
KENTUCKY FARM BUREAU CONGRESSIONAL TOUR

Washington, D.C.
February 25 - March 1, 2017

TABLE OF CONTENTS

AGENDA 4-7
Daily Agenda
Shuttle Information

KENTUCKY’S CONGRESSIONAL DELEGATION 8-11
Kentucky Congressional Districts Map
United States Senators
United States Representatives

ATTENDEE LISTS 12-19
District 1: James Comer
District 2: Brett Guthrie
District 3: John Yarmuth
District 4: Thomas Massie
District 5: Hal Rogers
District 6: Andy Barr
KFB Staff Attendee Contact Information

KENTUCKY FARM BUREAU NATIONAL PRIORITIES 20-23
National Farm Policy
Regulatory Reform
Trade
Immigration & Farm Labor Reform
Wildlife Issues
Health Care
Fiscal Policy

POINTS OF INTEREST 24-37
Restaurant Information
Restaurant Map
Attractions
Attractions Map
Metro System Map

GRAND HYATT WASHINGTON 38-39
Hotel Floor Plan

TOUR AGENDA

SATURDAY | FEBRUARY 25

3:00 pm **Hotel Check-in Grand Hyatt**
1000 H St NW, Washington, DC 20001
202-582-1234

SUNDAY | FEBRUARY 26

8:30 am **Guided City Tour**

10:15 am **Smithsonian National Air & Space Museum**

12:45 pm **Ford's Theater** (no shuttle services)

MONDAY | FEBRUARY 27

8:30 am **Group Meeting**
Constitution Ballroom AB

Presiding Mark Haney, President, KFB

Welcome David S. Beck, Executive Vice President, KFBF

8:45 am **AFBF Briefing**
Dale Moore, Executive Director, Public Policy, AFBF

9:45 am **KFB Briefing & Issues Update**
Joe Cain, Director, Commodity Division, KFBF

10:00 am **District Caucus Breakout**

10:15 am **Issues Update-Farm Bill Reauthorization**
Senator Pat Roberts, Chair, Senate Ag Committee
House Ag Committee Senior Staff (Invited)

11:30 am **Bureau of Printing & Engraving/Holocaust Memorial Museum Tour**
Note: Holocaust Museum has a lunch cafe

12:30 pm **Mt. Vernon Tour**

SATURDAY'S SHUTTLE SCHEDULE

Depart Washington Reagan Airport for Grand Hyatt
Depart Baltimore International Airport for Grand Hyatt
Check informational letter for instructions

SUNDAY'S SHUTTLE SCHEDULE

8:30 AM | 10:15 AM
Depart Grand Hyatt for KFB Sponsored Tours | Pre-purchased

MONDAY'S SHUTTLE SCHEDULE

11:30 AM | 12:30 PM
Depart Grand Hyatt for KFB Sponsored Tours | Pre-purchased

TUESDAY | FEBRUARY 28

- 7:30 am** **Breakfast with Kentucky's Delegation**
Constitution Ballroom AB
- 9:45 am** **Meet Your Representative**
District 1: Grand Hyatt, Constitution Ballroom
District 2: Grand Hyatt, Constitution Ballroom
District 3: 131 Cannon House Office Building
(10:30 am)
District 4: Grand Hyatt, Arlington Room
District 5: Capitol Visitor Center
District 6: Grand Hyatt, Cabin John Room
- 1:30 pm** **Group Picture on Capitol Steps**
Senate East Side
- 2:30 pm** **Q&A Session with Senators**
Russell Senate Building, Kennedy Caucus Room
- 4:05 pm** **Itinerary 2 Departure to Airport**
Southwest Flight #1466
- 7:00 pm** **Night Illuminated City Tour**

TUESDAY'S SHUTTLE SCHEDULE

9:45 AM

Depart Grand Hyatt for Garfield Circle at the US Capitol

Meet your Representative

Note: There will be a good deal of walking

11:00 AM | 11:15 AM

Depart Grand Hyatt for Union Station

Lunch options available | On your own

Transportation to the Senate Q & A is on your own

1:00 PM

Depart Grand Hyatt for Peace Circle at the US Capitol

Group Picture on the Senate – East Side

*Note: There will be a good deal of walking from
Peace Circle to the Senate steps for the picture.*

CONCLUSION OF SENATE Q & A

Meet at D Street and 1st Street to Depart for the Grand Hyatt

Note: There is a two block walk to buses from Russell

4:05 PM

Depart Grand Hyatt for Airport

Itinerary 2: Southwest Flight #1466

Check informational letter for instructions

KFB group flight passengers only

7:00 PM

Depart Grand Hyatt for KFB Sponsored Tour | Pre-purchased

WEDNESDAY | MARCH 1

No formal events are planned. Activity areas include sightseeing, or visiting a congressional committee meeting – if time permits.

- Checkout time is noon.
- Pay your hotel balance upon checking out (if applicable).
- Luggage may be kept in your room until checkout time or stored by hotel staff until your departure.
- It is your responsibility to load your luggage on the bus for departure to the airport (KFB group flights only).
- Please remember your luggage must be unlocked for security inspection at the airport.
- Check airline websites for FAA travel regulations for your carry on luggage.

5:50 am **Itinerary 4 Departure to Airport**
American Flight #4440

7:15 am **Itinerary 1 Departure to Airport**
Southwest Flight #352

10:20 am **Itinerary 3 Departure to Airport**
Southwest Flight #298

WEDNESDAY'S SHUTTLE SCHEDULE

5:50 AM

Depart Grand Hyatt for Washington Reagan Airport

Itinerary 4: American Flight #4440

Check informational letter for instructions

KFB group flight passengers only

7:15 AM

Depart Grand Hyatt for Baltimore International Airport

Itinerary 1: Southwest Flight #352

Check informational letter for instructions

KFB group flight passengers only

10:20 AM

Depart Grand Hyatt for Washington Reagan Airport

Itinerary 3: Southwest Flight #298

Check informational letter for instructions

KFB group flight passengers only

KENTUCKY'S CONGRESSIONAL DELEGATION

Congressional Plan (CH302C02) become law (KRS 118B.110-118B.160) February 10, 2012, with enactment of House Bill 302.

UNITED STATES SENATORS

The Honorable Mitch McConnell
317 Russell Senate Office Building
Washington, D.C. 20510
Phone: 202-224-2541
Fax: 202-224-2499

Senate Majority Leader
Agriculture, Nutrition & Forestry Committee
Appropriations Committee
Rules & Administration Committee

The Honorable Dr. Rand Paul
167 Russell Senate Office Building
Washington, D.C. 20510
Phone: (202) 224-4343
Fax: (202) 228-6917

Foreign Relations Committee
Health, Education, Labor & Pensions Committee
Homeland Security & Governmental Affairs Committee
Small Business & Entrepreneurship Committee

UNITED STATES REPRESENTATIVES

District 1 | Congressman James Comer
1513 Longworth House Office Building
Washington, D.C. 20515
Phone: 202-225-3115
Fax: 202-225-3547

Agriculture Committee
Oversight Government Reform Committee
Small Business Committee

District 2 | Congressman Brett Guthrie
2434 Rayburn House Office Building
Washington, D.C. 20515
Phone: 202-225-3501
Fax: 202-226-2019

Energy & Commerce Committee
Vice Chair, Health Subcommittee
Education & the Workforce Committee
Chair, Higher Education & Workforce Committee

UNITED STATES REPRESENTATIVES CONTINUED

District 3 | Congressman John Yarmuth

131 Cannon House Office Building
Washington, D.C. 20515
Phone: 202-225-5401
Fax: 202-225-5776

Ranking Member, Budget Committee

District 4 | Congressman Thomas Massie

2453 Rayburn House Office Building
Washington, D.C. 20515
Phone: 202-225-3465
Fax: 202-225-0003

Oversight & Government Reform Committee
Science, Space & Technology Committee
Transportation and Infrastructure Committee

District 5 | Congressman Harold Rogers

2406 Rayburn House Office Building
Washington, D.C. 20515
Phone: 202-225-4601
Fax: 202-225-0940

Appropriations Committee
Chair, State and Foreign Operations Subcommittee

District 6 | Congressman Andy Barr

1427 Longworth House Office Building
Washington, D.C. 20515
Phone: 202-225-4601
Fax: 202-225-0940

Financial Services Committee
Chair, Monetary Policy and Trade Subcommittee
Republican Study Committee

ATTENDEE LISTS

DISTRICT 1: JAMES COMER

KFB Staff: Jeremy Roy, 270-535-1950

Jeff Harper, 502-439-2101

<u>First Name</u>	<u>Last Name</u>	<u>County</u>
Freddie	Adkins	McLean County
Marilyn	Adkins	McLean County
Shepherd	Brown	Hopkins County
Jarrett	Brown	Hopkins County
Kenneth	Brown	Hopkins County
Dana	Brown	Hopkins County
Terry	Bryant	Monroe County
Vickie	Bryant	Monroe County
Matt	Chadwick	Calloway County
Clayton	Cornett	Muhlenberg County
Ben	Cox	Taylor County
Regina	Cox	Taylor County
Patricia	Douglas	Calloway County
Chris	Douglas	Calloway County
Sharon	Furches	Calloway County
Jessica	Gaskins	Adair County
Tim	Goodlett	Casey County
Judy	Hayden	McLean County
Carol	Howell	Fulton County
Glenn	Howell	Fulton County
Madeline	Howell	Fulton County
Robin	Hudson	Christian County
Ashtyn	Hudson	Christian County
Jerry	Hughes	Logan County
Carrell	Hughes	Logan County
Brian	Jarvis	Ballard County
Kim	Jones	Marion County
LeeAnn	Jones	Marion County
Johanna	Jones	Christian County
Elwyn	Jones	Christian County
Natalie	Jones	Christian County
Joe	Kordes	Muhlenberg County
Mary Kate	Kordes	Muhlenberg County
Lynzee	Lacy	Christian County
Mary Beth	Lacy	Christian County
David	Marshall	McLean County
Kim	McCoy	Cumberland County
Eddie	Melton	Webster County
Clark	O'Brien	Livingston County
Brooklyn	Owens	McCracken County
Madilyn	Owens	McCracken County
Brandon	Owens	McCracken County
Emily	Owens	McCracken County
Thomas	Porter Jr	Hopkins County
J.E.	Pryor	Christian County
Justin	Puckett	Ballard County
Victor	Rexroat	Russell County

Jenna	Rice	Muhlenberg County
Susie	Rice	Muhlenberg County
Jeremy	Roy	Russell County
Ashley	Roy	Russell County
John	Rudolph	Lyon County
Sandy	Rudolph	Lyon County
Ginnie	Sholar	Christian County
Jamison	Sholar	Christian County
Keith	Sholar	Christian County
Brent	Ware	Casey County
Danny	Wilkinson	Adair County

DISTRICT 2: BRETT GUTHRIE

KFB Staff: Brad Wilkerson, 859-319-8615

Joe Cain, 502-303-3663

<u>First Name</u>	<u>Last Name</u>	<u>County</u>
Rachel	Ball	Garrard County
Erika	Barker	Garrard County
Jonathan	Burke	Breckinridge County
Tess	Caudill	Mercer County
Colton	Clark	Green County
Sundown	Clark	Green County
Larry	Clark	Green County
Caton	Clark	Green County
Norma	Cohron	Warren County
Greg	Drake	Warren County
Scott	Elliott	Daviess County
Felicia	Elliott	Daviess County
Danny	Farris	Butler County
Sabrina	Farris	Butler County
Fritz	Giesecke	Hart County
Kirby	Green	Daviess County
Martin	Hayden	Daviess County
Joan	Hayden	Daviess County
Pat	Henderson	Breckinridge County
John	Henning	Breckinridge County
Matt	Hilton	Bullitt County
Patty	Holbert	LaRue County
Larry	Jaggers	Hardin County
Jim	Miles	Jefferson County
Pam	Miles	Jefferson County
Greg	Moore	Breckinridge County
Randa	Morris	Garrard County
Kelly	Nall Kelley	Daviess County
Julia	Nunn	Warren County
Shelby	Nunn	Warren County
Arnold	O'Reilly	Breckinridge County
Presley	Payne	Hardin County
Rob	Payne	Hardin County
Richard	Preston	Hardin County

Jade	Sadler	Hardin County
Paula	Stallings	Daviess County
Robert	Stallings	Daviess County
Larry	Thomas	Hardin County
Greg	Thomas	Hardin County
Lisa	Thomas	Hardin County
Scott	Travis	Spencer County
Jennifer	Tucker	Warren County
David	Whitsett	Daviess County
Brad	Wilkerson	Garrard County
Bob	Williams	Jefferson County
Steve	Wooden	Hardin County
Rita	Wooden	Hardin County

DISTRICT 3: JOHN YARMUTH

KFB Staff: B. Todd Bright, 502-489-2214

Fran McCall, 502-836-9523

<u>First Name</u>	<u>Last Name</u>	<u>County</u>
Christy	Allen	Jefferson County
Joyce	Dickerson	Jefferson County
Frank	Dickerson	Jefferson County
Mary Jo	Emerick	Jefferson County
Gregory	Floyd	Jefferson County
Peggy	Floyd	Jefferson County
Deanise	Foree	Jefferson County
Calvin	Foree	Jefferson County
Katherine	Fugate	Jefferson County
George	Gagel	Jefferson County
Barb	Gagel	Jefferson County
Albert	Hulbert	Jefferson County
Dana	Hulbert	Jefferson County
John	Hulbert	Jefferson County
Matt	Ingram	Jefferson County
Kelly	Justice	Jefferson County
Ryan	Justice	Jefferson County
Teresa	Kosse	Jefferson County
Greg	Kosse	Jefferson County
Tom	Logue	Jefferson County
Val	Logue	Jefferson County
Nicki	McMahon	Jefferson County
Jeff	McMahon	Jefferson County
Ami	McMullen	Jefferson County
Dave	Metzgar	Jefferson County
Matt	Michaud	Jefferson County
Kym	Mindak	Jefferson County
James	Mindak	Jefferson County
Jeanine	Raymond	Jefferson County
Guy	Raymond	Jefferson County
Evon	Reeves	Jefferson County
Lee	Rowe	Jefferson County

Dan	Smaldone	Jefferson County
Julia	Smaldone	Jefferson County
John	Sparrow	Jefferson County
Cade	Sparrow	Jefferson County
Mallory	Utle	Jefferson County
Trish	Young	Jefferson County
Jamie	Zeller	Jefferson County
Steve	Zeller	Jefferson County

DISTRICT 4: THOMAS MASSIE

KFB Staff: George Hieneman, 606-585-6511
Jackson Tolle, 606-584-4246

<u>First Name</u>	<u>Last Name</u>	<u>County</u>
Tim	Alexander	Boone County
Kim	Alexander	Boone County
Abigail	Alexander	Boone County
Nathan	Anguiano	Jefferson County
Wendy	Anguiano	Jefferson County
Melissa	Ballard	Shelby County
Michelle	Barnett	Harrison County
Alex	Barnett	Harrison County
David S.	Beck	Jefferson County
Nancy	Beck	Jefferson County
Gary	Blevins	Greenup County
B. Todd	Bright	Oldham County
Greg	Brown	Boone County
Jenny	Brown	Boone County
Larry	Butler	Jefferson County
Lilly	Chappell	Owen County
Macie	Chappell	Owen County
David	Chappell	Owen County
Shane	Courtney	Shelby County
Debbie	Finney	Oldham County
Sam	Finney	Oldham County
Allison	French	Spencer County
Chris	French	Spencer County
Steve	Heeg	Campbell County
Emily	Henderson	Jefferson County
John	Henderson	Jefferson County
George	Hieneman	Greenup County
Malia	Hurst	Shelby County
Kevin	Jeffries	Oldham County
Jessica	McCall	Oldham County
Fran	McCall	Shelby County
Jim	Meadows	Lewis County
Jennifer	Meadows	Lewis County
Nathan	Poole	Shelby County
Terry	Rowlett	Henry County
Bob	Schwenke	Boone County
Darla	Schwenke	Boone County

Pam	Stockdale	Owen County
John	Terlau	Boone County
Judy	Terlau	Boone County
Jackson	Tolle	Mason County
Rachel	Wilson	Jefferson County
Ken	Wilson	Jefferson County
Daniel	Wright	Henry County

DISTRICT 5: HAL ROGERS

KFB Staff: Matt Hilton, 502-777-3798
 Matt Ingram, 502-836-9358

<u>First Name</u>	<u>Last Name</u>	<u>County</u>
Willie	Amburgey	Knott County
Bernice	Amburgey	Knott County
Amy	Asher	Letcher County
Ty	Back	Breathitt County
Shad	Baker	Letcher County
Melanie	Baker	Letcher County
Alyssa	Baker	Letcher County
Nathan	Boggs	Harlan County
Lindsey	Boggs	Harlan County
Emily	Bowling	Whitley County
Katie Beth	Bowling	Whitley County
Randell	Brewer	Laurel County
Todd	Brock	Laurel County
Lori Beth	Brock	Laurel County
John	Burnett	Pulaski County
Joe	Cain	Washington County
Teresa	Campbell	Lincoln County
David	Campbell	Lincoln County
Sherry	Compton	Lawrence County
Tyler	Ferguson	Johnson County
Andrea	Ferguson	Johnson County
Donna	Fleming	Letcher County
Wayne	Fleming	Letcher County
Linda	Grigson	Lincoln County
Dan	Grigson	Lincoln County
Paul	Hall	Lincoln County
Ruth Ann	Hall	Lincoln County
Mark	Haney	Pulaski County
Cloyce	Hinkle	Knox County
Judith	Hinkle	Knox County
Dottie	Horn	Martin County
Terry	Lawson	Rockcastle County
Marlene	Lawson	Rockcastle County
David	Leath	Knox County
David	McGlone	Carter County
Cindy	Michael	Lawrence County
Jerresa	Montgomery	Lawrence County
Steve	Montgomery	Lawrence County

Brenda	Moore	Martin County
Lynn	Parsons	Rockcastle County
Jared	Patterson	Pulaski County
Patrick	Patterson	Pulaski County
Jacob	Patterson	Pulaski County
Colson	Pierce	Pulaski County
Riley	Pierce	Pulaski County
Rebekah	Pierce	Pulaski County
Chris	Pierce	Pulaski County
Debra	Preece	Martin County
Lowell	Preece	Martin County
Becky	Prewitt	Whitley County
Brian	Prewitt	Whitley County
H	Stanfill	Letcher County
Kyle	Trowbridge	Pulaski County
Tony	Turner	Breathitt County
Donna	Turner	Breathitt County
Preston	Turner	Breathitt County
Riley	Turner	Breathitt County
Halley	Turner	Breathitt County
James	Ward	Martin County
Loretta	Ward	Martin County
Rick	Watts	Letcher County
Diane	Watts	Letcher County
Hilda	Williams	Breathitt County
Holden	Williams	Breathitt County

DISTRICT 6: ANDY BARR

KFB Staff: Mark Lyle, 859-619-7423

Tim Thornberry, 502-352-0300

<u>First Name</u>	<u>Last Name</u>	<u>County</u>
Kristin	Abney	Jessamine County
Jamie	Akers	Franklin County
Todd	Akers	Franklin County
Sheila	Amyx	Wolfe County
Jessica	Amyx	Wolfe County
Carroll	Amyx	Wolfe County
Jacob	Amyx	Wolfe County
Kenneth	Anderson	Clark County
Mike	Bach	Bath County
Carey	Brown	Bourbon County
David	Burge	Anderson County
Susan	Burge	Anderson County
Randy	Chrisman	Anderson County
Dawn	Chrisman	Anderson County
Mike	Cocanougher	Woodford County
Jessica	Copher	Bath County
Ebony	Copher	Bath County
Endre	Fink	Clark County
Jeff	Harper	Anderson County

Barbara	Hatton	Wolfe County
Alyson	Hornsby	Madison County
Liz	Hornsby	Madison County
Chris	Hornsby	Madison County
Debra	Hutchison	Bourbon County
John	Hutchison	Bourbon County
Jeremy	Jones	Clark County
Mark	Lyle	Fayette County
Rick	Mink	Clark County
Billy Keith	Ratliff	Clark County
Thomas	Smith	Scott County
Darcy	Smith	Scott County
Stephen	Smith	Scott County
Will	Snell	Fayette County
Phil	Thompson	Madison County
Pam	Thompson	Madison County
Tim	Thornberry	Franklin County
Kimberly	Tullar	Fleming County
Carter	Wiseman	Clark County
Shane	Wiseman	Clark County
Stephanie	Wiseman	Clark County
Kaitlyn	Wiseman	Clark County

KFB STAFF ATTENDEE CONTACT INFORMATION

<u>First Name</u>	<u>Last Name</u>	<u>Mobile Phone</u>
David S.	Beck	502-552-1671
B. Todd	Bright	502-489-2214
Joe	Cain	502-303-3663
Katherine	Fugate	502-836-9557
Jeff	Harper	502-439-2101
George	Hieneman	606-585-6511
Matt	Hilton	502-777-3798
Matt	Ingram	502-836-9358
Tom	Logue	502-744-7844
Mark	Lyle	859-619-7423
Fran	McCall	502-836-9523
Dave	Metzgar	502-810-8334
Jeremy	Roy	270-535-1950
Tim	Thornberry	502-352-0300
Jackson	Tolle	606-584-4246
Brad	Wilkerson	859-319-8615

KENTUCKY FARM BUREAU NATIONAL PRIORITIES

NATIONAL FARM POLICY

- **Federal crop insurance programs should be maintained at current levels to provide an effective safety net for agriculture.**
- **Support crop insurance initiatives to maintain the integrity of crop insurance.**
- **Support NRCS providing assistance for the development of additional water resources for irrigation and livestock use.**

The farm bill provides authorization for services and programs that impact every American and millions of people across the world. Crop insurance and the new Dairy Margin Protection Plan were designed to provide farmers with the safety net to survive major natural disasters or adverse market factors. Congress will begin field hearings this spring with a new farm bill possibly passed before the current farm bill expires in 2018. Kentucky Farm Bureau is working with commodity groups to evaluate current farm bill programs and develop recommendations for the next farm bill to enhance farm policy.

Abundant water resources are crucial for continued growth of Kentucky agriculture. Technical assistance in designing and developing additional water resources is needed for continued growth and success of agriculture while enhancing rural municipal water availability for all Kentuckians.

REGULATORY REFORM

- **Support a thorough regulatory review to ensure regulations do not impose an undue economic burden on any segment of society and the regulatory process is transparent and results achievable.**
- **All regulations should be based on sound, peer-reviewed scientific data that can be replicated.**
- **Support congressional oversight of federal agency regulatory actions to ensure rules and regulations do not exceed the intent and authority of federal law.**

The Trump Administration stated that federal regulatory reform is a priority. Burdensome regulations are identified as primary factors that slows economic growth. Issues such as the Waters of the United States rule, endangered and threatened species protection, neonicotinoids and honey bee colony collapse, climate change and farm labor rules are examples of far-reaching federal regulatory oversight impacting agriculture.

Roughly 3,300 new regulations were finalized per year over the past decade. The estimated total cost of all U.S. regulations to the economy is nearly \$1.9 trillion. Bills such as HR 5, the Regulatory Accountability Act of 2017, would reform how Federal agencies analyze and formulate new regulations, increase transparency, and ensure a complete analysis of each regulation's potential impact.

TRADE

- **Support fair and open multilateral trade agreements that will open new markets and expand existing markets for U.S. agricultural products.**

International trade is an integral part of today's world economy. U.S. agricultural exports in 2016 totaled over \$127 billion, and are projected to increase to \$133 billion in 2017. These exports account for roughly one third of total U.S. farm income, and with the productivity and efficiency of the American farmer, exports can continue to grow. However, it is critical that sound, multilateral international trade agreements are drafted that will help farmers compete globally on a level playing field with access to the world's consumers, 95 percent of whom live outside our borders. Kentucky's 2015 agricultural exports totaled roughly \$2.1 billion, with grain, tobacco and poultry being the top commodities exported.

IMMIGRATION & FARM LABOR REFORM

- **Support immigration reform that includes restructuring the H-2A program to streamline the process making it more reliable, economical and simple for farmers to participate. Reforms should include moving from Adverse Effect Wage Rate (AEWR) to an agriculture prevailing wage.**
- **Support development of an effective migrant worker program to address labor needs within the livestock industry.**

Farmers face a shortage of workers willing and able to work on farms. Nationally, an estimated \$5-9 billion in annual production is at risk if adequate farm labor cannot be secured. Jobs in agriculture are physically demanding and are conducted throughout the year. Generally, most U.S. residents looking for employment are not inclined to seek employment in the agricultural marketplace.

Creation of a new market-based visa program, administered through USDA, available to both seasonal and year-round farmers is needed. This should ensure that American agriculture has a stable supply of legal workers for all types of agriculture.

WILDLIFE ISSUES

- **Support a producer's right to protect livestock and property against nuisance wildlife predation. Support the creation of a nationwide depredation order for black vultures that allows producers the ability to take problem birds without having to secure a federal permit.**
- **Federal agencies should pursue alternative means to address endangered or threatened species concerns.**

Recently the black vulture, or black buzzard, has become a significant problem for livestock producers across Kentucky

and surrounding states. Unlike the red-headed turkey vulture, the black vulture is predatory. Cattlemen experience significant losses of newborn calves, and even cows, to aggressive packs of black vultures. Both species of vultures are protected, limiting options to protect livestock from predation. The American Black Vulture receives special legal protections under the Migratory Bird Treaty Act of 1918 in the United States, by the Convention for the Protection of Migratory Birds in Canada, and by the Convention for the Protection of Migratory Birds and Game Mammals in Mexico.

HEALTH CARE

- **Support changes to current health care law that will stabilize the market, encourage competition that will reduce health care costs and increase consumer choice.**

Health insurance is their largest monthly payment for many farm families. Lack of competition among providers in recent years has driven many premiums up. An effort to address delivery of quality health care at a reasonable cost on the national level continues. The 115th Congress is working to “repeal and replace” the Affordable Care Act and address the issue of rising medical costs. Some components of the Affordable Care Act may be retained such as the pre-existing condition provision and the ability for children to remain on parent’s health plans until age 26. Kentucky Farm Bureau’s goal remains the same – improve the health insurance market in Kentucky by seeking ways to increase competition that will improve the health care system and reduce health insurance costs.

FISCAL POLICY

- **In order to protect the future integrity of our nation’s economy it is in our best interest to address budget deficits, which erode our ability to remain fiscally stable with the goal of reaching a balanced budget.**
- **Federal tax code should be reformed based on sound economic principles to create a more competitive business climate.**

Federal debt affects economic growth. Government spending currently accounts for around a fifth of economic activity in the U.S. This means more Federal dollars are needed to service the debt with fewer dollars to build roads, continue needed federal programs or provide tax incentives to spur business growth. To service the growing federal debt the government may consider tax reform as a means to increase revenue.

Kentucky Farm Bureau believes that tax policy should be based on sound economic principles and public need with state and Federal taxes apportioned equitably among its citizens. The Administration and Congress have both said tax reform will be a priority this year.

POINTS OF INTEREST

RESTAURANT INFORMATION

Please see corresponding map on pages 28 & 29

\$ = UNDER \$15
\$\$ = \$15-25
\$\$\$ = \$25-35
\$\$\$\$ = \$35+

Within Walking Distance:

- 1 Grand Hyatt Hotel \$-\$\$**
Starbucks, Cabinet, & Cure Bar Bistro
- 12 Ruth Chris Steakhouse* \$\$\$\$**
*724 9th Street, NW
Tel. (202) 393-4488
Steakhouse*
- 8 Cuba Libre* \$\$\$**
*801 9th Street, NW
Tel. (202) 408-1600
Cuban Fare*
- 5 Five Guys \$**
*808 H. Street, NW
Hamburgers*
- 4 Fuddruckers \$\$**
*734 7th Street, NW
Hamburgers*
- 13 Potbelly's Sandwiches \$\$**
*726 7th Street, NW
Sandwiches*
- 2 Clyde's of Gallery Place* \$\$\$**
*707 7th Street, NW
Tel. (202) 349-3700
Steaks & Seafood*
- 3 Legal Seafood* \$\$\$**
*704 7th Street, NW
Tel. (202) 347-0007
Seafood*
- 20 Brasserie Beck Seafood * \$\$\$\$**
*1101 K. Street, NW
Tel. (202) 408-1717
Seafood*
- 11 Hard Rock Café \$\$\$**
*999 E. Street, NW
Tel. (202) 737-7625
American*
- 21 Chop't Creative Salad \$**
*618 12th Street, NW
Specialty Salads*

* Reservations Suggested

Within Walking Distance *continued:*

- 9 Oceanaire Seafood*** \$\$\$
1201 F. Street, NW
Tel. (202) 347-2277
Seafood
- 13 Potbelly's Sandwiches** \$\$
726 7th Street, NW
Sandwiches
- 31 Ollie's Trolley** \$\$
425 12th Street, NW
American
- 6 Fogo de Chao*** \$\$\$
1101 Pennsylvania Avenue, NW
Tel. (202) 347-4668
Brazilian Steakhouse
- 7 Old Ebbitt Grille*** \$\$\$
675 15th Street, NW
Tel. (202) 347-4800
Steakhouse
- 10 Joe's Seafood, Prime Steak and Stone Crab*** \$\$\$\$
740 15th Street, NW
Tel. (202) 489-0140
Steak & Seafood
-

Near the Capitol:

- 30 Capitol Visitor Center Café** \$\$
E. Capitol Street NW & 1st Street, SE
American Grill
- 24 Rayburn House Office Building Café** \$\$
Independence Avenue
General Café Style
- 16 The Good Stuff Eatery** \$\$
303 Pennsylvania Avenue, SE
Hamburgers & Milkshakes
- 17 Tortilla Coast** \$\$
400 1st Street, SE
Tel. (202) 546-6768
Mexican
- 18 Bullfeathers** \$\$
410 1st Street, SE
Tel. (202) 484-0228
American
- 25 Dirksen Senate Office Building Café** \$\$
Constitution Avenue
General Café Style

19 The Monocle on Capitol Hill* \$\$\$
107 D Street, NE
Tel. (202) 546-4488
Steak & Seafood

15 Charlie Palmer's Steakhouse* \$\$\$
101 Constitution Avenue, NW
Tel. (202) 547-8100
Steak & Seafood

Near the Mall:

27 National Air & Space Museum Café \$\$
600 Independence Avenue, SW
American Grill

28 U.S. Department of Agriculture Café \$\$
1400 Independence Avenue, SW
American Grill

29 National Gallery of Art Café \$-\$\$
6th & Constitution Avenue, NW
American Grill

23 The Capital Grill* \$\$\$
601 Pennsylvania Avenue, NW
Tel. (202) 737-6200
Steakhouse

26 National Museum of American History Café \$\$
14th Street & Constitution Avenue, NW
American Grill

Washington Area:

14 Morton's Steakhouse* \$\$\$\$
1050 Connecticut Avenue, NW
Tel. (202) 955-5997
Steakhouse

22 McCormick & Schmick's \$\$\$
1652 K Street, NW
Tel. (202) 861-2233
Steak & Seafood

* Reservations Suggested

KENTUCKY FARM BUREAU

ATTRACTIONS

Holocaust Memorial Museum

*100 Raoul Wallenburg Place, SW
Tel: 202.488.0400*

The Holocaust Memorial Museum requires tickets for its tours ONLY from March through August so during our stay you should not need tickets to visit. Visit ushmm.org or call (202) 488-0400 for additional information. Operating Hours are 10:00 AM – 5:20 PM.

J. Edgar Hoover Building

*935 Pennsylvania Avenue, NW
Tel: 202-324-3000*

The FBI education center is open Monday through Thursday during normal business hours. The FBI requires 3 to 4 weeks advance notice from Congressional offices prior to your visit. The visit itself will take two hours and you should arrive 15 minutes before your scheduled time. Visit fbi.gov for more information.

Pentagon Tours

1400 Defense Pentagon

Members of the general public can contact their state representative's office to request a tour. You can find your senator's contact information at senate.gov and your representative's information at house.gov. All tour requests must be made at least two weeks in advance and no earlier than three months prior to the requested tour date. Tours are conducted Monday through Thursday from 10:00 AM to 4:00 PM and Friday from 12:00 PM to 4:00 PM. Tours can also be arranged directly through the Pentagon Tour Office using an online reservations system: pentagontours.osd.mil

The Bureau of Printing and Engraving

*14th and C Streets, SW
Tel: 866-874-2330*

The Bureau of Printing and Engraving requires tickets for its tours ONLY from March through August so during our stay you should not need tickets to visit. For the most recent opening and closing information please call the tour office at (202) 874-2330 or toll-free at (866) 874-2330. Please be advised that all tour policies are subject to change. The Bureau is closed on weekends and federal holidays.

The Lincoln Memorial

*Lincoln Memorial Circle, SW
Tel: 202-426-6895*

The 16th President of the United States, the Great Emancipator and preserver of the nation during the Civil War, sits immortalized in marble. As an enduring symbol of freedom, the Lincoln Memorial attracts anyone who seeks inspiration and hope. The public may visit the Lincoln Memorial 24 hours a day. However Rangers are on duty to answer questions from 9:30 AM to 10:00 PM daily. The

Lincoln Memorial has no fees or reservations associated with a visit. Free Ranger talks are available via your telephone. Dial (202) 747-3420 to listen to interpretive programs organized around more than ten Lincoln Memorial themes, including, “The Gettysburg Address,” “Debunking the Myths of the Lincoln Memorial,” and “The Life and Times of the Lincoln the Man.

The U.S. Capitol

100 Constitution Avenue, NE

Tel: 202-225-6827

The US Capitol is open to the public for tours Monday through Saturday. Tickets are required to tour the US Capitol. To guarantee availability, you should reserve your tour in advance online at visitthecapitol.gov or through your congressional representative or senator. A limited number of same-day tour tickets may also be available at the Capitol Visitor Center. Tickets are not required to tour the Capitol Visitor Center, which is open 8:30 AM-4:30 PM, Monday through Saturday. Visit aoc.gov for more information.

Thomas Jefferson Memorial

900 Ohio Drive, SW

Tel: 202-426-6841

The Thomas Jefferson Memorial is a symbol of liberty and endures as a site for reflection and inspiration for all citizens of the United States and the world. The public may visit the Thomas Jefferson Memorial 24 hours a day. However Rangers are on duty to answer questions from 9:30 AM to 10:00 PM daily. The Thomas Jefferson Memorial has no fees or reservations associated with a visit.

United States Botanical Garden

100 Maryland Avenue, SW

Tel: 202-225-8333

Admission to all public areas of the U.S. Botanic Garden is free. Conservatory Hours: 10 AM to 5 PM daily, including all weekends and holidays. National Garden Hours: 10 AM to 5 PM daily, including all weekends and holidays. Bartholdi Park Hours: dawn to dusk daily, including all weekends and holidays. Bring your cell phone and learn more as you walk through the Garden. Just call 202-730-9303 to get started.

Washington Monument

Constitution Avenue, NW & 15th Street, NW

Tel: 202-426-6841

The Washington Monument is closed until Spring 2019 for renovations. Visit nps.gov for additional information.

Washington National Cathedral

3101 Wisconsin Avenue, NW

Tel: 202-537-6200

See the beautiful architecture and grounds, learn more about the history, and enjoy the spectrum of spiritual and cultural activities

offered. Tours last approximately 30 minutes. Monday – Friday hours are 10:00 AM – 5:30 PM, tours offered from 10:00 AM – 11:15 AM and 1:00 PM – 3:30 PM. Saturday hours are 10:00 AM – 4:30 PM, tours offered from 10:00 AM – 11:15 AM and 1:00 PM – 3:00 PM. Sunday hours are 8:00 AM – 5:00 PM, tours offered from 1:00 PM – 3:30 PM. No reservations are needed. \$12 adult, \$8 per child, senior, military, & student.

Washington Wizards (Basketball)

Verizon Center

Saturday, February 26, 2017 at 5:00 PM vs. Utah Jazz at the Verizon Center. Tickets available at Ticketmaster.com.

Tuesday, February 28, 2017 at 7:00 PM vs. Golden State Warriors at the Verizon Center. Tickets available at Ticketmaster.com.

White House Tours

1600 Pennsylvania Ave, NW

Tours of the White House are only available by advance arrangement through your member of congress or senator. You can contact your representative or senator's office up to six months in advance to request a tour. Please call Joe Cain in the KFB Public Affairs Division at 502-495-5000 for assistance with this information.

World War II Memorial

*17th Street, between Constitution & Independence Avenues
Tel: 202-426-6841*

The World War II Memorial commemorates the sacrifice and celebrates the victory of “the greatest generation.” The public may visit the World War II Memorial 24 hours a day. Rangers are on duty to answer questions from 9:30 AM to 10:00 PM daily. The World War II Memorial has no fees or reservations associated with a visit.

OTHER ATTRACTIONS

Many of Washington, DC's major attractions are open for the public and do not require tickets, including the museums of **the Smithsonian system (National Air and Space Museum, Smithsonian Institution, etc) and the National Zoo, the National Gallery of Art and the national monuments and memorials. While the Library of Congress, the Supreme Court, the National Gallery of Art and the Smithsonian museums** do not require tickets, you may want to check schedules in advance to take advantage of guided interpretive tours, lectures, IMAX movies and other programs.

Washington, DC's most popular ticketed attractions, the **Newseum, National Museum of Crime & Punishment, and International Spy Museum**, allow visitors to avoid waiting in line by pre-reserving their tour tickets for a small fee.

[illegible]

ATTRACTIONS MAP

M System Map

wmata.com
Customer Information Service: 202 637-7000
TTY Phone: 202 638-3780
Metro Transit Police: 202 962-2121

Legend

- RD** Red Line • Glenmont / Shady Grove
- OR** Orange Line • New Carrollton / Vienna
- BL** Blue Line • Franconia-Springfield / Largo
- GR** Green Line • Branch Ave / Greenbelt
- YL** Yellow Line • Huntington / Fort Totten
- SV** Silver Line • Wiehle-Reston East / Largo T

Metrorail Operating Times

Mon-Thu
5am-midnight

Fri
5am-3am

Sat
7am-3am

Sun
7am-midnight

Times are approximate

Metro is accessible.

WASHINGTON METROPOLITAN AREA TRANSIT AUTHORITY © 2013

No Smoking

No Eating
or Drinking

No Animals
(except service animals)

GRAND HYATT WASHINGTON

HOTEL FLOOR PLAN

All Floors

Constitution Level (3B) | KFB meetings held on Constitution Level

Scan this code to download the KFB app or
visit kyfb.com/app