

100th Legislature

CITIZEN'S GUIDE

TO STATE GOVERNMENT

2019 - 2020

Dear Citizen:

It is of primary importance that the general public participate in the government decision-making process. In order to impact these decisions, the citizen must acquire an understanding of the legislative structure and process and then make a concerted effort to be heard.

Individuals can have an impact on specific legislative proposals, provided input is made at the appropriate time. Organized community and citizens' groups can multiply the impact of that individual effort. Such groups provide a focal point from which citizens can participate in the decision-making process and influence legislation.

The intent of this CITIZEN'S GUIDE is to provide some of the specific information needed to get in touch with the RIGHT PEOPLE AT THE RIGHT TIME to make your concerns heard. It is hoped that it will be a reference tool that will assist you in your efforts to be heard by public officials.

**A
CITIZEN'S GUIDE
TO
STATE GOVERNMENT**

**MICHIGAN
100th Legislature
2019-2020**

September 2020

Prepared by the Michigan Legislature
www.legislature.mi.gov

This information is provided free to Michigan citizens
and is not for reproduction for resale or profit.

TABLE OF CONTENTS

Citizen Participation.....	1
Contact Your Legislators!	1
Personal Contacts.....	1
Letter Writing and E-Mail	2
Information About Elected Public Officials Representing You in Washington, DC	4
The Three Branches of Michigan State Government	11
Information About Elected Public Officials Representing You at the State Level	12
The Michigan Supreme Court	13
Your Michigan Legislature.....	14
Political Composition Index	16
Map Section	20
100th Legislature House Floor Seating Chart.....	28
Listing by House Districts	29
House Officers	30
Michigan House of Representatives Directory.....	31
100th Legislature Senate Floor Seating Chart	50
Listing by Senate Districts	51
Senate Officers	51
Michigan Senate Directory.....	53
How a Bill Becomes a Law	60
Committees.....	62
How They Work	62
Testifying Before a Committee	62
House Standing Committees.....	65
House Appropriations Subcommittees.....	67
House of Representatives: Schedule of Standing Committee Meetings	68
Senate Standing Committees	69
Senate Appropriations Subcommittees	70
Senate: Schedule of Standing Committee Meetings	71
Joint Senate and House Committees.....	72
Fiscal Agency Governing Boards.....	72
Michigan Departments	73
Legislative Offices.....	75
Capitol Services and Accommodations for Persons With Disabilities	76
Downtown Lansing Map.....	78

CITIZEN PARTICIPATION

Citizen participation is an essential component of any democratic government. In order to be true representatives of the people, legislators need input and feedback from their constituents on important issues.

Many people never have any contact with those who represent them in government—whose vote may decide what price they will pay for the acts of government, sometimes in terms of dollars, or in changes to standards of living, or in regulatory inconveniences. As a citizen, *you* can help ensure good legislation on the state and national levels by communicating with your elected representatives at the proper time.

Is There a Bill or an Issue of Particular Concern to You? Contact Your Legislators!

People often think that contacting their state legislators will not have any effect. On the contrary, legislators are very interested in what the public has to say. They are glad to hear from individuals in their district and see dialogue with the public as one of their primary objectives while in office. This section outlines how to effectively communicate with your state lawmakers.

Communications with the people of their districts are more important than ever to modern-day legislators. The job requires long hours of study on complicated issues before the Legislature, as well as numerous committee meetings and lengthy sessions. Because of busy schedules and the need to travel between Lansing and their district, most members of the Legislature often are unable to talk one-on-one with all of their constituents. However, there are other effective ways to contact public officials. Traditional letters, e-mails, and even social media can be highly effective tools to let public officials know what you think.

A thoughtful, factual, and timely letter or e-mail written to a legislator can solidify or cause a serious review of a previous judgment on an issue. Social media, like Facebook or Twitter, provides an easy way to engage public officials. Hearing from their constituents gives legislators a better understanding of issues and of public opinion.

If you are interested in becoming actively involved in influencing legislation, here are some important points that will make your lobbying efforts more effective:

Personal Contacts

Personal contacts can be a meaningful way to influence a legislator.

1. Before contacting any legislators, take the time to read all available background material on the bill or issue which concerns you. Although it is obviously beneficial for you to know a great deal about the specifics of bills and issues, it is not essential that you know everything. The primary goal of your visit is to express your concern over a particular bill or issue.
2. Know when and where to contact a legislator. The best times to find a legislator in the office in Lansing are Tuesday, Wednesday, and Thursday. (House sessions are normally held on Tuesdays and Wednesdays at 1:30 p.m. and Thursdays at 12:00 noon, while Senate sessions normally begin at 10:00 a.m. on Tuesdays, Wednesdays, and Thursdays.)

Occasionally, legislators will be able to see you if you simply walk into their office, but the best approach is to call ahead and make an appointment. Let the legislator know what you wish to discuss. If you cannot get an appointment, or if the matter is too urgent to wait for an appointment, do not hesitate to go to the office anyway. You may at least be able to talk to staff, and will have made them aware of your concern.

3. If you have genuine expert knowledge, share it with the legislator. It will be welcomed. No legislator can be an expert on everything. (All views are important, but expertise is especially valued. Remember, any lobbyist's most useful role for a legislator is as a source of information.) If you have read the bill carefully and/or understand the issues involved as a result of personal knowledge or research, you may be of great assistance to the legislator.
4. Be constructive. If a bill deals with a problem you admit exists, but you believe the bill is the wrong approach, explain what you believe is the right approach. If you want to suggest amendments to a bill that has been introduced, it is important that you have: a) a clear idea of what you want to be included or deleted; b) the reasons to justify the proposed change; and c) good, strong facts to back up your position before you contact your legislator. If possible, leave copies of your position and/or suggested changes with the legislator.

5. You do not need a crowd to lobby. One, or possibly two, well-informed people on the same subject are more effective and less confusing than a large group gathered at the same time.
6. When you introduce yourself, save time by making it clear who you are and what organization, if any, you are working with. If you are cooperating with some group from the legislator's home district, mention it and the fact that the home district group may also be trying to reach the legislator.
7. Do not "overkill." Most legislators have many demands on their time. An elaborate sales job or long, emotional speech will not always be appreciated. They do, however, want your well-prepared facts and views, presented in a straightforward manner. Make sure their time is well spent in talking to you. Stick to the issues that you came to discuss; don't wander into other issues.
8. It is easy, particularly when dealing with legislators who disagree with you, to become angry and frustrated. If you disagree, a calm, reasonable attitude and a set of well-prepared reasons for your position may change their minds on the issue.

Let legislators explain their views—listen without interrupting—they often have input from many resources to which you may not have access, such as fiscal agencies, state departments, other groups with expertise on the issue, and legislation from other states.

Take a few notes about their comments, noting any questions they have. Give the answers you know, and offer to get answers to the other questions, if possible. Understanding their views of the facts and where they come from will help your organization develop counterarguments.

9. Give your legislator a fair chance to examine all sides of an issue.

The legislative process is very complex, and bills change their shape in committee and on the floor of both chambers of the Legislature. A bill rarely becomes law in the same form as introduced. It is possible that the bill you supported originally is so changed in the process that you would oppose its final form.

A legislator may be forced to vote on a complex bill as a whole, weighing the good with the bad and the needs of all constituents and/or the state as a whole, rather than those of a particular group or individual.

Letter Writing and E-Mail

A personal letter or message via e-mail or the Internet may be the most effective way of contacting your legislator, whether in Lansing or Washington, D.C. Consult the Congressional (p. 4), House (p. 31), and Senate (p. 53) directories in this guide to find the addresses of Michigan legislators. Many offices prefer e-mail.

If you're new at this type of letter writing, here are some suggestions on how your letters can be most effective:

1. Address it properly: Know your legislator's full name and correct spelling. For specific addresses, see individual lists. Examples:

U.S. SENATOR
 The Honorable (full name)
 United States Senator
 Address

 Dear Senator (last name):

STATE SENATOR
 The Honorable (full name)
 State Senator
 State Capitol
 P.O. Box 30036
 Lansing, MI 48909-7536

 Dear Senator (last name):

U.S. REPRESENTATIVE
 The Honorable (full name)
 United States Representative
 Address

 Dear Representative (last name):

STATE REPRESENTATIVE
 The Honorable (full name)
 State Representative
 State Capitol
 P.O. Box 30014
 Lansing, MI 48909-7514

 Dear Representative (last name):

2. Always include your last name and address on the letter or e-mail. A letter cannot be answered if there is no return address and this shows you are a constituent.

3. Use your own words. Avoid form letters and petitions. They tend to be identified as organized pressure campaigns and are often answered with form replies. However, a petition *does* let the legislator know that the issue is of concern to a large number of people (addresses with zip codes should be given for each signature). One thoughtful, factual, and well-reasoned letter may carry more weight than 100 form letters or printed postcards.
4. Time the arrival of your letter or e-mail. Try to write to your legislator, and the chairperson of the committee dealing with a bill, while a bill is still in committee and there is still time to take effective action. Sometimes a bill is out of committee, or has been passed, before a helpful, informative letter arrives which *could* have made a difference in the way the bill was written or in the final decision.
5. Know what you are writing about. Identify the bill or issue of concern to you. Thousands of bills and resolutions are introduced in each session. If you write about a bill, try to give the bill number or describe it by popular title, such as “the Whistleblower’s Act” or “the School Code.”
6. Be reasonably brief. Many issues are complex, but a single page, presenting your opinions, facts, arguments, or proposals as clearly as possible, is preferred and welcomed by most legislators.
7. Give reasons for your position. Explain how the issue would affect you, your family, business, or profession—or the effect on your community or our state. If you have specialized knowledge, share it with your legislator. Concrete, expert arguments for or against the bill can be used by the legislator in determining the final outcome of a bill.
8. Be constructive. If a bill deals with a problem you admit exists, but you believe the bill is the wrong approach, explain what you believe to be the right approach.
9. Groups and individuals should determine their priority concerns and contact the legislator on those *specific* issues rather than on *every* issue.
10. You may not always receive a long, detailed response. Legislators are very busy and usually cannot respond with long, personal replies to each correspondent.
11. Write to express appreciation when you feel a legislator has done a good job. Legislators are human too and seldom receive “thank you” letters of encouragement.

Remember, on any one issue, even a few letters or e-mails to one legislator can have an important impact. Sometimes just one letter or e-mail, with a new perspective, or with clear-cut, persuasive arguments, can be the decisive factor in a legislator’s action.

* * * * *

If you decide you want to be further involved in the future of a particular bill, keep track of the bill. Consider testifying on it before a committee. (Information on testifying is included in the section on “Committees.”) There may also be a public hearing on it in your area.

INFORMATION ABOUT ELECTED PUBLIC OFFICIALS REPRESENTING YOU IN WASHINGTON, DC

PRESIDENT OF THE UNITED STATES

(4-year term) Term Ends: 1-20-2021
DONALD TRUMP (R–New York)
1600 Pennsylvania Avenue, N.W.
Washington, DC 20500

VICE-PRESIDENT OF THE UNITED STATES

(4-year term) Term Ends: 1-20-2021
MICHAEL PENCE (R–Indiana)
1650 Pennsylvania Avenue, N.W.
Washington, DC 20500

Contacting the White House:

The White House, 1600 Pennsylvania Avenue NW, Washington, DC 20500
Comments (202) 456-1111 • Switchboard (202) 456-1414 • Fax (202) 456-2461
TTY/TDD Comments (202) 456-6213 • TTY/TDD Visitors Office (202) 456-2121 • comments@whitehouse.gov

116TH CONGRESS UNITED STATES REPRESENTATIVES

(2-year term, all expire on 1-3-2021)
(7 Democrats, 7 Republicans)

JACK BERGMAN (R–Watersmeet, District 1)
414 Cannon House Office Building, Washington, DC 20515
www.bergman.house.gov
(202) 225-4735

DISTRICT OFFICES:

#1 1396 Douglas Drive, Suite 22B, Traverse City, MI 49696	(231) 944-7633
#2 1500 W. Washington Street, Suite 2, Marquette, MI 49855	(906) 273-2227

BILL HUIZENGA (R–Zeeland, District 2)
2232 Rayburn House Office Building, Washington, DC 20515
www.huizenga.house.gov
(202) 225-4401 Fax (202) 226-0779

DISTRICT OFFICES:

#1 1 South Harbor Avenue, Suite 6B, Grand Haven, MI 49417	(616) 414-5516
	Fax (616) 570-0934
#2 4555 Wilson Avenue, SW, Suite 3, Grandville, MI 49418	(616) 570-0917
	Fax (616) 570-0934

JUSTIN AMASH (I—Grand Rapids, District 3)
106 Cannon House Office Building, Washington, DC 20515
www.amash.house.gov
(202) 225-3831 Fax (202) 225-5144

DISTRICT OFFICES:

#1 110 Michigan Street, N.W., Suite 460, Grand Rapids, MI 49503.....	(616) 451-8383
	Fax (616) 454-5630
#2 70 W. Michigan Avenue, Suite 212, Battle Creek, MI 49017	(269) 205-3823

JOHN MOOLENAAR (R—Midland, District 4)
117 Cannon House Office Building, Washington, DC 20515
www.moolenaar.house.gov
(202) 225-3561 Fax (202) 225-9679

DISTRICT OFFICES:

#1 201 North Mitchell Street, Suite 301, Cadillac, MI 49601	(231) 942-5070
	Fax (231) 876-9505
#2 200 East Main Street, Suite 230, Midland, MI 48640.....	(989) 631-2552
	Fax (989) 631-6271

DANIEL KILDEE (D—Flint, District 5)
203 Cannon House Office Building, Washington, DC 20515
www.dankildee.house.gov
(202) 225-3611

DISTRICT OFFICE:

601 South Saginaw Street, Suite 403, Flint, MI 48502.....	(810) 238-8627
---	----------------

FRED S. UPTON (R–St. Joseph, District 6)
2183 Rayburn House Office Building, Washington, DC 20515
www.upton.house.gov
(202) 225-3761 Fax (202) 225-4986

DISTRICT OFFICES:

#1 350 E. Michigan Avenue, Suite 130, Kalamazoo, MI 49007	(269) 385-0039
	Fax (269) 385-2888
#2 720 Main Street, St. Joseph, MI 49085.....	(269) 982-1986
	Fax (269) 982-0237

TIM WALBERG (R–Tipton, District 7)
2266 Rayburn House Office Building, Washington, DC 20515
www.walberg.house.gov
(202) 225-6276 Fax (202) 225-6281

DISTRICT OFFICE:

401 W. Michigan Avenue, Jackson, MI 49201	(517) 780-9075
	Fax (517) 780-9081

ELISSA SLOTKIN (D–Holly, District 8)
1531 Longworth House Office Building, Washington, DC 20515
slotkin.house.gov
(202) 225-4872

DISTRICT OFFICE:

1100 W. Saginaw Street, Suite 3a, Lansing, MI 48915.....	(517) 993-0510
--	----------------

ANDY LEVIN (D–Bloomfield Township, District 9)
228 Cannon House Office Building, Washington, DC 20515
andylevin.house.gov
Toll-Free (202) 225-4961

DISTRICT OFFICE:
30500 Van Dyke Avenue, Suite 306, Warren, MI 48093..... (586) 498-7122

PAUL MITCHELL (R–Dryden Township, District 10)
211 Cannon House Office Building, Washington, DC 20515
www.mitchell.house.gov
(202) 225-2106 Fax (202) 226-1169

DISTRICT OFFICE:
48701 Van Dyke Avenue, Shelby Township, MI 48317..... (586) 997-5010

HALEY STEVENS (D–Rochester Hills, District 11)
227 Cannon House Office Building, Washington, DC 20515
stevens.house.gov
(202) 225-8171

DISTRICT OFFICE:
37695 Pembroke Avenue, Livonia, MI 48152..... (202) 227-7397

DEBBIE DINGELL (D—Dearborn, District 12)
116 Cannon House Office Building, Washington, DC 20515
www.debbiedingell.house.gov
(202) 225-4071 Fax (202) 226-0371

DISTRICT OFFICES:

#1 19855 W. Outer Drive, Suite 103-E, Dearborn, MI 48124.....	(313) 278-2936
#2 301 W. Michigan Avenue, Suite 400, Ypsilanti, MI 48197.....	(734) 481-1100

RASHIDA TLAIB (D—Detroit, District 13)
1628 Longworth House Office Building, Washington, DC 20515
tlaib.house.gov
(202) 225-5126

DISTRICT OFFICE:

10600 West Jefferson Street, River Rouge, MI 48218.....	(313) 203-7540
---	----------------

BRENDA LAWRENCE (D—Southfield, District 14)
2463 Rayburn House Office Building, Washington, DC 20515
www.lawrence.house.gov
(202) 225-5802 Fax (202) 226-2356

DISTRICT OFFICE:

26700 Lasher Road, Unit 330, Southfield, MI 48075	(248) 356-2052
	Fax (248) 356-4532

UNITED STATES SENATORS

(6-year term, overlapping)

DEBBIE STABENOW (D–Lansing)

731 Hart Senate Office Building
Washington, DC 20510
Phone: (202) 224-4822
www.stabenow.senate.gov
Term Ends: 1-3-2025

DISTRICT OFFICES:

719 Griswold Street, Suite 700, Detroit, MI 48226	(313) 961-4330
221 W. Lake Lansing Road, Suite 100, East Lansing, MI 48823.....	(517) 203-1760
432 N. Saginaw Street, Suite 301, Flint, MI 48502.....	(810) 720-4172
3280 E. Beltline Court, N.E., Suite 400, Grand Rapids, MI 49525.....	(616) 975-0052
1901 W. Ridge, Suite 7, Marquette, MI 49855.....	(906) 228-8756
3335 S. Airport Road West, Suite 6B, Traverse City, MI 49684	(231) 929-1031

GARY PETERS (D–Bloomfield Township)

724 Hart Senate Office Building
Washington, DC 20510
Phone: (202) 224-6221
www.peters.senate.gov
Term Ends: 1-3-2021

DISTRICT OFFICES:

477 Michigan Avenue, Patrick V. McNamara Federal Building, Suite 1837, Detroit, MI 48226	(313) 226-6020 Toll-Free (844) 506-7420
124 W. Allegan Street, Suite 1400, Lansing, MI 48933.....	(517) 377-1508
110 Michigan Street NW, Gerald R. Ford Federal Building, Suite 720, Grand Rapids, MI 49503	(616) 233-9150
407 6th Street, Suite C, Rochester, MI 48307	(248) 608-8040
515 North Washington Avenue, Suite 401, Saginaw, MI 48607	(989) 754-0112
818 Red Drive, Suite 40, Traverse City, MI 49684.....	(231) 947-7773
857 W. Washington Street, Suite 308, Marquette, MI 49855	(906) 226-4554

Photo: Dietrich Floeter

THE THREE BRANCHES OF MICHIGAN STATE GOVERNMENT

JUDICIAL BRANCH

EXECUTIVE BRANCH

LEGISLATIVE BRANCH

INFORMATION ABOUT ELECTED PUBLIC OFFICIALS REPRESENTING YOU AT THE STATE LEVEL

In addition to the Governor and Lieutenant Governor, Michigan’s voters elect two other executive branch officials statewide—the Secretary of State and Attorney General. While candidates for the Office of Governor are chosen in the August primary election, candidates for the others are nominated at the regular party conventions. All of these officials are elected concurrently to four-year terms in the even-numbered year between presidential elections (voters cast one vote jointly for Governor and Lieutenant Governor). An amendment to the Constitution adopted by the voters in 1992 limits these elected executives to two terms (eight years). This limitation applies to terms of office beginning on or after January 1, 1993.

GOVERNOR
GRETCHEN WHITMER
 (D – East Lansing)
 Term Ends: 1-1-2023
 George W. Romney Building
 P.O. Box 30013
 Lansing, MI 48909
 (517) 373-3400

LIEUTENANT GOVERNOR
GARLIN GILCHRIST II
 (D – Detroit)
 Term Ends: 1-1-2023
 George W. Romney Building
 P.O. Box 30013
 Lansing, MI 48909
 (517) 373-6800

SECRETARY OF STATE
JOCELYN BENSON
 (D – Detroit)
 Term Ends: 1-1-2023
 Richard H. Austin Building
 P.O. Box 30204
 Lansing, MI 48909
 (517) 373-2540

ATTORNEY GENERAL
DANA NESSEL
 (D – Plymouth)
 Term Ends: 1-1-2023
 G. Mennen Williams Building
 P.O. Box 30212
 Lansing, MI 48909
 (517) 335-7622

STATE BOARD OF EDUCATION

P.O. Box 30008
 Lansing, MI 48909
 (517) 241-7161

The eight members of the Michigan State Board of Education are elected at-large on the partisan statewide ballot for eight-year terms, with two members elected every two years in the general election.

- MICHELLE FECTEAU (D – Detroit), Term Ends: 1-1-2021
- TOM McMILLIN (R – Oakland Township), Term Ends: 1-1-2025
- PAMELA PUGH (D – Saginaw), Term Ends: 1-1-2023
- LUPE RAMOS-MONTIGNY (D – Grand Rapids), Term Ends: 1-1-2021
- NIKKI SNYDER (R – Dexter), Term Ends: 1-1-2025
- CASANDRA E. ULBRICH (D – Rochester Hills), Term Ends: 1-1-2023
- JUDITH PRITCHETT (D – Washington Township), Term Ends: 1-1-2027
- TIFFANY TILLEY (D – Southfield), Term Ends: 1-1-2027
- GOVERNOR GRETCHEN WHITMER (ex-officio), Term Ends: 1-1-2023
- STATE SUPERINTENDENT SHEILA A. ALLES (interim), Chair

THE MICHIGAN SUPREME COURT

The Supreme Court is the highest court in the state, hearing cases appealed to it from the Court of Appeals. In addition to its judicial duties, the Supreme Court is responsible for the general administrative supervision of all courts in the state. The Supreme Court also establishes rules for practice and procedure in all courts.

The Supreme Court consists of seven justices: the Chief Justice and six Associate Justices. The justices are elected to serve eight-year terms. Every two years one justice is selected by the court as chief justice. Although justices are nominated by political parties, they are elected on a nonpartisan ballot. A candidate for the Supreme Court must be a qualified elector, licensed to practice law in Michigan, and at the time of election must be less than 70 years of age.

BRIDGET MARY McCORMACK
(Ann Arbor)
Chief Justice
Term Ends: 1-1-2021

RICHARD BERNSTEIN
(Farmington Hills)
Term Ends: 1-1-2023

STEPHEN J. MARKMAN
(Mason)
Term Ends: 1-1-2021

ELIZABETH T. CLEMENT
(East Lansing)
Term Ends: 1-1-2027

BRIAN K. ZAHRA
(Northville Township)
Term Ends: 1-1-2023

DAVID F. VIVIANO
(Sterling Heights)
Chief Justice Pro Tem
Term Ends: 1-1-2025

MEGAN K. CAVANAGH
(Detroit)
Term Ends: 1-1-2027

YOUR MICHIGAN LEGISLATURE

Michigan's Legislature is a sovereign and independent branch of state government vested with the power to enact laws by which the actions of the government and the people are regulated and protected.

The first Michigan Legislature, consisting of 16 senators and 50 representatives, met in the first Capitol in Detroit, which served as our state's capital city until 1847, when it was moved permanently to Lansing. Today's Legislature consists of 148 members, 110 state representatives and 38 senators, sent to Lansing by the voters of their separate districts. These men and women share an important trust and responsibility as expressed by one of the fundamental provisions of the *Constitution of the State of Michigan of 1963*:

The public health and general welfare of the people of the state are hereby declared to be matters of primary public concern. The Legislature shall pass suitable laws for the protection and promotion of the public health.

The direct link between the people and their legislators is reflected in the declaration at the head of every law, which reads:

The People of the State of Michigan enact:

The Michigan Legislature convenes in annual session at noon on the second Wednesday in January of each year. Each session continues until the members agree to adjourn sine die (without day), subject to interim recesses. Special sessions of the Legislature may be called by the governor but are limited to the consideration of subjects the governor places before the Legislature.

The Legislature is apportioned every ten years after the official total population count of each federal census so that each representative and senatorial district has as nearly equal population as possible. Based on the 2010 census, each of the 110 State Representative districts has 77,000 to 91,000 residents and each Senate district 212,400 to 263,500 residents.

Except for certain criminal convictions, any person 21 years of age who is a United States citizen and a registered voter in the district to be represented can be elected to either chamber of the Legislature. However, a legislator can hold no other public office except notary public. Members of the Senate are elected to four-year terms and members of the House of Representatives are elected to two-year terms. In addition, an amendment to the state constitution adopted by voters limits state representatives to three terms (six years) in the House of Representatives and state senators to two terms (eight years) in the Michigan Senate.

The present Capitol was formally opened on January 1, 1879. This magnificent structure, which was rededicated on November 19, 1992, has been restored to the splendor of its original condition. The Legislature consists of two chambers. The Senate Chamber is located in the south wing of the second floor and the House Chamber is in the north wing of the second floor. The floors of the chambers are not open to the public during legislative sessions, but visitors are welcome to view sessions from the balconies overlooking the chambers which are located on the third floor.

The presiding officer of the House is called the Speaker (elected from, and a member of, the House of Representatives). The Speaker Pro Tempore and Assistant Speaker Pro Tempore, who are also elected from and by House members, preside when the Speaker is absent or wishes to participate in debate. The state constitution provides that the lieutenant governor shall be the President of the Senate, but shall not have a vote unless the votes are equally divided. The Senate elects a President Pro Tempore, an Assistant President Pro Tempore, an Associate President Pro Tempore, and an Assistant Associate President Pro Tempore from its membership.

House sessions are normally held on Tuesdays and Wednesdays at 1:30 p.m. and Thursdays at noon. Senate sessions normally begin at 10:00 a.m. on Tuesdays, Wednesdays, and Thursdays. However, either chamber may designate a different hour for convening.

The proceedings of each day's work are published in the journals of both chambers. In addition, the records of committee action on all bills and resolutions are available for public inspection.

To make certain every member has the opportunity to become acquainted with legislation, bills in regular sessions must be printed or reproduced and in the possession of each chamber for at least five days before they can be passed. Every bill must be read three times before it can be passed. The final vote on each bill is recorded in the journals.

All laws must be published in their original words and be made available to the public within 60 days of the adjournment of each regular session.

During a two-year session, the Legislature will introduce thousands of bills—hundreds of these usually become law. Proper consideration of bills requires organization, time, and hard work. Legislators and legislative committees spend many hours of work on each bill before it is sent to the floor of either chamber for consideration. The floor debate on a bill, seen by a visitor, is only one of the stages of the legislative process.

The people can enact laws, or reject some laws passed by the Legislature, through the process of petition—submitted to the electorate at the next general election or special election as set forth by the Legislature:

- 1) The INITIATIVE petition, requiring 340,047* signatures of registered voters, is used to propose laws and to enact or reject laws.
- 2) The REFERENDUM petition, requiring 212,530* signatures of registered voters, is used to approve or reject laws enacted by the Legislature.
- 3) The CONSTITUTIONAL AMENDMENT, requiring 425,059* signatures of registered voters, is used to amend the state constitution.

*In each case, a percentage of the total vote cast for all candidates for governor at the last preceding general election at which a governor was elected (2018). 1) 8%; 2) 5%; 3) 10%.

POLITICAL COMPOSITION INDEX

MICHIGAN CONGRESSIONAL STATE SENATE - STATE HOUSE OF REPRESENTATIVES COURT OF APPEALS - CIRCUIT COURT - DISTRICT COURT

Codes for District Numbers:

- | | |
|--|---|
| <p>C = Congressional District No.</p> <p>SS = State Senate District No.</p> <p>SH = State House of Representatives District No.</p> | <p>AC = Appeals Court District No.*</p> <p>CC = Circuit Court Circuit No.*</p> <p>DC = District Court No.*</p> |
|--|---|

To locate your Congressman, Representative, Senator, or appropriate court, use the following steps:

1. Start with your county and find the district number(s).
2. If your county is in more than one district, refer to the map section. If you cannot decide on the basis of this information, call your county or city clerk or call the Elections Bureau of the Michigan Department of State at (517) 373-2540 for further assistance.
3. After locating your district number, use the lists on pages 29 and 51 to find your legislator.
4. Individual Congressional and state legislators are listed with local addresses, telephone numbers and other information.

When contacting your legislators, see the section on "Citizen Participation."

* Court information from SCAO (last updated 3/13/19).

Governmental Unit	C	SS	SH	AC	CC	DC	Governmental Unit	C	SS	SH	AC	CC	DC
ALCONA COUNTY.....	1	36	106	4	23	81	Bedford Twp.	3	19	62	3	37	10
ALGER COUNTY.....	1	38	109	4	11	93	Clarence Twp.	3	19	62	3	37	10
ALLEGAN COUNTY.....	2, 6	26	72, 80	3	48	57	Convis Twp.	3	19	62	3	37	10
Dorr Twp.	6	26	72	3	48	57	Lee Twp.	3	19	62	3	37	10
Holland City	2, 6	26	80	3	48	57	Pennfield Twp.	3	19	62	3	37	10
Leighton Twp.	6	26	72	3	48	57	Sheridan Twp.	3	19	62	3	37	10
Wayland City	6	26	72	3	48	57	Springfield City.....	3	19	62	3	37	10
Wayland Twp.	6	26	72	3	48	57	Balance of county.....	3	19	63	3	37	10
Balance of county.....	6	26	80	3	48	57	CASS COUNTY	6	21	59, 78	3	43	4
ALPENA COUNTY	1	36	106	4	26	88	Howard Twp.	6	21	78	3	43	4
ANTRIM COUNTY.....	1	37	105	4	13	86	Milton Twp.	6	21	78	3	43	4
ARENAC COUNTY.....	5	36	97	4	23	81	Niles City.....	6	21	78	3	43	4
BARAGA COUNTY.....	1	38	110	4	12	97	<i>(also see Berrien Co.)</i>						
BARRY COUNTY.....	3	19	87	3	5	56B	Ontwa Twp.	6	21	78	3	43	4
BAY COUNTY.....	5	31	96, 98	4	18	74	Silver Creek Twp.	6	21	78	3	43	4
Bangor Twp.	5	31	96	4	18	74	Balance of county.....	6	21	59	3	43	4
Bay City.....	5	31	96	4	18	74	CHARLEVOIX COUNTY	1	37	105	4	33	90
Essexville City.....	5	31	96	4	18	74	CHEBOYGAN COUNTY	1	37	106, 107	4	53	89
Frankenlust Twp.	5	31	96	4	18	74	Beaugrand Twp.	1	37	107	4	53	89
Hampton Twp.	5	31	96	4	18	74	Cheboygan City.....	1	37	107	4	53	89
Kawkawlin Twp.	5	31	96	4	18	74	Hebron Twp.	1	37	107	4	53	89
Merritt Twp.	5	31	96	4	18	74	Koehler Twp.	1	37	107	4	53	89
Midland City <i>(part)</i>	5	31	98	4	18	74	Mackinaw Twp.	1	37	107	4	53	89
<i>(also see Bay Co.)</i>							Munro Twp.	1	37	107	4	53	89
Monitor Twp.	5	31	96	4	18	74	Tuscarora Twp.	1	37	107	4	53	89
Portsmouth Twp.	5	31	96	4	18	74	Balance of county.....	1	37	106	4	53	89
Balance of county.....	5	31	98	4	18	74	CHIPPEWA COUNTY	1	37	107	4	50	91
BENZIE COUNTY.....	1	35	101	4	19	85	CLARE COUNTY.....	4	33	97	4	55	80
BERRIEN COUNTY.....	6	21	78, 79	3	2	5	CLINTON COUNTY.....	4	24	93	4	29	65A
Bainbridge Twp.	6	21	79	3	2	5	CRAWFORD COUNTY	1	35	103	4	46	87C
Benton Charter Twp.	6	21	79	3	2	5	DELTA COUNTY	1	38	108	4	47	94
Benton Harbor City.....	6	21	79	3	2	5	DICKINSON COUNTY	1	38	108	4	41	95B
Bridgeman City.....	6	21	79	3	2	5	EATON COUNTY	7	24	65, 71	3	56	56A
Coloma City.....	6	21	79	3	2	5	Brookfield Twp.	7	24	65	3	56	56A
Coloma Twp.	6	21	79	3	2	5	Eaton Rapids City.....	7	24	65	3	56	56A
Hagar Twp.	6	21	79	3	2	5	Eaton Twp.	7	24	65, 71	3	56	56A
Lake Charter Twp.	6	21	79	3	2	5	Hamlin Twp.	7	24	65	3	56	56A
Lincoln Twp.	6	21	79	3	2	5	Lansing City.....	7	24	71	3	56	56A
Niles City.....	6	21	78	3	2	5	<i>(also see Ingham Co.)</i>						
<i>(also see Cass Co.)</i>							Balance of county.....	7	24	71	3	56	56A
Royalton Twp.	6	21	79	3	2	5	EMMET COUNTY	1	37	107	4	57	90
St. Joseph Charter Twp.	6	21	79	3	2	5	GENESEE COUNTY.....	5	14, 27,	34, 48-51	2	7	67
St. Joseph City.....	6	21	79	3	2	5	Argentine Twp.	5	32	51	2	7	67
Watervliet City.....	6	21	79	3	2	5	Atlas Twp.	5	14	51	2	7	67
Watervliet Twp.	6	21	79	3	2	5	Burton City.....	5	27	50	2	7	67
Balance of county.....	6	21	78	3	2	5	Clayton Twp.	5	32	51	2	7	67
BRANCH COUNTY.....	7	16	58	1	15	3A	Clio City.....	5	27	48	2	7	67
CALHOUN COUNTY.....	3	19	62, 63	3	37	10	Davison City.....	5	14	48	2	7	67
Albion City.....	3	19	62	3	37	10	Davison Twp.	5	14	48	2	7	67
Albion Twp.	3	19	62	3	37	10	Fenton City.....	5	14	51	2	7	67
Battle Creek City.....	3	19	62	3	37	10	Fenton Twp.	5	32	51	2	7	67

Governmental Unit	C	SS	SH	AC	CC	DC	Governmental Unit	C	SS	SH	AC	CC	DC
Flint City	5	27	34, 49	2	7	67	Charleston Twp.	6	20	63	1	9	8
Flint Twp.	5	27	49	2	7	67	Climax Twp.	6	20	63	1	9	8
Flushing City	5	32	49	2	7	67	Comstock Twp.	6	20	63	1	9	8
Flushing Twp.	5	32	51	2	7	67	Cooper Twp.	6	20	66	1	9	8
Forest Twp.	5	27	48	2	7	67	Galesburg City	6	20	63	1	9	8
Gaines Twp.	5	32	51	2	7	67	Kalamazoo City	6	20	60	1	9	8
Genesee Twp.	5	27	48	2	7	67	Kalamazoo Twp.	6	20	60, 63	1	9	8
Grand Blanc City	5	14	50	2	7	67	Oshkemo Twp.	6	20	61	1	9	8
Grand Blanc Twp.	5	14	50	2	7	67	Parchment City.....	6	20	66	1	9	8
Linden City	5	32	51	2	7	67	Pavilion Twp.	6	20	63	1	9	8
Montrose City	5	32	48	2	7	67	Portage City	6	20	60, 61	1	9	8
Montrose Twp.	5	32	48	2	7	67	Prairie Ronde Twp.	6	20	61	1	9	8
Mt. Morris City	5	27	49	2	7	67	Richland Twp.	6	20	63	1	9	8
Mt. Morris Twp.	5	27	49	2	7	67	Ross Twp.	6	20	63	1	9	8
Mundy Twp.	5	14	50	2	7	67	Schoolcraft Twp.	6	20	61	1	9	8
Richfield Twp.	5	27	48	2	7	67	Texas Twp.	6	20	61	1	9	8
Swartz Creek City	5	32	49	2	7	67	Wakeshma Twp.	6	20	63	1	9	8
Theftord Twp.	5	27	48	2	7	67	KALKASKA COUNTY.....	1	35	103	4	46	87B
Vienna Twp.	5	27	48	2	7	67	KENT COUNTY.....	2, 3	26, 28,	72-77, 86	3	17	59, 61, 62A/B, 63
GLADWIN COUNTY.....	4	36	97	4	55	80	Ada Twp.	3	29	86	3	17	63
GOGEBIC COUNTY.....	1	38	110	4	32	98	Algoma Twp.	3	28	74	3	17	63
GRAND TRAVERSE CO.	1	37	104	4	13	86	Alpine Twp.	3	28	74	3	17	63
GRATIOT COUNTY.....	4	33	70, 93	4	29	65B	Bowne Twp.	3	29	86	3	17	63
Alma City	4	33	70	4	29	65B	Byron Twp.	2, 3	28	77	3	17	63
Arcada Twp.	4	33	70	4	29	65B	Caledonia Twp.	3	29	86	3	17	63
Bethany Twp.	4	33	70	4	29	65B	Cannon Twp.	3	28	73	3	17	63
Emerson Twp.	4	33	70, 93	4	29	65B	Cascade Twp.	3	29	86	3	17	63
Pine River Twp.	4	33	70	4	29	65B	Cedar Springs City	3	28	74	3	17	63
Seville Twp.	4	33	70	4	29	65B	Courtland Twp.	3	28	73	3	17	63
St. Louis City	4	33	70	4	29	65B	East Grand Rapids City.....	3	29	73	3	17	63
Balance of county.....	4	33	93	4	29	65B	Gaines Twp.	3	26	72	3	17	63
HILLSDALE COUNTY.....	7	16	58	1	1	2B	Grand Rapids City.....	3	29	75, 76	3	17	61
HOUGHTON COUNTY.....	1	38	110	4	12	97	Grand Rapids Twp.	3	29	73	3	17	63
HURON COUNTY.....	10	25	84	4	52	73B	Grandville City.....	2	28	74	3	17	59
INGHAM COUNTY.....	8	23, 24	67-69	4	30	54A/B, 55	Grattan Twp.	2	28	86	3	17	63
Alaiedon Twp.	8	23	67	4	30	55	Kentwood City.....	3	28	86	3	17	63
Aurelius Twp.	8	23	67	4	30	55	Lowell City.....	3	29	86	3	17	63
Delhi Charter Twp.	8	23	67	4	30	55	Lowell Twp.	3	29	86	3	17	63
East Lansing City	8	23	69	4	30	54B	Nelson Twp.	3	28	73	3	17	63
Ingham Twp.	8	23	67	4	30	55	Oakfield Twp.	3	28	73	3	17	63
Lansing City	8	23	67-69	4	30	54A	Plainfield Twp.	3	28	73	3	17	63
(also see Eaton Co.)							Rockford City.....	3	28	74	3	17	63
Lansing Twp.	8	23	68	4	30	55	Solon Twp.	3	28	74	3	17	63
Leroy Twp.	8	24	67	4	30	55	Sparta Twp.	3	28	74	3	17	63
Locke Twp.	8	24	69	4	30	55	Spencer Twp.	3	28	73	3	17	63
Meridian Twp.	8	23	69	4	30	55	Tyrone Twp.	3	28	74	3	17	63
Onondaga Twp.	8	23	67	4	30	55	Vergennes Twp.	3	28	86	3	17	63
Wheatfield Twp.	8	24	67	4	30	55	Walker City.....	2	28	74	3	17	59
White Oak Twp.	8	23	67	4	30	55	Wyoming City.....	2	28	77	3	17	62A
Williamston City.....	8	24	67	4	30	55	KEWEENAW COUNTY.....	1	38	110	4	12	97
Williamston Twp.	8	24	69	4	30	55	LAKE COUNTY.....	2	35	100	4	51	79
Balance of county.....	8	23	67	4	30	55	LAPEER COUNTY.....	10	31	82	4	40	71A
IONIA COUNTY.....	3	19	86, 87	3	8	64A	LEELANAU COUNTY.....	1	35	101	4	13	86
Belding City	3	19	86	3	8	64A	LENAAWEE COUNTY.....	7	17	57, 65	1	39	2A
Berlin Twp.	3	19	86, 87	3	8	64A	Cambridge Twp.	7	17	65	1	39	2A
Easton Twp.	3	19	86	3	8	64A	Balance of county.....	7	17	57	1	39	2A
Ionia City	3	19	86, 87	3	8	64A	LIVINGSTON COUNTY.....	8	22	42, 47	4	44	53
Ionia Twp.	3	19	86	3	8	64A	Brighton City.....	8	22	42	4	44	53
Orleans Twp.	3	19	86	3	8	64A	Brighton Twp.	8	22	42	4	44	53
Balance of county.....	3	19	87	3	8	64A	Genoa Twp.	8	22	42	4	44	53
IOSCO COUNTY.....	5	36	106	4	23	81	Green Oak Twp.	8	22	42	4	44	53
IRON COUNTY.....	1	38	110	4	41	95B	Hamburg Twp.	8	22	42	4	44	53
ISABELLA COUNTY.....	4	33	99	4	21	76	Putnam Twp.	8	22	42	4	44	53
JACKSON COUNTY.....	7	16	64, 65	3	4	12	Balance of county.....	8	22	47	4	44	53
Concord Twp.	7	16	64	3	4	12	LUCE COUNTY.....	1	37	109	4	11	92
Grass Lake Twp.	7	16	65	3	4	12	MACKINAC COUNTY.....	1	37	107	4	11	92
Hanover Twp.	7	16	64	3	4	12	MACOMB COUNTY.....	9, 10	8, 9,	18, 22, 24,	2	16	37-40, 41A/B, 42
Jackson City.....	7	16	64, 65	3	4	12							
Leoni Twp.	7	16	65	3	4	12							
Napoleon Twp.	7	16	64	3	4	12							
Norvell Twp.	7	16	65	3	4	12							
Parma Twp.	7	16	64	3	4	12							
Pulaski Twp.	7	16	64	3	4	12							
Sandstone Twp.	7	16	64	3	4	12							
Spring Arbor Twp.	7	16	64	3	4	12							
Summit Twp.	7	16	64	3	4	12							
Balance of county.....	7	16	65	3	4	12							
KALAMAZOO COUNTY.....	6	20	60, 61,	1	9	8	Armada Twp.	10	25	33	2	16	42
Alamo Twp.	6	20	63, 66	1	9	8	Bruce Twp.	10	8	36	2	16	42
Brady Twp.	6	20	63	1	9	8	Center Line City	9	9	28	2	16	37
							Chesterfield Twp.	10	8	32	2	16	42
							Clinton Twp.	9	10	24, 31	2	16	41B
							Eastpointe City.....	9	9	18	2	16	38
							Fraser City.....	9	9	31	2	16	39
							Harrison Twp.	10	8	24	2	16	41B
							Lenox Twp.	10	8	33	2	16	42
							Macomb Twp.	10	10	24	2	16	41A

Governmental Unit	C	SS	SH	AC	CC	DC	Governmental Unit	C	SS	SH	AC	CC	DC
Memphis City	10	25	35	2	16	42	Commerce Twp.	11	15	39	2	6	52
(also see St. Clair Co.)							Farmington City.....	11	11	37	2	6	47
Mt. Clemens City.....	9	8	31	2	16	41B	Farmington Hills City.....	14	11	37	2	6	47
New Baltimore City.....	10	8	32	2	16	42	Ferndale City.....	9	11	27	2	6	43
Ray Twp.	10	8	33	2	16	42	Fenton City.....	8	14	51	2	6	67
Richmond City.....	10	8	33	2	16	42	(also see Genesee Co.)						
(also see St. Clair Co.)							Groveland Twp.	8	14	51	2	6	52
Richmond Twp.	10	25	33	2	16	42	Hazel Park City.....	9	11	27	2	6	43
Roseville City	9	9	22	2	16	39	Highland Twp.	11	14	44	2	6	52
Shelby Twp.	10	8	30	2	16	41A	Holly Twp.	8	14	51	2	6	52
St. Clair Shores City.....	9	8	18	2	16	40	Huntington Woods City.....	9	11	27	2	6	45
Sterling Heights City.....	9, 10	10	25, 30	2	16	41A	Independence Twp.	8	12	43	2	6	52
Utica City.....	10	8	30	2	16	41A	Keego Harbor City.....	14	15	29	2	6	48
Village of Grosse Point Shores..	9	8	18	2	16	M	Lake Angelus City.....	11	12	43	2	6	52
(also see Wayne Co.)							Lathrup Village City.....	14	11	35	2	6	46
Warren City	9	9	22, 25, 28	2	16	37	Lyon Twp.	11	15	38	2	6	52
Washington Twp.	10	8	36	2	16	42	Madison Heights City.....	9	11	26	2	6	43
MANISTEE COUNTY.....	1	35	101	4	19	85	Milford Twp.	11	15	44	2	6	52
MARQUETTE COUNTY.....	1	38	109, 110	4	25	96	Northville City.....	11	15	38	2	6	35
Ishpeming Twp.	1	38	110	4	25	96	(also see Wayne Co.)						
Powell Twp.	1	38	110	4	25	96	Novi City.....	11	15	38	2	6	52
Balance of county.....	1	38	109	4	25	96	Novi Twp.	11	15	38	2	6	52
MASON COUNTY.....	1, 2	35	101	3	51	79	Oakland Twp.	8	12	45, 46	2	6	52
Freesoil Twp.	1	35	101	3	51	79	Oak Park City.....	14	11	27	2	6	45
Grant Twp.	1	35	101	3	51	79	Orchard Lake Village City.....	14	15	29	2	6	48
Hamlin Twp.	1, 2	35	101	3	51	79	Orion Twp.	8	12	46	2	6	52
Meade Twp.	1	35	101	3	51	79	Oxford Twp.	8	12	46	2	6	52
Sheridan Twp.	1	35	101	3	51	79	Pleasant Ridge City.....	9	11	27	2	6	45
Sherman Twp.	1	35	101	3	51	79	Pontiac City.....	14	12	29	2	6	50
Victory Twp.	1	35	101	3	51	79	Rochester City.....	8	13	45	2	6	52
Balance of county.....	2	35	101	3	51	79	Rochester Hills City.....	8, 11	13	45	2	6	52
MECOSTA COUNTY.....	4	33	102	4	49	77	Rose Twp.	8	14	51	2	6	52
MEMORINEE COUNTY.....	1	38	108	4	41	95A	Royal Oak City.....	9	13	26	2	6	44
MIDLAND COUNTY.....	4	36	98, 99	4	42	75	Royal Oak Twp.	14	11	27	2	6	45
Homer Twp.	4	36	98	4	42	75	Southfield City.....	14	11	35	2	6	46
Jerome Twp.	4	36	98	4	42	75	Southfield Twp.	9	12	40	2	6	46
Larkin Twp.	4	36	98	4	42	75	South Lyon City.....	11	15	38	2	6	52
Lee Twp.	4	36	98	4	42	75	Springfield Twp.	8	14	44	2	6	52
Lincoln Twp.	4	36	98	4	42	75	Sylvan Lake City.....	14	12	29	2	6	48
Midland City.....	4	36	98	4	42	75	Troy City.....	11	13	41	2	6	52
(also see Bay Co.)							Village of Clarkston City.....	8	12	43	2	6	52
Midland Twp.	4	36	98	4	42	75	Walled Lake City.....	11	15	38	2	6	52
Balance of county.....	4	36	99	4	42	75	Waterford Twp.	11	14	43, 44	2	6	51
MISSAUKEE COUNTY.....	4	35	103	4	28	84	West Bloomfield Twp.	11, 14	15	39, 40	2	6	48
MONROE COUNTY.....	7	17	17, 56	1	38	1	White Lake Twp.	11	15	44	2	6	52
Ash Twp.	7	17	17	1	38	1	Wixom City.....	11	15	39	2	6	52
Berlin Twp.	7	17	17	1	38	1	OCEANA COUNTY.....	2	34	100	3	27	78
Exeter Twp.	7	17	17	1	38	1	OGEWAW COUNTY.....	4	35	103	4	34	82
Frenchtown Twp.	7	17	17	1	38	1	ONTONAGON COUNTY.....	1	38	110	4	32	98
London Twp.	7	17	17	1	38	1	OSCEOLA COUNTY.....	4	35	97, 102	4	49	77
Milan City.....	7	17	56	1	38	1	Burdell Twp.	4	35	102	4	49	77
(also see Washtenaw Co.)							Cedar Twp.	4	35	102	4	49	77
Monroe City.....	7	17	17	1	38	1	Hartwick Twp.	4	35	102	4	49	77
Monroe Twp.	7	17	17, 56	1	38	1	Leroy Twp.	4	35	102	4	49	77
Balance of county.....	7	17	56	1	38	1	Lincoln Twp.	4	35	102	4	49	77
MONTCALM COUNTY.....	3, 4	33	70	3	8	64B	Reed City.....	4	35	102	4	49	77
Eureka Twp.	3	33	70	3	8	64B	Richmond Twp.	4	35	102	4	49	77
Greenville City.....	3, 4	33	70	3	8	64B	Rose Lake Twp.	4	35	102	4	49	77
Balance of county.....	4	33	70	3	8	64B	Balance of county.....	4	35	97	4	49	77
MONTMORENCY COUNTY.....	1	36	105	4	26	88	OSCODA COUNTY.....	1	36	105	4	23	81
MUSKEGON COUNTY.....	2	34	91, 92	3	14	60	OTSEGO COUNTY.....	1	36	105	4	46	87A
Fruitland Twp.	2	34	92	3	14	60	OTTAWA COUNTY.....	2	30	88-90	3	20	58
Laketon Twp.	2	34	92	3	14	60	Chester Twp.	2	30	88	3	20	58
Muskegon City.....	2	34	92	3	14	60	Coopersville City.....	2	30	88	3	20	58
Muskegon Twp.	2	34	92	3	14	60	Georgetown Twp.	2	30	88	3	20	58
Muskegon Heights City.....	2	34	92	3	14	60	Holland City.....	2	30	90	3	20	58
North Muskegon City.....	2	34	92	3	14	60	(also see Allegan Co.)						
Whitehall Twp.	2	34	92	3	14	60	Holland Twp.	2	30	90	3	20	58
Balance of county.....	2	34	91	3	14	60	Hudsonville City.....	2	30	90	3	20	58
NEWAYGO COUNTY.....	2	34	100	3	27	78	Jamestown Twp.	2	30	90	3	20	58
OAKLAND COUNTY.....	8, 9, 11, 14	11-15	26, 27, 29, 35, 37-41, 43-46, 51	2	6	43, 44, 45, 46-48, 50-52	Polkton Twp.	2	30	88	3	20	58
Addison Twp.	8	12	46	2	6	52	Tallmadge Twp.	2	30	88	3	20	58
Auburn Hills City.....	11	12	29	2	6	52	Wright Twp.	2	30	88	3	20	58
Berkley City.....	9	13	27	2	6	44	Zeeland City.....	2	30	90	3	20	58
Birmingham City.....	11	13	40	2	6	48	Zeeland Twp.	2	30	90	3	20	58
Bloomfield Hills City.....	11	13	40	2	6	48	Balance of county.....	2	30	89	3	20	58
Bloomfield Twp.	9	12	40	2	6	48	PRESQUE ISLE COUNTY.....	1	36	106	4	53	89
Brandon Twp.	8	14	46	2	6	52	ROSCOMMON COUNTY.....	4	35	103	4	34	82
Clawson City.....	9, 11	13	41	2	6	52	SAGINAW COUNTY.....	4, 5	32	85, 94, 95	4	10	70
							Albee Twp.	4	32	94	4	10	70
							Birch Run Twp.	4	32	94	4	10	70

Governmental Unit	C	SS	SH	AC	CC	DC	Governmental Unit	C	SS	SH	AC	CC	DC	
Blumfield Twp.	5	32	94	4	10	70	Milan City	7	18	55	3	22	14A	
Brady Twp.	4	32	85	4	10	70	(also see Monroe Co.)							
Brant Twp.	4	32	85	4	10	70	Northfield Twp.	7	22	52	3	22	14A	
Bridgeport Twp.	5	32	95	4	10	70	Pittsfield Twp.	7,12	18	52, 53, 55	3	22	14A	
Buena Vista Twp.	5	32	95	4	10	70	Salem Twp.	7	18	52	3	22	14A	
Carrollton Twp.	5	32	95	4	10	70	Saline City	7	18	52	3	22	14A	
Chapin Twp.	4	32	85	4	10	70	Saline Twp.	7	22	52	3	22	14A	
Chesaning Twp.	4	32	85	4	10	70	Scio Twp.	7,12	22	52, 53	3	22	14A	
Frankenmuth City	4	32	94	4	10	70	Sharon Twp.	7	22	52	3	22	14A	
Frankenmuth Twp.	4	32	94	4	10	70	Superior Twp.	12	18	54	3	22	14A	
Fremont Twp.	4	32	85	4	10	70	Sylvan Twp.	7	22	52	3	22	14A	
James Twp.	4	32	95	4	10	70	Webster Twp.	7	22	52	3	22	14A	
Jonesfield Twp.	4	32	85	4	10	70	York Twp.	7	18	55	3	22	14A	
Kochville Twp.	4	32	95	4	10	70	Ypsilanti City	12	18	54	3	22	14A	
Lakefield Twp.	4	32	85	4	10	70	Ypsilanti Twp.	12	18	54	3	22	14B	
Maple Grove Twp.	4	32	85	4	10	70	WAYNE COUNTY.....	11-14	1-8	1-17,	1	3	16-25,	
Marion Twp.	4	32	85	4	10	70				19-21, 23			27-36	
Richland Twp.	4	32	85	4	10	70							(incl. 32A)	
Saginaw City	5	32	95	4	10	70	Allen Park City.....	12	4	13	1	3	24	
Saginaw Twp.	4, 5	32	94	4	10	70	Belleville City.....	12	6	21	1	3	34	
Spaulding Twp.	5	32	95	4	10	70	Brownstown Twp.	12	6	23	1	3	33	
St. Charles Twp.	4	32	94	4	10	70	Canton Twp.	11	7	20, 21	1	3	35	
Swan Creek Twp.	4	32	94	4	10	70	Dearborn City	12	3	9, 15	1	3	19	
Taymouth Twp.	4	32	94	4	10	70	Dearborn Heights City.....	12, 13	5	11, 13	1	3	20	
Thomas Twp.	4	32	94	4	10	70	Detroit City	13, 14	1-4	1-10	1	3	36	
Tittabawassee Twp.	4	32	95	4	10	70	Ecorse City.....	13	1	6	1	3	25	
Zilwaukee City	5	32	95	4	10	70	Flat Rock City.....	12	6	17	1	3	33	
Zilwaukee Twp.	5	32	95	4	10	70	Garden City	13	5	11	1	3	21	
SANILAC COUNTY.....	10	25	83	4	24	73A	Gibraltar City	12	1	23	1	3	33	
SCHOOLCRAFT COUNTY.....	1	38	109	4	11	93	Grosse Ile Twp.	12	1	23	1	3	33	
SHIAWASSEE COUNTY.....	4	24	85	4	35	66	Grosse Pointe City	14	2	2	1	3	M	
ST. CLAIR COUNTY.....	10	25	32, 81, 83	4	31	72	Grosse Pointe Farms City.....	14	2	2	1	3	M	
Burtchville Twp.	10	25	83	4	31	72	Grosse Pointe Park City.....	14	2	2	1	3	M	
Casco Twp.	10	25	32	4	31	72	Grosse Pointe Woods City.....	14	2	1	1	3	M	
Columbus Twp.	10	25	32	4	31	72	Hamtramck City.....	14	2	4	1	3	31	
Fort Gratiot Twp.	10	25	83	4	31	72	Harper Woods City.....	14	2	1	1	3	32A	
Ira Twp.	10	25	32	4	31	72	Highland Park City	13	2	7	1	3	30	
Kenoskee Twp.	10	25	32	4	31	72	Huron Twp.	12	6	23	1	3	34	
Kimball Twp.	10	25	32	4	31	72	Inkster City	13	5	11	1	3	22	
Memphis City	10	25	32	4	31	72	Lincoln Park City	12	4	14	1	3	25	
(also see Macomb Co.)							Livonia City.....	11	7	11, 19	1	3	16	
Port Huron City.....	10	25	83	4	31	72	Melvindale City.....	13	3	14	1	3	24	
Richmond City.....	10	25	32	4	31	72	Northville City.....	11	7	20	1	3	35	
(also see Macomb Co.)							(also see Oakland Co.)							
Riley Twp.	10	25	32	4	31	72	Northville Twp.	11	7	20	1	3	35	
Wales Twp.	10	25	32	4	31	72	Plymouth City.....	11	7	20	1	3	35	
Balance of county.....	10	25	81	4	31	72	Plymouth Twp.	11	7	20	1	3	35	
ST. JOSEPH COUNTY.....	6	21	59	1	45	3B	Redford Twp.	13	5	10	1	3	17	
TUSCOLA COUNTY.....	5	10	31	84	4	54	71B	River Rouge City.....	13	1	6	1	3	25
Arbela Twp.	5	31	84	4	54	71B	Riverview City	12	1	14	1	3	27	
Denmark Twp.	5	31	84	4	54	71B	Rockwood City.....	12	1	17	1	3	33	
Gilford Twp.	5	31	84	4	54	71B	Romulus City.....	13	6	12	1	3	34	
Millington Twp.	5	31	84	4	54	71B	Southgate City.....	12	4	13	1	3	28	
Tuscola Twp.	5	31	84	4	54	71B	Sumpter Twp.	12	6	17	1	3	34	
Vassar City.....	5	31	84	4	54	71B	Taylor City	12	6	12	1	3	23	
Vassar Twp.	5, 10	31	84	4	54	71B	Trenton City.....	12	1	23	1	3	33	
Balance of county.....	10	31	84	4	54	71B	Van Buren Twp.	12	6	12, 21	1	3	34	
VAN BUREN COUNTY.....	6	26	66	3	36	7	Village of Grosse Point Shores City ..	14	8	1	1	3	M	
WASHTENAW COUNTY.....	7, 12	18, 22	52-55	3	22	14A/B, 15	(also see Macomb Co.)							
Ann Arbor City.....	12	18	52, 53, 55	3	22	15	Wayne City.....	13	7	16	1	3	29	
Ann Arbor Twp.	12	18	53, 55	3	22	14A	Westland City.....	13	6	11, 16	1	3	18	
Augusta Twp.	7	18	55	3	22	14A	Woodhaven City.....	12	1	23	1	3	33	
Bridgewater Twp.	7	22	52	3	22	14A	Wyandotte City.....	12	1	14	1	3	27	
Chelsea City	7	22	52	3	22	14A	WEXFORD COUNTY.....	4	35	102	4	28	84	
Dexter Twp.	7	22	52	3	22	14A								
Freedom Twp.	7	22	52	3	22	14A								
Lima Twp.	7	22	52	3	22	14A								
Lodi Twp.	7	22	52	3	22	14A								
Lyndon Twp.	7	22	52	3	22	14A								
Manchester Twp.	7	22	52	3	22	14A								

M = Municipal Courts

Source: State Court Administrative Office (last updated by SCAO on 3/13/19).

MICHIGAN CONGRESSIONAL DISTRICTS

See succeeding page for map of shaded area.

**CONGRESSIONAL DISTRICTS
METROPOLITAN DETROIT AREA
Wayne/Oakland/Macomb Counties**

MICHIGAN SENATE DISTRICTS

See succeeding page for Wayne/Oakland/Macomb Counties.

MICHIGAN HOUSE DISTRICTS
 See succeeding pages for maps of shaded areas.

**MICHIGAN HOUSE DISTRICTS
METROPOLITAN DETROIT AREA
Wayne/Oakland/Macomb Counties**

MICHIGAN HOUSE DISTRICTS SELECTED COUNTIES

LISTING BY HOUSE DISTRICTS

(Terms for Representatives are 2 years. House members are limited to three 2-year terms.)

(new members in bold)

Dist.	Representative	Party	Term	Dist.	Representative	Party	Term
1	Tenisha Yancey	D	2	56	Jason M. Sheppard	R	3
2	Joe Tate	D	1	57	Bronna Kahle	R	2
3	Wendell L. Byrd	D	3	58	Eric Leutheuser	R	3
4	Vacancy			59	Aaron Miller	R	3
5	Cynthia A. Johnson	D	1	60	Jon Hoadley	D	3
6	Tyrone A. Carter	D	1	61	Brandt Iden	R	3
7	LaTanya Garrett	D	3	62	Jim Haadsma	D	1
8	Sherry Gay-Dagnogo	D	3	63	Matt Hall	R	1
9	Karen Whitsett	D	1	64	Julie Alexander	R	2
10	Leslie Love	D	3	65	Sarah L. Lightner	R	1
11	Jewell Jones	D	2	66	Beth Griffin	R	2
12	Alex Garza	D	1	67	Kara Hope	D	1
13	Frank Liberati	D	3	68	Sarah Anthony	D	1*
14	Cara A. Clemente	D	2	69	Julie Brixie	D	1
15	Abdullah Hammoud	D	2	70	James A. Lower	R	2
16	Kevin Coleman	D	1	71	Angela Witwer	D	1
17	Joseph N. Bellino, Jr.	R	2	72	Steven Johnson	R	2
18	Kevin Hertel	D	2	73	Lynn Afendoulis	R	1
19	Laurie Pohutsky	D	1	74	Mark E. Huizenga	R	1
20	Matt Koleszar	D	1	75	David LaGrand	D	2*
21	Kristy Pagan	D	3	76	Rachel Hood	D	1
22	John Chirkun	D	3	77	Tommy Brann	R	2
23	Darrin Camilleri	D	2	78	Brad Paquette	R	1
24	Steve Marino	R	2	79	Pauline Wendzel	R	1
25	Nate Shannon	D	1	80	Mary Whiteford	R	2*
26	Jim Ellison	D	2	81	Gary R. Eisen	R	1
27	Robert Wittenberg	D	3	82	Gary Howell	R	2*
28	Lori M. Stone	D	1	83	Shane Hernandez	R	2
29	Brenda Carter	D	1	84	Phil Green	R	1
30	Diana Farrington	R	2	85	Ben Frederick	R	2
31	William J. Sowerby	D	2	86	Thomas A. Albert	R	2
32	Pamela Hornberger	R	2	87	Julie A. Calley	R	2
33	Jeff Yaroch	R	2	88	Luke Meerman	R	1
34	Cynthia R. Neeley	D	1	89	Jim Lilly	R	2
35	Kyra Harris Bolden	D	1	90	Bradley Slagh	R	1
36	Douglas C. Wozniak	R	1	91	Greg VanWoerkom	R	1
37	Christine Greig	D	3	92	Terry J. Sabo	D	2
38	Kathy Crawford	R	3	93	Graham Filler	R	1
39	Ryan Berman	R	1	94	Rodney Wakeman	R	1
40	Mari Manoogian	D	1	95	Vanessa Guerra	D	3
41	Padma Kuppa	D	1	96	Brian K. Elder	D	2
42	Ann M. Bollin	R	1	97	Jason Wentworth	R	2
43	Andrea K. Schroeder	R	1	98	Annette Glenn	R	1
44	Matt Maddock	R	1	99	Roger Hauck	R	2
45	Michael Webber	R	3	100	Scott VanSingel	R	2
46	John Reilly	R	2	101	Jack O'Malley	R	1
47	Hank Vaupel, D.V.M.	R	3	102	Michele Hoytenga	R	2
48	Sheryl Y. Kennedy	D	1	103	Daire Rendon	R	2
49	John D. Cherry	D	1	104	Larry C. Inman	R	3
50	Tim Sneller	D	2	105	Triston Cole	R	3
51	Mike Mueller	R	1	106	Sue Allor	R	2
52	Donna Lasinski	D	2	107	Lee Chatfield	R	3
53	Yousef Rabhi	D	2	108	Beau Matthew LaFave	R	2
54	Ronnie D. Peterson	D	2	109	Sara Cambensy	D	2
55	Rebekah Warren	D	3	110	Gregory Markkanen	R	1

* Served additional partial term which did not count as a full term for the purposes of term limits.

The historic elegance of the House Chamber is impressive to visitors, staff and legislators alike.

HOUSE OFFICERS

Majority Leaders

Title	Name	Office Phone
Speaker of the House.....	Lee Chatfield	(517) 373-2629
Speaker Pro Tempore.....	Jason Wentworth	(517) 373-8962
Associate Speakers Pro Tempore.....	Pamela Hornberger	(517) 373-8931
	Jim Lilly	(517) 373-0838
Majority Floor Leader	Triston Cole	(517) 373-0829
Assistant Majority Floor Leaders	Michael Webber	(517) 373-1773
	Mary Whiteford.....	(517) 373-0836
Majority Caucus Chair.....	Eric Leutheuser	(517) 373-1794
Majority Caucus Vice Chair	Graham Filler	(517) 373-1778
Majority Caucus Whip.....	Jason Sheppard	(517) 373-2617
Deputy Majority Caucus Whip.....	Diana Farrington	(517) 373-7768

Democratic Leaders

House Democratic Leader	Christine Greig.....	(517) 373-1793
Democratic Floor Leader.....	Yousef Rabhi.....	(517) 373-2577
Assistant Democratic Leaders	Kyra Harris Bolden	(517) 373-1788
	Matt Koleszar	(517) 373-3816
Assistant Democratic Floor Leaders	Sara Cambensy	(517) 373-0498
	LaTanya Garrett.....	(517) 373-2276
	Alex Garza	(517) 373-0852
	Laurie Pohutsky.....	(517) 373-3920
Democratic Caucus Chair	Sarah Anthony	(517) 373-0826
Deputy Democratic Caucus Chair.....	Angela Witwer.....	(517) 373-0853
Democratic Caucus Whip.....	Darrin Camilleri	(517) 373-0855
Assistant Democratic Caucus Whips.....	John D. Cherry.....	(517) 373-7515
	Kevin Coleman.....	(517) 373-2576
	Padma Kuppa	(517) 373-1783
	Mari Manoogian	(517) 373-8670

58 Republicans — 51 Democrats — 1 Vacancy

Clerk of the House.....	Gary Randall	(517) 373-1896
Assistant Clerk of the House.....	Richard J. Brown.....	(517) 373-1959

MICHIGAN HOUSE OF REPRESENTATIVES DIRECTORY

State Representatives (2-year term, all expire on 1-1-2021)
(C)-Chair, (VC)-Majority Vice Chair, (M-VC)-Minority Vice Chair

Mail for each Representative can be addressed to
P.O. Box 30014, Lansing, MI 48909-7514
www.house.michigan.gov www.legislature.mi.gov

Lynn Afendoulis

(R) District 73 **Hometown:** Grand Rapids Township
Committees: (C) Tax Policy; Health Policy; Military, Veterans and Homeland Security; Transportation; *Select Committee on Reducing Car Insurance Rates*
Toll-Free: (855) 347-8073 **Phone:** (517) 373-0218 **Fax:** (517) 373-5697
E-Mail: LynnAfendoulis@house.mi.gov **Website:** www.RepAfendoulis.com
Office: Room N-1092, Anderson Building

Thomas A. Albert

(R) District 86 **Hometown:** Lowell
Committees: Appropriations (Subcommittees: (C) Corrections; Agriculture and Rural Development; Military and Veterans Affairs and State Police; School Aid and Department of Education)
Toll-Free: (844) 925-2378 **Phone:** (517) 373-0846 **Fax:** (517) 373-8714
E-Mail: ThomasAlbert@house.mi.gov **Website:** www.RepAlbert.com
Office: Room N-1190, Anderson Building

Julie Alexander

(R) District 64 **Hometown:** Hanover
Committees: (C) Agriculture; Energy; Health Policy; Transportation
Toll-Free: (888) 643-4786 **Phone:** (517) 373-1795 **Fax:** (517) 373-5760
E-Mail: JulieAlexander@house.mi.gov **Website:** www.RepAlexander.com
Office: Room N-998, Anderson Building

Sue Allor

(R) District 106 **Hometown:** Wolverine
Committees: Appropriations (Subcommittees: (C) Natural Resources and Environmental Quality; General Government; Health and Human Services; School Aid and Department of Education)
Toll-Free: (877) 737-4106 **Phone:** (517) 373-0833 **Fax:** (517) 373-8446
E-Mail: SueAllor@house.mi.gov **Website:** www.RepAllor.com
Office: Room S-1485, Anderson Building

Sarah Anthony

(D) District 68 **Hometown:** Lansing
Democratic Caucus Chair
Committees: Appropriations (Subcommittees: (M-VC) Higher Education and Community Colleges; Corrections; Licensing and Regulatory Affairs and Insurance and Financial Services)
Phone: (517) 373-0826 **Fax:** (517) 373-5698
E-Mail: SarahAnthony@house.mi.gov **Website:** anthony.housedems.com
Office: Room S-1087, Anderson Building

Joseph N. Bellino, Jr.

(R) District 17 **Hometown:** Monroe

Committees: (C) Energy; Financial Services; Insurance; Transportation

Toll-Free: (855) 417-2355 **Phone:** (517) 373-1530 **Fax:** (517) 373-1575

E-Mail: JosephBellino@house.mi.gov **Website:** www.RepBellino.com

Office: Room N-696, Anderson Building

Ryan Berman

(R) District 39 **Hometown:** Commerce Township

Michigan Law Revision Commission

Committees: (VC) Regulatory Reform; Financial Services; Insurance; Judiciary

Toll-Free: (855) 537-8639 **Phone:** (517) 373-1799 **Fax:** (517) 373-8361

E-Mail: RyanBerman@house.mi.gov **Website:** www.RepBerman.com

Office: Room S-888, Anderson Building

Kyra Harris Bolden

(D) District 35 **Hometown:** Southfield

Assistant Democratic Leader; Joint Committee on Administrative Rules Minority Vice Chair

Committees: Judiciary; Ways and Means; *Select Committee on Reducing Car Insurance Rates*

Toll-Free: (844) 347-8035 **Phone:** (517) 373-1788 **Fax:** (517) 373-5880

E-Mail: KyraBolden@house.mi.gov **Website:** bolden.housedems.com

Office: Room N-799, Anderson Building

Ann M. Bollin

(R) District 42 **Hometown:** Brighton Township

Committees: Appropriations (Subcommittees: (VC) Agriculture and Rural Development; (VC) Higher Education and Community Colleges; General Government; Health and Human Services; Joint Capital Outlay; Transportation)

Toll-Free: (800) 295-0066 **Phone:** (517) 373-1784 **Fax:** (517) 373-8957

E-Mail: AnnBollin@house.mi.gov **Website:** www.RepBollin.com

Office: Room N-891, Anderson Building

Tommy Brann

(R) District 77 **Hometown:** Wyoming

Committees: Appropriations (Subcommittees: (C) Judiciary; General Government; Military and Veterans Affairs and State Police; Transportation)

Toll-Free: (855) 866-4077 **Phone:** (517) 373-2277 **Fax:** (517) 373-8731

E-Mail: TommyBrann@house.mi.gov **Website:** www.RepBrann.com

Office: Room N-1096, Anderson Building

Julie Brixie

(D) District 69 **Hometown:** Meridian Township

Committees: Appropriations (Subcommittees: (M-VC) Judiciary; Agriculture and Rural Development; Health and Human Services)

Phone: (517) 373-1786 **Fax:** (517) 373-5717

E-Mail: JulieBrixie@house.mi.gov **Website:** brixie.housedems.com

Office: Room S-1088, Anderson Building

Wendell L. Byrd

(D) District 3 **Hometown:** Detroit

Committee: Ways and Means

Toll-Free: (855) 564-4673 **Phone:** (517) 373-0144 **Fax:** (517) 373-8929

E-Mail: WendellByrd@house.mi.gov **Website:** byrd.housedems.com

Office: Room S-587, Anderson Building

Julie Calley

(R) District 87 **Hometown:** Portland

Committees: (C) Elections and Ethics; Health Policy; Local Government and Municipal Finance; Natural Resources and Outdoor Recreation; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 373-0842 **Phone:** (517) 373-0842 **Fax:** (517) 373-6979

E-Mail: JulieCalley@house.mi.gov **Website:** www.RepCalley.com

Office: Room N-1191, Anderson Building

Sara Cambensy

(D) District 109 **Hometown:** Marquette

Assistant Democratic Floor Leader

Committees: (M-VC) Commerce and Tourism; Natural Resources and Outdoor Recreation; Regulatory Reform

Toll-Free: (888) 429-1377 **Phone:** (517) 373-0498 **Fax:** (517) 373-9366

E-Mail: SaraCambensy@house.mi.gov **Website:** cambensy.housedems.com

Office: Room S-1488, Anderson Building

Darrin Camilleri

(D) District 23 **Hometown:** Brownstown Township

Democratic Caucus Whip

Committees: (M-VC) Education; Commerce and Tourism; Oversight

Toll-Free: (866) 725-2929 **Phone:** (517) 373-0855 **Fax:** (517) 373-5922

E-Mail: DarrinCamilleri@house.mi.gov **Website:** RepCamilleri.com

Office: Room S-787, Anderson Building

Brenda Carter

(D) District 29 **Hometown:** Pontiac

Committees: Education; Families, Children, and Seniors; Insurance

Toll-Free: (855) 473-4635 **Phone:** (517) 373-0475 **Fax:** (517) 373-5061

E-Mail: BrendaCarter@house.mi.gov **Website:** bcarter.housedems.com

Office: Room N-793, Anderson Building

Tyrone A. Carter

(D) District 6 **Hometown:** Detroit

Committees: Education; Energy; Military, Veterans and Homeland Security; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (844) 672-4264 **Phone:** (517) 373-0823 **Fax:** (517) 373-5993

E-Mail: TyroneCarter@house.mi.gov **Website:** tcarter.housedems.com

Office: Room S-685, Anderson Building

Lee Chatfield

(R) District 107 **Hometown:** Levering
Speaker of the House; Legislative Council Chair; House Fiscal Governing Committee Vice Chair
Toll-Free: (855) 737-4107 **Phone:** (517) 373-2629 **Fax:** (517) 373-8429
E-Mail: LeeChatfield@house.mi.gov **Website:** www.RepChatfield.com
Office: Room 162, Capitol Building

John D. Cherry

(D) District 49 **Hometown:** Flint
Assistant Democratic Caucus Whip
Committees: Appropriations (Subcommittees: (M-VC) Natural Resources and Environmental Quality; Health and Human Services; Joint Capital Outlay)
Toll-Free: (800) 354-6849 **Phone:** (517) 373-7515 **Fax:** (517) 373-5817
E-Mail: JohnCherry@house.mi.gov **Website:** cherry.housedems.com
Office: Room N-898, Anderson Building

John Chirkun

(D) District 22 **Hometown:** Roseville
Committees: (M-VC) Regulatory Reform; Communications and Technology; Military, Veterans and Homeland Security
Toll-Free: (844) 992-4475 **Phone:** (517) 373-0854 **Fax:** (517) 373-5911
E-Mail: JohnChirkun@house.mi.gov **Website:** chirkun.housedems.com
Office: Room S-786, Anderson Building

Cara A. Clemente

(D) District 14 **Hometown:** Lincoln Park
Legislative Council Minority Vice Chair
Committees: Financial Services; Health Policy; Transportation
Phone: (517) 373-0140 **Fax:** (517) 373-5924
E-Mail: CaraClemente@house.mi.gov **Website:** clemente.housedems.com
Office: Room N-693, Anderson Building

Triston Cole

(R) District 105 **Hometown:** Mancelona
Majority Floor Leader; House Fiscal Governing Committee; Legislative Council Alt.
Committees: (VC) Government Operations; Transportation
Toll-Free: (855) 347-8105 **Phone:** (517) 373-0829 **Fax:** (517) 373-1841
E-Mail: TristonCole@house.mi.gov **Website:** www.RepTristonCole.com
Office: Room 153, Capitol Building

Kevin Coleman

(D) District 16 **Hometown:** Westland
Assistant Democratic Caucus Whip
Committees: (M-VC) Communications and Technology; Agriculture; Insurance
Toll-Free: (833) 647-3716 **Phone:** (517) 373-2576 **Fax:** (517) 373-5962
E-Mail: KevinColeman@house.mi.gov **Website:** coleman.housedems.com
Office: Room N-695, Anderson Building

Kathy Crawford

(R) District 38 **Hometown:** Novi

Committees: (C) Families, Children, and Seniors; Education; Local Government and Municipal Finance; Regulatory Reform

Toll-Free: (844) 347-8038 **Phone:** (517) 373-0827 **Fax:** (517) 373-5873

E-Mail: KathyCrawford@house.mi.gov **Website:** www.RepKathyCrawford.com

Office: Room S-887, Anderson Building

Gary R. Eisen

(R) District 81 **Hometown:** St. Clair Township

Committees: (VC) Transportation; Agriculture; Local Government and Municipal Finance; Natural Resources and Outdoor Recreation

Toll-Free: (855) 737-8181 **Phone:** (517) 373-1790 **Fax:** (517) 373-9983

E-Mail: GaryEisen@house.mi.gov **Website:** www.RepEisen.com

Office: Room S-1185, Anderson Building

Brian K. Elder

(D) District 96 **Hometown:** Bay City

Michigan Legislative Labor Caucus Chair and Co-Founder; Michigan Law Revision Commission

Committees: (M-VC) Agriculture; Judiciary

Toll-Free: (866) 737-0096 **Phone:** (517) 373-0158 **Fax:** (517) 373-8881

E-Mail: BrianElder@house.mi.gov **Website:** elder.housedems.com

Office: Room S-1285, Anderson Building

Jim Ellison

(D) District 26 **Hometown:** Royal Oak

Committees: (M-VC) Local Government and Municipal Finance; Health Policy; Tax Policy

Toll-Free: (866) 585-2471 **Phone:** (517) 373-3818 **Fax:** (517) 373-5888

E-Mail: JimEllison@house.mi.gov **Website:** ellison.housedems.com

Office: Room N-790, Anderson Building

Diana Farrington

(R) District 30 **Hometown:** Utica

Deputy Majority Caucus Whip

Committees: (C) Financial Services; Families, Children and Seniors; Judiciary; Regulatory Reform; Tax Policy

Phone: (517) 373-7768 **Fax:** (517) 373-5903

E-Mail: DianaFarrington@house.mi.gov **Website:** www.RepFarrington.com

Office: Room N-794, Anderson Building

Graham Filler

(R) District 93 **Hometown:** DeWitt

Majority Caucus Vice Chair

Committees: (C) Judiciary; Energy; Health Policy; Regulatory Reform

Toll-Free: (877) 859-8086 **Phone:** (517) 373-1778 **Fax:** (517) 373-5780

E-Mail: GrahamFiller@house.mi.gov **Website:** www.RepFiller.com

Office: Room N-1197, Anderson Building

Ben Frederick

(R) District 85 **Hometown:** Owosso

Committees: (VC) Health Policy; Energy; Insurance; Regulatory Reform; *Select Committee on Reducing Car Insurance Rates*

Toll-Free: (877) 558-5426 **Phone:** (517) 373-0841 **Fax:** (517) 373-7937

E-Mail: BenFrederick@house.mi.gov **Website:** www.RepFrederick.com

Office: Room S-1189, Anderson Building

LaTanya Garrett

(D) District 7 **Hometown:** Detroit

Assistant Democratic Floor Leader; Joint Committee on Administrative Rules; Legislative Council Alt.

Committees: (M-VC) Families, Children, and Seniors; Health Policy

Toll-Free: (855) 647-3707 **Phone:** (517) 373-2276 **Fax:** (517) 373-7186

E-Mail: LaTanyaGarrett@house.mi.gov **Website:** garrett.housedems.com

Office: Room S-686, Anderson Building

Alex Garza

(D) District 12 **Hometown:** Taylor

Assistant Democratic Floor Leader

Committees: Agriculture; Local Government and Municipal Finance; Regulatory Reform

Toll-Free: (888) 737-4347 **Phone:** (517) 373-0852 **Fax:** (517) 373-5934

E-Mail: AlexGarza@house.mi.gov **Website:** garza.housedems.com

Office: Room N-691, Anderson Building

Sherry Gay-Dagnogo

(D) District 8 **Hometown:** Detroit

Detroit Caucus Chair

Committees: (M-VC) Financial Services; Insurance

Toll-Free: (888) 347-8008 **Phone:** (517) 373-3815 **Fax:** (517) 373-5986

E-Mail: SherryGay-Dagnogo@house.mi.gov **Website:** Gay-Dagnogo.housedems.com

Office: Room S-687, Anderson Building

Annette Glenn

(R) District 98 **Hometown:** Midland

Committees: Appropriations (Subcommittees: (C) Military and Veterans Affairs and State Police; (VC) Licensing and Regulatory Affairs and Insurance and Financial Services; (VC) Natural Resources and Environmental Quality; Health and Human Services; School Aid and Department of Education)

Toll-Free: (855) 453-6698 **Phone:** (517) 373-1791 **Fax:** (517) 373-9480

E-Mail: AnnetteGlenn@house.mi.gov **Website:** www.RepGlenn.com

Office: Room S-1287, Anderson Building

Phil Green

(R) District 84 **Hometown:** Millington

Committees: Appropriations (Subcommittees: (VC) Health and Human Services; Agriculture and Rural Development; Higher Education and Community Colleges; Natural Resources and Environmental Quality; School Aid and Department of Education)

Toll-Free: (888) 254-5284 **Phone:** (517) 373-0476 **Fax:** (517) 373-9852

E-Mail: RepPhilGreen@house.mi.gov **Website:** www.RepPhilGreen.com

Office: Room S-1188, Anderson Building

Christine Greig

(D) District 37 **Hometown:** Farmington Hills
House Democratic Leader; House Fiscal Governing Committee
Committee: (M-VC) Government Operations
Toll-Free: (888) 642-4037 **Phone:** (517) 373-1793 **Fax:** (517) 373-8501
E-Mail: ChristineGreig@house.mi.gov **Website:** greig.housedems.com
Office: Room 167, Capitol Building

Beth Griffin

(R) District 66 **Hometown:** Mattawan
Committee: Ways and Means
Toll-Free: (800) 577-6212 **Phone:** (517) 373-0839 **Fax:** (517) 373-5940
E-Mail: BethGriffin@house.mi.gov **Website:** www.RepGriffin.com
Office: Room S-1085, Anderson Building

Vanessa Guerra

(D) District 95 **Hometown:** Saginaw
Committees: (M-VC) Elections and Ethics; Judiciary; (M-VC) *Joint Select Committee on the COVID-19 Pandemic*
Toll-Free: (855) 347-8095 **Phone:** (517) 373-0152 **Fax:** (517) 373-8738
E-Mail: VanessaGuerra@house.mi.gov **Website:** guerra.housedems.com
Office: Room N-1199, Anderson Building

Jim Haadsma

(D) District 62 **Hometown:** Battle Creek
Committees: Energy; Transportation
Toll-Free: (888) 347-8062 **Phone:** (517) 373-0555 **Fax:** (517) 373-5761
E-Mail: JimHaadsma@house.mi.gov **Website:** haadsma.housedems.com
Office: Room N-996, Anderson Building

Matt Hall

(R) District 63 **Hometown:** Marshall
Committees: (C) Oversight; Education; Regulatory Reform; Tax Policy; (C) *Joint Select Committee on the COVID-19 Pandemic*
Toll-Free: (844) 628-8736 **Phone:** (517) 373-1787 **Fax:** (517) 373-9119
E-Mail: MattHall@house.mi.gov **Website:** www.RepMattHall.com
Office: Room N-997, Anderson Building

Abdullah Hammoud

(D) District 15 **Hometown:** Dearborn
Committees: Appropriations (Subcommittees: (M-VC) Health and Human Services; Judiciary; Licensing and Regulatory Affairs and Insurance and Financial Services)
Toll-Free: (855) 775-1515 **Phone:** (517) 373-0847 **Fax:** (517) 373-7538
E-Mail: AbdullahHammoud@house.mi.gov **Website:** hammoud.housedems.com
Office: Room N-694, Anderson Building

Roger Hauck

(R) District 99 **Hometown:** Mount Pleasant

Committee: Ways and Means

Toll-Free: (855) 393-9900 **Phone:** (517) 373-1789 **Fax:** (517) 373-5491

E-Mail: RogerHauck@house.mi.gov **Website:** www.RepHauck.com

Office: Room S-1288, Anderson Building

Shane Hernandez

(R) District 83 **Hometown:** Port Huron

Appropriations Chair; House Fiscal Governing Committee Chair; Legislative Council

Committees: (C) Appropriations (Subcommittee: (VC) Joint Capital Outlay)

Toll-Free: (877) 573-8383 **Phone:** (517) 373-0835 **Fax:** (517) 373-9876

E-Mail: ShaneHernandez@house.mi.gov **Website:** www.RepHernandez.com

Office: Room 351, Capitol Building

Kevin Hertel

(D) District 18 **Hometown:** St. Clair Shores

Committee: Ways and Means

Toll-Free: (844) 543-7835 **Phone:** (517) 373-1180 **Fax:** (517) 373-1103

E-Mail: KevinHertel@house.mi.gov **Website:** hertel.housedems.com

Office: Room N-697, Anderson Building

Jon Hoadley

(D) District 60 **Hometown:** Kalamazoo

Appropriations Minority Vice Chair; House Fiscal Governing Committee Minority Vice Chair

Committees: (M-VC) Appropriations (Subcommittees: General Government; Health and Human Services; Higher Education and Community Colleges)

Toll-Free: (888) 833-6636 **Phone:** (517) 373-1785 **Fax:** (517) 373-5762

E-Mail: JonHoadley@house.mi.gov **Website:** hoadley.housedems.com

Office: Room N-994, Anderson Building

Michele Hoytenga

(R) District 102 **Hometown:** Manton

Committees: (C) Communications and Technology; Agriculture; Families, Children, and Seniors; Insurance; Regulatory Reform

Toll-Free: (855) 473-7102 **Phone:** (517) 373-1747 **Fax:** (517) 373-9371

E-Mail: MicheleHoytenga@house.mi.gov **Website:** www.RepHoytenga.com

Office: Room S-1386, Anderson Building

Rachel Hood

(D) District 76 **Hometown:** Grand Rapids

Committees: Appropriations (Subcommittees: Joint Capital Outlay; Military and Veterans Affairs and State Police; Natural Resources and Environmental Quality; School Aid and Department of Education)

Toll-Free: (855) 747-4946 **Phone:** (517) 373-0822 **Fax:** (517) 373-5276

E-Mail: RachelHood@house.mi.gov **Website:** hood.housedems.com

Office: Room N-1095, Anderson Building

Kara Hope

(D) District 67 **Hometown:** Holt

Committees: Commerce and Tourism; Elections and Ethics; Local Government and Municipal Finance

Phone: (517) 373-0587 **Fax:** (517) 373-9430

E-Mail: KaraHope@house.mi.gov **Website:** hope.houseedems.com

Office: Room S-1086, Anderson Building

Pamela Hornberger

(R) District 32 **Hometown:** Chesterfield Township

Associate Speaker Pro Tempore

Committees: (C) Education; (Appropriations Subcommittee: (VC) School Aid and Department of Education); Elections and Ethics; Health Policy

Toll-Free: (866) 347-8032 **Phone:** (517) 373-8931 **Fax:** (517) 373-8637

E-Mail: PamelaHornberger@house.mi.gov **Website:** www.RepHornberger.com

Office: Room N-796, Anderson Building

Gary Howell

(R) District 82 **Hometown:** North Branch

Committees: (C) Natural Resources and Outdoor Recreation; Judiciary; Local Government and Municipal Finance; Transportation

Toll-Free: (877) 248-0001 **Phone:** (517) 373-1800 **Fax:** (517) 373-9981

E-Mail: GaryHowell@house.mi.gov **Website:** www.RepHowell.com

Office: Room S-1186, Anderson Building

Mark E. Huizenga

(R) District 74 **Hometown:** Walker

Committees: Appropriations (Subcommittees: (C) General Government; Health and Human Services; Higher Education and Community Colleges; School Aid and Department of Education)

Toll-Free: (855) 762-8474 **Phone:** (517) 373-8900 **Fax:** (517) 373-8697

E-Mail: MarkHuizenga@house.mi.gov **Website:** www.RepHuizenga.com

Office: Room N-1093, Anderson Building

Brandt Iden

(R) District 61 **Hometown:** Oshtemo

Committee: (C) Ways and Means

Toll-Free: (877) 347-8061 **Phone:** (517) 373-1774 **Fax:** (517) 373-8872

E-Mail: BrandtIden@house.mi.gov **Website:** www.RepBrandtIden.com

Office: Room 372, Capitol Building

Larry C. Inman

(R) District 104 **Hometown:** Williamsburg

Toll-Free: (800) 737-1046 **Phone:** (517) 373-1766 **Fax:** (517) 373-9420

E-Mail: LarryInman@house.mi.gov **Website:** www.RepLarryInman.com

Office: Room S-1388, Anderson Building

Cynthia A. Johnson

(D) District 5 **Hometown:** Detroit

Committees: (M-VC) Oversight; Agriculture; Families, Children, and Seniors

Toll-Free: (877) 877-9007 **Phone:** (517) 373-0844 **Fax:** (517) 373-5711

E-Mail: CynthiaAJohnson@house.mi.gov **Website:** johnson.housedems.com

Office: Room S-589, Anderson Building

Steven Johnson

(R) District 72 **Hometown:** Wayland

Joint Committee on Administrative Rules

Committees: (VC) Communications and Technology; Judiciary; Oversight; Tax Policy

Toll-Free: (888) 347-8072 **Phone:** (517) 373-0840 **Fax:** (517) 373-7590

E-Mail: StevenJohnson@house.mi.gov **Website:** www.RepJohnson.com

Office: Room N-1091, Anderson Building

Jewell Jones

(D) District 11 **Hometown:** Inkster

Committees: (M-VC) Military, Veterans and Homeland Security; Regulatory Reform

Toll-Free: (833) 284-5311 **Phone:** (517) 373-0849 **Fax:** (517) 373-5967

E-Mail: JewellJones@house.mi.gov **Website:** jones.housedems.com

Office: Room N-690, Anderson Building

Bronna Kahle

(R) District 57 **Hometown:** Adrian

Committee: Ways and Means

Toll-Free: (855) 292-0002 **Phone:** (517) 373-1706 **Fax:** (517) 373-5777

E-Mail: BronnaKahle@house.mi.gov **Website:** www.RepKahle.com

Office: Room N-991, Anderson Building

Sheryl Y. Kennedy

(D) District 48 **Hometown:** Davison

Committees: Appropriations (Subcommittees: (M-VC) Agriculture and Rural Development; Corrections; School Aid and Department of Education)

Toll-Free: (888) 347-8048 **Phone:** (517) 373-7557 **Fax:** (517) 373-5953

E-Mail: SherylKennedy@house.mi.gov **Website:** kennedy.housedems.com

Office: Room N-897, Anderson Building

Matt Koleszar

(D) District 20 **Hometown:** Plymouth

Assistant Democratic Leader

Committees: Education; Health Policy

Phone: (517) 373-3816 **Fax:** (517) 373-5952

E-Mail: MattKoleszar@house.mi.gov **Website:** RepKoleszar.com

Office: Room N-699, Anderson Building

Padma Kuppa

(D) District 41 **Hometown:** Troy
Assistant Democratic Caucus Whip

Committees: Energy; Local Government and Municipal Finance

Toll-Free: (877) 248-0001 **Phone:** (517) 373-1783 **Fax:** (517) 373-8660

E-Mail: PadmaKuppa@house.mi.gov **Website:** kuppa.housedems.com

Office: Room N-890, Anderson Building

Beau Matthew LaFave

(R) District 108 **Hometown:** Iron Mountain

Committees: (C) Military, Veterans and Homeland Security; (VC) Judiciary; Agriculture; Insurance; Oversight; *Select Committee on Reducing Car Insurance Rates*

Toll-Free: (855) 347-8108 **Phone:** (517) 373-0156 **Fax:** (517) 373-9370

E-Mail: BeauLaFave@house.mi.gov **Website:** www.RepLaFave.com

Office: Room S-1487, Anderson Building

David LaGrand

(D) District 75 **Hometown:** Grand Rapids

Committees: (M-VC) Judiciary; Oversight

Toll-Free: (888) 750-3326 **Phone:** (517) 373-2668 **Fax:** (517) 373-5696

E-Mail: DavidLaGrand@house.mi.gov **Website:** RepLaGrand.com

Office: Room N-1094, Anderson Building

Donna Lasinski

(D) District 52 **Hometown:** Scio Township

Committees: (M-VC) Energy; Insurance; Tax Policy; (M-VC) *Select Committee on Reducing Car Insurance Rates*

Toll-Free: (855) 627-5052 **Phone:** (517) 373-0828 **Fax:** (517) 373-5783

E-Mail: DonnaLasinski@house.mi.gov **Website:** RepLasinski.com

Office: Room S-986, Anderson Building

Eric Leutheuser

(R) District 58 **Hometown:** Hillsdale

Majority Caucus Chair

Committee: Ways and Means

Toll-Free: (866) 362-8812 **Phone:** (517) 373-1794 **Fax:** (517) 373-5768

E-Mail: EricLeutheuser@house.mi.gov **Website:** www.RepEricLeutheuser.com

Office: Room N-992, Anderson Building

Frank Liberati

(D) District 13 **Hometown:** Allen Park

Committees: (M-VC) Health Policy; Families, Children, and Seniors; Regulatory Reform

Toll-Free: (866) 737-1313 **Phone:** (517) 373-0845 **Fax:** (517) 373-5926

E-Mail: FrankLiberati@house.mi.gov **Website:** liberati.housedems.com

Office: Room N-692, Anderson Building

Sarah L. Lightner

(R) District 65 **Hometown:** Springport

Committees: Appropriations (Subcommittees: (VC) General Government; (VC) Judiciary; Corrections; Licensing and Regulatory Affairs and Insurance and Financial Services)

Toll-Free: (888) 347-8065 **Phone:** (517) 373-1775 **Fax:** (517) 373-5242

E-Mail: SarahLightner@house.mi.gov **Website:** www.RepLightner.com

Office: Room N-999, Anderson Building

Jim Lilly

(R) District 89 **Hometown:** Park Township

Associate Speaker Pro Tempore; Legislative Council

Committees: (VC) Ways and Means; Government Operations

Toll-Free: (888) 238-1008 **Phone:** (517) 373-0838 **Fax:** (517) 373-9830

E-Mail: JimLilly@house.mi.gov **Website:** www.RepLilly.com

Office: Room 374, Capitol Building

Leslie Love

(D) District 10 **Hometown:** Oak Park

Committees: Appropriations (Subcommittees: (M-VC) Joint Capital Outlay; Health and Human Services; Transportation)

Toll-Free: (855) 568-3010 **Phone:** (517) 373-0857 **Fax:** (517) 373-5976

E-Mail: LeslieLove@house.mi.gov **Website:** love.housedems.com

Office: Room S-689, Anderson Building

James A. Lower

(R) District 70 **Hometown:** Greenville

Committees: (C) Local Government and Municipal Finance; (VC) Tax Policy; Energy; Health Policy

Toll-Free: (866) 347-8070 **Phone:** (517) 373-0834 **Fax:** (517) 373-9622

E-Mail: JamesLower@house.mi.gov **Website:** www.RepLower.com

Office: Room S-1089, Anderson Building

Matt Maddock

(R) District 44 **Hometown:** Milford

Joint Committee on Administrative Rules Alt. Chair

Committees: Appropriations (Subcommittees: (C) Transportation; Corrections; Joint Capital Outlay; Judiciary)

Toll-Free: (844) 347-8044 **Phone:** (517) 373-2616 **Fax:** (517) 373-5843

E-Mail: MattMaddock@house.mi.gov **Website:** www.RepMaddock.com

Office: Room N-893, Anderson Building

Mari Manoogian

(D) District 40 **Hometown:** Birmingham

Assistant Democratic Caucus Whip

Committees: Commerce and Tourism; Energy; Military, Veterans and Homeland Security

Toll-Free: (855) 373-8670 **Phone:** (517) 373-8670 **Fax:** (517) 373-5868

E-Mail: MariManoogian@house.mi.gov **Website:** manoogian.housedems.com

Office: Room S-889, Anderson Building

Steve Marino

(R) District 24 **Hometown:** Harrison Township
Committees: (C) Commerce and Tourism; (VC) Local Government and Municipal Finance; Elections and Ethics; Military, Veterans and Homeland Security
Toll-Free: (888) 347-8024 **Phone:** (517) 373-0113 **Fax:** (517) 373-5912
E-Mail: SteveMarino@house.mi.gov **Website:** www.RepMarino.com
Office: Room S-788, Anderson Building

Gregory Markkanen

(R) District 110 **Hometown:** Hancock
Committees: (VC) Insurance; Education; Energy; Local Government and Municipal Finance; Military, Veterans and Homeland Security
Toll-Free: (888) 663-4031 **Phone:** (517) 373-0850 **Fax:** (517) 373-9303
E-Mail: GregMarkkanen@house.mi.gov **Website:** www.RepMarkkanen.com
Office: Room S-1489, Anderson Building

Luke Meerman

(R) District 88 **Hometown:** Coopersville
Committee: Ways and Means
Toll-Free: (888) 642-4088 **Phone:** (517) 373-1830 **Fax:** (517) 373-0292
E-Mail: LukeMeerman@house.mi.gov **Website:** www.RepMeerman.com
Office: Room N-1192, Anderson Building

Aaron Miller

(R) District 59 **Hometown:** Sturgis
Appropriations Vice Chair
Committees: (VC) Appropriations (Subcommittees: (C) School Aid and Department of Education; Transportation)
Toll-Free: (877) 262-5959 **Phone:** (517) 373-0832 **Fax:** (517) 373-5763
E-Mail: AaronMiller@house.mi.gov **Website:** www.RepAaronMiller.com
Office: Room N-993, Anderson Building

Mike Mueller

(R) District 51 **Hometown:** Linden
Committees: (VC) Agriculture; (VC) Military, Veterans and Homeland Security; Energy; Health Policy
Toll-Free: (866) 989-5151 **Phone:** (517) 373-1780 **Fax:** (517) 373-5810
E-Mail: MikeMueller@house.mi.gov **Website:** www.RepMueller.com
Office: Room S-985, Anderson Building

Cynthia R. Neeley

(D) District 34 **Hometown:** Flint
Committees: Insurance; Regulatory Reform; Tax Policy
Toll-Free: (844) 463-3539 **Phone:** (517) 373-8808 **Fax:** (517) 373-5997
E-Mail: CynthiaNeeley@house.mi.gov **Website:** neeley.housedems.com
Office: Room N-798, Anderson Building

Jack O'Malley

(R) District 101 **Hometown:** Lake Ann

Committees: (C) Transportation; Education; Energy; Tax Policy; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 347-8101 **Phone:** (517) 373-0825 **Fax:** (517) 373-9461

E-Mail: JackOMalley@house.mi.gov **Website:** www.RepOMalley.com

Office: Room S-1385, Anderson Building

Kristy Pagan

(D) District 21 **Hometown:** Canton

Committees: Appropriations (Subcommittees: (M-VC) Corrections; (M-VC) School Aid and Department of Education; Judiciary)

Toll-Free: (888) 347-8021 **Phone:** (517) 373-2575 **Fax:** (517) 373-5939

E-Mail: KristyPagan@house.mi.gov **Website:** pagan.housedems.com

Office: Room S-785, Anderson Building

Brad Paquette

(R) District 78 **Hometown:** Niles

Committees: (VC) Education; Elections and Ethics; Insurance; Local Government and Municipal Finance

Toll-Free: (888) 373-0078 **Phone:** (517) 373-1796 **Fax:** (517) 373-5918

E-Mail: BradPaquette@house.mi.gov **Website:** www.RepPaquette.com

Office: Room N-1097, Anderson Building

Ronnie D. Peterson

(D) District 54 **Hometown:** Ypsilanti

Committees: Appropriations (Subcommittees: (M-VC) Licensing and Regulatory Affairs and Insurance and Financial Services; (M-VC) Transportation; Military and Veterans Affairs and State Police)

Toll-Free: (855) 347-8054 **Phone:** (517) 373-1771 **Fax:** (517) 373-5797

E-Mail: RonniePeterson@house.mi.gov **Website:** peterson.housedems.com

Office: Room S-988, Anderson Building

Laurie Pohutsky

(D) District 19 **Hometown:** Livonia

Assistant Democratic Floor Leader

Committees: Health Policy; Natural Resources and Outdoor Recreation

Phone: (517) 373-3920 **Fax:** (517) 373-5957

E-Mail: LauriePohutsky@house.mi.gov **Website:** pohutsky.housedems.com

Office: Room N-698, Anderson Building

Yousef Rabhi

(D) District 53 **Hometown:** Ann Arbor

Democratic Floor Leader; House Fiscal Governing Committee; Legislative Council

Committees: Government Operations

Phone: (517) 373-2577 **Fax:** (517) 373-5808

E-Mail: YousefRabhi@house.mi.gov **Website:** rabhi.housedems.com

Office: Room 141, Capitol Building

John Reilly

(R) District 46 **Hometown:** Oakland

Committees: (VC) Oversight; Commerce and Tourism; Education; Natural Resources and Outdoor Recreation

Toll-Free: (844) 573-4559 **Phone:** (517) 373-1798 **Fax:** (517) 373-8574

E-Mail: JohnReilly@house.mi.gov **Website:** www.RepReilly.com

Office: Room N-895, Anderson Building

Daire Rendon

(R) District 103 **Hometown:** Lake City

Committees: (C) Insurance; (VC) Families, Children, and Seniors; Judiciary; Natural Resources and Outdoor Recreation; (VC) *Select Committee on Reducing Car Insurance Rates*

Toll-Free: (888) 347-8103 **Phone:** (517) 373-3817 **Fax:** (517) 373-5495

E-Mail: DaireRendon@house.mi.gov **Website:** www.RepRendon.com

Office: Room S-1387, Anderson Building

Terry J. Sabo

(D) District 92 **Hometown:** Muskegon

Committees: Appropriations (Subcommittees: (M-VC) General Government; Agriculture and Rural Development; Corrections); *Select Committee on Reducing Car Insurance Rates*

Toll-Free: (877) 411-3684 **Phone:** (517) 373-2646 **Fax:** (517) 373-9646

E-Mail: TerrySabo@house.mi.gov **Website:** sabo.housedems.com

Office: Room N-1196, Anderson Building

Andrea K. Schroeder

(R) District 43 **Hometown:** Independence Township

Committees: (VC) Financial Services; Commerce and Tourism; Energy; Oversight; Tax Policy

Toll-Free: (888) 737-4043 **Phone:** (517) 373-0615 **Fax:** (517) 373-7512

E-Mail: AndreaSchroeder@house.mi.gov **Website:** www.RepAndreaSchroeder.com

Office: Room N-892, Anderson Building

Nate Shannon

(D) District 25 **Hometown:** Sterling Heights

Committees: Energy; Transportation

Toll-Free: (855) 926-3925 **Phone:** (517) 373-2275 **Fax:** (517) 373-5910

E-Mail: NateShannon@house.mi.gov **Website:** shannon.housedems.com

Office: Room S-789, Anderson Building

Jason M. Sheppard

(R) District 56 **Hometown:** Temperance
Majority Caucus Whip

Committees: Appropriations (Subcommittee: Joint Capital Outlay); (C) Government Operations; (VC) Elections and Ethics; Financial Services; Transportation

Toll-Free: (855) 743-7056 **Phone:** (517) 373-2617 **Fax:** (517) 373-5782

E-Mail: JasonSheppard@house.mi.gov **Website:** www.RepJasonSheppard.com

Office: Room 375, Capitol Building

Bradley Slagh

(R) District 90 **Hometown:** Zeeland

Committees: Appropriations (Subcommittees: (C) Joint Capital Outlay; (VC) Corrections; Higher Education and Community Colleges; Natural Resources and Environmental Quality)

Toll-Free: (866) 908-4347 **Phone:** (517) 373-0830 **Fax:** (517) 373-7806

E-Mail: BradleySlagh@house.mi.gov **Website:** www.RepSlagh.com

Office: Room N-1194, Anderson Building

Tim Sneller

(D) District 50 **Hometown:** Burton

Committees: (M-VC) Transportation; Energy; Insurance

Toll-Free: (844) 763-5537 **Phone:** (517) 373-3906 **Fax:** (517) 373-5812

E-Mail: TimSneller@house.mi.gov **Website:** RepSneller.com

Office: Room N-899, Anderson Building

Bill Sowerby

(D) District 31 **Hometown:** Clinton Township

Committees: (M-VC) Natural Resources and Outdoor Recreation; Commerce and Tourism; Education; Local Government and Municipal Finance

Toll-Free: (877) 347-8031 **Phone:** (517) 373-0159 **Fax:** (517) 373-5893

E-Mail: BillSowerby@house.mi.gov **Website:** sowerby.housedems.com

Office: Room N-795, Anderson Building

Lori M. Stone

(D) District 28 **Hometown:** Warren

Committees: Education; Financial Services; Health Policy

Toll-Free: (888) 347-8028 **Phone:** (517) 373-1772 **Fax:** (517) 373-5906

E-Mail: LoriStone@house.mi.gov **Website:** stone.housedems.com

Office: Room N-792, Anderson Building

Joe Tate

(D) District 2 **Hometown:** Detroit

Committees: Appropriations (Subcommittees: (M-VC) Military and Veterans Affairs and State Police; General Government; School Aid and Department of Education)

Toll-Free: (855) 737-2882 **Phone:** (517) 373-1776 **Fax:** (517) 373-8502

E-Mail: JoeTate@house.mi.gov **Website:** tate.housedems.com

Office: Room S-586, Anderson Building

Scott VanSingel

(R) District 100 **Hometown:** Grant

Committees: Appropriations (Subcommittees: (C) Higher Education and Community Colleges; Corrections; Licensing and Regulatory Affairs and Insurance and Financial Services; Natural Resources and Environmental Quality)

Toll-Free: (877) 999-0995 **Phone:** (517) 373-7317 **Fax:** (517) 373-9469

E-Mail: ScottVanSingel@house.mi.gov **Website:** www.RepVanSingel.com

Office: Room S-1289, Anderson Building

Greg VanWoerkom

(R) District 91 **Hometown:** Norton Shores

Committees: Appropriations (Subcommittees: (C) Agriculture and Rural Development; (VC) Military and Veterans Affairs and State Police; General Government; Health and Human Services)

Toll-Free: (877) 633-0331 **Phone:** (517) 373-3436 **Fax:** (517) 373-9698

E-Mail: GregVanWoerkom@house.mi.gov **Website:** www.RepVanWoerkom.com

Office: Room N-1195, Anderson Building

Hank Vaupel, D.V.M.

(R) District 47 **Hometown:** Fowlerville

Committees: (C) Health Policy; Education; Insurance; Tax Policy

Toll-Free: (866) 828-4863 **Phone:** (517) 373-8835 **Fax:** (517) 373-5822

E-Mail: HankVaupel@house.mi.gov **Website:** www.RepHankVaupel.com

Office: Room N-896, Anderson Building

Rodney Wakeman

(R) District 94 **Hometown:** Saginaw Township

Committees: (VC) Natural Resources and Outdoor Recreation; Commerce and Tourism; Education; Financial Services

Toll-Free: (855) 945-3559 **Phone:** (517) 373-0837 **Fax:** (517) 373-3589

E-Mail: RodneyWakeman@house.mi.gov **Website:** www.RepWakeman.com

Office: Room N-1198, Anderson Building

Rebekah Warren

(D) District 55 **Hometown:** Ann Arbor

Committee: (M-VC) Ways and Means

Toll-Free: (855) 936-5355 **Phone:** (517) 373-1792 **Fax:** (517) 373-7757

E-Mail: RebekahWarren@house.mi.gov **Website:** warren.housedems.com

Office: Room S-989, Anderson Building

Michael Webber

(R) District 45 **Hometown:** Rochester Hills

Assistant Majority Floor Leader

Committees: (C) Regulatory Reform; Insurance; Oversight; Tax Policy

Toll-Free: (866) 969-0450 **Phone:** (517) 373-1773 **Fax:** (517) 373-5838

E-Mail: MichaelWebber@house.mi.gov **Website:** www.RepMichaelWebber.com

Office: Room N-894, Anderson Building

Pauline Wendzel

(R) District 79 **Hometown:** Watervliet

Committees: (VC) Commerce and Tourism; (VC) Energy; Agriculture; Regulatory Reform

Toll-Free: (888) 656-0079 **Phone:** (517) 373-1403 **Fax:** (517) 373-3652

E-Mail: PaulineWendzel@house.mi.gov **Website:** www.RepWendzel.com

Office: Room N-1098, Anderson Building

Jason Wentworth

(R) District 97 **Hometown:** Clare
Speaker Pro Tempore; Legislative Council
Committee: (C) *Select Committee on Reducing Car Insurance Rates*
Phone: (517) 373-8962 **Fax:** (517) 373-7195
E-Mail: JasonWentworth@house.mi.gov **Website:** www.RepWentworth.com
Office: Room 251, Capitol Building

Mary Whiteford

(R) District 80 **Hometown:** Casco Township
Assistant Majority Floor Leader; Legislative Council Alt.
Committees: Appropriations (Subcommittees: (C) Health and Human Services; Joint Capital Outlay); Health Policy
Toll-Free: (855) 737-0080 **Phone:** (517) 373-0836 **Fax:** (517) 373-8728
E-Mail: MaryWhiteford@house.mi.gov **Website:** www.RepWhiteford.com
Office: Room N-1099, Anderson Building

Karen Whitsett

(D) District 9 **Hometown:** Detroit
Committees: Financial Services; Tax Policy; *Select Committee on Reducing Car Insurance Rates*
Toll-Free: (855) 427-8399 **Phone:** (517) 373-6990 **Fax:** (517) 373-5985
E-Mail: KarenWhitsett@house.mi.gov **Website:** whitsett.housedems.com
Office: Room S-688, Anderson Building

Robert Wittenberg

(D) District 27 **Hometown:** Huntington Woods
Committees: (M-VC) Insurance; Financial Services; Tax Policy
Toll-Free: (855) 737-9488 **Phone:** (517) 373-0478 **Fax:** (517) 373-5884
E-Mail: RobertWittenberg@house.mi.gov **Website:** wittenberg.housedems.com
Office: Room N-791, Anderson Building

Angela Witwer

(D) District 71 **Hometown:** Delta Township
Deputy Democratic Caucus Chair
Committees: Agriculture; Health Policy
Toll-Free: (855) 328-6671 **Phone:** (517) 373-0853 **Fax:** (517) 373-6589
E-Mail: AngelaWitwer@house.mi.gov **Website:** RepWitwer.com
Office: Room N-1090, Anderson Building

Douglas C. Wozniak

(R) District 36 **Hometown:** Shelby Township
Joint Committee on Administrative Rules Vice Chair
Committees: Commerce and Tourism; Communications and Technology; Families, Children, and Seniors; Health Policy; Judiciary
Toll-Free: (888) 642-4737 **Phone:** (517) 373-0843 **Fax:** (517) 373-5892
E-Mail: DouglasWozniak@house.mi.gov **Website:** www.RepWozniak.com
Office: Room S-885, Anderson Building

Tenisha Yancey

(D) District 1 **Hometown:** Harper Woods

Committees: (M-VC) Tax Policy; Judiciary; Transportation

Toll-Free: (888) 254-5291 **Phone:** (517) 373-0154 **Fax:** (517) 373-6094

E-Mail: TenishaYancey@house.mi.gov **Website:** yancey.housedems.com

Office: Room S-585, Anderson Building

Jeff Yaroch

(R) District 33 **Hometown:** Richmond

Committees: Appropriations (Subcommittees: (C) Licensing and Regulatory Affairs and Insurance and Financial Services; (VC) Transportation; Health and Human Services; Judiciary)

Toll-Free: (800) 209-3330 **Phone:** (517) 373-0820 **Fax:** (517) 373-5974

E-Mail: JeffYaroch@house.mi.gov **Website:** www.RepYaroch.com

Office: Room N-797, Anderson Building

Vacancy

District 4

Toll-Free: (855) 654-0404 **Phone:** (517) 373-1008 **Fax:** (517) 373-5995

E-Mail: district004@house.mi.gov

Office: Room S-588, Anderson Building

The Senate chamber is a breathtaking tribute to the legislative process.

LISTING BY SENATE DISTRICTS

(Terms for Senators are 4 years. Senate members are limited to two 4-year terms.)

(new members in bold)

Dist.	Senator	Party	Term	Dist.	Senator	Party	Term
1	Stephanie Chang	D	1	20	Sean McCann	D	1
2	Adam Hollier	D	1*	21	Kim LaSata	R	1
3	Sylvia Santana	D	1	22	Lana Theis	R	1
4	Marshall Bullock II	D	1	23	Curtis Hertel, Jr.	D	2
5	Betty Jean Alexander	D	1	24	Tom Barrett	R	1
6	Erika Geiss	D	1	25	Dan Lauwers	R	1
7	Dayna Polehanki	D	1	26	Aric Nesbitt	R	1
8	Peter J. Lucido	R	1	27	Jim Ananich	D	2*
9	Paul Wojno	D	1	28	Peter MacGregor	R	2
10	Michael D. MacDonald	R	1	29	Winnie Brinks	D	1
11	Jeremy Moss	D	1	30	Roger Victory	R	1
12	Rosemary Bayer	D	1	31	Kevin Daley	R	1
13	Mallory McMorrow	D	1	32	Ken Horn	R	2
14	Ruth A. Johnson	R	1	33	Rick Outman	R	1
15	Jim Runestad	R	1	34	Jon Bumstead	R	1
16	Mike Shirkey	R	2	35	Curtis S. VanderWall	R	1
17	Dale Zorn	R	2	36	Jim Stamas	R	2
18	Jeff Irwin	D	1	37	Wayne A. Schmidt	R	2
19	John Bizon, M.D.	R	1	38	Edward W. McBroom	R	1

* Served additional partial term which did not count as a full term for the purposes of term limits.

SENATE OFFICERS

Title	Name	Office Phone
President.....	Lt. Governor Garlin Gilchrist II.....	(517) 373-6800
President Pro Tempore	Aric Nesbitt	(517) 373-0793
Assistant President Pro Tempore.....	Lana Theis	(517) 373-2420
Associate President Pro Tempore	Marshall Bullock II.....	(517) 373-7918
Secretary of the Senate	Margaret O'Brien.....	(517) 373-2400
Assistant Secretary of the Senate.....	Daniel Oberlin	(517) 373-2400

Majority Leaders

Majority Leader	Mike Shirkey.....	(517) 373-5932
Assistant Majority Leader	Wayne A. Schmidt	(517) 373-2413
Majority Floor Leader	Peter MacGregor	(517) 373-0797
Assistant Majority Floor Leader	Dan Lauwers	(517) 373-7708
Majority Caucus Chair	Curtis S. VanderWall.....	(517) 373-1725
Assistant Majority Caucus Chair	Jim Runestad.....	(517) 373-1758
Majority Caucus Whip	Peter J. Lucido	(517) 373-7670
Assistant Majority Caucus Whip	John Bizon, M.D.	(517) 373-2426

Minority Leaders

Minority Leader	Jim Ananich.....	(517) 373-0142
Assistant Minority Leader	Jeremy Moss	(517) 373-7888
Minority Floor Leader	Stephanie Chang.....	(517) 373-7346
Assistant Minority Floor Leader	Mallory McMorrow	(517) 373-2523
Minority Caucus Chair	Erika Geiss	(517) 373-7800
Assistant Minority Caucus Chair.....	Paul Wojno	(517) 373-8360
Minority Caucus Whip.....	Winnie Brinks	(517) 373-1801
Assistant Minority Caucus Whip.....	Rosemary Bayer.....	(517) 373-2417

MICHIGAN SENATE DIRECTORY

State Senators (4-year term, all expire on 1-1-2023)
(C)-Chair, (VC)-Majority Vice Chair, (M-VC)-Minority Vice Chair

Mail for each Senator can be addressed to
P.O. Box 30036, Lansing, Michigan 48909-7536
www.senate.michigan.gov www.legislature.mi.gov

Betty Jean Alexander

(D) District 5 Detroit

Committees: (M-VC) Local Government; Families, Seniors, and Veterans; Finance

Toll-Free: (855) 347-8005 **Main Line:** (517) 373-0994 **Fax:** (517) 373-5981

E-Mail: SenBAlexander@senate.michigan.gov **Website:** SenatorAlexander.com

Office: Suite 4300, Binsfeld Office Building

Jim Ananich

(D) District 27 Flint

Minority Leader; Legislative Council; Senate Fiscal Agency Governing Board

Committees: (M-VC) Government Operations

Toll-Free: (855) 347-8027 **Main Line:** (517) 373-0142 **Fax:** (517) 373-3938

E-Mail: SenJAnanich@senate.michigan.gov **Website:** SenatorAnanich.com

Office: Room S-105, Capitol Building

Tom Barrett

(R) District 24 Pottsville

Committees: (C) Transportation and Infrastructure; (VC) Families, Seniors, and Veterans; Appropriations (Subcommittees: (C) Justice and Public Safety); Energy and Technology; Insurance and Banking; Judiciary and Public Safety

Toll-Free: (855) 347-8024 **Main Line:** (517) 373-3447 **Fax:** (517) 373-5849

E-Mail: SenTBarrett@senate.michigan.gov **Website:** SenatorTomBarrett.com

Office: Suite 3200, Binsfeld Office Building

Rosemary Bayer

(D) District 12 Beverly Hills

Assistant Minority Caucus Whip

Committees: (M-VC) Environmental Quality; Appropriations (Subcommittees: (M-VC) K-12 and Michigan Department of Education; Natural Resources and Environment, Great Lakes, and Energy; Transportation)

Toll-Free: (855) 347-8012 **Main Line:** (517) 373-2417 **Fax:** (517) 373-2694

E-Mail: SenRBayer@senate.michigan.gov **Website:** SenatorBayer.com

Office: Suite 3600, Binsfeld Office Building

John Bizon, M.D.

(R) District 19 Battle Creek

Assistant Majority Caucus Whip; Legislative Council Alternate

Committees: (C) Families, Seniors, and Veterans; (VC) Health Policy and Human Services; Appropriations (Subcommittees: (VC) Community Health / Human Services; (VC) Natural Resources and Environment, Great Lakes, and Energy; Capital Outlay; Universities and Community Colleges)

Toll-Free: (855) 347-8019 **Main Line:** (517) 373-2426 **Fax:** (517) 373-2964

E-Mail: SenJBizon@senate.michigan.gov **Website:** SenatorJohnBizon.com

Office: Suite 3400, Binsfeld Office Building

Winnie Brinks

(D) District 29 Grand Rapids
Minority Caucus Whip

Committees: (M-VC) Health Policy and Human Services; (Appropriations Subcommittee: Community Health/Human Services); Agriculture; Energy and Technology; Environmental Quality

Toll-Free: (855) 347-8029 **Main Line:** (517) 373-1801 **Fax:** (517) 373-5801

E-Mail: SenWBrinks@senate.michigan.gov **Website:** SenatorBrinks.com

Office: Suite 6500, Binsfeld Office Building

Marshall Bullock II

(D) District 4 Detroit
Associate President Pro Tempore

Committees: (M-VC) Families, Seniors, and Veterans; Insurance and Banking; Transportation and Infrastructure

Toll-Free: (855) 347-8004 **Main Line:** (517) 373-7918 **Fax:** (517) 373-5227

E-Mail: SenMBullock@senate.michigan.gov **Website:** SenatorBullock.com

Office: Suite 3500, Binsfeld Office Building

Jon Bumstead

(R) District 34 Newaygo
Senate Fiscal Agency Governing Board

Committees: (VC) Appropriations; (VC) Natural Resources; (Appropriations Subcommittees: (C) Natural Resources and Environment, Great Lakes, and Energy; (VC) General Government; K-12 and Michigan Department of Education); Education and Career Readiness; Energy and Technology; Finance

Toll-Free: (855) 347-8034 **Main Line:** (517) 373-1635 **Fax:** (517) 373-3300

E-Mail: SenJBumstead@senate.michigan.gov **Website:** SenatorJonBumstead.com

Office: Suite 4600, Binsfeld Office Building

Stephanie Chang

(D) District 1 Detroit
Minority Floor Leader; Legislative Council; Michigan Law Revision Commission

Committees: (M-VC) Finance; (M-VC) Judiciary and Public Safety; Government Operations

Toll-Free: (855) 347-8001 **Main Line:** (517) 373-7346 **Fax:** (517) 373-9320

E-Mail: SenSChang@senate.michigan.gov **Website:** SenatorStephanieChang.com

Office: Room S-9, Capitol Building

Kevin Daley

(R) District 31 Lum

Committees: (C) Agriculture; (VC) Environmental Quality; (Appropriations Subcommittees: (VC) Agriculture and Rural Development; Community Health/Human Services; K-12 and Michigan Department of Education); Education and Career Readiness; Finance; Insurance and Banking; Local Government

Toll-Free: (855) 347-8031 **Main Line:** (517) 373-1777 **Fax:** (517) 373-5871

E-Mail: SenKDaley@senate.michigan.gov **Website:** SenatorKevinDaley.com

Office: Suite 5200, Binsfeld Office Building

Erika Geiss

(D) District 6 Taylor
Minority Caucus Chair

Committees: (M-VC) Insurance and Banking; (M-VC) Transportation and Infrastructure; Economic and Small Business Development; Education and Career Readiness

Toll-Free: (855) 347-8006 **Main Line:** (517) 373-7800 **Fax:** (517) 373-9310

E-Mail: SenEGeiss@senate.michigan.gov **Website:** SenatorGeiss.com

Office: Suite 5500, Binsfeld Office Building

Curtis Hertel, Jr.

(D) District 23 East Lansing
Senate Fiscal Agency Governing Board

Committees: (M-VC) Advice and Consent; (M-VC) Appropriations (Subcommittees: (M-VC) Community Health/Human Services; Capital Outlay; Universities and Community Colleges); Health Policy and Human Services; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 347-8023 **Main Line:** (517) 373-1734 **Fax:** (517) 373-5397

E-Mail: SenCHertel@senate.michigan.gov **Website:** SenatorHertel.com

Office: Suite 7600, Binsfeld Office Building

Adam Hollier

(D) District 2 Detroit

Committees: (M-VC) JCAR; Appropriations (Subcommittees: (M-VC) Transportation; Justice and Public Safety; Labor and Economic Opportunity/MEDC); Transportation and Infrastructure; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 347-8002 **Main Line:** (517) 373-7748 **Fax:** (517) 373-1387

E-Mail: SenAHollier@senate.michigan.gov **Website:** SenatorHollier.com

Office: Suite 3300, Binsfeld Office Building

Ken Horn

(R) District 32 Frankenmuth
Legislative Council

Committees: (C) Economic and Small Business Development; (VC) Education and Career Readiness; (VC) Energy and Technology; (Appropriations Subcommittees: (C) Capital Outlay; (C) Labor and Economic Opportunity/MEDC; (VC) Universities and Community Colleges); Insurance and Banking

Toll-Free: (855) 347-8032 **Main Line:** (517) 373-1760 **Fax:** (517) 373-3487

E-Mail: SenKHorn@senate.michigan.gov **Website:** SenatorKenHorn.com

Office: Suite 7100, Binsfeld Office Building

Jeff Irwin

(D) District 18 Ann Arbor
Michigan Commission on Uniform State Laws

Committees: (M-VC) Oversight; Appropriations (Subcommittees: (M-VC) Universities and Community Colleges; Community Health/Human Services; General Government); JCAR; Judiciary and Public Safety

Toll-Free: (855) 347-8018 **Main Line:** (517) 373-2406 **Fax:** (517) 373-5679

E-Mail: SenJIrwin@senate.michigan.gov **Website:** SenatorIrwin.com

Office: Suite 5300, Binsfeld Office Building

Ruth A. Johnson

(R) District 14 Groveland Township

Committees: (C) Elections; (VC) Local Government; Environmental Quality; Families, Seniors, and Veterans; Health Policy and Human Services; Judiciary and Public Safety; Regulatory Reform

Toll-Free: (855) 347-8014 **Main Line:** (517) 373-1636 **Fax:** (517) 373-1453

E-Mail: SenRJohnson@senate.michigan.gov **Website:** SenatorRuthJohnson.com

Office: Suite 7300, Binsfeld Office Building

Kim LaSata

(R) District 21 Bainbridge Township

Committees: (VC) Transportation and Infrastructure; Appropriations (Subcommittees: (C) Universities and Community Colleges; Community Health/Human Services); Economic and Small Business Development; Energy and Technology; Health Policy and Human Services; Insurance and Banking; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 347-8021 **Main Line:** (517) 373-6960 **Fax:** (517) 373-0897

E-Mail: SenKLaSata@senate.michigan.gov **Website:** StateSenatorKimLaSata.com

Office: Room S-310, Capitol Building

Dan Lauwers

(R) District 25 Brockway
Assistant Majority Floor Leader

Committees: (C) Energy and Technology; (VC) Government Operations; (VC) Insurance and Banking; Agriculture; Economic and Small Business Development; Regulatory Reform; Transportation and Infrastructure

Toll-Free: (855) 347-8025 **Main Line:** (517) 373-7708 **Fax:** (517) 373-1450
E-Mail: SenDLauwers@senate.michigan.gov **Website:** SenatorDanLauwers.com
Office: Room S-2, Capitol Building

Peter J. Lucido

(R) District 8 Shelby Township
Majority Caucus Whip; Michigan Commission on Uniform State Laws; Michigan Law Revision Commission; Attorney General's Elder Abuse Task Force Policy and Legislation Committee

Committees: (C) JCAR; (C) Judiciary and Public Safety; (VC) Oversight; Elections
Toll-Free: (855) 347-8008 **Main Line:** (517) 373-7670 **Fax:** (517) 373-5958
E-Mail: SenPLucido@senate.michigan.gov **Website:** SenatorPeteLucido.com
Office: Suite 3100, Binsfeld Office Building

Michael D. MacDonald

(R) District 10 Macomb Township
Legislative Council Alternate

Committees: Appropriations (Subcommittees: (VC) Licensing and Regulatory Affairs (LARA)/Department of Insurance and Financial Services (DIFS); Community Health/Human Services; General Government; Transportation; Universities and Community Colleges); Health Policy and Human Services; Oversight

Toll-Free: (855) 347-8010 **Main Line:** (517) 373-7315 **Fax:** (517) 373-3126
E-Mail: SenMMacDonald@senate.michigan.gov **Website:** SenatorMichaelMacDonald.com
Office: Suite 4200, Binsfeld Office Building

Peter MacGregor

(R) District 28 Rockford
Majority Floor Leader

Committees: Appropriations (Subcommittees: (C) Community Health/Human Services; Transportation); Economic and Small Business Development

Toll-Free: (855) 347-8028 **Main Line:** (517) 373-0797 **Fax:** (517) 373-5236
E-Mail: SenPMacGregor@senate.michigan.gov **Website:** SenatorPeterMacGregor.com
Office: Room S-132, Capitol Building

Ed McBroom

(R) District 38 Waucedah Township
Caucus Dean

Committees: (C) Natural Resources; (C) Oversight; (VC) Elections; (VC) JCAR; Advice and Consent; Environmental Quality; Transportation and Infrastructure

Toll-Free: (855) 347-8038 **Main Line:** (517) 373-7840 **Fax:** (517) 373-3932
E-Mail: SenEMcBroom@senate.michigan.gov **Website:** SenatorEdMcBroom.com
Office: Suite 7200, Binsfeld Office Building

Sean McCann

(D) District 20 Kalamazoo

Committees: (M-VC) Energy and Technology; (M-VC) Natural Resources; Appropriations (Subcommittees: (M-VC) Natural Resources and Environment, Great Lakes, and Energy; Agriculture and Rural Development; Capital Outlay)

Toll-Free: (855) 347-8020 **Main Line:** (517) 373-5100 **Fax:** (517) 373-5115
E-Mail: SenSMcCann@senate.michigan.gov **Website:** SenSeanMcCann.com
Office: Suite 6600, Binsfeld Office Building

Mallory McMorrow

(D) District 13 Royal Oak
Assistant Minority Floor Leader

Committees: (M-VC) Economic and Small Business Development; Energy and Technology; Insurance and Banking

Toll-Free: (855) 347-8013 **Main Line:** (517) 373-2523 **Fax:** (517) 373-5669

E-Mail: SenMMcMorrow@senate.michigan.gov **Website:** SenatorMcMorrow.com

Office: Suite 6200, Binsfeld Office Building

Jeremy Moss

(D) District 11 Southfield
Assistant Minority Leader; Legislative Council Alternate

Committees: (M-VC) Regulatory Reform; Economic and Small Business Development; Local Government

Toll-Free: (855) 347-8011 **Main Line:** (517) 373-7888 **Fax:** (517) 373-2983

E-Mail: SenJMoss@senate.michigan.gov **Website:** SenatorMoss.com

Office: Suite 6400, Binsfeld Office Building

Aric Nesbitt

(R) District 26 Lawton
President Pro Tempore

Committees: (C) Advice and Consent; (C) Regulatory Reform; (VC) Finance; Appropriations (Subcommittee: (C) Licensing and Regulatory Affairs (LARA)/Department of Insurance and Financial Services (DIFS)); Energy and Technology; Government Operations; Insurance and Banking; (VC) *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 347-8026 **Main Line:** (517) 373-0793 **Fax:** (517) 373-5607

E-Mail: SenANesbitt@senate.michigan.gov **Website:** SenatorAricNesbitt.com

Office: Suite 6100, Binsfeld Office Building

Rick Outman

(R) District 33 Six Lakes

Committees: (C) Environmental Quality; Appropriations (Subcommittees: (VC) Capital Outlay; (VC) K-12 and Michigan Department of Education; Community Health/Human Services); Energy and Technology; Natural Resources; Transportation and Infrastructure

Toll-Free: (855) 347-8033 **Main Line:** (517) 373-3760 **Fax:** (517) 373-8661

E-Mail: SenROutman@senate.michigan.gov **Website:** SenatorRickOutman.com

Office: Suite 4400, Binsfeld Office Building

Dayna Polehanki

(D) District 7 Livonia

Committees: (M-VC) Agriculture; (M-VC) Education and Career Readiness; (Appropriations Subcommittee: K-12 and Michigan Department of Education); Regulatory Reform

Toll-Free: (855) 347-8007 **Main Line:** (517) 373-7350 **Fax:** (517) 373-9228

E-Mail: SenDPolehanki@senate.michigan.gov **Website:** SenatorPolehanki.com

Office: Suite 5400, Binsfeld Office Building

Jim Runestad

(R) District 15 White Lake
Assistant Majority Caucus Chair

Committees: (C) Finance; Appropriations (Subcommittees: (VC) Justice and Public Safety; Capital Outlay); Education and Career Readiness; Families, Seniors, and Veterans; Judiciary and Public Safety

Toll-Free: (855) 347-8015 **Main Line:** (517) 373-1758 **Fax:** (517) 373-0938

E-Mail: SenJRunestad@senate.michigan.gov **Website:** SenatorJimRunestad.com

Office: Suite 7500, Binsfeld Office Building

Sylvia Santana

(D) District 3 Detroit

Committees: Appropriations (Subcommittees: (M-VC) Capital Outlay; Licensing and Regulatory Affairs (LARA)/Department of Insurance and Financial Services (DIFS); Community Health/Human Services); Health Policy and Human Services

Toll-Free: (855) 347-8003 **Main Line:** (517) 373-0990 **Fax:** (517) 373-5338

E-Mail: SenSSantana@senate.michigan.gov **Website:** SenatorSantana.com

Office: Suite 5600, Binsfeld Office Building

Wayne A. Schmidt

(R) District 37 Traverse City

Assistant Majority Leader; Legislative Council

Committees: Appropriations (Subcommittees: (C) K-12 and Michigan Department of Education; (C) Transportation; (VC) Labor and Economic Opportunity/MEDC; Capital Outlay; Community Health/Human Services); Economic and Small Business Development; Natural Resources; *Joint Select Committee on the COVID-19 Pandemic*

Toll-Free: (855) 347-8037 **Main Line:** (517) 373-2413 **Fax:** (517) 373-5144

E-Mail: SenWSchmidt@senate.michigan.gov **Website:** SenatorWayneSchmidt.com

Office: Room S-8, Capitol Building

Mike Shirkey

(R) District 16 Clarklake

Majority Leader; Legislative Council Alt. Chair; Senate Fiscal Agency Governing Board

Committee: (C) Government Operations

Toll-Free: (855) 347-8016 **Main Line:** (517) 373-5932 **Fax:** (517) 373-5944

E-Mail: MikeShirkey@senate.michigan.gov **Website:** SenatorMikeShirkey.com

Office: Room S-106, Capitol Building

Jim Stamas

(R) District 36 Midland

Legislative Council; Senate Fiscal Agency Governing Board Chair

Committee: (C) Appropriations

Toll-Free: (855) 347-8036 **Main Line:** (517) 373-7946 **Fax:** (517) 373-2678

E-Mail: SenJStamas@senate.michigan.gov **Website:** SenatorJimStamas.com

Office: Room S-324, Capitol Building

Lana Theis

(R) District 22 Brighton

Assistant President Pro Tempore

Committees: (C) Education and Career Readiness; (C) Insurance and Banking; (VC) Advice and Consent; (VC) Regulatory Reform; (Appropriations Subcommittee: K-12 and Michigan Department of Education); Health Policy and Human Services; JCAR; Oversight

Toll-Free: (855) 347-8022 **Main Line:** (517) 373-2420 **Fax:** (517) 373-2764

E-Mail: SenLTheis@senate.michigan.gov **Website:** SenatorLanaTheis.com

Office: Suite 7400, Binsfeld Office Building

Curtis S. VanderWall

(R) District 35 Ludington

Majority Caucus Chair

Committees: (C) Health Policy and Human Services; (VC) Economic and Small Business Development; (VC) Judiciary and Public Safety; Elections; Environmental Quality; Finance; Regulatory Reform

Toll-Free: (855) 347-8035 **Main Line:** (517) 373-1725 **Fax:** (517) 373-0741

E-Mail: SenCVanderWall@senate.michigan.gov **Website:** SenatorCurtVanderWall.com

Office: Suite 4500, Binsfeld Office Building

Roger Victory

(R) District 30 Georgetown Township
Library of Michigan Board of Trustees

Committees: (C) General Government; (VC) Agriculture; Appropriations (Subcommittees: (C) Agriculture and Rural Development; (VC) Transportation; Natural Resources and Environment, Great Lakes, and Energy); Transportation and Infrastructure

Toll-Free: (855) 347-8030 **Main Line:** (517) 373-6920 **Fax:** (517) 373-2751

E-Mail: SenRVictory@senate.michigan.gov **Website:** SenatorRogerVictory.com

Office: Suite 4100, Binsfeld Office Building

Paul Wojno

(D) District 9 Warren
Assistant Minority Caucus Chair

Committees: (M-VC) Elections; Health Policy and Human Services; Regulatory Reform

Toll-Free: (855) 347-8009 **Main Line:** (517) 373-8360 **Fax:** (517) 373-9230

E-Mail: SenPWojno@senate.michigan.gov **Website:** SenatorWojno.com

Office: Suite 6300, Binsfeld Office Building

Dale Zorn

(R) District 17 Ida

Committees: (C) Local Government; (Appropriations Subcommittees: Capital Outlay; Transportation; Universities and Community Colleges); Families, Seniors, and Veterans; Regulatory Reform

Toll-Free: (855) 347-8017 **Main Line:** (517) 373-3543 **Fax:** (517) 373-0927

E-Mail: SenDZorn@senate.michigan.gov **Website:** SenatorDaleZorn.com

Office: Suite 5100, Binsfeld Office Building

HOW A BILL BECOMES A LAW

1. A legislator develops an idea for a new law or changes to an old one. They work with legislative staff to convert their idea into a bill.
2. A bill is introduced in either house of the Legislature. Senate bills are filed with the Secretary of the Senate and House bills are filed with the Clerk of the House.
3. The bill receives First and Second Reading in the Senate and First Reading in the House. (Procedure at this step consists of reading the title of the bill only.) The bill is ordered to be printed.
4. In the Senate, the bill is referred to the proper committee by the Majority Leader and in the House by the Speaker of the House. All bills involving an appropriation must be referred either directly to the Appropriations Committee of the respective chamber or to an appropriate standing committee and then to the Appropriations Committee.

5. Committee members consider legislation and the chairperson decides whether there will be a public hearing on the bill. If there is a public hearing, the bill sponsor, interested parties, and the public will have a chance to testify before the committee about the bill to urge passage, rejection, or to suggest changes. There may be multiple days of testimony if there is significant interest in the bill or if the subject is particularly complicated.

After considering a bill and hearing testimony, the committee can choose to take a variety of actions. Typically, the committee will do one of the following:

- a) Take no action on the bill;
- b) Report the bill with a favorable recommendation;
- c) Report a substituted or amended version of the bill with a favorable recommendation; or
- d) Report the bill with the recommendation that it be referred to another committee.

The House Rules require most bills be referred to a second committee before being sent for consideration by the entire House of Representatives. Taking no official action on the bill usually means that there is not enough support on the committee to move the legislation or that the members want to take more time to consider the issue or ponder further changes.

In both houses, a majority vote of the members serving on a committee is necessary to report a bill. If a committee does not report a bill, the bill can be forced out of committee by a motion to discharge from the chamber floor. A majority vote of the full chamber is required to move a bill from committee to the floor without the recommendation of the committee.

6. If the bill is reported from committee favorably with or without amendment or in the form of a substitute bill, the committee report is printed in the Journal under the order of business "Reports of Standing Committees." On being reported favorably from committee, the bill and committee amendments (if any) are placed on General Orders in the Senate. In the House, the bill and amendments are referred to the order of Second Reading.

7. The Senate resolves itself into the Committee of the Whole and the House assumes the order of Second Reading, where the standing committee recommendations on a bill are considered. Amendments to the bill may be offered by any member when the bill is being considered by the Committee of the Whole or on Second Reading. In the Senate, a simple majority of members present and voting may recommend adoption of amendments to the bill and recommend that a bill be advanced to Third Reading. In the House, amendments may be adopted by a majority serving, and a majority voting may advance the bill to Third Reading.

8. Upon Third Reading in the Senate, an entire bill is read unless unanimous consent is given to consider the bill read. In the House, the bill is read in its entirety on Third Reading unless four-fifths of the members consent to consider the bill read. In practice, few bills are read in full in either chamber. In both houses, amendments on Third Reading must be approved by a majority vote of members serving. In both the Senate and the House, debate may be cut off by a vote of a majority of the members present and voting. At the conclusion of Third Reading, the bill is either passed or defeated by a record roll call vote of the majority of the members elected and serving (pursuant to the State Constitution, approval of certain measures requires a two-thirds vote or, in some instances, a three-fourths vote).

Following either passage or defeat of a bill, a legislator may move for reconsideration of the bill. In the Senate, the motion for reconsideration must be made within the following two session days; in the House, the motion must be made within the next succeeding session day.

9. If the bill passes, it is sent to the other legislative chamber where the bill follows the procedure outlined in Steps 2-8, resulting in defeat or passage.

If the bill is passed by both houses in identical form, the bill is ordered enrolled by the house in which the bill originated. Upon enrollment, the bill is sent to the Governor.

However, if the bill is passed in a different form by the second house, the bill must be returned to the house of origin:

- a) If amendments or a substitute bill of the second house are accepted in the house of origin, the bill is enrolled and sent to the Governor.
- b) If amendments or a substitute proposal of the second house are rejected in the house of origin, the bill can be sent to a conference committee (special committee composed of legislators from both houses), which attempts to compromise differences between the two versions of the bill adopted by the houses, or the house of origin can amend it and send it back to the other house. In a conference committee, the conference committee can consider only issues in the bill upon which there is disagreement between the two houses. The conference committee may reach a compromise and submit a report to both houses of the Legislature. Such a report is not subject to amendment. If the conference committee report is approved by both houses, the bill is enrolled and sent to the Governor. If the conference committee does not reach a compromise, or if the Legislature does not accept the conference committee report, a second conference committee may be appointed.

10. Upon receipt of an enrolled bill, the Governor has 14 days to consider the bill. The Governor may:

- a) Sign the bill, which then either becomes law at the expiration of 90 days after the Legislature adjourns sine die (i.e., at the end of the year), or a date beyond the ninetieth day specified in the bill. If the bill has been given immediate effect by a two-thirds vote of the members elected to and serving in each house, the bill will become law at the time of the Governor's signature or on a day specified in the bill.
- b) Veto the bill and return it to the house of origin with a message stating the Governor's objections.
- c) Choose not to sign or veto the bill. If the bill is neither signed nor vetoed, the bill becomes law 14 days after having reached the Governor's desk if the Legislature is in session or in recess. If the Legislature has adjourned sine die before the end of the 14 days, the unsigned bill does not become law. If the Legislature has adjourned by the time the bill reaches the Governor, he or she has 14 days to consider the bill. If the Governor fails to approve the bill, it does not become law.

11. If the Governor vetoes a bill while the Legislature is in session or recess, one of the following actions may occur:

- a) The Legislature may override the veto by two-thirds vote of members elected and serving in each house, and the bill becomes law.
- b) The bill does not receive the necessary two-thirds vote and thus the attempt to override the veto will fail.

COMMITTEES

(All committees and subcommittees are listed in the section following)

How They Work

When a bill is introduced in either the House of Representatives or the Senate, it is sent to one of the committees in its own house which deals with that particular type of issue. At the point of introduction, the bill will be given a number and will be made available on the Legislature’s website.

There are 21 standing House committees and 19 standing Senate committees. The Appropriations Committees are divided into subcommittees where bills with budgetary implications are assigned for discussion, analysis, and revision before being presented to the full committee for action. (See subcommittee section for chairpersons and members.)

There are several other types of committees set up by the Legislature to achieve certain goals. Special committees may be created by a House or Senate Resolution and appointed by the Speaker and/or the Senate Majority Leader, and are generally appointed to serve during a specified time period. For the most part, these committees are used to study and investigate topics of special interest, such as railroads, aging, urban mass transportation, nursing home issues, etc.

Another type of committee is the joint committee. Several of these are established by statute, for example: the Joint Committee on Administrative Rules and the Legislative Council. These committees, like standing committees, are appointed for two-year periods, but membership consists of both Senators and Representatives.

When a bill is referred to a standing committee, the members of that committee have a choice in the actions they may take: report the bill with a favorable recommendation or without recommendation; report the bill with amendments—with or without recommendation; report a substitute bill in place of the original bill; report the bill and recommend that it be referred to another committee; or take no action on the bill (committees are not required to “report out” a bill).

Although one of the chief functions of a committee is to evaluate the merits of bills, refusal of a committee to report a bill can be remedied by a motion to “discharge the committee from further consideration of the bill.” If the motion is approved by a majority of members in the respective house, the bill is placed on the order of Second Reading in the House or General Orders in the Senate.

As a rule, all standing committee meetings are open to the public. Exceptions are extremely rare. Most committee business is conducted during the meeting. All committee action requires the approval of a majority of those appointed and serving on the committee. If there are a sufficient number of “yes” votes, the bill is reported out.

Members are usually given at least one day’s notice of all committee meetings. There is an informal schedule of committee meetings which indicates what day and time committees are meeting each week (see listing on pages 68 and 71). Public hearings are announced at the end of the daily House or Senate sessions and appear on the calendars and public websites. The notice for such hearings gives the time, date, place, and subject matter.

Testifying Before a Committee

If you become aware that a particular bill of interest to you has been introduced, you can monitor it on the Legislature’s website (legislature.mi.gov), including which committee has the bill. You may ask the Committee Clerk (see committee lists) to notify you when the bill is put on the committee agenda for discussion or is scheduled for a public hearing or sign up for notice on the Legislature’s website. You may also write to the Chairperson of that committee requesting that the bill be put on the agenda or scheduled for a hearing. Sometimes letters and e-mails on a particular bill will assure that it receives a committee hearing, since not all bills receive a hearing.

When a bill is scheduled on the committee agenda for consideration, and if you have an active interest in the legislation and feel there are contributions you can make to the committee process, you may decide to testify at the hearing. The purpose of testimony given should be informational so that committee members can vote on the bill with as full an understanding as possible of all sides of the issue it addresses, and the consequences of its passage. In a meeting, the sponsor, experts on the problem, and informed members of the public will normally be heard. If the measure is controversial or additional information is needed before a decision can be reached by the members, committees will often put the bill over to a future meeting.

If you find out about a bill after it has passed in its house of origin, you still may have the opportunity to be heard before the committee in the other house to which it has been referred.

The following guidelines are suggested to assist citizens in making their testimony influential and effective:

1. Write to committee members and to your own legislator, simply expressing support or opposition to the legislation. (See citizen participation section.)
2. If you decide to testify, notify the committee as soon as possible of your desire.
3. If you represent a group of individuals or an organization, choose one person to present the group's point of view and bring others along as supporters. Committees do not want to hear the same testimony over and over.
4. Prepare testimony and/or suggested amendments in advance. Read the bill carefully and any available analyses. Do research, if necessary, to be sure that all your facts, background material, and figures are accurate. Consult with others to determine the scope of the issue and clarify what you, or the group, want to cover in your testimony.
5. Prepare a clear, concise written statement which has been thoroughly proofread for errors and review it with others who have the same interest.
6. When you testify, identify who you are and, if you represent a group, give the name of the group. At the beginning of your remarks, state whether you are testifying in support or opposition of the proposal or bill. Relate your group's or your own experience or views directly to the issue.

7. Keep your testimony short and to the point. If your testimony is lengthy and complex, it is best to offer highlights at the hearing and request permission to place your complete position and supporting material in the record. Anything you present in writing will be placed in the committee members' files and will be available to them at any future meetings. If possible, have copies of testimony available for committee members and staff.
8. Avoid inflammatory language. This can sometimes invite a hostile reaction and alienate the very committee members you are trying to persuade to your point of view.
9. If you are asked a hostile question, keep a cool head. Don't be afraid to stop and think for a minute to answer a question properly. If you don't have the answer, never guess—request permission to provide a detailed response at a later date.

Without the support of the committee involved, the bill or proposal you are interested in may never be reported out and considered by the whole Senate or House. Even if you prefer not to testify, your attendance at a hearing and personal correspondence with committee members and your own legislators are important in influencing the decision-making process.

HOUSE STANDING COMMITTEES

(Majority in regular type) (*Minority in italic type*)

AGRICULTURE

Reps. Alexander (C), Mueller (VC), LaFave, Hoytenga, Eisen, Wendzel, *Elder (M-VC), Coleman, Garza, C. Johnson, Witwer*

APPROPRIATIONS

Reps. Hernandez (C), Miller (VC), Sheppard, Albert, Allor, Brann, VanSingel, Whiteford, Yaroch, Bollin, Glenn, Green, Huizenga, Lightner, Maddock, Slagh, VanWoerkom, *Hoadley (M-VC), Love, Pagan, Hammoud, Peterson, Sabo, Anthony, Brixie, Cherry, Hood, Kennedy, Tate*

COMMERCE AND TOURISM

Reps. Marino (C), Wendzel (VC), Reilly, Schroeder, Wakeman, Wozniak, *Cambensy (M-VC), Camilleri, Sowerby, Hope, Manoogian*

COMMUNICATIONS AND TECHNOLOGY

Reps. Hoytenga (C), S. Johnson (VC), Wozniak, *Coleman (M-VC), Chirkun*

EDUCATION

Reps. Hornberger (C), Paquette (VC), Crawford, Vaupel, Reilly, Hall, Markkanen, O'Malley, Wakeman, *Camilleri (M-VC), Sowerby, B. Carter, T. Carter, Koleszar, Stone*

ELECTIONS AND ETHICS

Reps. Calley (C), Sheppard (VC), Hornberger, Marino, Paquette, *Guerra (M-VC), Hope*

ENERGY

Reps. Bellino (C), Wendzel (VC), Alexander, Frederick, Lower, Filler, Markkanen, Mueller, O'Malley, Schroeder, *Lasinski (M-VC), Sneller, T. Carter, Haadsma, Kuppa, Manoogian, Shannon*

FAMILIES, CHILDREN, AND SENIORS

Reps. Crawford (C), Rendon (VC), Farrington, Hoytenga, Wozniak, *Garrett (M-VC), Liberati, B. Carter, C. Johnson*

FINANCIAL SERVICES

Reps. Farrington (C), Schroeder (VC), Sheppard, Bellino, Berman, Wakeman, *Gay-Dagnogo (M-VC), Wittenberg, Clemente, Stone, Whitsett*

GOVERNMENT OPERATIONS

Reps. Sheppard (C), Cole (VC), Lilly, *Greig (M-VC), Rabbi*

HEALTH POLICY

Reps. Vaupel (C), Frederick (VC), Alexander, Calley, Hornberger, Lower, Whiteford, Afendoulis, Filler, Mueller, Wozniak, *Liberati (M-VC), Garrett, Clemente, Ellison, Koleszar, Pobutsky, Stone, Witwer*

INSURANCE

Reps. Rendon (C), Markkanen (VC), Webber, Vaupel, Bellino, Frederick, Hoytenga, LaFave, Berman, Paquette, *Wittenberg (M-VC), Gay-Dagnogo, Lasinski, Sneller, B. Carter, Coleman, C. Neeley*

JUDICIARY

Reps. Filler (C), LaFave (VC), Farrington, Howell, S. Johnson, Rendon, Berman, Wozniak, *LaGrand (M-VC), Guerra, Elder, Yancey, Bolden*

LOCAL GOVERNMENT AND MUNICIPAL FINANCE

Reps. Lower (C), Marino (VC), Crawford, Calley, Howell, Eisen, Markkanen, Paquette, *Ellison (M-VC), Sowerby, Garza, Hope, Kuppa*

MILITARY, VETERANS AND HOMELAND SECURITY

Reps. LaFave (C), Mueller (VC), Marino, Afendoulis, Markkanen, *Jones (M-VC), Cbirkun, T. Carter, Manoogian*

NATURAL RESOURCES AND OUTDOOR RECREATION

Reps. Howell (C), Wakeman (VC), Calley, Reilly, Rendon, Eisen, *Sowerby (M-VC), Cambensy, Pobutsky*

OVERSIGHT

Reps. Hall (C), Reilly (VC), Webber, S. Johnson, LaFave, Schroeder, *C. Johnson (M-VC), Camilleri, LaGrand*

REGULATORY REFORM

Reps. Webber (C), Berman (VC), Crawford, Farrington, Frederick, Hoitenga, Filler, Hall, Wendzel, *Cbirkun (M-VC), Liberati, Cambensy, Jones, Garza, C. Neeley*

TAX POLICY

Reps. Afendoulis (C), Lower (VC), Vaupel, Webber, Farrington, S. Johnson, Hall, O'Malley, Schroeder, *Yancey (M-VC), Wittenberg, Ellison, Lasinski, Whitsett, C. Neeley*

TRANSPORTATION

Reps. O'Malley (C), Eisen (VC), Cole, Sheppard, Alexander, Bellino, Howell, Afendoulis, *Sneller (M-VC), Clemente, Yancey, Haadsma, Shannon*

WAYS AND MEANS

Reps. Iden (C), Lilly (VC), Leutheuser, Griffin, Hauck, Kahle, Meerman, *Warren (M-VC), Byrd, Hertel, Bolden*

SELECT COMMITTEES**JOINT SELECT COMMITTEE ON THE COVID-19 PANDEMIC**

Representatives Hall (C), Calley, O'Malley, *Guerra (M-VC), T. Carter*
Senators Nesbitt (VC), LaSata, Schmidt, *Hertel, Hollier*

SELECT COMMITTEE ON REDUCING CAR INSURANCE RATES

Representatives Wentworth (C), Rendon (VC), Frederick, LaFave, Afendoulis, *Lasinski (M-VC), Sabo, Bolden, Whitsett*

HOUSE APPROPRIATIONS SUBCOMMITTEES

(Majority in regular type) (*Minority in italic type*)

AGRICULTURE AND RURAL DEVELOPMENT

Reps. VanWoerkom (C), Bollin (VC), Albert, Green, *Kennedy (M-VC), Sabo, Brixie*

CORRECTIONS

Reps. Albert (C), Slagh (VC), VanSingel, Lightner, Maddock, *Pagan (M-VC), Sabo, Anthony, Kennedy*

GENERAL GOVERNMENT

Reps. Huizenga (C), Lightner (VC), Allor, Brann, Bollin, VanWoerkom, *Sabo (M-VC), Hoadley, Tate*

HEALTH AND HUMAN SERVICES

Reps. Whiteford (C), Green (VC), Allor, Yaroach, Bollin, Glenn, Huizenga, VanWoerkom, *Hammoud (M-VC), Hoadley, Love, Brixie, Cherry*

HIGHER EDUCATION AND COMMUNITY COLLEGES

Reps. VanSingel (C), Bollin (VC), Green, Huizenga, Slagh, *Anthony (M-VC), Hoadley*

JOINT CAPITAL OUTLAY

Reps. Slagh (C), Hernandez (VC), Sheppard, Maddock, Whiteford, Bollin, *Love (M-VC), Cherry, Hood*

JUDICIARY

Reps. Brann (C), Lightner (VC), Yaroach, Maddock, *Brixie (M-VC), Pagan, Hammoud*

LICENSING AND REGULATORY AFFAIRS AND INSURANCE AND FINANCIAL SERVICES

Reps. Yaroach (C), Glenn (VC), VanSingel, Lightner, *Peterson (M-VC), Hammoud, Anthony*

MILITARY AND VETERANS AFFAIRS AND STATE POLICE

Reps. Glenn (C), VanWoerkom (VC), Albert, Brann, *Tate (M-VC), Peterson, Hood*

NATURAL RESOURCES AND ENVIRONMENTAL QUALITY

Reps. Allor (C), Glenn (VC), VanSingel, Green, Slagh, *Cherry (M-VC), Hood*

SCHOOL AID AND DEPARTMENT OF EDUCATION

Reps. Miller (C), Hornberger (VC), Albert, Allor, Huizenga, Glenn, Green, *Pagan (M-VC), Hood, Kennedy, Tate*

TRANSPORTATION

Reps. Maddock (C), Yaroach (VC), Miller, Brann, Bollin, *Peterson (M-VC), Love*

HOUSE OF REPRESENTATIVES
SCHEDULE OF STANDING COMMITTEE MEETINGS
 Angie Lake, Committee Room Supervisor; (517) 373-0015

COMMITTEE	CHAIRPERSON	CLERK	DAY	TIME	LOCATION*
Agriculture	Rep. Alexander	Dakota Soda - 373-0350	Wednesday	10:30 a.m.	326
Appropriations	Rep. Hernandez	Matt Carnagie - 373-2115	Call of the Chair		352 Capitol
Commerce and Tourism	Rep. Marino	Joy Brewer - 373-8474	Thursday	9:00 a.m.	327
Communications and Technology	Rep. Hottenga	Amy Rostkowycz - 373-1260	Wednesday	12:00 noon	327
Education	Rep. Hornberger	Taylor Thrush - 373-7256	Tuesday	9:00 a.m.	521
Elections and Ethics	Rep. Calley	Amy Rostkowycz - 373-1260	Wednesday	10:30 a.m.	327
Energy	Rep. Bellino	Melissa Sweet - 373-5176	Wednesday	9:00 a.m.	519
Families, Children, and Seniors	Rep. Crawford	Joy Brewer - 373-8474	Wednesday	9:00 a.m.	308
Financial Services	Rep. Farrington	Angie Lake - 373-5795	Wednesday	12:00 noon	307
Government Operations	Rep. Sheppard	Angie Lake - 373-5795	Tuesday	12:00 noon	426 Capitol
Health Policy	Rep. Vaupel	Melissa Sweet - 373-5176	Thursday	10:30 a.m.	519
Insurance	Rep. Rendon	Dakota Soda - 373-0350	Thursday	9:00 a.m.	521
Judiciary	Rep. Filler	Melissa Sweet - 373-5176	Tuesday	9:00 a.m.	519
Local Government and Municipal Finance	Rep. Lower	Molly Wingrove - 373-5024	Wednesday	12:00 noon	521
Military, Veterans and Homeland Security	Rep. LaFave	Matt Carnagie - 373-2115	Tuesday	12:00 noon	307
Natural Resources and Outdoor Recreation	Rep. Howell	Amy Rostkowycz - 373-1260	Tuesday	12:00 noon	326
Oversight	Rep. Hall	Taylor Thrush - 373-7256	Thursday	10:30 a.m.	326
Regulatory Reform	Rep. Webber	Molly Wingrove - 373-5024	Tuesday	10:30 a.m.	521
Tax Policy	Rep. Afendoulis	Taylor Thrush - 373-7256	Wednesday	10:30 a.m.	521
Transportation	Rep. O'Malley	Dakota Soda - 373-0350	Tuesday	10:30 a.m.	327
Ways and Means	Rep. Iden	Taylor Thrush - 373-7256	Call of the Chair		TBD

* All meetings are in the House Office Building, unless otherwise denoted.

SENATE STANDING COMMITTEES

(Majority in regular type) (*Minority in italic type*)

ADVICE AND CONSENT

Senators Nesbitt (C), Theis (VC), McBroom, *Hertel (M-VC)*

AGRICULTURE

Senators Daley (C), Victory (VC), Lauwers, *Polebanki (M-VC)*, *Brinks*

APPROPRIATIONS

Senators Stamas (C), Bumstead (VC), Barrett, Bizon, LaSata, MacDonald, MacGregor, Nesbitt, Outman, Runestad, Schmidt, Victory, *Hertel (M-VC)*, *Bayer*, *Hollier*, *Irwin*, *McCann*, *Santana*

ECONOMIC AND SMALL BUSINESS DEVELOPMENT

Senators Horn (C), VanderWall (VC), MacGregor, LaSata, Lauwers, Schmidt, *McMorrow (M-VC)*, *Geiss*, *Moss*

EDUCATION AND CAREER READINESS

Senators Theis (C), Horn (VC), Bumstead, Runestad, Daley, *Polebanki (M-VC)*, *Geiss*

ELECTIONS

Senators Johnson (C), McBroom (VC), Lucido, VanderWall, *Wojno (M-VC)*

ENERGY AND TECHNOLOGY

Senators Lauwers (C), Horn (VC), LaSata, Nesbitt, Barrett, Bumstead, Outman, *McCann (M-VC)*, *Brinks*, *McMorrow*

ENVIRONMENTAL QUALITY

Senators Outman (C), Daley (VC), Johnson, VanderWall, McBroom, *Bayer (M-VC)*, *Brinks*

FAMILIES, SENIORS, AND VETERANS

Senators Bizon (C), Barrett (VC), Runestad, Johnson, Zorn, *Bullock II (M-VC)*, *Alexander*

FINANCE

Senators Runestad (C), Nesbitt (VC), Daley, Bumstead, VanderWall, *Chang (M-VC)*, *Alexander*

GOVERNMENT OPERATIONS

Senators Shirkey (C), Lauwers (VC), Nesbitt, *Ananich (M-VC)*, *Chang*

HEALTH POLICY AND HUMAN SERVICES

Senators VanderWall (C), Bizon (VC), Johnson, LaSata, MacDonald, Theis, *Brinks (M-VC)*, *Hertel*, *Santana*, *Wojno*

INSURANCE AND BANKING

Senators Theis (C), Lauwers (VC), LaSata, Nesbitt, Daley, Barrett, Horn, *Geiss (M-VC)*, *Bullock II*, *McMorrow*

JUDICIARY AND PUBLIC SAFETY

Senators Lucido (C), VanderWall (VC), Barrett, Johnson, Runestad, *Chang (M-VC)*, *Irwin*

LOCAL GOVERNMENT

Senators Zorn (C), Johnson (VC), Daley, *Alexander (M-VC)*, *Moss*

NATURAL RESOURCES

Senators McBroom (C), Bumstead (VC), Outman, Schmidt, *McCann (M-VC)*

OVERSIGHT

Senators McBroom (C), Lucido (VC), Theis, MacDonald, *Irwin (M-VC)*

REGULATORY REFORM

Senators Nesbitt (C), Theis (VC), Johnson, Lauwers, VanderWall, Zorn, *Moss (M-VC)*, *Polebanki*, *Wojno*

TRANSPORTATION AND INFRASTRUCTURE

Senators Barrett (C), LaSata (VC), McBroom, Victory, Outman, Lauwers, *Geiss (M-VC)*, *Bullock II*, *Hollier*

SENATE APPROPRIATIONS SUBCOMMITTEES

(Majority in regular type) (*Minority in italic type*)

AGRICULTURE AND RURAL DEVELOPMENT

Senators Victory (C), Daley (VC), *McCann*

CAPITAL OUTLAY

Senators Horn (C), Outman (VC), Zorn, Runestad, Bizon, Schmidt, *Santana (M-VC), Hertel, McCann*

COMMUNITY HEALTH / HUMAN SERVICES

Senators MacGregor (C), Bizon (VC), Daley, LaSata, MacDonald, Outman, Schmidt, *Hertel (M-VC), Brinks, Irwin, Santana*

GENERAL GOVERNMENT

Senators Victory (C), Bumstead (VC), MacDonald, *Irwin*

JUSTICE AND PUBLIC SAFETY

Senators Barrett (C), Runestad (VC), *Hollier*

K-12 AND MICHIGAN DEPARTMENT OF EDUCATION

Senators Schmidt (C), Outman (VC), Bumstead, Daley, Theis, *Bayer (M-VC), Polebanki*

LABOR AND ECONOMIC OPPORTUNITY / MEDC

Senators Horn (C), Schmidt (VC), *Hollier*

LICENSING AND REGULATORY AFFAIRS (LARA) / DEPARTMENT OF INSURANCE AND FINANCIAL SERVICES (DIFS)

Senators Nesbitt (C), MacDonald (VC), *Santana*

NATURAL RESOURCES AND ENVIRONMENT, GREAT LAKES, AND ENERGY

Senators Bumstead (C), Bizon (VC), Victory, *McCann (M-VC), Bayer*

TRANSPORTATION

Senators Schmidt (C), Victory (VC), MacGregor, MacDonald, Zorn, *Hollier (M-VC), Bayer*

UNIVERSITIES AND COMMUNITY COLLEGES

Senators LaSata (C), Horn (VC), Bizon, MacDonald, Zorn, *Irwin (M-VC), Hertel*

SELECT COMMITTEE

JOINT SELECT COMMITTEE ON THE COVID-19 PANDEMIC

Senators Nesbitt (VC), LaSata, Schmidt, *Hertel, Hollier*

Representatives Hall (C), Calley, O'Malley, *Guerra (M-VC), T. Carter*

SENATE

SCHEDULE OF STANDING COMMITTEE MEETINGS

COMMITTEE	CHAIRPERSON	DAY	TIME	LOCATION	ALTERNATE LOCATION*
Advice and Consent	Senator Nesbitt	Thursday	12:00 noon	1300 Binsfeld	1100 Binsfeld
Agriculture	Senator Daley	Thursday	8:30 a.m.	1200 Binsfeld	403 Capitol
Appropriations	Senator Stamas	Wednesday	2:00 p.m.	Harry T. Gast Appropriations Room, Capitol	Senate Hearing Room, Boji Tower
Economic and Small Business Development	Senator Horn	Thursday	12:00 noon	1200 Binsfeld	Harry T. Gast Appropriations Room, Capitol
Education and Career Readiness	Senator Theis	Tuesday	12:00 noon	1300 Binsfeld	403 Capitol
Elections	Senator Johnson	Wednesday	2:00 p.m.	1300 Binsfeld	Harry T. Gast Appropriations Room, Capitol
Energy and Technology	Senator Lauwers	Tuesday	2:00 p.m.	1100 Binsfeld	Senate Hearing Room, Boji Tower
Environmental Quality	Senator Outman	Tuesday	1:00 p.m.	1200 Binsfeld	Harry T. Gast Appropriations Room, Capitol
Families, Seniors, and Veterans	Senator Bizon	Wednesday	3:00 p.m.	1200 Binsfeld	403 Capitol
Finance	Senator Ruestad	Wednesday	12:30 p.m.	1200 Binsfeld	403 Capitol
Government Operations	Senator Shirkey	Tuesday	12:30 p.m.	402/403 Capitol	403 Capitol
Health Policy and Human Services	Senator VanderWall	Thursday	1:00 p.m.	1100 Binsfeld	Senate Hearing Room, Boji Tower
Insurance and Banking	Senator Theis	Wednesday	8:30 a.m.	1100 Binsfeld	Harry T. Gast Appropriations Room, Capitol
Judiciary and Public Safety	Senator Lucido	Thursday	8:30 a.m.	1100 Binsfeld	Harry T. Gast Appropriations Room, Capitol
Local Government	Senator Zorn	Thursday	1:30 p.m.	1200 Binsfeld	1200 Binsfeld
Natural Resources	Senator McBroom	Wednesday	8:30 a.m.	1300 Binsfeld	403 Capitol
Oversight	Senator McBroom	Tuesday	2:00 p.m.	1300 Binsfeld	403 Capitol
Regulatory Reform	Senator Nesbitt	Tuesday	3:00 p.m.	1200 Binsfeld	Harry T. Gast Appropriations Room, Capitol
Transportation and Infrastructure	Senator Barrett	Wednesday	12:30 p.m.	1100 Binsfeld	Harry T. Gast Appropriations Room, Capitol

* Please note: Due to COVID-19, committees have been assigned alternate locations temporarily. Please refer to the Legislature's website (legislature.mi.gov) for up to date details.

STATUTORY COMMITTEES

(Majority in regular type) (*Minority in italic type*)

JOINT COMMITTEE ON ADMINISTRATIVE RULES

Senators Lucido (C), McBroom (VC), Theis, *Hollier (M-VC), Irwin*

Representatives Maddock (Alt. C), Wozniak (VC), S. Johnson, *Bolden (M-VC), Garrett*

LEGISLATIVE COUNCIL

Representatives Chatfield (C), Hernandez, Lilly, Wentworth, *Clemente (M-VC), Rabbi*

Alternates: Representatives Cole, Whiteford, *Garrett*

Senators Shirkey (Alt. C), Stamas, Schmidt, Horn, *Ananich, Chang*

Alternates: Senators Bizon, MacDonald, *Moss*

LEGISLATIVE COUNCIL COMMISSIONS

MICHIGAN COMMISSION ON UNIFORM STATE LAWS

Senators Lucido, *Irwin*

Representatives Hall, *Yancey*

MICHIGAN LAW REVISION COMMISSION

Senators Lucido, *Chang*

Representatives Berman, *Elder*

FISCAL AGENCY GOVERNING BOARDS

HOUSE FISCAL GOVERNING COMMITTEE

Representatives Hernandez (C), Chatfield (VC), Cole, *Hoadley (M-VC), Greig, Rabbi*

SENATE FISCAL AGENCY GOVERNING BOARD

Senators Stamas (C), Shirkey, Bumstead, *Ananich, Hertel*

MICHIGAN DEPARTMENTS

(All phone numbers are in Lansing area code 517, unless otherwise noted)

For matters involving the state, there are places from which to request information other than your legislator. There are 17 major departments along with the Executive Office in the state Executive Branch.

EXECUTIVE OFFICE

GOVERNOR'S OFFICE
P.O. BOX 30013
LANSING 48909
Gretchen Whitmer, Governor
Information 373-3400
Lieutenant Governor's Office 373-6800

DEPARTMENT OF AGRICULTURE AND RURAL DEVELOPMENT

CONSTITUTION HALL
525 WEST ALLEGAN STREET
P.O. BOX 30017
LANSING 48909
Gary McDowell, Director
Information Toll-Free 1-800-292-3939

DEPARTMENT OF ATTORNEY GENERAL

G. MENNEN WILLIAMS BUILDING, 7TH FLOOR
525 WEST OTTAWA STREET
P.O. BOX 30212
LANSING 48909
Dana Nessel, Attorney General
Information 335-7622

DEPARTMENT OF CIVIL RIGHTS

CAPITOL TOWER BUILDING
110 W. MICHIGAN AVENUE, SUITE 800
LANSING 48933
Agustin V. Arbulu, Director
Information 313-456-3700
..... Toll-Free 1-800-482-3604

DEPARTMENT OF CORRECTIONS

GRANDVIEW PLAZA BUILDING
206 EAST MICHIGAN AVENUE
P.O. BOX 30003
LANSING 48909
Heidi E. Washington, Director
Information 335-1426

DEPARTMENT OF EDUCATION

JOHN HANNAH BUILDING
608 WEST ALLEGAN STREET
P.O. BOX 30008
LANSING 48909
Sheila Alles, Interim Superintendent of Public Instruction
Information 833-633-5788

DEPARTMENT OF ENVIRONMENT, GREAT LAKES, AND ENERGY

CONSTITUTION HALL
525 WEST ALLEGAN STREET
P.O. BOX 30473
LANSING 48909
Liesl Eichler Clark, Director
Information Toll-Free 1-800-662-9278

DEPARTMENT OF HEALTH AND HUMAN SERVICES

333 SOUTH GRAND AVENUE
P.O. BOX 30195
LANSING 48909
Robert Gordon, Director
Information 373-3740
..... Toll-Free 1-855-275-6424 (Ask-MICH)

DEPARTMENT OF INSURANCE AND FINANCIAL SERVICES

STEVENS T. MASON BUILDING
530 WEST ALLEGAN STREET
7TH FLOOR
P.O. BOX 30220
LANSING 48909
Anita G. Fox, Director
Information 284-8800
..... Toll-Free 1-877-999-6442

DEPARTMENT OF LABOR AND ECONOMIC OPPORTUNITY

105 WEST ALLEGAN STREET
LANSING 48933
Stephanie Beckhorn, Acting Director
Information 241-6712

DEPARTMENT OF LICENSING AND REGULATORY AFFAIRS

OTTAWA BUILDING
611 WEST OTTAWA STREET
P.O. BOX 30004
LANSING 48909
Orlene Hawks, Director
Information 335-9700

**DEPARTMENT OF MILITARY AND
VETERANS AFFAIRS**

3411 NORTH MARTIN LUTHER KING JR. BOULEVARD
LANSING 48906
Adjutant General Paul D. Rogers, Director and Adjutant
Information 481-8083

DEPARTMENT OF NATURAL RESOURCES

CONSTITUTION HALL
525 WEST ALLEGAN STREET
PO. BOX 30028
LANSING 48909
Daniel Eichinger, Director
Information 284-6367

DEPARTMENT OF STATE

RICHARD H. AUSTIN BUILDING
430 WEST ALLEGAN STREET, 4TH FLOOR
LANSING 48918
Jocelyn Benson, Secretary of State
Information Toll-Free 1-888-767-6424

DEPARTMENT OF STATE POLICE

PO. BOX 30634
LANSING 48909
Col. Joseph Gasper, Director
Information 332-2521

**DEPARTMENT OF TECHNOLOGY,
MANAGEMENT AND BUDGET**

LEWIS CASS BUILDING, 2ND FLOOR
320 SOUTH WALNUT STREET
PO. BOX 30026
LANSING 48909
Tricia L. Foster, Director
Information 241-5545

DEPARTMENT OF TRANSPORTATION

MURRAY D. VAN WAGONER BUILDING
425 WEST OTTAWA STREET
PO. BOX 30050
LANSING 48909
Paul C. Ajegba, Director
Information 373-2090

DEPARTMENT OF TREASURY

RICHARD H. AUSTIN BUILDING
430 WEST ALLEGAN STREET
LANSING 48922
Rachel Eubanks, State Treasurer
Information 335-7505

LEGISLATIVE OFFICES

CLERK OF THE HOUSE

CAPITOL BUILDING
LANSING
Information 373-0135

HOUSE FISCAL AGENCY

ANDERSON HOUSE OFFICE BUILDING
LANSING
Information 373-8080

HOUSE REPUBLICAN POLICY OFFICE

ANDERSON HOUSE OFFICE BUILDING
Information 373-3100

HOUSE DEMOCRATIC STAFF

ANDERSON HOUSE OFFICE BUILDING
Information 373-0150

SECRETARY OF THE SENATE

CAPITOL BUILDING
LANSING
Information 373-2400

SENATE FISCAL AGENCY

VICTOR CENTER
LANSING
Information 373-2768

MICHIGAN STATE CAPITOL COMMISSION

CAPITOL BUILDING
LANSING
Capitol Facilities Office 373-0184
Capitol Tour Service 373-2348
Capitol Events 373-9617

OFFICE OF THE AUDITOR GENERAL

VICTOR CENTER
LANSING
Information 334-8050

LEGISLATIVE COUNCIL ADMINISTRATOR

BOJI TOWER
LANSING
Information 373-0212

JOINT COMMITTEE ON ADMINISTRATIVE RULES

BOJI TOWER
LANSING
Information 373-9425

LEGISLATIVE CORRECTIONS OMBUDSMAN

BOJI TOWER
LANSING
Information 373-8573

LEGISLATIVE SERVICE BUREAU

BOJI TOWER
LANSING
Information 373-0170

MICHIGAN LAW REVISION COMMISSION

BOJI TOWER
LANSING
Information 373-0212

MICHIGAN COMMISSION ON UNIFORM STATE LAWS

BOJI TOWER
LANSING
Information 373-0212

MICHIGAN VETERANS' FACILITY OMBUDSMAN

BOJI TOWER
LANSING
Information 373-1347

STATE DRUG TREATMENT COURT ADVISORY COMMITTEE

BOJI TOWER
LANSING
Information 373-0212

CAPITOL SERVICES AND ACCOMMODATIONS FOR PERSONS WITH DISABILITIES

Most visitors to the Capitol come to tour the building, observe the Legislature, or participate in the legislative process by meeting with legislators, testifying before legislative committees, etc.

The goal of the Capitol staff is to ensure that every citizen visiting their Capitol is treated with respect. Everyone should be able to enjoy a tour, observe the Legislature, and participate in the legislative process.

The Michigan Legislature, in compliance with the Americans with Disabilities Act (ADA), ensures that individuals with disabilities shall not be excluded from participating in, or be denied, the benefits of any program, service, or activity offered by the Legislature.

The purpose of this section is to advise persons with disabilities of the services and accommodations available at their Capitol.

Parking Spaces

There are parking spaces for persons with mobility disabilities north of the Capitol. The entrance is off Ottawa Street. The spaces are designated with the international mobility disability symbol. One of the spaces will accommodate a van. All vehicles using the mobility disability parking spaces must have a disability license plate or display a mobility disability permit issued by the Secretary of State.

Entrance Door Access

The north annex entrance door adjacent to the mobility disability parking spaces and all ground floor entrance doors (except the west outer vestibule door at the south entrance) are mobility disability accessible. At least one outer and one inner vestibule door on each side of the Capitol, as well as the north annex entrance adjacent to the mobility disability parking spaces, also have an automatic door opener which can be activated by pushing a plate. The plates are marked with the mobility disability symbol.

Restrooms

Public restrooms are located on the ground floor, third floor and fourth floor of the Capitol. All public restrooms are accessible to persons with mobility disabilities.

Emergency Procedures

The Capitol is generally a very safe place to be in the case of an emergency. Nonetheless, as part of the Capitol's restoration, modern life safety systems were installed. The building is completely equipped with fire sprinklers, and over 5,000 sensors monitor air ducts, motors, and sprinkler lines. The system is designed to notify emergency personnel immediately so they can react swiftly. At the same time, alarms were installed to alert the Capitol's visitors and staff to an emergency situation. These alarms feature both auditory (a voiced alarm) and visual (flashing lights) components. The building also has two interior, enclosed fire stairs located right off the rotunda in the east and west wings. The first and ground floors each have four exterior exits.

If an alarm is activated, exit by the closest, safest stairs. **DO NOT USE THE ELEVATORS.** The fire stairs are pressurized to keep smoke and fire out. Wheelchair users and other persons with mobility disabilities should proceed to the landings in the fire stairs, where they will be assisted by emergency personnel, if necessary.

The Michigan State Police, Sergeants-At-Arms of the Senate and House, along with building staff, have been assigned sections of the Capitol, and will go through the building to ensure that everyone is aware of the emergency and has either vacated the building or gone to the tornado shelter or fire stair landings, depending on the situation.

Tours of the Capitol

For persons with hearing disability:

- A printed version of the tour script is available.
- In addition, those who read lips should notify their Tour Guide at the start of the tour. Every effort will be made to make sure that the Tour Guide is positioned to make lip reading easier.
- The Capitol Tour Guide Service will provide a sign language interpreter for scheduled hard-of-hearing or deaf tour groups with at least two weeks prior notification.

For persons with visual disability:

- A large-print version of the tour script is available.
- A Braille version of the tour script is available.

For persons with mobility disability:

- An elevator is available for wheelchair users or individuals who cannot climb or descend stairs during the tour.
- Individuals who find it difficult to walk or stand for long periods or have other mobility impairments should notify their Tour Guide so most of the tour information is given while the group is seated in the Orientation Room, the Senate and House galleries, and the Appropriations Rooms.

Booking Tours for Persons With Disabilities

Tours for groups of ten or more can be booked through the Capitol Tour Service office. If any members of your group are persons with disabilities, advise the Capitol Tour Service office at the time you book the tour. Tours can and most often are booked one year in advance. Please contact:

Capitol Tour Service
State Capitol Building
PO. Box 30014
Lansing, MI 48909-7514
(517) 373-2353 or (517) 373-2348

Large Groups

As the seat of state government, the Capitol is the place citizens come to redress their grievances, demonstrate, and conduct rallies. Periodically, large groups of persons with disabilities visit the Capitol. The staff will do everything it can to accommodate such groups. If you are planning an event for a large number of persons with disabilities, we would strongly encourage you to confer with the Capitol staff early in your planning so any necessary arrangements can be made to transport participants to the Capitol, move people through the building, etc. Planning is always the key to a successful event and good planning ensures that all can participate. Please contact:

Capitol Events Coordinator
State Capitol Facility Operations
PO. Box 30014
Lansing, MI 48909-7514
(517) 373-9617

DOWNTOWN LANSING

(Rev. 9/2020)

*The information in this publication is available,
upon request, in an alternative, accessible format.*

The first Michigan legislative session took place in Detroit from 1835-1836, in the first Capitol building shown above. The state capital moved to Lansing in 1847, and session was held in January 1848. The first Capitol building then became a school and library.

For more information regarding the Michigan Legislature, scan this QR code with your smartphone.