

2018 Senate Face Book


Irene Aguilar
Democrat SD 32
Office: Capitol 337
irene.aguilar.senate@state.co.us
303-866-4852
Committees: Health & Human Services -- Member


Randy Baumgardner
Republican SD 8
Office: Capitol 341
randy.baumgardner.senate@state.co.us
303-866-5292
Committees: Transportation -- Chair
Agriculture, Natural Resources, & Energy -- Vice-Chair
Capital Development Committee -- Vice-Chair


John Cooke
Republican SD 13
Office: Capitol 268
john.cooke.senate@state.co.us
303-866-4451
Committees: Legal Services -- Chair
Judiciary -- Vice-Chair
Transportation -- Vice-Chair
Agriculture, Natural Resources, & Energy -- Member


Don Coram
Republican SD 6
Office: SSB 619
don.coram.senate@state.co.us
303-866-4884
Committees: Agriculture, Natural Resources, & Energy -- Member
Judiciary -- Member


Lois Court
Democrat SD 31
Office: Capitol 274C
lois.court.senate@state.co.us
303-866-4861
Committees: Finance -- Member
State, Veterans, & Military Affairs -- Member


Larry Crowder
Republican SD 35
Office: Capitol 342
larry.crowder.senate@state.co.us
303-866-4875
Committees: Health & Human Services -- Member
Local Government -- Member


Kerry Donovan
Democrat SD 5
Office: Capitol 338A
kerry.donovan.senate@state.co.us
303-866-4871
Committees: Agriculture, Natural Resources, & Energy -- Member
Local Government -- Member


Stephen Fenberg
Democrat SD 18
Office: SSB 647
stephen.fenberg.senate@state.co.us
303-866-4872
Committees: Agriculture, Natural Resources, & Energy -- Member
State, Veterans, & Military Affairs -- Member


Rhonda Fields
Democrat SD 29
Office: SSB 652

rhonda.fields.senate@state.co.us

303-866-4879

Committees: Agriculture, Natural Resources, &
 Energy -- Member
 Judiciary -- Member


Leroy Garcia
Democrat SD 3
Office: Capitol 272

leroy.garcia.senate@state.co.us

303-866-4878

Committees: Agriculture, Natural Resources, &
 Energy -- Member
 Appropriations -- Member
 Legislative Council -- Member


Bob Gardner
Republican SD 12
Office: SSB 618

bob.gardner.senate@state.co.us

303-866-4880

Committees: Judiciary -- Chair
 Local Government -- Vice-Chair
 Appropriations -- Member
 Education -- Member
 Legal Services -- Member


Kevin Grantham, President
Republican SD 2
Office: Capitol 258

kevin.grantham.senate@state.co.us

303-866-4877

Committees: Legislative Council -- Chair
 Senate Services -- Chair


Lucia Guzman, Minority Leader
Democrat SD 34
Office: Capitol 273

lucia.guzman.senate@state.co.us

303-866-4862

Committees: Executive Committee of the
 Legislative Council -- Member
 Legal Services -- Member
 Legislative Council -- Member
 Senate Services -- Member


Owen Hill
Republican SD 10
Office: SSB 614

owenhill@gmail.com

303-866-2737

Committees: Education -- Chair
 Finance -- Vice-Chair


Chris Holbert, Majority Leader
Republican SD 30
Office: Capitol 250

chris.holbert.senate@state.co.us

303-866-4881

Committees: Senate Services -- Vice-Chair
 Legal Services -- Member
 Legislative Audit -- Member
 Legislative Council -- Member


Cheri Jahn
Democrat SD 20
Office: Capitol 338B

cheri.jahn.senate@state.co.us

303-866-4856

Committees: Business, Labor, & Technology -
 - Member
 Legislative Audit -- Member


Matt Jones
Democrat SD 17
Office: Capitol 274B
senatormattjones@gmail.com
 303-866-5291
Committees: Agriculture, Natural Resources, &
 Energy -- Member
 Legislative Council -- Member


Daniel Kagan
Democrat SD 26
Office: SSB 649
senatordanielkagan@gmail.com
 303-866-4846
Committees: Judiciary -- Member
 Legal Services -- Member


John Kefalas
Democrat SD 14
Office: SSB 650
john.kefalas.senate@state.co.us
 303-866-4841
Committees: Capital Development -- Member
 Health & Human Services -- Member
 Local Government -- Member


Andy Kerr
Democrat SD 22
Office: SSB 651
SenatorAndyKerr@gmail.com
 303-866-4859
Committees: Appropriations -- Member
 Business, Labor, & Technology -- Member
 Finance -- Member
 Legislative Council -- Member
 Statutory Revision Committee -- Member


Kent Lambert
Republican SD 9
Office: LSB JBC
senatorlambert@comcast.net
 303-866-4835
Committees: Joint Budget Committee -- Chair
 Legislative Emergency Preparedness, Response,
 and Recovery Committee -- Chair
 Appropriations -- Vice-Chair


Kevin Lundberg
Republican SD 15
Office: LSB JBC
kevin@kevinlundberg.com
 303-866-4853
Committees: Appropriations -- Chair
 Joint Budget Committee -- Member


Vicki Marble
Republican SD 23
Office: Capitol 269
vicki.marble.senate@state.co.us
 303-866-4876
Committees: State, Veterans, & Military
 Affairs -- Vice-Chair
 Agriculture, Natural Resources, & Energy --
 Member
 Legislative Council -- Member


Beth Martinez Humenik
Republican SD 24
Office: Capitol 356B
beth.martinezhumenik.senate@state.co.us
 303-866-4863
Committees: Local Government -- Chair
 Health & Human Services -- Vice-Chair
 Joint Technology Committee -- Member
 Statutory Revision Committee -- Member


Michael Merrifield
Democrat SD 11
Office: Capitol 274A
michael.merrifield.senate@state.co.us
 303-866-6364
Committees: Education -- Member


Dominick Moreno
Democrat SD 21
Office: LSB JBC
dominick.moreno.senate@state.co.us
 303-866-4857
Committees: Statutory Revision Committee --
 Chair
 Appropriations -- Member
 Joint Budget Committee -- Member


Tim Neville
Republican SD 16
Office: SSB 615
tim.neville.senate@state.co.us
 303-866-4873
Committees: Finance -- Chair
 Business, Labor, & Technology -- Vice-Chair
 Education -- Member
 Legislative Audit -- Member


Kevin Priola
Republican SD 25
Office: Capitol 356A
kpriola@gmail.com
 303-866-4855
Committees: Education -- Vice-Chair
 Business, Labor, & Technology -- Member


Ray Scott
Republican SD 7
Office: Capitol 249
ray.scott.senate@state.co.us
 303-866-3077
Committees: State, Veterans, & Military
 Affairs -- Chair
 Agriculture, Natural Resources, & Energy --
 Member
 Legislative Council -- Member
 Transportation -- Member


Jim Smallwood
Republican SD 4
Office: SSB 617
senatorsmallwood@gmail.com
 303-866-4869
Committees: Health & Human Services --
 Chair
 Business, Labor, & Technology -- Member


Jerry Sonnenberg
Republican SD 1
Office: Capitol 263
senatorsonnenberg@gmail.com
 303-866-6360
Committees: Agriculture, Natural Resources, &
 Energy -- Chair
 Appropriations -- Member
 Capital Development -- Member
 Legislative Council -- Member
 State, Veterans, & Military Affairs -- Member


Jack Tate
Republican SD 27
Office: SSB 616
jack.tate.senate@state.co.us
 303-866-4883
Committees: Business, Labor, & Technology --
 Chair
 Finance -- Member
 Joint Technology Committee -- Member
 Statutory Revision Committee -- Member


Nancy Todd
Democrat SD 28
Office: SSB 648
nancy.todd.senate@state.co.us
303-866-3432
Committees: Education -- Member
Transportation -- Member


Angela Williams
Democrat SD 33
Office: SSB 646
angela.williams.senate@state.co.us
303-866-4864
Committees: Business, Labor, & Technology --
Member


Rachel Zenzinger
Democrat SD 19
Office: Capitol 339
senatorrachelz@gmail.com
303-866-4840
Committees: Education -- Member
Transportation -- Member