

U.S. Representative JAMES BARCIA D-5th Congressional District

District: Counties of Alcona, Arenac, Bay, Genesee (part), Huron, Iosco, Lapeer (part),

Saginaw (part), Sanilac, and Tuscola

Office: 2419 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-8171

Biography: Democrat, of Bay City; born February 25, 1952; graduated from Bay City Central High School; B.A., Saginaw Valley State University; former ex officio member, Saginaw Valley State University Board of Control; former staff assistant to U.S. Senator Philip Hart; elected to Michigan House of Representatives, 1976-1982; past chair, Public Works Committee; Majority Whip; author of the Whistleblowers' Protection Act, Sign Language Bill, and Hunter Harassment Law; Assistant Democratic Whip, 1986; delegate to 1984 Democratic National Convention; avid outdoorsman; member of Michigan Bow Hunters Association, Commemorative Bucks of Michigan, Michigan Big Game Hunters Association, Michigan United Conservation Club, National Rifle Association and co-founder of the Coalition for Michigan Sportsmen; elected to the

U.S. Representative DAVID EDWARD BONIOR **D-10th Congressional District**

Office: 2207 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-2106

Biography: Democrat, of Mt. Clemens; born June 6, 1945, at Detroit; B.A., University of Iowa; M.A., history, Chapman College, California; Michigan State Representative, 1973-1977; 4 years, U.S. Air Force; Catholic; Macomb County Democratic Committee; elected to

U.S. Congress, November 1976.

District: Counties of Macomb (part) and St. Clair

U.S. Representative DAVE CAMP **R-4th Congressional District**

District: Counties of Clare, Clinton, Crawford (part), Gladwin, Gratiot, Isabella, Mecosta, Midland, Missaukee, Montcalm, Ogemaw, Osceola, Oscoda, Roscommon, Saginaw (part), and Shiawassee (part)

Office: 137 Cannon House Office Building, Washington, D.C. 20515, (202) 225-3561

Biography: Republican, of Midland; born July 9, 1953, at Midland; graduate of H. H. Dow High School, Midland, 1971; B.A. magna cum laude, Albion College, Albion, 1975; J.D., University of San Diego, 1978; married attorney Nancy Keil of Midland in 1994; two children; attorney; member of the State Bar of Michigan, the State Bar of California, the District of Columbia Bar, U.S. Supreme Court; U.S. District Court, Eastern District of Michigan and Southern District of California; American Bar Association; Midland County Bar Association; law practice, Midland, 1979-1991; Special Assistant Attorney General, 1980-1984; Administrative Assistant to Congressman Bill Schuette, Michigan's 10th Congressional District, 1985-1987; State Representative, 102nd District, Michigan, 1989-1991; member of the U.S. House of Representatives Committee on Ways and Means, and the Health, Trade, and Human Resources subcommittees; appointed to the House Committee on Standards on Official Conduct (Ethics Com-

mittee); chairman, Corrections Day Advisory Group; assistant majority whip; National Republican Congressional Committee, Executive Committee; Rural Health Care Coalition; inductee, 1998 Adoption Hall of Fame; recipient, American Farm Bureau Federation 1998 Golden Plow award; first elected to Congress, November 6, 1990; elected to each succeeding Congress.

U.S. Representative JOHN CONYERS, JR. D-14th Congressional District

District: County of Wayne (part)

Office: 2426 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-5126

Biography: Democrat, of Detroit; born May 16, 1929, son of John and Lucille Conyers; B.A., Wayne State University, 1957; J.D., Wayne State Law School, 1958; honorary LL.D., Wilberforce University, 1969; married to Monica; two sons, John, III and Carl Edward; Tabernacle Baptist Church; officer, U.S. Army Corps of Engineers, served one year in Korea, awarded combat and merit citations; legislative assistant to Congressman John Dingell. 1958-1961: senior partner in firm of Convers, Bell and Townsend. 1959-1961; referee, Michigan Workmen's Compensation Department, 1961-1963; director of education, Local 900 UAW; executive board member, Detroit Branch NAACP and Wolverine Bar Association; advisory council member, Michigan Civil Liberties Union; general counsel, Detroit Trade Union Leadership Council; vice chairman, National Board of Americans for Democratic Action, National Advisory Board-American Civil Liberties Union; board member, director, sponsor, and/or member of over 75 other organizations, including the African-American Institute, Trans Africa Commission for Racial Justice, Detroit Institute of Art, National Alliance Against Racist and Political Repression, and National League of Cities; author of numerous articles; Democratic Leader of Judiciary Committee; senior member, Congressional Black Caucus; recipient, Southern Christian Leadership Conference award and honorary degree from several colleges and universities; first elected to the 89th Congress in 1964, and reelected to each succeeding Congress.

U.S. Representative JOHN D. DINGELL D–16th Congressional District

District: Counties of Monroe and Wayne (part)

Office: 2328 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-4071

Biography: Democrat, of Dearborn; born July 8, 1926, at Colorado Springs, Colorado; married to former Deborah Insley; four children; B.S., Georgetown University, 1949; J.D., Georgetown University Law School, 1952; State Bar of Michigan; World War II veteran; Assistant Wayne County Prosecutor, 1953-1955; elected to the 84th Congress in a special election to fill the vacant seat of his late father, the Honorable John D. Dingell, December 13, 1955; reelected to the 85th and all succeeding Congresses; ranking member and former Chairman of the Commerce Committee; member, Migratory Bird Conservation Commission; National Rifle Association.

U.S. Representative VERNÔN J. EHLERS R-3rd Congressional District

District: Counties of Barry (part), Ionia, and Kent

Office: 1714 Longworth House Office Building, Washington, D.C. 20515, (202) 225-3831

Biography: Republican, of Grand Rapids; born February 6, 1934, at Pipestone, Minnesota; married to Johanna Meulink; four children: Heidi, Brian, Marla, and Todd; three grandchildren: Sarah, Timothy, and Andrew; member and former elder, Eastern Avenue Christian Reformed Church, Grand Rapids; Ph.D., nuclear physics, University of California-Berkley; first research physicist in Congress; Outstanding Educator of the Year, 1970 and 1973; member, Education and the Workforce Committee, House Administration Committee, Transportation and Infrastructure Committee; vice chair, Science Committee; class president, 104th Congress; 1983, elected to State House of Representatives; 1983-1984, Assistant Republican Floor Leader; 1985, first elected to State Senate; 1991-1994, President Pro Tempore; former chair, Senate Natural Resources and Environmental Affairs Committee, Senate Committee on Public and Mental Health, and the Senate Appropriations Subcommittees on Higher Education and Public Health; co-author of four books on the environment and world hunger; recipient of numerous awards; science advisor to then-Congressman Gerald Ford; appointed to INTERSET by then-President George Bush; elected to U.S. Congress, December 1993 in a special election; reelected for first full term, November 1994, and reelected November 1996 and 1998.

U.S. Representative PETER HOEKSTRA R-2nd Congressional District

District: Counties of Allegan (part), Barry (part), Lake, Manistee, Mason, Muskegon, Newaygo,

Oceana, Ottawa, and Wexford

Office: 1124 Longworth House Office Building, Washington, D.C. 20515, (202) 225-4401

Biography: Republican, of Holland; born October 30, 1953, at Groningen, The Netherlands; immigrated in 1957; married Diane M. Johnson; children: Erin, Allison, and Bryan; B.A., political science, Hope College, 1975; M.B.A., University of Michigan, 1977; member, Christ Memorial Reformed Church, Holland; former vice president, director, product manager, project manager, Herman Miller Inc., 1977-1992; Outstanding Employee in 1984 for marketing contributions to Equa Chair Project Development Team; member, House Committee on Education and the Workforce and House Budget Committee; Chairman, Subcommittee on Oversight and Investigations for House Committee on Education and the Workforce; leave of absence, House Public Works and Transportation, served 1993-1994; elected to U.S. Congress, November 1992.

U.S. Representative DALE E. KILDEE **D-9th Congressional District**

District: Counties of Genesee (part), Lapeer (part), and Oakland (part)

Office: 2187 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-3611

Biography: Democrat, of Flint; born September 16, 1929, at Flint; B.A., Sacred Heart Seminary; teacher's certificate, University of Detroit; M.A., University of Michigan; graduate studies in history and political science under Rotary Foundation fellowship, University of Peshawar, Pakistan; married Gayle C. Heyn, February 27, 1965; sons, David E. and Paul M.; daughter, Laura E.; Roman Catholic; member of Optimists, Urban League, Knights of Columbus, Phi Delta Kappa national honorary fraternity, American Federation of Teachers, and a life member of the National Association for the Advancement of Colored People; teacher, University of Detroit High School, 1954-1956; Flint Central High School, 1956-1964; Michigan State Representative, 1965-1974; Michigan State Senator, 1975-1976; elected to the 95th Congress November 1976, and to each succeeding Congress.

U.S. Representative CAROLYN C. KILPATRICK D-15th Congressional District

District: County of Wayne (part)

Office: 503 Cannon House Office Building, Washington, D.C. 20515, (202) 225-2261

Biography: Democrat, of Detroit; born June 25, 1945, at Detroit; attended Ferris State College and Western Michigan University; M.S., Education Administration, University of Michigan, 1977; teacher, Detroit public schools, 1970-1978; elected to the Michigan House of Representatives in 1978 and served in the legislature for 18 years before her election to Congress in November 1996; as a state representative, she was a Democratic Whip and served on the House Appropriations Committee (first African-American woman to serve on the committee); delegate to the 1980, 1984, and 1988 Democratic National Conventions; chairperson, Legislative Black Caucus, 1983-1984; member, "Your Children, Our Children" Resource Committee (a highly acclaimed television documentary) and the Detroit Substance Abuse Advisory Council; selected in 1984 to participate in Michigan African Trade Mission and visited several African countries; returned to Nairobi, Kenya in 1985 to participate in the United Nations International Women's Conference; in 1986, led an eleven-member delegation for the Michigan Department of Agriculture to Nairobi, Kenya to participate in Kenya's Agricultural Show; affiliated with the National Organization of 100 Black Women, National Black Caucus of State Legislators, and the National Order of Women Legislators; former vice-chairperson of the National Black Caucus of the State Legislators International Affairs Committee; member, Board of Trustees, Henry Ford Hospital; as a U.S. Representative, serves on the House Appropriations Committee, and the Transportation and Foreign Operations subcommittees; now in her sophomore term, she was named Interim Vice-Chair of the Democratic Freshman Caucus and selected as a Whip-at-Large by the Democratic Leadership of the House of Representatives. Representative Kilpatrick has two children, a son, Kwame, and a daughter, Ayanna. Kwame Kilpatrick was elected in 1996 to the Michigan House of Representatives and filled the seat his mother vacated. Representative Kilpatrick has

ECORSE

U.S. Representative JOSEPH K. KNOLLENBERG R-11th Congressional District

District: Counties of Oakland (part) and Wayne (part)

Office: 2349 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-5802

Biography: Republican, of Bloomfield Township; B.S., Eastern Illinois University; married to Sandie Moco; children: Martin and Stephen; United States Army; former underwriter, Chartered Life Insurance for 32 years; vice president, Troy Chamber of Commerce; Birmingham Cable TV Community Advisory Board; past president and board member, St. Bede's Parish Council; past president, Evergreen School PTA; past president, Bloomfield Glens Homeowners' Association; past president, Cranbrook Homeowners Association; Southfield Ad Hoc Park and Recreational Development Committee; Southfield Mayor's Wage and Salary Committee; various Republican party leadership posts, including 18th District Republican Committee Chairman, Republican Committee of Oakland County Chairman, and Michigan State Committee member; elected to the U.S. Congress, November 1992; member, Committees on Appropriations (VA-HUD, Energy and Water, and Foreign Operations Subcommittees) and on the Budget; member, Committee on Standards of Official Conduct (Ethics Committee); member, House Republican Policy Committee; appointed to serve as Appropriation Committee's liaison to the Budget Committee.

U.S. Representative SANDER M. LEVIN D-12th Congressional District

District: Counties of Oakland (part) and Macomb (part)

Office: 2268 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-4961

Biography: Democrat, of Royal Oak; born September 6, 1931, at Detroit; married to former Victoria Schlafer; children: Jennifer, Andrew, Madeleine, and Matthew; graduate, Central High School, Detroit; B.A., University of Chicago, 1952; M.A., international relations, Columbia University, 1954; LL.B., Harvard University, 1957; practiced law with Schwartz, O'Hare and Levin, specializing in labor-management relations law and trust fund work; Oakland County Board of Supervisors, 1961-1964; Michigan State Senate, 1965-1970; former Democratic candidate for governor, 1970 and 1974; adjunct professor of law, Wayne State University, 1971-1974, teaching courses in legislation and urban law; counsel to firm of Jaffee, Snider, Raitt, Garratt and Heuer, Detroit, 1971-1974; Assistant Administrator for Population Programs, Agency for International Development, 1977-1981; elected to the 98th Congress, November 1982, and to each succeeding Congress; member, House Ways and Means Committee.

U.S. Representative LYNN N. RIVERS D-13th Congressional District

District: Counties of Washtenaw (part) and Wayne (part)

Office: 1724 Longworth House Office Building, Washington, D.C. 20515, (202) 225-6261

Biography: Democrat, of Ann Arbor; born December 19, 1956, at Au Gres; diploma, Au Gres Sims High School, Au Gres, Michigan, 1975; certificate, Commercial Foods, Bay-Arenac Skills Center, 1975; B.A., with honors and distinction, University of Michigan, 1987; J.D., Wayne State University Law School, 1992; married, two children; trained as a chef and worked for many years as a cook, chef or caterer; managed a small gourmet foods store; worked as a salesperson, sales manager, and was a licensed realtor; researcher, Michigan Bar Association Project on Ethics, 1988; law clerk, Jean Ledwith King of Ann Arbor, 1990-1992; honorary board, Ann Arbor Youth Chorale, 1988 to present; board of directors, Community Action Network, 1988; board of directors, Family Support Services, 1986-1988, and president, 1987-1988; board of directors, Church of the Good Shepherd, 1987; volunteer cook and menu planner, Hunger Coalition, 1985-1988; Brownies Leader, Girl Scouts of America, 1981-1984; two-term appointment to national lobbying team of the National School Boards Association; trustee, Ann Arbor Board of Education, 1984-1992, and president, 1984-1988, 1989-1990, 1990-1991, and vice president, 1986-1987; elected to the Michigan House of Representatives, 1992; elected to the U.S. House of Representatives, November 1994; serves on the Budget and Science and Technology Committees.

U.S. Representative NICK H. SMITH **R-7th Congressional District**

District: Counties of Barry (part), Eaton, Calhoun, Jackson, Branch, Hillsdale, Lenawee, and

Washtenaw (part)

Office: 306 Cannon House Office Building, Washington, D.C. 20515, (202) 225-6276

Biography: Republican, of Addison; born November 5, 1934, at Addison; B.A. with honors, Michigan State University; M.S., agricultural economics, University of Delaware; Kellogg Foundation Fellow, 1968; Federal Executive Institute, 1972; married to Bonnalyn Atwood; children, Juliana Kaye, Bradley LeGrand, Elizabeth Atwood, and Stacia Kathleen; grandchildren, Nicholas Bradley and Emily Beatrice Smith; farmer (cash crops); radio-TV editor, WDEL (Wilmington, Delaware), 1957-1959; Captain/ Intelligence, USAF, 1959-1961; Board of Directors, MFB Insurance Companies; Michigan chairman, ASCS, United States Department of Agriculture; Assistant Deputy Administrator for Programs, USDA, 1972-1974; chairman, National Disaster Agriculture Program Committee; national director, USDA Energy Office (Washington, D.C.); member, working group of the Presidential Oil Policy Committee, 1972-1974; Somerset Township trustee, 1962-1966; Somerset Township supervisor; County Board of Supervisors, 1966-1968; squadron commander, Civil Air Patrol; Masonic Lodge; trustee, Somerset Congregational Church; Kiwanis; State Board of Directors, Michigan Farm Bureau; trustee, Addison Community Hospital; delegate, American Assembly on World Population and Hunger; Michigan Occupational Safety Standards Commission; published Motivation Research Study in Agriculture; Michigan State University scholarship; Michigan State University Varsity Club; Blue Key Honorary; Commandant's Award for Scholastics - USAF; Brookings Institute; National Superior Service Unit Award for work as director of Energy Office, USDA, 1974; Hillsdale County Republican Chairman; Republican nominee for Michigan State University Board of Trustees, 1976; elected to House of Representatives in 1978 and 1980; elected to Senate in 1982, 1986, and 1990; appointed to USDA Joint Council on

U.S. Representative **DEBBIE STABENOW D-8th Congressional District**

District: Counties of Genesee (part), Ingham, Livingston, Oakland (part), Shiawassee (part), and Washtenaw (part)

Office: 1039 Longworth House Office Building, Washington, D.C. 20515, (202) 225-4872

Biography: Democrat, of Lansing; born April 29, 1950, at Clare; two children: Michelle (Michi-

gan State University) and Todd (University of Michigan, 1996); B.A., Michigan State University, 1972; M.S.W., Michigan State University, 1975; served in Michigan House of Representatives, 1979-1990, and Michigan Senate, 1991-1994; chair, Ingham County Board of Commissioners, 1975-1978; co-founder of the Michigan Leadership Institute, Inc., which specializes in leadership development and team building training for organizations and individuals; member, Grace United Methodist Church; recognized nationally with over 60 awards by families, small businesses, and organizations for leadership and public service; elected to U.S. Congress, November 1996; member, House Science Committee and House Agriculture Committee.

U.S. Representative BART STUPAK D-1st Congressional District

District: Counties of Alger, Alpena, Antrim, Baraga, Benzie, Charlevoix, Cheboygan, Chippewa, Crawford (part), Delta, Dickinson, Emmet, Gogebic, Grand Traverse, Houghton, Iron, Kalkaska, Keweenaw, Leelanau, Luce, Mackinac, Marquette, Menominee, Montmorency, Ontonagon, Otsego, Presque Isle, and Schoolcraft

Office: 2348 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-4735

Biography: Democrat, of Menominee; born February 29, 1952, at Milwaukee, Wisconsin; wife, Laurie; two children: Ken and Bart, Jr.; A.A., 1972, Northwestern Michigan Community College; B.S., 1977, Saginaw Valley State College; J.D., 1981, Thomas M. Cooley Law School; Escanaba Police Officer, 1972-1973; State Trooper, injured in the line of duty, 1974-1984; Attorney, 1981-1992; elected to State House of Representatives, 1988-1990; founder and co-chair, Congressional Law Enforcement Caucus; member, House Commerce Committee and two subcommittees, Health and Environment and Commerce; elected to U.S. Congress, 1992; member, House Commerce Committee; first Democrat to serve successive terms in this Congressional District.

U.S. Representative FRED UPTON **R-6th Congressional District**

District: Counties of Allegan (part), Berrien, Cass, Kalamazoo, St. Joseph, and Van Buren Office: 2333 Rayburn House Office Building, Washington, D.C. 20515, (202) 225-3761

Biography: Republican, of St. Joseph; born April 23, 1953; B.A., journalism, University of Michigan, 1975; married Amey Rulon-Miller, 1983; two children: Meg and Stephen; community liaison, U.S. Representative David Stockman, 1975-1980; legislative assistant, Office of Management and Budget, 1981-1983; Deputy Assistant Director for Legislative Affairs-OMB, 1983-1984; Director of Congressional Affairs-OMB, 1984-1985; member, U.S. House of Representatives Committee on Commerce; chairman, House Oversight and Investigations subcommittee; member, Committee on Education and the Workforce; elected to U.S. Congress, November 1986.

