roberts, Meggie Crouch, Maddy Quandt, and Bella Young		Action on the Bill <table> <tr> <td>House</td> <td>Senate</td> </tr> <tr> <td>___ <input type="checkbox"/> Passed</td> <td>___ <input type="checkbox"/> Passed</td> </tr> <tr> <td>___ <input type="checkbox"/> Defeated</td> <td>___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate							
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed							
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated							
School: Holy Cross HS - Covington								
City: Covington								

1 An Act Relating To establishing an Exploratory Committee to update the State Flag of Kentucky
2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**
4
5 Section 1: The deaths of Breonna Taylor in Louisville and George Floyd in Minneapolis have sparked protests,
6 debate, and conversation about the lasting legacy of racism in various forms at various levels of our society.
7 Many African Americans and other racial minorities believe that their struggles and contributions have been
8 ignored in the past and are still being downplayed across the country. Concerns regarding law enforcement,
9 violence, and economic opportunities are magnified by debates on the historical role of statues, monuments,
10 and state flags.
11
12 Section 2: State flags across the South invoke imagery reminiscent of the Confederacy. Mississippi, the most
13 egregious example, has already formed a commission to replace its old flag design featuring the Confederate
14 battle insignia. The exclusive nature of the Kentucky state flag might not be as blatant, but it is just as
15 outdated as the flags flying over Tennessee, Alabama, Georgia, and other states across the South. The image
16 of two white men - a pioneer and a statesman - enshrined by the words "Commonwealth of Kentucky" clearly
17 excludes the experiences and contributions of women and racial minorities throughout the development of
18 our great commonwealth.
19
20 Section 3: This bill proposes that the Governor, Speaker of the House, and President of the Senate appoint a
21 committee of nine members to accept proposals and select a new design for the state flag of Kentucky. The
22 committee will have six months to select a flag design that will be presented to the Kentucky Assembly for a
23 final vote. The new flag may include elements of the original design such as the field of blue or the words
24 "Commonwealth of Kentucky." If human figures appear in the new design, there must be a minimum of four
25 people which may include the original pioneer and statesman but must include at least two people
26 representing women and racial minorities.
27
28 Section 4: This bill will go into effect on July 1, 2021.

	KENTUCKY YMCA YOUTH ASSOCIATION	CW 10						
	KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	Referred to Committee: Senate 2						
Sponsors: Chanel Pham, Andrew Bailey, Trey Rice III, and Sydney Wilson		Action on the Bill <table> <tr> <td>House</td> <td>Senate</td> </tr> <tr> <td>___ <input type="checkbox"/> Passed</td> <td>___ <input type="checkbox"/> Passed</td> </tr> <tr> <td>___ <input type="checkbox"/> Defeated</td> <td>___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate							
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed							
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated							
School: Holy Cross HS - Covington								
City: Covington								

1 An Act Relating To income tax rebates for first time homeowners in the Commonwealth of Kentucky - The
2 My Old Kentucky Home Affordability Act - MOKHAA

3
4 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

5
6 Section 1: Home ownership has proven societal and economic benefits. Acknowledging the cost of home
7 ownership is on the rise while incomes have remained stagnant, this bill seeks to provide a one-time income
8 tax rebate for qualifying citizens of the Commonwealth who purchase their first home in Kentucky.

9
10 Section 2: The tax credit is a one-time 100% refund on all annual income taxes paid to the Kentucky
11 Department of Revenue for the year the new home was purchased as noted on year-end W2 wage
12 statements and formally filed on KY Form 740.

13
14 Section 3: Qualifications: To qualify for the credit, the purchaser(s) of the home, must be purchasing their
15 first home in Kentucky. This home must also be the buyer's primary residence for no less than five (5) years.
16 If the home is not used as a primary residence for the minimum required time, all credited funds must be
17 repaid in full. This credit is available to Kentuckians with the following annual income limits: o Single Tax
18 Filers: \$60,000 o Joint Tax Filers: \$120,000

19
20 Section 4: The Kentucky Department of Revenue is ordered to create a new tax form and instructions for the
21 purposes of filing for the income tax refund associated with this bill.

22
23 Section 5: Refunds will be incorporated into the traditional income-tax filing system and be mailed or direct
24 deposited as instructed by the taxpayer on Form 740.

25
26 Section 6: This bill will go into effect on July 1, 2022.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 12						
	Referred to Committee: House 1						
Sponsors: Ava Chuppe and Geovanna Ayala	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House		Senate					
___ <input type="checkbox"/> Passed		___ <input type="checkbox"/> Passed					
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						
School: McCracken Co. HS							
City: Paducah							

1 An Act to Protect LGBTQ Kentuckians from Housing and Credit Discrimination

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: A NEW SECTION OF KRS CHAPTER 344 IS CREATED TO READ AS FOLLOWS:

- 6
7 1) It is an unlawful practice for any mortgage firm, real estate firm, real estate agent, or any other
8 public or private organization or person that regularly sells or rents real estate, provides mortgage
9 loans, provides housing assistance, or engages in housing-related activities to discriminate against a
10 person on the grounds of actual or perceived sexual orientation, gender identity, or gender
11 expression.
- 12
13 2) It is an unlawful practice for any bank, creditor, credit card company, small loan and finance
14 company, credit union, or any other public or private organization or person that regularly extends
15 credit to discriminate against a person on the grounds of actual or perceived sexual orientation,
16 gender identity, or gender expression.
- 17
18 3) Housing and credit discrimination include any and all discrimination defined by federal law in the
19 Fair Housing Act and the Equal Credit Opportunity Act.
- 20
21 4) Discrimination claims are filed with the state administrative agency, the Kentucky Commission on
22 Human Rights.

23
24 Section 2: Failure to comply with this Act will result in a fine of \$50,000 to firms with fewer than 500
25 employees and a fine of \$300,000 to firms with 500 or more employees.

26
27 Section 3: This Act shall take effect 90 days following passage.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 13						
	Referred to Committee: Senate 2						
Sponsors: Taylor Zamora, Anna Hoskins, and Autumn Hackler	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> <td style="text-align: center;">_____ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">_____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Passed	_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated
House		Senate					
_____ <input type="checkbox"/> Passed		_____ <input type="checkbox"/> Passed					
_____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Defeated						
School: North Laurel HS							
City: London							

- 1 An Act Relating To Formally Banning Capital Punishment for all Youthful Offenders
- 2
- 3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**
- 4
- 5 Section 1: Capital punishment will formally be illegal for all minors.
- 6
- 7 Section 2: This bill amends KRS 640.041 to state the following: "A youthful offender may not be sentenced
- 8 to capital punishment if he was under the age of 18 at the time of the commission of the offense."
- 9
- 10 Section 3: This bill will go into effect on December 25 of 2021.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 14						
	Referred to Committee: House 2						
Sponsors: Ali Pham and Zoe Yaden	Action on the Bill <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; text-align: center;">House</td> <td style="width: 50%; text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House		Senate					
___ <input type="checkbox"/> Passed		___ <input type="checkbox"/> Passed					
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						
School: North Laurel HS							
City: London							

1 An Act Relating To the prohibition of the use of solitary confinement in the juvenile detention system.

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: As used in this bill, "Solitary confinement" is defined as the practice of punitive isolation for
6 twenty-two or more hours each day without daily, meaningful and sustained human interaction; "Juvenile
7 correctional facilities" refer to a jail, prison or other detention facilities that are used for the confinement
8 juvenile persons, whether operated by the state or a political subdivision of the state or a private contractor
9 on behalf of the state or a political subdivision of the state; "Qualified healthcare professional" means a
10 physician, licensed psychologist, prescribing psychologist, certified nurse practitioner, clinical nurse specialist
11 with a specialty in mental health or a physician assistant with a specialty in mental health.

12
13 Section 2: A NEW SECTION OF KRS CHAPTER 640 IS CREATED TO READ AS FOLLOWS: Kentucky juvenile
14 detention facilities will no longer be permitted to punish any inmate through the practice of Solitary
15 Confinement unless faced with extreme circumstances as stated in Section 4.

16
17 Section 3: Rather than punitive isolation, they will be given alternate opportunities for rehabilitation. The
18 detention facilities will be responsible for: Implementing programs to deter inmates from violent and
19 dangerous means, Extending any existing reentry programs that exist to help inmates in the first place,
20 Assigning inmates to a qualified health care professional in order to properly evaluate mental health.

21
22 Section 4: In extreme circumstances, the warden, jail administrator, or person in charge of the detention
23 center deems an inmate too dangerous for themselves and others, the inmate may do no more than forty-
24 eight hours in solitary confinement. The person in charge is then responsible for: Giving a full report on the
25 circumstances of the decision including the race, gender, and age of the inmate Notify the facilities' health
26 care administration and prepare a plan of action to be approved by a qualified healthcare professional If the
27 inmate is deemed too dangerous even then, They must serve the least amount of solitary possible Given
28 regular access to mental health services

29
30 Section 5: Any statute contrary to this Act shall be amended or repealed.

31
32 Section 6: This bill will come into effect 90 days after passing.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 15						
	Referred to Committee: House 2						
Sponsors: Sophie Imler, Lexi Brown, Reagan Evans, and Lexie Pace	Action on the Bill						
School: Oldham Co. HS							
City: Lagrange							
	<table border="0"> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> <td style="text-align: center;">___ <input type="checkbox"/> Passed</td> </tr> <tr> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> <td style="text-align: center;">___ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated
House	Senate						
___ <input type="checkbox"/> Passed	___ <input type="checkbox"/> Passed						
___ <input type="checkbox"/> Defeated	___ <input type="checkbox"/> Defeated						

1 An Act Relating To Requiring Public School Students to take 2 Years of Foreign Language in High School

2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**

4
5 Section 1: According to the Kentucky Department of Education there is currently no requirement to learn a foreign language in
6 high school. The National K-12 Foreign Language Survey, as of 2015, reports that only 11.2% of Kentucky's K-12 students
7 were enrolled in foreign language classes. This ranked our state 48th in multilingual learning. However, as stated in a study
8 done by Auburn University, studying/knowing a foreign language enhances listening skills, memory, problem solving, and the
9 ability to deal with abstract concepts.

10
11 Section 2: There are many benefits to language learning. Multilingual applicants have a significant advantage over other
12 monolingual candidates. Additionally, multilingual skills are in the top 8 skills required for occupations regardless of the sector
13 or job type and the need is rising exponentially. Between 2010 and 2015 the number of U.S. job postings for multilingual
14 candidates more than doubled. Statistics show that having a second language can even boost your pay 5-20%. Furthermore,
15 learning a language also exposes students to other cultures and lowers the rate of Xenophobia (fear, and occasionally
16 discrimination of other cultures).

17
18 Section 3: This act will require that all students enrolled in public schools will have to have 2 foreign language credits to
19 graduate high school. At the time of this bill's passage, current 11th and 12th grade students will be exempt from this bill, but
20 every 9th-10th grade student will be required to have the credits before graduation. If a student is multilingual, they will be
21 required to take a test to determine if they are eligible to skip the required 2 years of language learning.

22
23 Section 4: This bill would cost a maximum of \$9,140,000 to the KY education system for the 457 new teachers required. This
24 number does not take into account the number of schools that have openings in their classes for students that choose not to
25 take a foreign language. This money can come from organizations that donate to Kentucky's schools such as Save our Schools
26 Kentucky, The NEA Foundation Learning & Leadership Grants, Snapdragon grants, and McCarthey Dressman Education
27 Foundation Teacher Development Grants. Overall, Kentucky will gain from this bill because as applicants are more qualified,
28 they are paid more so they will contribute to the economy of Kentucky.

29
30 Section 5: This act will be enforced by the Kentucky Department of Education. If a student fails to receive 2 foreign language
31 credits in high school they will not qualify to graduate. Schools or districts that do not provide these courses will be punished
32 for the first offense by receiving a warning. If by the start of the school year the administration does not comply, the Kentucky
33 Board of Education will require an employee to call or visit the school to help the administration to assess the problems and
34 help them find a way to add the courses. If the administration still has not created the foreign language courses after help
35 from the KY Board of Education, there will be a reevaluation of administration in school and board of education.

36
37 Section 6: Upon passage, this bill will go into effect at the beginning of the 2022-2023 school year to allow time for the
38 schools to hire additional foreign language teachers if necessary.

	KENTUCKY YMCA YOUTH ASSOCIATION	CW 16
	KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	Referred to Committee: House 2
Sponsors: Bailey Reed	Action on the Bill	
School: South Oldham HS	House	Senate
City: Crestwood	_____ <input type="checkbox"/> Passed _____ <input type="checkbox"/> Defeated	_____ <input type="checkbox"/> Passed _____ <input type="checkbox"/> Defeated

1 An Act Relating to Police Body-Worn Cameras and Making an Appropriation Therefore.
2
3 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**
4
5 Section 1: A NEW SECTION OF KRS CHAPTER 15 IS CREATED TO READ AS FOLLOWS:
6
7 (1) All police departments shall deploy the use of body-worn cameras on all sworn in members.
8
9 Section 2: Any statute contrary to this Act shall be amended or repealed.
10
11 Section 3: There is appropriated to the Department of Kentucky State Police from the General Fund of tax
12 money \$2,000,000 in fiscal year 2020-2021 for the purposes of the Police BWC Program.
13
14 Section 4: If this law is not followed, it will result in a Class D felony, which is 1 to 4 years of imprisonment
15 and a fine of \$1,000 to \$10,000.

 KENTUCKY YMCA YOUTH ASSOCIATION KENTUCKY YOUTH ASSEMBLY Commonwealth Bill	CW 17						
	Referred to Committee: Senate 1						
Sponsors: Sarah Burbank	Action on the Bill <table> <tr> <td style="text-align: center;">House</td> <td style="text-align: center;">Senate</td> </tr> <tr> <td>____ <input type="checkbox"/> Passed</td> <td>____ <input type="checkbox"/> Passed</td> </tr> <tr> <td>____ <input type="checkbox"/> Defeated</td> <td>____ <input type="checkbox"/> Defeated</td> </tr> </table>	House	Senate	____ <input type="checkbox"/> Passed	____ <input type="checkbox"/> Passed	____ <input type="checkbox"/> Defeated	____ <input type="checkbox"/> Defeated
House		Senate					
____ <input type="checkbox"/> Passed		____ <input type="checkbox"/> Passed					
____ <input type="checkbox"/> Defeated	____ <input type="checkbox"/> Defeated						
School: South Oldham HS							
City: Crestwood							

1 An Act to Prohibit the Use of Brain Computer Interfaces for Law Enforcement Purposes as an Extension of
2 the federal 4th Amendment and Kentucky state Bill of Rights Section 10
3
4 **Be it enacted by the Youth Assembly of the Commonwealth of Kentucky**
5
6 Section 1: A NEW SECTION OF THE KENTUCKY RULES OF EVIDENCE IS CREATED TO READ AS FOLLOWS:
7 Evidence or testimony obtained by domestic law enforcement through the use of any Brain Computer
8 Interface will not be admissible in State Court, unless it was given of free will by an individual who uses such
9 technology as their primary method of communication due to a verbal disability. A Brain Computer Interface
10 is defined as any technology which measures activity of the central nervous system and converts it into
11 artificial output, such as an image or text.
12
13
14 Section 2: This act will go into effect 6/1/2021
15

DELEGATE ROSTERS

**KENTUCKY YMCA YOUTH ASSOCIATION
KENTUCKY YOUTH ASSEMBLY**

School	First Name	Last Name	Role	Chamber	Com.
Albright Homeschool	Phyllis	Albright	Advisor		
Albright Homeschool	Hannah	Albright	Sponsor (CW)	Senate	1
Assumption HS	Alex	Laudeman	Advisor		
Assumption HS	Peyton	Burnham	President of BG Senate		
Boyd Co. HS	Brad	Hart	Advisor		
Boyd Co. HS	Jackson	Davis	Attorney General		
Boyd Co. HS	Grace	Conley	Justice		
Boyd Co. HS	carly	mullins	Representative (BG)	House	1
Boyd Co. HS	Katelyn	Justice	Representative (BG)	House	1
Boyd Co. HS	Adrian	McDaniels	Representative (CW)	House	1
Boyd Co. HS	Havanna	Kirk	Representative (CW)	House	1
Boyd Co. HS	Sydney	Kinnel	Senator (BG)	Senate	1
Boyd Co. HS	Jackson	Childers	Senator (CW)	Senate	1
Boyd Co. HS	Maggie	Kinnel	Senator (CW)	Senate	1
Boyle Co. HS	Isabella	Spencer	Representative (CW)	House	2
Butler Traditional HS	JJ	Joseph	Advisor		
Butler Traditional HS	Annie	Bentley	Advocate		
Butler Traditional HS	Gwen	Dunlap	Advocate		
Butler Traditional HS	Nathan	Kasitz	Advocate		
Butler Traditional HS	Kyi'Ree	Spencer	Candidate (CW)		
Butler Traditional HS	Morgan	Harper	Clerk of CW Senate		
Butler Traditional HS	Bethany	Houchin	Media Delegate		
Butler Traditional HS	Nick	Bentley	President of CW Senate		
Butler Traditional HS	Ava	Milliner	Representative (BG)	House	1
Butler Traditional HS	Dylan	Wells	Representative (BG)	House	1
Butler Traditional HS	Emma	Endress	Representative (BG)	House	1
Butler Traditional HS	Emma	Morrison	Representative (BG)	House	1
Butler Traditional HS	Amelia	Roy	Representative (CW)	House	2
Butler Traditional HS	Brandon	Trujillo	Representative (CW)	House	2
Butler Traditional HS	Miranda	Stebbins	Senator (BG)	Senate	1
Butler Traditional HS	Peri	Hamilton	Senator (BG)	Senate	1
Butler Traditional HS	Tyler	Cade	Senator (BG)	Senate	1
Butler Traditional HS	Garrett	Kneisler	Senator (CW)	Senate	1
Butler Traditional HS	Olivia	Patterson	Senator (CW)	Senate	1
Butler Traditional HS	William	Titlow	Senator (CW)	Senate	1
Butler Traditional HS	Abby	Betz	Sponsor (BG)	Senate	1
Butler Traditional HS	Abigail	Merrick	Sponsor (BG)	House	1
Butler Traditional HS	Connor	Fromme	Sponsor (BG)	Senate	1
Butler Traditional HS	Emmalee	Miller	Sponsor (BG)	Senate	1
Butler Traditional HS	Peyton	Troutt	Sponsor (BG)	Senate	1
Butler Traditional HS	Rhman	Al Azzawi	Sponsor (BG)	House	1
Butler Traditional HS	Thomas	Clem	Sponsor (BG)	House	1
Butler Traditional HS	Brooke	Sherrard	Sponsor (CW)	Senate	2
Butler Traditional HS	DJ	Wright	Sponsor (CW)	Senate	2
Butler Traditional HS	Drew	Keese	Sponsor (CW)	Senate	2
Butler Traditional HS	Jacob	Marsili	Sponsor (CW)	House	1
Butler Traditional HS	Jaylen	Peoples	Sponsor (CW)	House	1
Butler Traditional HS	Timihia	Murphy	Sponsor (CW)	Senate	2
Butler Traditional HS	Trace	Noel	Sponsor (CW)	House	1
Craft Academy-MSU	Michael	Kessinger	Advisor		

School	First Name	Last Name	Role	Chamber	Com.
Craft Academy-MSU	Cole	Murray	Advocate		
Craft Academy-MSU	Katelyn	Collins	Advocate		
Craft Academy-MSU	Amy	Yang	Committee Chair	House	
Craft Academy-MSU	Kaylee	Compton	Committee Chair	House	
Craft Academy-MSU	Dylan	Pennington	Lobbyist		
Craft Academy-MSU	Gabriella	Music	Media Delegate		
Craft Academy-MSU	Andrew	Roberts	Representative (CW)	House	1
Craft Academy-MSU	Charissa	Reid	Representative (CW)	House	2
Craft Academy-MSU	Colby	Winters	Representative (CW)	House	1
Craft Academy-MSU	Connor	Caskey	Representative (CW)	House	2
Craft Academy-MSU	Grace	Stubblefield	Representative (CW)	House	1
Craft Academy-MSU	Maggie	Qin	Representative (CW)	House	2
Craft Academy-MSU	Oni	Terrado	Representative (CW)	House	2
Craft Academy-MSU	Rachel	Poston	Senator (CW)	Senate	1
Craft Academy-MSU	Rosa	Smith	Senator (CW)	Senate	2
Craft Academy-MSU	Dhwani	Kothari	Sponsor (CW)	Senate	1
Craft Academy-MSU	Jane	Zhang	Sponsor (CW)	Senate	1
Craft Academy-MSU	Savannah	Jones	Sponsor (CW)	Senate	1
Crittenden Co. HS	Howard	Suggs	Advisor		
Crittenden Co. HS	James	Crider	Committee Chair	Senate	
Crittenden Co. HS	Kate	Keller	Sponsor (CW)	Senate	2
Crittenden Co. HS	Kenlee	McDaniel	Sponsor (CW)	Senate	2
Crittenden Co. HS	Lili	Newcom	Sponsor (CW)	Senate	2
Crittenden Co. HS	Seth	Sarles	Sponsor (CW)	Senate	2
Daniel Boone Homeschool	Grant	Blevins	Advisor		
Daniel Boone Homeschool	Charlotte	Blevins	Representative (BG)	House	1
Daniel Boone Homeschool	Luke	Chitwood	Representative (BG)	House	1
Elizabethtown HS	BJ	Henry	Advisor		
Elizabethtown HS	Rhonda	Wilson	Advisor		
Elizabethtown HS	Chloe	Hornback	Advocate		
Elizabethtown HS	Porter	Flowers	Advocate		
Elizabethtown HS	Clint	Chambliss	Candidate (CW)		
Elizabethtown HS	Matthew	Dyer	Committee Chair	Senate	
Elizabethtown HS	Rabia	Nasir	Committee Chair	House	
Elizabethtown HS	Cameron	Senay	Lobbyist		
Elizabethtown HS	Lacee	Streeter	Media Delegate		
Elizabethtown HS	Adeline	Aldridge	Representative (BG)	House	1
Elizabethtown HS	Ava	Addington	Representative (BG)	House	1
Elizabethtown HS	Jason	Towell	Representative (BG)	House	1
Elizabethtown HS	Kylie	McKinney	Representative (BG)	House	1
Elizabethtown HS	Ben	Schory	Senator (BG)	Senate	1
Elizabethtown HS	Camryn	Heuser	Senator (BG)	Senate	1
Elizabethtown HS	Drew	Wilson	Senator (BG)	Senate	1
Elizabethtown HS	Madeline	Curtis	Senator (BG)	Senate	1
Elizabethtown HS	Morgan	Dyer	Senator (BG)	Senate	1
Elizabethtown HS	Olivia	Medley	Senator (BG)	Senate	1
Elizabethtown HS	Alyssa	Walls	Senator (CW)	Senate	2
Elizabethtown HS	Olivia	Sharpensteen	Senator (CW)	Senate	2
Elizabethtown HS	Natalie	Schory	Speaker of CW House		
Elizabethtown HS	brooklyn	reams	Sponsor (BG)	House	1

School	First Name	Last Name	Role	Chamber	Com.
Elizabethtown HS	Caleigh	Davis	Sponsor (BG)	House	1
Elizabethtown HS	Ethan	Elmore	Sponsor (BG)	House	1
Elizabethtown HS	Zaynab	Movania	Sponsor (BG)	House	1
Elizabethtown HS	Haider	Nasir	Sponsor (CW)	House	1
Elizabethtown HS	Jazmine	Moore	Sponsor (CW)	House	1
Elizabethtown HS	Matthew	Barnes	Sponsor (CW)	House	1
Frederick Douglass HS	Kirsten	Jaworski	Advisor		
Frederick Douglass HS	audreybelle	childers	Cabinet Secretary		
Frederick Douglass HS	Kaitlyn	Brock	Cabinet Secretary		
Frederick Douglass HS	Kennedi	Fishback	Candidate (CW)		
Frederick Douglass HS	Camryn	Spurlock	Committee Chair	House	
Frederick Douglass HS	Macy	Helton	Lobbyist		
Frederick Douglass HS	Emily	Schmutte	Representative (CW)	House	1
Frederick Douglass HS	Emma	Anderson	Representative (CW)	House	1
Frederick Douglass HS	Blair	Fraley	Sec. of Exec. Cabinet		
Frederick Douglass HS	Izi	Witt	Sponsor (CW)	House	1
Heritage Christian Acad.	Holly	Sahm	Advisor		
Heritage Christian Acad.	Josh	Groves	Candidate (CW)		
Heritage Christian Acad.	Madi	Sahm	Media Delegate		
Heritage Christian Acad.	Cole	Cansler	Representative (BG)	House	1
Heritage Christian Acad.	Elizabeth	Jernigan	Representative (BG)	House	1
Heritage Christian Acad.	David	Jent	Representative (CW)	House	1
Heritage Christian Acad.	Elli	Buckingham	Representative (CW)	House	1
Heritage Christian Acad.	Kris	Ruth	Representative (CW)	House	2
Heritage Christian Acad.	sarah anne	Sargeant	Representative (CW)	House	2
Heritage Christian Acad.	tori	Sutton	Representative (CW)	House	2
Heritage Christian Acad.	Tucker	Wells	Representative (CW)	House	1
Heritage Christian Acad.	Weston	Powell	Representative (CW)	House	1
Heritage Christian Acad.	Grace	Crawford	Senator (BG)	Senate	1
Heritage Christian Acad.	Jake	Bottoms	Senator (BG)	Senate	1
Heritage Christian Acad.	Lewis	Dilday	Senator (CW)	Senate	1
Heritage Christian Acad.	sarah	Bullard	Senator (CW)	Senate	1
Heritage Christian Acad.	Bill	Nichols	Sponsor (CW)	Senate	1
Holy Cross-Covington	Amanda	Reed	Advisor		
Holy Cross-Covington	Lincoln	Meltebrink	Advisor		
Holy Cross-Covington	Rob	Knox	Advisor		
Holy Cross-Covington	Scott	Reed	Advisor		
Holy Cross-Covington	Bella	Stock	Advocate		
Holy Cross-Covington	Morrigan	McIntosh	Advocate		
Holy Cross-Covington	Stephanie	Casson	Candidate (CW)		
Holy Cross-Covington	Will	VonHandorf	Chief Justice		
Holy Cross-Covington	Jeremy	Faulhaber	Committee Chair	Senate	
Holy Cross-Covington	Lucia	Fruchtenicht	Committee Chair	Senate	
Holy Cross-Covington	Tommy	Holtz	Justice		
Holy Cross-Covington	Addie	Dierig	Lobbyist		
Holy Cross-Covington	Phillip	Hassert	Lobbyist		
Holy Cross-Covington	Max	Mason	Media Delegate		
Holy Cross-Covington	Abby	Williams	Representative (BG)	House	1
Holy Cross-Covington	Annah	Chisenhall	Representative (BG)	House	1
Holy Cross-Covington	Annalee	Grout	Representative (BG)	House	1

School	First Name	Last Name	Role	Chamber	Com.
Holy Cross-Covington	Cole	Talbert	Representative (BG)	House	1
Holy Cross-Covington	Hannah Stapleton	Stapleton	Representative (BG)	House	1
Holy Cross-Covington	Maggie	Lemma	Representative (BG)	House	1
Holy Cross-Covington	Nathan	Wendt	Representative (BG)	House	1
Holy Cross-Covington	Will	Fuller	Representative (BG)	House	1
Holy Cross-Covington	Kate	Daniels	Representative (CW)	House	1
Holy Cross-Covington	Spencer	Doerger	Representative (CW)	House	1
Holy Cross-Covington	Grace	Holtman	Senator (BG)	Senate	1
Holy Cross-Covington	Zach	Chalfin	Senator (BG)	Senate	1
Holy Cross-Covington	Elijah	Siracuse	Sponsor (BG)	Senate	1
Holy Cross-Covington	Gabriel	Reed	Sponsor (BG)	Senate	1
Holy Cross-Covington	Ryan	Ehlman	Sponsor (BG)	Senate	1
Holy Cross-Covington	Zoe	Doerger	Sponsor (BG)	Senate	1
Holy Cross-Covington	Andrew	Bailey	Sponsor (CW)	Senate	2
Holy Cross-Covington	Bella	Young	Sponsor (CW)	House	2
Holy Cross-Covington	Chanel	Pham	Sponsor (CW)	Senate	2
Holy Cross-Covington	Jane	Roberts	Sponsor (CW)	House	2
Holy Cross-Covington	Maddy	Quandt	Sponsor (CW)	House	2
Holy Cross-Covington	Meggie	Crouch	Sponsor (CW)	House	2
Holy Cross-Covington	Sydney	Wilson	Sponsor (CW)	Senate	2
Holy Cross-Covington	Trey	Rice III	Sponsor (CW)	Senate	2
Kentucky Country Day	Sarah	Moran	Advisor		
Kentucky Country Day	Clay	Bockhorst	Advocate		
Kentucky Country Day	Heather	Colman	Advocate		
Kentucky Country Day	Tala	Saad	Advocate		
Kentucky Country Day	Hannah	Donan	Assistant Editor		
Kentucky Country Day	Adit	Agarwal	Cabinet Secretary		
Kentucky Country Day	Angela	Liu	Committee Chair	House	
Kentucky Country Day	Sam	Berman	Committee Chair	House	
Kentucky Country Day	Bella	Cowen	Editor-in-Chief		
Kentucky Country Day	Lia	Anderson	Media Delegate		
Kentucky Country Day	Avani	Singal	Representative (BG)	House	1
Kentucky Country Day	Jayden	Michael	Representative (BG)	House	1
Kentucky Country Day	Minhal	Nazeer	Representative (BG)	House	1
Kentucky Country Day	Katie	Vonder Haar	Senator (BG)	Senate	1
Kentucky Country Day	Lorelai	Underwood	Senator (BG)	Senate	1
Kentucky Country Day	Parker	Jennings	Senator (BG)	Senate	1
Kentucky Country Day	Sam	Kanaly	Senator (BG)	Senate	1
Kentucky Country Day	Seleen	Maya	Senator (BG)	Senate	1
Kentucky Country Day	Anya	Sharma	Sponsor (BG)	House	1
Kentucky Country Day	Ava	Hurwitz	Sponsor (BG)	House	1
Kentucky Country Day	Jane	Hochman	Sponsor (BG)	House	1
Kentucky Country Day	Tanvi	Chaudhary	Sponsor (BG)	House	1
Kentucky Country Day	Ben	Clift	Sponsor (CW)	House	1
Kentucky Country Day	Hayden	Roberts	Sponsor (CW)	House	1
Kentucky Country Day	Mason	Touma	Sponsor (CW)	House	1
Kentucky Country Day	Seth	Hatton	Sponsor (CW)	House	1
Lycans Homeschool	Bianca	Lycans	Advisor		
Lycans Homeschool	SJ	Lycans	Senator (CW)	Senate	1
Martha Layne Collins HS	Andrea	Bartlett	Advisor		

School	First Name	Last Name	Role	Chamber	Com.
Martha Layne Collins HS	Christie	Hamm	Advisor		
Martha Layne Collins HS	Hannah	Price	Advocate		
Martha Layne Collins HS	Monse	Muniz	Assistant Editor		
Martha Layne Collins HS	Allie	Blair	Cabinet Secretary		
Martha Layne Collins HS	Aryahna	Day	Justice		
Martha Layne Collins HS	Shelby	Hamm	Justice		
Martha Layne Collins HS	Gracie	Scroggum	Media Delegate		
Martha Layne Collins HS	Abby	Quinn	Representative (BG)	House	1
Martha Layne Collins HS	Lily	Jasper	Representative (BG)	House	1
Martha Layne Collins HS	Callie	Aitken	Secretary of State		
Martha Layne Collins HS	Kamryn	Daily	Senator (CW)	Senate	1
Martha Layne Collins HS	Madeline	Warren	Senator (CW)	Senate	1
McCracken Co. HS	James	Amundson	Advisor		
McCracken Co. HS	Ava	Chuppe	Sponsor (CW)	House	1
McCracken Co. HS	Geovanna	Ayala	Sponsor (CW)	House	1
Meade Co. HS	Amanda	Boaz	Advisor		
Meade Co. HS	Kala	Robinson	Advisor		
Meade Co. HS	Isabelle	Pike-Goff	Advocate		
Meade Co. HS	Lauren	Heibert	Advocate		
Meade Co. HS	Zoey	McCaffrey	Advocate		
Meade Co. HS	Maddie	Collard	Media Delegate		
North Laurel HS	Chris	Peters	Advisor		
North Laurel HS	Rachel	Thomas	Advisor		
North Laurel HS	Cal	Wagers	Candidate (CW)		
North Laurel HS	Haley	Griebel	Media Delegate		
North Laurel HS	Andrew	Pham	Representative (BG)	House	1
North Laurel HS	Peyton	Smoot	Representative (BG)	House	1
North Laurel HS	Aaron	Jones	Representative (CW)	House	1
North Laurel HS	Abbie	Davidson	Representative (CW)	House	1
North Laurel HS	Callie	Feltner	Representative (CW)	House	2
North Laurel HS	Gavin	Tincher	Representative (CW)	House	2
North Laurel HS	Kinsley	Blair	Representative (CW)	House	2
North Laurel HS	Lucas	Ball	Representative (CW)	House	2
North Laurel HS	Maddi	Mastin	Senator (CW)	Senate	1
North Laurel HS	Savanna	Harvey	Senator (CW)	Senate	1
North Laurel HS	Ali	Pham	Sponsor (CW)	House	2
North Laurel HS	Anna	Hoskins	Sponsor (CW)	Senate	2
North Laurel HS	Autumn	Hackler	Sponsor (CW)	Senate	2
North Laurel HS	Taylor	Zamora	Sponsor (CW)	Senate	2
Oldham Co. HS	Christina	McMullen	Advisor		
Oldham Co. HS	Erin	Sanford	Advisor		
Oldham Co. HS	Camryn	Mudd	Advocate		
Oldham Co. HS	Kaitlyn	Moore	Advocate		
Oldham Co. HS	Tucker	Payne	Advocate		
Oldham Co. HS	Jalen	Wellman	Candidate (CW)		
Oldham Co. HS	Keara	McGinn	Committee Chair	Senate	
Oldham Co. HS	Mackenzie	Mason	Committee Chair	Senate	
Oldham Co. HS	Rocianna	Dunn	Lobbyist		
Oldham Co. HS	Jenna	Jemtrud	Media Delegate		
Oldham Co. HS	Caleb	Wolfenbarger	Representative (BG)	House	1

School	First Name	Last Name	Role	Chamber	Com.
Oldham Co. HS	Camilla	Robison	Representative (BG)	House	1
Oldham Co. HS	Adam	Mouchrani	Representative (CW)	House	1
Oldham Co. HS	Ava	Spellman	Representative (CW)	House	1
Oldham Co. HS	Chad	Phillips	Representative (CW)	House	1
Oldham Co. HS	Emma	Christensen	Representative (CW)	House	2
Oldham Co. HS	Hanna	Christensen	Representative (CW)	House	2
Oldham Co. HS	Olivia	Reppen	Representative (CW)	House	1
Oldham Co. HS	Jack	Zarotny	Senator (CW)	Senate	1
Oldham Co. HS	Madelyn	Willhite	Senator (CW)	Senate	1
Oldham Co. HS	Olivia	Cseh	Senator (CW)	Senate	2
Oldham Co. HS	Sydney	Brown	Senator (CW)	Senate	2
Oldham Co. HS	Coral	Ghrist	Speaker of BG House		
Oldham Co. HS	Hagan	O'Daniel	Sponsor (BG)	Senate	1
Oldham Co. HS	Isabelle	Woodruff	Sponsor (BG)	Senate	1
Oldham Co. HS	McKenna	Carter	Sponsor (BG)	Senate	1
Oldham Co. HS	Stella	Macumber	Sponsor (BG)	Senate	1
Oldham Co. HS	Lexi	Brown	Sponsor (CW)	House	2
Oldham Co. HS	Lexie	Pace	Sponsor (CW)	House	2
Oldham Co. HS	Reagan	Evans	Sponsor (CW)	House	2
Oldham Co. HS	Sophie	Imler	Sponsor (CW)	House	2
Paul G. Blazer HS	Abby	Zornes	Representative (CW)	House	2
South Oldham HS	Stacy	Heineman	Advisor		
South Oldham HS	Brooke	Simon	Advocate		
South Oldham HS	Mary	Dudgeon	Advocate		
South Oldham HS	Ryan	Howell	Advocate		
South Oldham HS	Anastasia	Panaretos	Cabinet Secretary		
South Oldham HS	Kate	Wetherton	Candidate (CW)		
South Oldham HS	Ani	Tapp	Committee Chair	House	
South Oldham HS	Nicole	Kim	Committee Chair	House	
South Oldham HS	Jacob	Grant	Governor		
South Oldham HS	Eloise	Brown	Justice		
South Oldham HS	Maia	Cook	Justice		
South Oldham HS	Rachel	Gressick	Lobbyist		
South Oldham HS	Hunter	Coady	Lt. Governor		
South Oldham HS	Kristopher	Paige	Media Delegate		
South Oldham HS	Cam	Sauve	Representative (BG)	House	1
South Oldham HS	Cross	Dutton	Representative (BG)	House	1
South Oldham HS	Eva	Larsen	Representative (BG)	House	1
South Oldham HS	Kaden	Cadima	Representative (BG)	House	1
South Oldham HS	Kate	Martin	Representative (BG)	House	1
South Oldham HS	Katie	Quinlan	Representative (BG)	House	1
South Oldham HS	MacKenna	Williams	Representative (CW)	House	2
South Oldham HS	Abbie	Read	Representative (CW)	House	2
South Oldham HS	Alison	Pan	Representative (CW)	House	2
South Oldham HS	Emily	Richardson	Representative (CW)	House	2
South Oldham HS	Emma	Reilly	Representative (CW)	House	2
South Oldham HS	Jacqueline	Schroeder	Representative (CW)	House	2
South Oldham HS	Judson	Nash	Representative (CW)	House	1
South Oldham HS	Katie	Thornton	Representative (CW)	House	1
South Oldham HS	Sydney	Morrow	Representative (CW)	House	1

School	First Name	Last Name	Role	Chamber	Com.
South Oldham HS	Hannah	Richardson	Senator (BG)	Senate	1
South Oldham HS	Isabelle	Beem	Senator (BG)	Senate	1
South Oldham HS	Sam	Ray	Senator (BG)	Senate	1
South Oldham HS	Dane	Larsen	Senator (CW)	Senate	2
South Oldham HS	Emily	Houston	Senator (CW)	Senate	2
South Oldham HS	Jessi	Taylor	Senator (CW)	Senate	2
South Oldham HS	JT	Lowe	Senator (CW)	Senate	2
South Oldham HS	Laykin	stoess	Senator (CW)	Senate	1
South Oldham HS	Sasha	Haunz	Senator (CW)	Senate	1
South Oldham HS	Gabby	Wang	Sponsor (BG)	Senate	1
South Oldham HS	Harper	Larkin	Sponsor (BG)	Senate	1
South Oldham HS	Kali	Gross	Sponsor (BG)	Senate	1
South Oldham HS	Noah	Kavorkian	Sponsor (BG)	House	1
South Oldham HS	Reece	Lilly	Sponsor (BG)	House	1
South Oldham HS	Sophia	Gnadinger	Sponsor (BG)	House	1
South Oldham HS	Vivian	Westbrook	Sponsor (BG)	House	1
South Oldham HS	Bailey	Reed	Sponsor (CW)	House	2
South Oldham HS	Sarah	Burbank	Sponsor (CW)	Senate	1
Xavier's School for Gifted Youngsters	Vivi	Weaver	Representative (BG)	House	1
Xavier's School for Gifted Youngsters	Sophie	Spencer	Representative (CW)	House	1
Xavier's School for Gifted Youngsters	Holly	McKenzie	Representative (CW)	House	2
Xavier's School for Gifted Youngsters	Bailey	Bullock	Representative (CW)	House	2
Xavier's School for Gifted Youngsters	Leah	Emberton	Senator (BG)	Senate	1
Xavier's School for Gifted Youngsters	Sam	Harless	Senator (BG)	Senate	1
Xavier's School for Gifted Youngsters	Citori	Branham	Senator (CW)	Senate	2
Xavier's School for Gifted Youngsters	Hannah	Allen	Senator (CW)	Senate	1
Xavier's School for Gifted Youngsters	Carson	Conner	Senator (CW)	Senate	1

School	First Name	Last Name	Role	Chamber	Com.
North Laurel HS	Aaron	Jones	Representative (CW)	House	1
North Laurel HS	Abbie	Davidson	Representative (CW)	House	1
South Oldham HS	Abbie	Read	Representative (CW)	House	2
Butler Traditional HS	Abby	Betz	Sponsor (BG)	Senate	1
Martha Layne Collins HS	Abby	Quinn	Representative (BG)	House	1
Holy Cross-Covington	Abby	Williams	Representative (BG)	House	1
Paul G. Blazer HS	Abby	Zornes	Representative (CW)	House	2
Butler Traditional HS	Abigail	Merrick	Sponsor (BG)	House	1
Oldham Co. HS	Adam	Mouchrani	Representative (CW)	House	1
Holy Cross-Covington	Addie	Dierig	Lobbyist		
Elizabethtown HS	Adeline	Aldridge	Representative (BG)	House	1
Kentucky Country Day	Adit	Agarwal	Cabinet Secretary		
Boyd Co. HS	Adrian	McDaniels	Representative (CW)	House	1
Assumption HS	Alex	Laudeman	Advisor		
North Laurel HS	Ali	Pham	Sponsor (CW)	House	2
South Oldham HS	Alison	Pan	Representative (CW)	House	2
Martha Layne Collins HS	Allie	Blair	Cabinet Secretary		
Elizabethtown HS	Alyssa	Walls	Senator (CW)	Senate	2
Meade Co. HS	Amanda	Boaz	Advisor		
Holy Cross-Covington	Amanda	Reed	Advisor		
Butler Traditional HS	Amelia	Roy	Representative (CW)	House	2
Craft Academy-MSU	Amy	Yang	Committee Chair	House	
South Oldham HS	Anastasia	Panaretos	Cabinet Secretary		
Martha Layne Collins HS	Andrea	Bartlett	Advisor		
Holy Cross-Covington	Andrew	Bailey	Sponsor (CW)	Senate	2
North Laurel HS	Andrew	Pham	Representative (BG)	House	1
Craft Academy-MSU	Andrew	Roberts	Representative (CW)	House	1
Kentucky Country Day	Angela	Liu	Committee Chair	House	
South Oldham HS	Ani	Tapp	Committee Chair	House	
North Laurel HS	Anna	Hoskins	Sponsor (CW)	Senate	2
Holy Cross-Covington	Annah	Chisenhall	Representative (BG)	House	1
Holy Cross-Covington	Annalee	Grout	Representative (BG)	House	1
Butler Traditional HS	Annie	Bentley	Advocate		
Kentucky Country Day	Anya	Sharma	Sponsor (BG)	House	1
Martha Layne Collins HS	Aryahna	Day	Justice		
Frederick Douglass HS	audreybelle	childers	Cabinet Secretary		
North Laurel HS	Autumn	Hackler	Sponsor (CW)	Senate	2
Elizabethtown HS	Ava	Addington	Representative (BG)	House	1
McCracken Co. HS	Ava	Chuppe	Sponsor (CW)	House	1
Kentucky Country Day	Ava	Hurwitz	Sponsor (BG)	House	1
Butler Traditional HS	Ava	Milliner	Representative (BG)	House	1
Oldham Co. HS	Ava	Spellman	Representative (CW)	House	1
Kentucky Country Day	Avani	Singal	Representative (BG)	House	1
Xavier's School for Gifted Youngsters	Bailey	Bullock	Representative (CW)	House	2
South Oldham HS	Bailey	Reed	Sponsor (CW)	House	2
Kentucky Country Day	Bella	Cowen	Editor-in-Chief		
Holy Cross-Covington	Bella	Stock	Advocate		
Holy Cross-Covington	Bella	Young	Sponsor (CW)	House	2
Kentucky Country Day	Ben	Clift	Sponsor (CW)	House	1
Elizabethtown HS	Ben	Schory	Senator (BG)	Senate	1

School	First Name	Last Name	Role	Chamber	Com.
Butler Traditional HS	Bethany	Houchin	Media Delegate		
Lycans Homeschool	Bianca	Lycans	Advisor		
Heritage Christian Acad.	Bill	Nichols	Sponsor (CW)	Senate	1
Elizabethtown HS	BJ	Henry	Advisor		
Frederick Douglass HS	Blair	Fraley	Sec. of Exec. Cabinet		
Boyd Co. HS	Brad	Hart	Advisor		
Butler Traditional HS	Brandon	Trujillo	Representative (CW)	House	2
Butler Traditional HS	Brooke	Sherrard	Sponsor (CW)	Senate	2
South Oldham HS	Brooke	Simon	Advocate		
Elizabethtown HS	brooklyn	reams	Sponsor (BG)	House	1
North Laurel HS	Cal	Wagers	Candidate (CW)		
Oldham Co. HS	Caleb	Wolfenbarger	Representative (BG)	House	1
Elizabethtown HS	Caleigh	Davis	Sponsor (BG)	House	1
Martha Layne Collins HS	Callie	Aitken	Secretary of State		
North Laurel HS	Callie	Feltner	Representative (CW)	House	2
South Oldham HS	Cam	Sauve	Representative (BG)	House	1
Elizabethtown HS	Cameron	Senay	Lobbyist		
Oldham Co. HS	Camilla	Robison	Representative (BG)	House	1
Elizabethtown HS	Camryn	Heuser	Senator (BG)	Senate	1
Oldham Co. HS	Camryn	Mudd	Advocate		
Frederick Douglass HS	Camryn	Spurlock	Committee Chair	House	
Boyd Co. HS	carly	mullins	Representative (BG)	House	1
Xavier's School for Gifted Youngsters	Carson	Conner	Senator (CW)	Senate	1
Oldham Co. HS	Chad	Phillips	Representative (CW)	House	1
Holy Cross-Covington	Chanel	Pham	Sponsor (CW)	Senate	2
Craft Academy-MSU	Charissa	Reid	Representative (CW)	House	2
Daniel Boone Homeschool	Charlotte	Blevins	Representative (BG)	House	1
Elizabethtown HS	Chloe	Hornback	Advocate		
North Laurel HS	Chris	Peters	Advisor		
Martha Layne Collins HS	Christie	Hamm	Advisor		
Oldham Co. HS	Christina	McMullen	Advisor		
Xavier's School for Gifted Youngsters	Citori	Branham	Senator (CW)	Senate	2
Kentucky Country Day	Clay	Bockhorst	Advocate		
Elizabethtown HS	Clint	Chambliss	Candidate (CW)		
Craft Academy-MSU	Colby	Winters	Representative (CW)	House	1
Heritage Christian Acad.	Cole	Cansler	Representative (BG)	House	1
Craft Academy-MSU	Cole	Murray	Advocate		
Holy Cross-Covington	Cole	Talbert	Representative (BG)	House	1
Craft Academy-MSU	Connor	Caskey	Representative (CW)	House	2
Butler Traditional HS	Connor	Fromme	Sponsor (BG)	Senate	1
Oldham Co. HS	Coral	Ghrist	Speaker of BG House		
South Oldham HS	Cross	Dutton	Representative (BG)	House	1
South Oldham HS	Dane	Larsen	Senator (CW)	Senate	2
Heritage Christian Acad.	David	Jent	Representative (CW)	House	1
Craft Academy-MSU	Dhwani	Kothari	Sponsor (CW)	Senate	1
Butler Traditional HS	DJ	Wright	Sponsor (CW)	Senate	2
Butler Traditional HS	Drew	Keesee	Sponsor (CW)	Senate	2
Elizabethtown HS	Drew	Wilson	Senator (BG)	Senate	1
Craft Academy-MSU	Dylan	Pennington	Lobbyist		
Butler Traditional HS	Dylan	Wells	Representative (BG)	House	1

School	First Name	Last Name	Role	Chamber	Com.
Holy Cross-Covington	Elijah	Siracuse	Sponsor (BG)	Senate	1
Heritage Christian Acad.	Elizabeth	Jernigan	Representative (BG)	House	1
Heritage Christian Acad.	Elli	Buckingham	Representative (CW)	House	1
South Oldham HS	Eloise	Brown	Justice		
South Oldham HS	Emily	Houston	Senator (CW)	Senate	2
South Oldham HS	Emily	Richardson	Representative (CW)	House	2
Frederick Douglass HS	Emily	Schmutte	Representative (CW)	House	1
Frederick Douglass HS	Emma	Anderson	Representative (CW)	House	1
Oldham Co. HS	Emma	Christensen	Representative (CW)	House	2
Butler Traditional HS	Emma	Endress	Representative (BG)	House	1
Butler Traditional HS	Emma	Morrison	Representative (BG)	House	1
South Oldham HS	Emma	Reilly	Representative (CW)	House	2
Butler Traditional HS	Emmalee	Miller	Sponsor (BG)	Senate	1
Oldham Co. HS	Erin	Sanford	Advisor		
Elizabethtown HS	Ethan	Elmore	Sponsor (BG)	House	1
South Oldham HS	Eva	Larsen	Representative (BG)	House	1
South Oldham HS	Gabby	Wang	Sponsor (BG)	Senate	1
Holy Cross-Covington	Gabriel	Reed	Sponsor (BG)	Senate	1
Craft Academy-MSU	Gabriella	Music	Media Delegate		
Butler Traditional HS	Garrett	Kneisler	Senator (CW)	Senate	1
North Laurel HS	Gavin	Tincher	Representative (CW)	House	2
McCracken Co. HS	Geovanna	Ayala	Sponsor (CW)	House	1
Boyd Co. HS	Grace	Conley	Justice		
Heritage Christian Acad.	Grace	Crawford	Senator (BG)	Senate	1
Holy Cross-Covington	Grace	Holtman	Senator (BG)	Senate	1
Craft Academy-MSU	Grace	Stubblefield	Representative (CW)	House	1
Martha Layne Collins HS	Gracie	Scroggum	Media Delegate		
Daniel Boone Homeschool	Grant	Blevins	Advisor		
Butler Traditional HS	Gwen	Dunlap	Advocate		
Oldham Co. HS	Hagan	O'Daniel	Sponsor (BG)	Senate	1
Elizabethtown HS	Haider	Nasir	Sponsor (CW)	House	1
North Laurel HS	Haley	Griebel	Media Delegate		
Oldham Co. HS	Hanna	Christensen	Representative (CW)	House	2
Albright Homeschool	Hannah	Albright	Sponsor (CW)	Senate	1
Xavier's School for Gifted Youngsters	Hannah	Allen	Senator (CW)	Senate	1
Kentucky Country Day	Hannah	Donan	Assistant Editor		
Martha Layne Collins HS	Hannah	Price	Advocate		
South Oldham HS	Hannah	Richardson	Senator (BG)	Senate	1
Holy Cross-Covington	Hannah Stapleton	Stapleton	Representative (BG)	House	1
South Oldham HS	Harper	Larkin	Sponsor (BG)	Senate	1
Boyd Co. HS	Havanna	Kirk	Representative (CW)	House	1
Kentucky Country Day	Hayden	Roberts	Sponsor (CW)	House	1
Kentucky Country Day	Heather	Colman	Advocate		
Xavier's School for Gifted Youngsters	Holly	McKenzie	Representative (CW)	House	2
Heritage Christian Acad.	Holly	Sahm	Advisor		
Crittenden Co. HS	Howard	Suggs	Advisor		
South Oldham HS	Hunter	Coady	Lt. Governor		
Boyle Co. HS	Isabella	Spencer	Representative (CW)	House	2
South Oldham HS	Isabelle	Beem	Senator (BG)	Senate	1
Meade Co. HS	Isabelle	Pike-Goff	Advocate		

School	First Name	Last Name	Role	Chamber	Com.
Oldham Co. HS	Isabelle	Woodruff	Sponsor (BG)	Senate	1
Frederick Douglass HS	Izi	Witt	Sponsor (CW)	House	1
Oldham Co. HS	Jack	Zarotny	Senator (CW)	Senate	1
Boyd Co. HS	Jackson	Childers	Senator (CW)	Senate	1
Boyd Co. HS	Jackson	Davis	Attorney General		
South Oldham HS	Jacob	Grant	Governor		
Butler Traditional HS	Jacob	Marsili	Sponsor (CW)	House	1
South Oldham HS	Jacqueline	Schroeder	Representative (CW)	House	2
Heritage Christian Acad.	Jake	Bottoms	Senator (BG)	Senate	1
Oldham Co. HS	Jalen	Wellman	Candidate (CW)		
McCracken Co. HS	James	Amundson	Advisor		
Crittenden Co. HS	James	Crider	Committee Chair	Senate	
Kentucky Country Day	Jane	Hochman	Sponsor (BG)	House	1
Holy Cross-Covington	Jane	Roberts	Sponsor (CW)	House	2
Craft Academy-MSU	Jane	Zhang	Sponsor (CW)	Senate	1
Elizabethtown HS	Jason	Towell	Representative (BG)	House	1
Kentucky Country Day	Jayden	Michael	Representative (BG)	House	1
Butler Traditional HS	Jaylen	Peoples	Sponsor (CW)	House	1
Elizabethtown HS	Jazmine	Moore	Sponsor (CW)	House	1
Oldham Co. HS	Jenna	Jemtrud	Media Delegate		
Holy Cross-Covington	Jeremy	Faulhaber	Committee Chair	Senate	
South Oldham HS	Jessi	Taylor	Senator (CW)	Senate	2
Butler Traditional HS	JJ	Joseph	Advisor		
Heritage Christian Acad.	Josh	Groves	Candidate (CW)		
South Oldham HS	JT	Lowe	Senator (CW)	Senate	2
South Oldham HS	Judson	Nash	Representative (CW)	House	1
South Oldham HS	Kaden	Cadima	Representative (BG)	House	1
Frederick Douglass HS	Kaitlyn	Brock	Cabinet Secretary		
Oldham Co. HS	Kaitlyn	Moore	Advocate		
Meade Co. HS	Kala	Robinson	Advisor		
South Oldham HS	Kali	Gross	Sponsor (BG)	Senate	1
Martha Layne Collins HS	Kamryn	Daily	Senator (CW)	Senate	1
Holy Cross-Covington	Kate	Daniels	Representative (CW)	House	1
Crittenden Co. HS	Kate	Keller	Sponsor (CW)	Senate	2
South Oldham HS	Kate	Martin	Representative (BG)	House	1
South Oldham HS	Kate	Wetherton	Candidate (CW)		
Craft Academy-MSU	Katelyn	Collins	Advocate		
Boyd Co. HS	Katelyn	Justice	Representative (BG)	House	1
South Oldham HS	Katie	Quinlan	Representative (BG)	House	1
South Oldham HS	Katie	Thornton	Representative (CW)	House	1
Kentucky Country Day	Katie	Vonder Haar	Senator (BG)	Senate	1
Craft Academy-MSU	Kaylee	Compton	Committee Chair	House	
Oldham Co. HS	Keara	McGinn	Committee Chair	Senate	
Crittenden Co. HS	Kenlee	McDaniel	Sponsor (CW)	Senate	2
Frederick Douglass HS	Kennedi	Fishback	Candidate (CW)		
North Laurel HS	Kinsley	Blair	Representative (CW)	House	2
Frederick Douglass HS	Kirsten	Jaworski	Advisor		
Heritage Christian Acad.	Kris	Ruth	Representative (CW)	House	2
South Oldham HS	Kristopher	Paige	Media Delegate		
Butler Traditional HS	Kyi'Ree	Spencer	Candidate (CW)		

School	First Name	Last Name	Role	Chamber	Com.
Elizabethtown HS	Kylie	McKinney	Representative (BG)	House	1
Elizabethtown HS	Lacee	Streeter	Media Delegate		
Meade Co. HS	Lauren	Heibert	Advocate		
South Oldham HS	Laykin	stoess	Senator (CW)	Senate	1
Xavier's School for Gifted Youngsters	Leah	Emberton	Senator (BG)	Senate	1
Heritage Christian Acad.	Lewis	Dilday	Senator (CW)	Senate	1
Oldham Co. HS	Lexi	Brown	Sponsor (CW)	House	2
Oldham Co. HS	Lexie	Pace	Sponsor (CW)	House	2
Kentucky Country Day	Lia	Anderson	Media Delegate		
Crittenden Co. HS	Lili	Newcom	Sponsor (CW)	Senate	2
Martha Layne Collins HS	Lily	Jasper	Representative (BG)	House	1
Holy Cross-Covington	Lincoln	Meltebrink	Advisor		
Kentucky Country Day	Lorelai	Underwood	Senator (BG)	Senate	1
North Laurel HS	Lucas	Ball	Representative (CW)	House	2
Holy Cross-Covington	Lucia	Fruchtenicht	Committee Chair	Senate	
Daniel Boone Homeschool	Luke	Chitwood	Representative (BG)	House	1
South Oldham HS	MacKenna	Williams	Representative (CW)	House	2
Oldham Co. HS	Mackenzie	Mason	Committee Chair	Senate	
Frederick Douglass HS	Macy	Helton	Lobbyist		
North Laurel HS	Maddi	Mastin	Senator (CW)	Senate	1
Meade Co. HS	Maddie	Collard	Media Delegate		
Holy Cross-Covington	Maddy	Quandt	Sponsor (CW)	House	2
Elizabethtown HS	Madeline	Curtis	Senator (BG)	Senate	1
Martha Layne Collins HS	Madeline	Warren	Senator (CW)	Senate	1
Oldham Co. HS	Madelyn	Willhite	Senator (CW)	Senate	1
Heritage Christian Acad.	Madi	Sahm	Media Delegate		
Boyd Co. HS	Maggie	Kinnel	Senator (CW)	Senate	1
Holy Cross-Covington	Maggie	Lemma	Representative (BG)	House	1
Craft Academy-MSU	Maggie	Qin	Representative (CW)	House	2
South Oldham HS	Maia	Cook	Justice		
South Oldham HS	Mary	Dudgeon	Advocate		
Kentucky Country Day	Mason	Touma	Sponsor (CW)	House	1
Elizabethtown HS	Matthew	Barnes	Sponsor (CW)	House	1
Elizabethtown HS	Matthew	Dyer	Committee Chair	Senate	
Holy Cross-Covington	Max	Mason	Media Delegate		
Oldham Co. HS	McKenna	Carter	Sponsor (BG)	Senate	1
Holy Cross-Covington	Meggie	Crouch	Sponsor (CW)	House	2
Craft Academy-MSU	Michael	Kessinger	Advisor		
Kentucky Country Day	Minhal	Nazeer	Representative (BG)	House	1
Butler Traditional HS	Miranda	Stebbins	Senator (BG)	Senate	1
Martha Layne Collins HS	Monse	Muniz	Assistant Editor		
Elizabethtown HS	Morgan	Dyer	Senator (BG)	Senate	1
Butler Traditional HS	Morgan	Harper	Clerk of CW Senate		
Holy Cross-Covington	Morrigan	McIntosh	Advocate		
Elizabethtown HS	Natalie	Schory	Speaker of CW House		
Butler Traditional HS	Nathan	Kasitz	Advocate		
Holy Cross-Covington	Nathan	Wendt	Representative (BG)	House	1
Butler Traditional HS	Nick	Bentley	President of CW Senate		
South Oldham HS	Nicole	Kim	Committee Chair	House	
South Oldham HS	Noah	Kavorkian	Sponsor (BG)	House	1

School	First Name	Last Name	Role	Chamber	Com.
Oldham Co. HS	Olivia	Cseh	Senator (CW)	Senate	2
Elizabethtown HS	Olivia	Medley	Senator (BG)	Senate	1
Butler Traditional HS	Olivia	Patterson	Senator (CW)	Senate	1
Oldham Co. HS	Olivia	Reppen	Representative (CW)	House	1
Elizabethtown HS	Olivia	Sharpensteen	Senator (CW)	Senate	2
Craft Academy-MSU	Oni	Terrado	Representative (CW)	House	2
Kentucky Country Day	Parker	Jennings	Senator (BG)	Senate	1
Butler Traditional HS	Peri	Hamilton	Senator (BG)	Senate	1
Assumption HS	Peyton	Burnham	President of BG Senate		
North Laurel HS	Peyton	Smoot	Representative (BG)	House	1
Butler Traditional HS	Peyton	Troutt	Sponsor (BG)	Senate	1
Holy Cross-Covington	Phillip	Hassert	Lobbyist		
Albright Homeschool	Phyllis	Albright	Advisor		
Elizabethtown HS	Porter	Flowers	Advocate		
Elizabethtown HS	Rabia	Nasir	Committee Chair	House	
South Oldham HS	Rachel	Gressick	Lobbyist		
Craft Academy-MSU	Rachel	Poston	Senator (CW)	Senate	1
North Laurel HS	Rachel	Thomas	Advisor		
Oldham Co. HS	Reagan	Evans	Sponsor (CW)	House	2
South Oldham HS	Reece	Lilly	Sponsor (BG)	House	1
Butler Traditional HS	Rhman	Al Azzawi	Sponsor (BG)	House	1
Elizabethtown HS	Rhonda	Wilson	Advisor		
Holy Cross-Covington	Rob	Knox	Advisor		
Oldham Co. HS	Rocianna	Dunn	Lobbyist		
Craft Academy-MSU	Rosa	Smith	Senator (CW)	Senate	2
Holy Cross-Covington	Ryan	Ehlman	Sponsor (BG)	Senate	1
South Oldham HS	Ryan	Howell	Advocate		
Kentucky Country Day	Sam	Berman	Committee Chair	House	
Xavier's School for Gifted Youngsters	Sam	Harless	Senator (BG)	Senate	1
Kentucky Country Day	Sam	Kanaly	Senator (BG)	Senate	1
South Oldham HS	Sam	Ray	Senator (BG)	Senate	1
Heritage Christian Acad.	sarah	Bullard	Senator (CW)	Senate	1
South Oldham HS	Sarah	Burbank	Sponsor (CW)	Senate	1
Kentucky Country Day	Sarah	Moran	Advisor		
Heritage Christian Acad.	sarah anne	Sargeant	Representative (CW)	House	2
South Oldham HS	Sasha	Haunz	Senator (CW)	Senate	1
North Laurel HS	Savanna	Harvey	Senator (CW)	Senate	1
Craft Academy-MSU	Savannah	Jones	Sponsor (CW)	Senate	1
Holy Cross-Covington	Scott	Reed	Advisor		
Kentucky Country Day	Seleen	Maya	Senator (BG)	Senate	1
Kentucky Country Day	Seth	Hatton	Sponsor (CW)	House	1
Crittenden Co. HS	Seth	Sarles	Sponsor (CW)	Senate	2
Martha Layne Collins HS	Shelby	Hamm	Justice		
Lycans Homeschool	SJ	Lycans	Senator (CW)	Senate	1
South Oldham HS	Sophia	Gnadinger	Sponsor (BG)	House	1
Oldham Co. HS	Sophie	Imler	Sponsor (CW)	House	2
Xavier's School for Gifted Youngsters	Sophie	Spencer	Representative (CW)	House	1
Holy Cross-Covington	Spencer	Doerger	Representative (CW)	House	1
South Oldham HS	Stacy	Heineman	Advisor		
Oldham Co. HS	Stella	Macumber	Sponsor (BG)	Senate	1

School	First Name	Last Name	Role	Chamber	Com.
Holy Cross-Covington	Stephanie	Casson	Candidate (CW)		
Oldham Co. HS	Sydney	Brown	Senator (CW)	Senate	2
Boyd Co. HS	Sydney	Kinnel	Senator (BG)	Senate	1
South Oldham HS	Sydney	Morrow	Representative (CW)	House	1
Holy Cross-Covington	Sydney	Wilson	Sponsor (CW)	Senate	2
Kentucky Country Day	Tala	Saad	Advocate		
Kentucky Country Day	Tanvi	Chaudhary	Sponsor (BG)	House	1
North Laurel HS	Taylor	Zamora	Sponsor (CW)	Senate	2
Butler Traditional HS	Thomas	Clem	Sponsor (BG)	House	1
Butler Traditional HS	Timihia	Murphy	Sponsor (CW)	Senate	2
Holy Cross-Covington	Tommy	Holtz	Justice		
Heritage Christian Acad.	tori	Sutton	Representative (CW)	House	2
Butler Traditional HS	Trace	Noel	Sponsor (CW)	House	1
Holy Cross-Covington	Trey	Rice III	Sponsor (CW)	Senate	2
Oldham Co. HS	Tucker	Payne	Advocate		
Heritage Christian Acad.	Tucker	Wells	Representative (CW)	House	1
Butler Traditional HS	Tyler	Cade	Senator (BG)	Senate	1
Xavier's School for Gifted Youngsters	Vivi	Weaver	Representative (BG)	House	1
South Oldham HS	Vivian	Westbrook	Sponsor (BG)	House	1
Heritage Christian Acad.	Weston	Powell	Representative (CW)	House	1
Holy Cross-Covington	Will	Fuller	Representative (BG)	House	1
Holy Cross-Covington	Will	VonHandorf	Chief Justice		
Butler Traditional HS	William	Titlow	Senator (CW)	Senate	1
Holy Cross-Covington	Zach	Chalfin	Senator (BG)	Senate	1
Elizabethtown HS	Zaynab	Movania	Sponsor (BG)	House	1
Holy Cross-Covington	Zoe	Doerger	Sponsor (BG)	Senate	1
Meade Co. HS	Zoey	McCaffrey	Advocate		

KENTUCKY YOUTH ASSEMBLY High School Youth Governors 1946-2019

1946	Gibson Downing	Lexington	2005	East-Ty Bottoms	Mt. Vernon
1947	Irvine Scrivner	Lexington		West-Arshiya Saiyed	Shelbyville
1948	William Kafolgis	Corbin	2006	East-Seth Dixon	Liberty
1949	Huey Brooks	Corbin		West-Nicki Henry	Louisville
1950	Huey Brooks	Corbin	2007	East-Aaron Moscow	Lexington
1951	Ralph Wooten	Henderson		West-Kyle Brumley	Frankfort
1952	Dave Eberhard	Louisville	2008	East-Mark Cherry	Science Hill
1953	Franklin Conley	Prestonsburg		West-Grafton Sizemore	Radcliff
1954	Stuart Mill	Covington	2009	East-Zack Burnett	Midway
1955	John Stewart	Louisville		West-D'Ante Tinson	Radcliff
1956	Tony Mobley	Harrodsburg	2010	East-John Aroutiounian	Lexington
1957	Dave McCracken	Fort Thomas		West-Ben Venable	LaGrange
1958	Deno Curris	Dry Ridge	2011	East-Derrick Wesley	Liberty
1959	Cliff Holiday	Mt. Sterling		West-Gage Richardson	Prospect
1960	Dale Honn	Mt. Sterling	2012	HS1 Macy Early	Lexington
1962	Robert Rich	Covington		HS2 Ethan Shutt	Bowling Green
1963	Susan Kumpe	S. Ft. Mitchell		HS3 Ashton Arvin	Mt. Vernon
1964	Eddie Worland	Prestonsburg	2013	HS1 Ben Swanson	Lexington
1965	Col Owens	S. Ft. Mitchell		HS2 Naomi Kellogg	Bowling Green
1966	Rex Knowles	Danville		HS3 Fletcher Lyon	Paducah
1967	Randy Garnett	Louisville	2014	HS1 Aaron West	Hopkinsville
1968	Edward Roberts	Mt. Sterling		HS2 Bridget Kim	Morehead
1969	Carl Brown	Louisville		HS3 Louise Atherton	Louisville
1970	Bert Bush	Mt. Sterling	2015	HS1 Lexie Stepro	Louisville
1971	David Stratton	Pikeville		HS2 Eliza Jane Schaeffer	Lexington
1972	Mike Small	Louisville		HS3 Eliza Devlin	Louisville
1973	Chuck Woodcock	Nancy	2016	HS1 Spencer Stewart	Lexington
1974	Steve Vice	Louisville		HS2 Evan Hays	Lexington
1975	Jack Tipton	Mt. Sterling		HS3 Barton Christmas	Paducah
1976	Bill Giltner Jr.	Eminence	2017	HS1 Bella Beilman	Louisville
1977	Matthew Hanrahan	Morehead		HS2 Ryan Clifford	Louisville
1978	Barry Hickey	Mt. Sterling		HS3 Demetrius Dillard	Louisville
1979	Terry Smith	Murray	2018	HS1 Forest Clevenger	Louisville
1980	Kent Greenfield	Princeton		HS2 Kevin Jing	Lexington
1981	Martha Kimmey	Louisville		HS3 Brooke Schumacher	Goshen
1982	Joe Magrane	Morehead	2019	HS1 Sammy Smith	Georgetown
1983	Marc Legris	Mt. Sterling		HS2 Joseph Hettinger	Louisville
1984	Stephen S. Taylor Jr.	Morehead		HS3 Nick Skidmore	Lexington
1985	Darren Duzyk	Mt. Sterling		HS4 Cammeron Durham	Shelbyville
1986	Jenny Hodge	Louisville			
1987	Derrick Jones	Louisville			
1988	Sarah Pryor	Versailles			
1989	James Crumlin	Louisville			
1990	Steve Gold	Henderson			
1991	Luke Crafton	Henderson			
1992	Adam Edelen	Prospect			
1993	Mike Arnett	Murray			
1994	Burk Fuqua	Owensboro			
1995	Stacey Williams	Greensburg			
1996	Leander Peters	Radcliff			
1997	LaLona Hughes	Mt. Sterling			
1998	Stephen Chambers	Louisville			
1999	Dyer Ridley	Bowling Green			
2000	East-Harrison Jackson	Lexington			
	West-Kevin Chastine	Louisville			
2001	East-Joe Conley	Paris			
	West-Erik Garrison	Frankfort			
2002	East-Aaron Anderkin	Mt. Vernon			
	West-Wes Janson	Owensboro			
2003	East-Lucie Swain	Lexington			
	West-Rasean Crawley	Louisville			
2004	East-R.T. Lowry	Mt. Sterling			
	West-David Padron	Radcliff			