

UNC Association of Student Governments

Advocacy Notebook

January 2004

UNCASG Legislative Priorities

Statewide Priorities

1. Adequate funding of the UNC system
 - No more budget cuts
 - No across-the-board and legislative tuition increases
 - Fully funding enrollment growth
 - Fully funding financial aid
 - Funding faculty and staff salary increases
2. Student Vote on the Board of Governors
3. Same day voter registration
4. Constitutional amendment to change the age eligibility to run for office from 21 to 18 (the voting age).

Federal Priorities

1. Increase in Pell Grants
2. Striking the Higher Education Act Drug Provision (Section 484)
3. Increasing Stafford eligibility limits per year

Talking Points on Budget Cuts

- “The General Assembly may enact laws necessary and expedient for the maintenance and management of the University of North Carolina and the other public institutions of higher education.” –Article IX, Section 8 of the North Carolina Constitution.
- State appropriations to public higher education have steadily declined from 17.4% of the state budget in the mid-1980’s to 12% today.
- In a statement on August 8, 2003, J. Bradley Wilson, UNC Board of Governors Chairman, acknowledged this decline, “Does North Carolina want to continue to have a state-funded University, or do we want a state-supported University? There is a difference—a big difference.” (August 8, 2003)
- According to an 8/30/03 News & Observer report, “the 16 universities in the UNC system have suffered \$151 million in permanent cuts, \$235 million in one time cuts.”
- This report went on to point out that “About 900 positions have been eliminated during the period, including 94 faculty positions.”
- Additionally it stated, “University leaders say that cuts come at the worst possible time because enrollments are increasing to serve a larger population of high school graduates in North Carolina.”
- In 2000, the \$3.1 billion Higher Education Bond passed overwhelmingly in North Carolina. Referencing the recent tuition increases and budget cuts, J. Bradley Wilson, UNC Board of Governors Chairman, stated, “This is not what the people of this state bargained for when they overwhelmingly passed the largest bond issue for higher education in the history of America.”
- North Carolina Central University’s Chancellor Ammons state, regarding the budget cuts, that at NCCU “(He’s) hoping we don’t have to put off more repair and maintenance. It’s a tough time for us.”
- North Carolina State University’s Provost Oblinger stated, in regard to the budget cuts, “I’m very concerned that as this accumulates, we’re going to see a longer time on campus prior to graduation.”

Talking Points on Tuition Increases

- “The General Assembly shall provide that the benefits of the University of North Carolina and other public institutions of higher education, as far as practicable be extended to the people of the State free of expense.” –Article IX, Section 9 of the North Carolina Constitution.
- According to a report from the Washington Higher Education Coordinating Board, **North Carolina ranks #1 in the nation in percentage of resident undergraduate tuition and fee increases** at the public flagships and comprehensive universities from 1999-2003. These increases total 83.6% at the flagship universities and 52.3% at the comprehensive universities.
- North Carolina has been one of the states worst hit in the economic slump and families are less able to afford these tuition increases. From 2001 to 2002 alone, median household income fell 4.4% in North Carolina, according to the U.S. Census Bureau. During this same period, the percentage of North Carolinians living in poverty increased from 12.5% to 13.1%.
- At the January 2003 meeting of the UNC Board of Governors, members unanimously passed “A Resolution in Support of No Increase in UNC Tuition,” freezing tuition rates for the 2003-2004 academic year. The resolution supports this decision by stating that, “the economic climate within North Carolina has resulted in rising levels of unemployment and financial hardship for many citizens of the state.”
- This resolution continues, stating, “students within the University and their families have borne a greater share of the cost of a UNC education through tuition increases implemented in the past three years.”
- The National Center for Public Policy and Higher Education’s “North Carolina Report Card for Higher Education” dropped North Carolina’s affordability rating from an “A” in 2000 to a “C” in 2002.
- In 2001-02, there were over 40,000 full time students enrolled in the UNC system with unmet financial need; averaging \$4,564.

Talking Points on Funding Enrollment Growth through the Continuation Budget

- The UNC Board of Governors' Highest Priority is keeping the UNC system as accessible as possible.
- Over the past year, University-wide enrollment has grown by more than 6,380 students to 183,347. Over the past three years enrollment has grown by nearly 20, 000 students. Standing alone, these students would approximate the enrollment of UNC-Charlotte. UNC campuses have had to continually reallocate resources to serve more than 1,000 students than were unanticipated or unfunded by the legislature.
- North Carolina passed a \$3.1 billion Higher Education Bond in 2000 to fund the buildings and infrastructure to increase enrollment in the UNC system. This was a commitment made by voters in North Carolina and shows their desire for a more accessible University.
- Full funding for enrollment growth is essential to the sixteen campuses of the UNC system to admit and serve qualified students.
- Without fully funded enrollment growth funds the University will have to shut its doors to many academically qualified students
- NCCBI and The NC Economic Development Board have advocated for including UNC and community college enrollment growth funding in the state's continuation budget.
- In 2000 the Speaker of the North Carolina House and *Pro Tempore* of the North Carolina Senate jointly advocated for including enrollment growth funding in the state's continuation budget.

Talking Points on Fully Funding Financial Aid

- The University of North Carolina System continues to have significant amounts of unmet need for student financial aid among its in-state students.
- If the UNC Grant Program is fully funded, its formula for making awards will permit students and their families to estimate their eligibility for Pell grants, federal tax credits and the new UNC Grant, the foundation upon which their final financial aid package will be built.
- The major findings of the Task Force on Student Aid follow: Low tuition has kept access to a UNC campus reasonable affordable for many North Carolinians. Nonetheless, the majority of students still face financial barriers that students face in going to college.
- The UNC system lags behind other major four year institutions across the country in funding for need based financial aid.
- Financial Aid has not been paced with tuition increases (70% increases at UNC-CH and NCSU and 53% at the other 14 campuses of the system), thus shutting the door to many North Carolinians.
- The aid available to UNC students is generally not based on need, and comes from a number of small programs that are funded at very modest levels. As a result, the majority of UNC students are working close to half time while they are in school, in addition to borrowing.
- At most campuses in the UNC system 98% of students surveyed during their freshmen year indicated that they wish to be full time students. By the beginning of their sophomore year nearly 53% are part time students having to work to pay for school.

Talking Points on Funding Faculty and Staff Salary Increases

- The UNC Board of Governors endorses the need for faculty salaries at all UNC institutions to reach the top 20% of the nation's universities to fully achieve and maintain its national prominence
- Competitive salaries are the single most important factor in recruiting and retaining an excellent faculty, one of the University's most valuable resources.
- Over the last several years both faculty and staff raises have not kept up with inflation or the consumer price index.
- Current staff salaries for many UNC workers are at 120% of the poverty level in the United States.
- Pay raises for faculty members have been less than one dollar a day for the last three years.
- In 1999 and 2000 the General Assembly recognized the faculty salary problem and directed the BOG to compare salaries and compensation to other peers in the nation to achieve competitive salary levels and academic excellence. The Board of Governors has not been afforded such funds by the legislature

Talking Points on a Student Vote on the UNC Board of Governors

- In 22 states, there is at least one student member of the board who is granted voting privileges.
- Illinois, Maryland, North Carolina, North Dakota, and Wyoming have only non-voting student members on their boards.
- In North Carolina, the president of the UNC of Association of Student Government, an Association of elected student body leaders from each of the University 16 constituent institutions, serves as a non-voting member.
- Most recently in 2003, Senator Ellie Kinnaird introduced a bill calling for a student vote. The bill was sent to the Senate Rules and Operations Committee where it died because of the "political process" (Senate Democratic leaders opposed the bill and did not let the Committee vote on the measure).
- Opponents of a student vote on the Board of Governors cite the following reasons: the possibility of the student member having the tie-breaking vote, the student member of the board is at a disadvantage because he or she is not on the Board long enough to learn its "ins and outs", giving the student representative a vote could call for the expansion of the board, which some feel is already too large.
- A student vote on the Board of Governors would in fact not throw off an "equations" in the composition; in reality it will restore tie-breaking power to the Chairman.
- Economically, there are two parties in North Carolina paying for higher education. The taxpayers, represented on the Board of Governors by the appointees of the North Carolina General Assembly, and the students, who have no vote on the Board of Governors.
- Currently, the Board of Governors has 32 voting members, 16 are appointed by the state House of Representative and 16 are appointed by the State Senate.
- The Board of Governors is composed by the race, gender, and region. Age (of students) is not represented on the Board.

Talking Points on Same Day Voter Registration

The Problem: Who Votes in North Carolina?

- More than half of the adults in North Carolina do not participate in elections.
- North Carolina ranks 44th among the 50 states in voter turnout in presidential elections for the period 1980 through 2000.
- Over 1,000,000 voting-age citizens in North Carolina are not registered to vote.
- The largest group of potential voters in North Carolina is made up of 400,000 young people ages 18 to 34.

What Can We Do? **Support Same-Day Registration**, which has a proven record of increasing voter participation and civic participation.

What Same-Day Registration Will Do:

- 6 states (Minnesota, Maine, Wisconsin, Idaho, New Hampshire and Wyoming) allow Same-Day Registration. They have an average turnout of 61% in the past two presidential elections (1996 and 2000), this is compared to the 51% turnout rate for the other 44 states and 46.8% for North Carolina. These states report few problems with fraud, administrative complexity or excessive cost.
- Increase Voter turnout and civic participation.
- Same day registration would help:
 - Folks who are recent arrivals to the county, young people and others who are not aware of the registration deadlines.
 - Folks whose jobs and family priorities make it difficult to find time to register, but who want to participate.
 - Folks who live in rural areas, disabled, lack transportation or who for other reasons find the system inaccessible.
 - Folk who think they are registered but who find out at the polls that their information is not on the voter rolls
 - Folks who become interested in the election in the final weeks, but cannot participate because they have missed the 25-day cutoff for registering.

How does this work?

- The 25-day cutoff for registering to vote is kept, but if someone misses that deadline they can go to an early-voting location in the county, during the early voting period, and register and vote all at the same time and place.
- The person registering must show evidence of their identity and their residence in addition to signing a statement, that functions as a sworn affidavit with a false statement being a felony, that they are a US citizen, are at least 18 years old, and reside at the address given.

Would Same Day Registration facilitate fraud?

No, there is no evidence to support this claim.

- States with Same-Day Registration do not have a problem with fraud. With adequate staffing and training it is possible to safeguard against fraud.
- Polling place registration can prevent fraud because it is actually the election officials who are registering folks to vote and not a third party such as the Department of Motor Vehicles. Also, those registering on Election Day are doing it face-to-face with an election official.
- Same-Day Registration would also work to reduce the number of problem related to lost registration forms from voter registration drives. A Caltech/MIT report released in 2001 reported that between one-and-a-half and three million votes were lost or not cast in 2000 because of problems with registration process and voter lists.
- The statewide computerized database, SEIMS that North Carolina already has in place would simplify the implementation of a Same Day Registration program and it would work to minimize voter fraud.

Same-Day Registration in other states has not proven to be an administrative nightmare or carry a prohibitive cost. Along with the strong provisional balloting system already in place in North Carolina, Same-Day Registration would ensure that no one is denied the right to vote. Officials in states with SDR do not report substantially higher costs because of Same-Day Registration. North Carolina already has some of the infrastructure, such as SEIMS, in place.

Talking Points on “18 to Vote – 18 to Run”

Background:

North Carolina is one of many states that do not allow citizens to run for office until they are 21 years old. This came about in the 1970s when North Carolina amended the state constitution to simultaneously lower the voting age to 18 while raising the age to hold office to 21. Whether or not the legislature created this amendment to ensure that 18 year olds didn't steal their jobs, it was a mistake. To say an 18 year old is mature enough to elect our nations leaders but not old enough to make the decisions for themselves is faulty logic. Allowing 18 year olds to run for entry-level positions would not necessarily mean they would all be elected. The US Constitution gives the power to the people to elect their representatives. To say the electorate is not wise enough to recognize maturity, judgment and experience in a candidate defies the message of the Constitution.

Why Follow When We Can Lead?

In 1971 every single state passed an amendment to lower the voting age to 18, proving that it is the general opinion of the United States that 18 year olds have enough life experience to make decisions about their country. North Carolina was the last state to pass the amendment before it was ratified. We now have the chance to set the standard for freedom instead of lagging behind it.

Are You an Adult at Age 18?

The moment you turn 18, you are legally an adult. You are granted the right to vote, to sign legal contracts, to be sued, and to be tried as an adult. You can be sent to war and can die for your country. You are required to register for the selective service, and to pay taxes. Under just about every aspect of the law, you are considered a competent adult.

Can The Electorate Recognize Maturity, Judgment and Experience?

The foundation of democracy is that the will of the people shall dictate who leads our country. The authors of the constitution felt that the electorate was wise enough to decide which candidate is the most qualified for an office. Yet not allowing certain adults to run on the basis of age circumvents the public's right to choose. Allowing 18-21 year olds to run for office does not guarantee that they will win. Rather, it guarantee's that if the best candidate for office happens to be younger than 21, we can still take advantage of her leadership.

What encourages Young Adults to Become Active in Politics?

According to a survey done by YouthVote, young adults see their peers as well as young politicians as the most convincing messengers to compel them to vote. The average college student has a completely different set of needs than any other demographic in our society. They are usually between the ages of 18 and 21, and have very similar political values. There is no better representative for a demographic than one of it's members, yet only a small percentage of college students in North Carolina are old enough to run for office.

Were age requirements intended to be simply guidelines?

In 1806, Henry Clay was elected to the U.S. Senate at the age of 29. None of his colleagues, nor President Thomas Jefferson or Secretary of State James Madison challenged his authority to serve due to his age. By 1818, the U.S. Senate had accepted three members under the "required" age of 30.

Would America ever vote for someone exceptionally young?

15 people below the age of 25 have been elected to their state legislatures in the last two elections. Derrick Seaver is the youngest person to ever serve in his State legislature. After turning 18 during the campaign, Seaver was elected by the people of Ohio to the state House. He was so successful he was asked to become State auditor by the Ohio State Democratic party chairmen. Derrick declined and was reelected to a second term.

Statistics:

- 17 states allow 18 year olds to run for their state Legislature, including New York, Ohio, and Louisiana (from YouthElect.org)
- Nearly half of all the college students polled believe that politics rarely has any immediate or tangible results. (Youthvote.org)
- 92% stated that direct contact with political figures would get students more involved in politics and public service. (Youthvote.org)
- Only 59.9% of people aged 18-25 are registered to vote. There's a lot of room for improvement. (Youthvote.org)
- When all the 0-18 year old/citizens (73.3 million) come of voting age, they will be larger generation than the Baby Boomers/citizens (71.8 million). (Youthvote.org)
- In focus groups, young adults express that the best way to increase voter participation is to have candidates speak about the issues that concern young adults. (Youthvote.org)
- At least 4 different voters (Chris Bell, Will Langley, Jonus Nobles, and Zack Medford) were denied the chance to run for office this year due to Article 6, Section 6 of the North Carolina Constitution.

Talking Points on Increasing Pell Grants

In 2003, the National Center for Public Policy and Higher Education outlined several disturbing college cost-related trends:

- Tuition increases have made higher education less affordable for most U.S. families,
- federal and state financial aid have failed to keep pace with tuition,
- students and families at all income levels are borrowing more than ever to pay for higher education, and
- the steepest increases in public institution tuition occur during times of the greatest economic hardship.

While increasing loan limits does much to help pay the immediate cost of higher education they do not truly help students or their families afford college in the long run as debt piles up. Students already have the ability to take on enough debt. There is a significant need for more grant aid, like Pell Grants and work-study.

The independent student age should be lowered from 24 to 21. Many students over 21 do not receive financial assistance from their parents. However, their parent's income is factored in to how much financial aid they receive.

Students are becoming more dependent on loans more than other types of aid. The number of students who graduate with more than \$20,000 in debt increased from 5% in 1993 to an astonishing 33% in 2000 just seven years later.

Low income students are more likely to graduate with debt. In 1999-2000, 71% of students from families with annual incomes less than \$20,000 graduated with student loan debt, compared to 44% of students from families with annual incomes over \$100,000.

Even the number of students from upper-income families who borrow student loans has increased dramatically. The percentage of students from families with annual incomes over \$100,000 who borrowed student loans has quadrupled since 1992. Similarly, the percentage of those with incomes between \$80,000 and \$100,000 has doubled in the same period.

Pell Grant funding may have some effect on the borrowing trends of low-income students. From 1992 to 1996, when the maximum Pell Grant decreased, the percentage of low-income students who borrowed *and* the average debt among those students increased. However, in the later years of the decade, when Pell Grant funding increased, the percentage of low income students who borrowed stabilized, and growth in the average debt of these students slowed.

Talking Points on Striking the HEA Drug Provision (Section 484)

What is the Higher Education Act Drug Provision?

The Higher Education Act (HEA) was signed into law over three decades ago by President Lyndon Johnson to open the door to a college education for students to whom it had previously been closed. It establishes federal financial aid programs such as Perkins Loans, Pell Grants, Supplemental Educational Opportunity Grants, PLUS Loans and Work-Study Programs. **The 1998 revision to the HEA included a new provision that blocked college opportunities to students revealing drug convictions on their Free Application for Federal Student Aid.**

The latest numbers from the Department of Education (8/18/02) indicate a record number of students have lost their full-year financial aid eligibility during the 2001-02 school year due to this provision. Over 47,000 were formally denied aid for some or all of the school year; countless others remain untallied, deterred from applying by the belief that past convictions would render them ineligible.

What is wrong with the provision?

Hurts lower income families.

Denying financial aid to students hurts only those students who need the aid, namely, children of lower income families. Children of the well-to-do need not worry about losing their college opportunities; they can afford the quality legal representation necessary to avoid drug convictions as well as the price of tuition without financial aid.

Has a discriminatory impact.

In New York State, almost 95% of those in prison for drug offenses are people of color, but that fact is that the majority of people and the majority of drug users are white. According to The Sentencing Project, African Americans, who comprise approximately 13% of the population and 13% of all drug users, account for more than 55% of those convicted for drug offenses. There is no reason to believe that the disproportionate racial impact of drug law enforcement won't spread into the realm of higher education via this law.

Punishes students twice for the same crime.

It doesn't make sense to continually punish young people in such a way that limits their ability to get an education and improve their lives. Additionally, judges handling drug cases already have the option of denying drug offenders federal benefits, and school administrators have the power to expel problem students. These are the people who know the students best, and they should be the ones who decide their educational futures.

Will not solve our nation's drug problem.

America should focus on making it easier, not more difficult, for all people to obtain a good education. To do otherwise is counterproductive and unfair. Denying people an education won't help solve the drug problem; it will only increase the destructive impact of our nation's misguided drug way.

Talking Points on Increasing Stafford Eligibility Limits Per Year

In a survey of 400 college students, conducted by KRC Research on behalf of the coalition found that:

- 92 percent feel that the financial assistance provided low- and middle- income students and families through the federal student loan program is more important today than it was just a few years ago.
- 91 percent of college students want Congress to increase the amount that they and their families can borrow in federal student loans each year to pay for college.
- 84 percent agree that if government has limited resources to fund student loans, it should offer greater financial assistance to current and future students, rather than offering greater financial assistance to individuals who have already graduated from college. Students said they would have to work more hours, take out loans carrying higher interest rates, or leave school if they were unable to borrow enough money through the federal student loan program to cover their expenses.

Increase Stafford loan limits: Borrowing limits on federal student loans have not changed since 1992 and freshman loan limits have essentially been unchanged since 1972. The result of these outdated limits is considerable evidence that students are increasingly forced to take other measures to fund their education, including working longer hours and taking out other types of loans that offer less favorable terms.

Over the last several years tuition increases, nationwide, have led to more and more students need to take out student loans. Many of these students are already taking out the maximum amount of loans they are allowed. Without an increased loan limit these tuition increases force students to take out high interest, unsubsidized loans to remain in school. This is particularly difficult for students who do not have parents willing or able to co-sign on a private loan.

Letter Writing Campaigns

Generally, legislators do not respond to “form letters” that have the same message, but different signatures. The best letter is one composed by you, in your own words, to a specific legislator. If personal letters are not an option, petitions with several hundred signatures could potentially work better than form letters. The presentation of a petition can be tied with a press conference and it will be much less expensive than mailing out hundreds of form letters that may not be read at all.

For personal letters make sure that you first identify yourself as a constituent. If you are an out-of-state student, use your campus address so that North Carolina legislators will consider your opinion. Elected officials do not care nearly as much about the views of individuals who do not live in the state or district they represent. You will want to make your letters personal to your views, but consider the following tips when constructing the letter:

- Stick to one or a very few issues in your letter;
- Clearly introduce the subject of your letter;
- Stress the public benefits/harm of the subject you are discussing;
- Provide factual, reasoned support for your position in your own words;
- Avoid angry or abusive comments, including threats of retaliation at the polls;
- Point out how your background and experience allow you to speak authoritatively on this matter;
- Don’t let yourself get bogged down in technical details and jargon;
- Ask the legislator’s support of your position;
- If you don’t receive a reply (or if you receive a negative one), write or call the legislator again; and
- If you receive positive results from your letter, be sure to write a thank you note to the legislator who has assisted you.

The proper form for addressing your legislative representatives is as follows:

The Honorable John Doe
North Carolina General Assembly
State Legislative Building, Room XX
Raleigh, NC 27601-2808

Dear Representative/Senator Doe:

*“... how can elected officials effectively represent you
if you fail to inform them of your views?”
~ Patrick Boyle*

Sample Letter To A Senator

John Smith
101 Main Street
Anytown, NC 12345

January 1, 2004

Honorable John Doe
North Carolina General Assembly
State Legislative Building, Room 715
Raleigh, NC 27601-2808

Dear Senator Doe:

As your registered voter in Cumberland County, I am writing to inform you that I strongly support creating a student vote on the UNC Board of Governors, as proposed in HB 506.

Since students pay approximately one-third of the cost of their education in the UNC system, they should be given representation on the University decision-making body for their contribution. It is the simple concept of “no taxation without representation.” Currently, taxpayers receive 32 voting members of the Board of Governors to represent their contribution. Students are not even asking for equivalent representation, but simply a voice.

Presently, the UNC Association of Student Governments (UNCASG) President is an ex officio nonvoting member of the Board of Governors. The President is elected each year by the 64 representative delegates of the UNCASG General Assembly—four from each of the sixteen campuses—to represent all 165,000 students within the UNC system. The President of UNCASG cannot adequately represent the voices of these students without a vote on the UNC Board of Governors.

HB 506 has overwhelmingly passed the North Carolina House of Representatives. It now sits idle in the Senate Committee on Rules. I strongly urge you to do all that you can to insure that the student vote on the Board of Governors passes the Senate.

Respectfully,

John Smith

Telephoning Your Legislator

During the legislative session, you may call a legislator through the telephone center at the Legislative Building at 919.733.4111. When the General Assembly is not in session, you can still attempt to contact members via their home and office phones. At anytime you call, your legislator will be difficult to get in touch with, but should return your call if you leave them a message with your name, hometown, and telephone number.

Again, with telephone calls to your representatives, you must first remember to introduce yourself and explain that you are a constituent. You can use the following suggestions to structure your calls, but make sure to keep your calls reflective of your own personality:

- Decide before you call what the purpose of your call will be;
- Create a written list of the points you wish to make during the conversation;
- Be sure to refer to your legislator with their appropriate title—Senator or Representative;
- Be specific and to the point about the issue you wish to discuss;
- If the issues has been filed as a bill, know the number of the appropriate bill, its sponsor, its general purpose, and the rationale for your support or opposition;
- During the call try to find out when and where the next action on the bill will take place and how the legislator plans to respond;
- Thank the legislator for taking the time to speak with you;
- If appropriate, invite the legislator to an event on your campus or to meet with members of your student body.

After your telephone call, send a follow-up letter or email to your legislator thanking them for taking your call and reminding them of the issues you discussed. This will build goodwill with your legislator and reinforce the issues you discussed.

Office Meetings With Your Legislator

Meeting with your elected officials is the most effective way to communicate your views. Whenever possible, arrange to personally visit with your legislators. When the General Assembly is in session, this will mean traveling to Raleigh, NC to their offices. However, when they recess, you may be able to meet with them in their local district offices.

Arranging a meeting with an elected official should be done with care and consideration of their busy schedule. When preparing to organize your meeting with a legislator be sure to consider the following:

- Call the legislator's office and identify yourself as a constituent;
- Tell the staff person the nature of your concern and that you would like to meet with the legislator;
- Be sure to have your calendar in front of you for this phone call;
- If the legislator's calendar is full, ask if he/she will be available in the near future.
- If the legislator will not be available to meet with you before he or she votes on the issues, ask to meet with the aide who is handling the issue;
- Send a brief written communication (e-mail will work) to the scheduler confirming the specifics of the meeting—date, time, topic, and location.

During your meeting with the legislator the most important things is that you be yourself and remain professional. Even if it becomes obvious in the meeting that the legislator does not agree with your issue, do not become emotional. Keep your cool and be courteous. Also, remember the following for during your meeting with the legislator:

- Bring business cards (can be printed off of a computer) so that the legislator can contact you later with any questions;
- Dress in business attire—suits will be the most appropriate for the occasion, if possible;
- Write down ahead of time the issues that you hope to discuss in the meeting and bring this along;
- Bring with you to the meeting any supplemental documents, facts, and figures on the issue, in case the legislator wants more information;

After your meeting, send a follow-up letter to the legislator that you met with. It should restate your views on the issue, include any additional information they requested, and thank the official and his/her aide for their time and interest. The legislator will appreciate your thoughtfulness and will earn credibility for your argument.

*“Politics should be the part-time
profession of every citizen.”
~ Dwight D. Eisenhower*

Get out the Vote Strategies

Decide How You Want to Contact Your Audience

There are normally two methods for registering voters: 1. You and your organization use your own time, energy, and ingenuity to craft a message, create a timeline, and implement your plan or you can join up with a national, regional, or local voting registration organization and use your time, talents, gifts, and energies to help implement their plan. Either method can be very effective and neither is right or wrong. It is simply a matter of how you and your organization choose to accomplish the ultimate goal of registering people to vote.

This section will offer some benchmarks to look for, guidance, and possible areas where you can turn a good voter registration program into a great voter registration program based on past experience of the Legislative Affairs Staff of the Association.

How to Register Voters on Your Own

Prepare

- Obtain voter registration forms from the local Board of Elections Office (see attached form if you would just like to make copies)

- Check out the Federal Election Commission's website for election forms at <http://www.fec.gov/votregis/vr.htm> or for a North Carolina form feel free to go to <http://msweb03.co.wake.nc.us/bordelec/form06.pdf>

- Decide where your target audience will be and at what time of day you will be able to reach a majority of them (if you are on campus you might try this in the central part of campus, the entrance of the dining hall, or in a place where people will take a short break and have some time to fill out a form without having to rush about)

- Choose a location and time to set up a very visible voter registration table.

- Be sure to spread out into the crowd to maximize your time and your visibility

- If you know that some issues are important to your target audience you may want to invest some time linking voting in the upcoming election to successfully passing or defeating that issue (ie tenant housing, road construction, police enforcement etc.)

Implementation

- Smile and Be Friendly

- Be upfront with what you are trying to do

- Approach them with voter registration forms

- Remain non-partisan
- Answer their questions in a direct and non-partisan manner
- Talk with them about their perceptions and concerns about the political scene
- Be sure to have with you sources of information about races and issues
- Collect voter registration forms yourself and turn them in
- Before turning in forms document the contact data of the registrant
- Be personal with them; tell them a story of why politics is important to you
- Inform them that every vote counts
- Show them that issues that they are concerned about can be affected by them
- This would be a great time to bring up some of the pressing issues of the day; be they national, regional, or local issues.

Reminding

Two weeks before the election:

Follow up with your voters by contacting them through email or mail

- Answer questions and remind them how important their vote is
- Inform them on how to complete a ballot or an absentee ballot
- Inform them of the location and hours of their polling site
- Inform them with a summary of the races and issues

One week before the election:

Contact your voters through email or telephone

- Confirm that they know what day the Election is on
- Confirm that any voters using the absentee ballots have completed their forms
- Challenge them to “take a friend to vote” on Election Day
- Answer any questions
- Remind them to vote and inspire them to follow through on this exciting opportunity to participate in democracy

Day of the Election:

- Remind them to vote
- Confirm that they know the location of their polling site
- Answer any last minute questions

Working With a Group or an Organization

While the method above is used by all full time voting organizations slight modifications are very typical. From collecting names to the actual follow up things may change but the fundamental message is still the same: register voters, follow-up, make sure they go to the polls. A few groups and their styles are highlighted below. You might find it useful to make your own strategy by picking bits and pieces of some of these very successful programs.

Vote for America

Vote for America's history to date has shown that average citizens can and will increase voter participation given the right strategy and tools. By focusing on the act of voting rather than any specific candidate or issue, we have turned voter mobilization into community service. Our strategy is simple and effective. *Pledge. Learn. Vote.* campaigns organize citizens into a "pyramid" of volunteers who reach out to people they know and engage them in the project of drawing more voters to the polls. This person-to-person contact takes advantage of existing relationships and makes potential voters accountable to their peers.

Find out more at <http://www.voteforamerica.org>

Democracy NC

Democracy North Carolina is a non-partisan, non-profit organization committed to fulfilling the promise of "one person, one vote" and ensuring equal access and full participation of all voters in the electoral process. Democracy North Carolina sponsors research, organizing, coalition building, public education, and training projects that enhance the vitality of democracy in North Carolina, examine the impact of the current campaign finance system on North Carolina elections and public policy, and advance important governmental reforms, including public financing of elections and Election Day voter registration.

Find out more at <http://www.democracy-nc.org>

NAACP

The NAACP Voter Empowerment Program Director holds regular meetings with staff and consultants to evaluate and upgrade its approach to increasing voter registration and voter participation. The initiatives and projects pursue strategies, issues and activities that support the goals and objectives of the NAACP Voter Empowerment Program.

Find out more at http://www.naacp.org/work/voter/voter_empowerment.shtml

Rock the Vote

Rock the Vote is a non-profit, non-partisan organization, founded in 1990 in response to a wave of attacks on freedom of speech and artistic expression. Rock the Vote mobilizes young people to create positive social and political change in their lives and communities. The goal of Rock the Vote's media campaigns and street team activities is to increase youth voter turnout. Rock the Vote coordinates voter registration drives, get-out-the-vote events, and voter education efforts, all with the intention of ensuring that young people take advantage of their right to vote.

Find out more at <http://www.rockthevote.com>

Common Cause

Common Cause is a non-partisan citizens' organization whose goal is to ensure open, honest, accountable and effective government at the federal, state, and local levels. Common Cause seeks by sustained and focused lobbying campaigns, grassroots activities, and other efforts: To strengthen public participation and public faith in our institutions of self-government: To ensure that government and the political process serve the general interest, rather than special interest: To curb the excessive influence of money on government decisions and elections: To promote fair and honest elections and high ethical standards for government officials: and To protect the civil rights and civil liberties of all Americans.

Find out more at <http://www.commoncause.org/vote/>

Youth Vote

Youth Vote is the nation's largest non-partisan coalition working to increase the political involvement of the 50 million Americans, 18-30 years old. The Youth Vote coalition consists of over one hundred diverse national organizations representing hundreds of organizations and millions of young people.

Find out more at <http://www.youthvote.org>

Why is this important?

It is both a privilege and a responsibility of American to vote. Voting is your opportunity to be counted, your opportunity to be heard. If you think your vote doesn't count, you are wrong. Elections are won and lost by just a few votes. In the 1960 presidential election, ONE vote per precinct in Illinois, Missouri, New Jersey and Texas made the difference that sent John Kennedy to the White House. In 2001, just 64 votes brought the first immigrant Latino to elected office in North Carolina.

The UNC Association of Student Governments wants to increase voter participation across our state especially within the UNC System and we believe that the best way to do this is one voter and one vote at a time. In no other way can students have such a profound impact on a system and their future by choosing leaders that value strong education and work everyday to make investments in the future of North Carolina.

Media Guide

Letters to the Editor

Just as letters to elected officials have tremendous impact on their decision-making, letters to the editors of local newspapers and other publications can carry your message to influential readers. Legislators and their aides read their local newspapers to gauge the sentiment of the constituents in their district. These letters also insure media coverage on the issue, so that you may spread support for the issue to many more readers.

While you may feel very strongly about the issue, be sure to not become emotional with your letter to the editor. If an issue has arisen suddenly that has upset you, it may be a good idea to give yourself a few days to calm down before you write your letter to the editor. Some thoughts on writing an effective letter to the editors are as follows:

- Research the specific rules and requirements for the publication, such as word limits and formatting;
- You will be most effective if you are as a concerned, informed voter;
- If the issue has already been in the news a lot, make sure you say something new. This will insure that your letter will be published;
- Develop one main idea, using facts and supporting arguments;
- Avoid criticizing those on the other side of the issue, stick to your case;
- Show how the public will benefit from the position you advocate;
- Sign your name, address, and phone number to the letter, so that you can be contacted for questions.

Press Releases

Press releases that are faxed, delivered, or emailed to media outlets can be an effective way of spreading awareness and information on your issue to people throughout a particular area of the state. Paid advertisements in local newspapers are both expensive and ineffective means of spreading information on your issue or event. News articles are much more noticeable to average readers and are without expense. So, anything we can do to create more positive articles on important issues and events the better. Press releases are meant as a way to announce to the media areas they may wish to write about.

“... politicians are human too. And the rules of human nature apply to elected officials as well as to taxpaying citizens. To effectively communicate with elected officials consider the following: attitude, approach, and focus”

~ David R. MacKenzie

Sample Press Release

Media Contacts

Tony Caravano, Student Body President, 919/515-2797 or sbp@ncsu.edu
Amanda Devore, Vice President of Legislative Affairs of UNC ASG,
919/961-2019 or amdevore@ncsu.edu

November 21, 2003

NCSU Tops 'Personal Stories' Project

FOR IMMEDIATE RELEASE

UNC Association of Student Governments Vice President of Legislative Affairs Amanda Devore announced today that N.C. State was the first school in the system to fulfill its commitment to the Personal Stories Project.

"It is very telling to the effects to a proposed tuition increase at N.C. State that students, parents and alumni have joined together in expressing their concerns," Devore said. Personalstories.org, an initiative started by the ASG, seeks to collect personal stories about the impact of budget cuts and tuition increase on students and their families

"This is a great achievement for N.C. State," said Tony Caravano, Student Body President. "I think it sends a clear message to the administration, the trustees and all levels of governance in this state about the impact of tuition increases."

Caravano attributes a large reason for NCSU's success to the 4,000 postcards that he and other members of Student Government, sent out to the parents of university students. The postcards, sent out Monday, went to parents of freshmen and sophomores, who will be particularly burdened by the proposed increase.

Two weeks ago, NCSU Chancellor Marye Anne Fox recommended a \$300 campus-initiated tuition increase over three years. According to Caravano, the overwhelming majority of stories were in opposition to the chancellor's proposal and encouraged more judicious spending by the university.

NCSU's 100 stories have been collected and bound in a booklet called "Personal Stories: Beyond Practicable." Copies are available from the ASG upon request.

-###-

Media Contact Information

Newspapers

Asheville Citizen-Times

Website: www.carolinamountains.com/citizen-times

Phone: 828.252.5611

Fax: 828.281.2595

Email: letters@citizen-times.com

Address: 14 O. Henry Ave Asheville, NC 28801

Burlington Times-News

Website: www.thetimesnews.com

Phone: 336.229.2444

Fax: 336.229.2463

Email: timesnews@freedom.com

Address: 707 S. Main St Burlington, NC 27215

Carteret County News-Times

Website: www.carteretnewstimes.com

Phone: 252.726.7081

Fax: 252.726.6016

Email: letters@thenewstimes.com

Address: 4034 Arendell St Morehead City, NC 28557

Challenger Newspaper

Website: www.challengernews.com

Phone: 800.462.0738

Fax: 910.763.6304

Email: challenger@challengernews.com

Address: 514 Princess St Wilmington, NC 28402

Chapel Hill News

Website: www.triangle.com/triangle/communities/chapelhill

Phone: 919.932.2000

Fax: 919.968.4953

Email: editor@nando.com

Address: PO Box 870 Chapel Hill, NC 27514

Charlotte Observer

Website: www.charlotte.com/mld/observer

Phone: 704.358.5000

Fax: 704.358.5036

Email: opinion@charlotteobserver.com

Address: 600 S Tryon St Charlotte, NC 28202

Charlotte Post

Website: www.thecharlottepost.com

Phone: (704) 376-0496

Fax: (704) 342-2160

Email: charpost@mindspring.com

Address: 1531 Camden Rd. Charlotte, NC 28203

Chatham Journal Newspaper

Website: chathamjournal.com

Phone: (919) 968-4341

Fax: (919) 968-6637

Email: editor@chathamjournal.com

Address: PO Box 520 Pittsboro, NC 27312

Chronicle

Website: wschronicle.com

Phone: (336) 723-8428

Fax: (336) 723-9173

Email: news@wschronicle.com

Address: 617 N. Liberty St. Winston-Salem, NC 27101

Courier Tribune

Website: www.courier-tribune.com

Phone: (336) 625-2101

Fax: (336) 626-7074

Email: rcriscoe@courier-tribune.com

Address: 500 Sunset Ave. Asheboro, NC 27203

Daily Advance

Website: www.dailyadvance.com

Phone: (252)-335-0841

Fax: (252) 335-4415

Email: elizabethcity@coxnews.com

Address: 216 S Poindexter St. Elizabeth City, NC 27907

Daily Reflector

Website: www.reflector.com

Phone: (252) 329-9573

Fax: (252) 754-8140

Email: reflector.letters@coxnews.com

Address: 1150 Sugg Pkwy Greenville, NC 27834

Eden Daily News

Website: www.edendailynews.com

Phone: (336) 623-2155

Email: jsykes@reidsvillereview.com
Address: 804 Washington St. Eden, NC 27288

Fayetteville Observer Times
Website: www.fayettevillenc.com
Phone: (910) 323-4848
Fax: (910) 486-3545
Email: elletters@fayettevillenc.com
Address: 458 Whitfield St. Fayetteville, NC 28302

Gaston Gazette
Website: www.gast-gazette.com
Phone: (704) 869-1700
Fax: (704) 867-5751
Email: gastongazette@link.freedom.com
Address: 1893 Remount Rd. Gastonia, NC 28054

Goldsboro News-Argus
Website: www.newsargus.com
Phone: (919) 778-2211
Fax: (919) 778-5408
Email: news@newsargus.com
Address: 310 N. Berkeley Blvd. Goldsboro, NC 27532

Greensboro News & Record
Website: www.news-record.com
Phone: (336) 373-7000
Fax: (336) 373-7382
Email: edpage@news-record.com
Address: 200 E Market St. Greensboro, NC 27401

Havelock News
Website: www.havenews.com
Phone: (252) 444-1999
Fax: (252) 447-0987
Email: hbretzius@link.freedom.com
Address: 230 Stonebridge Sq. Havelock, NC 28532

Hendersonville Times News
Website: www.hendersonvilleneews.com
Phone: (828) 692-0505
Fax: (828) 693-5581
Email: tnletters@hendersonville.com
Address: 1717 Four Seasons Blvd. Hendersonville, NC 28792

Herald-Sun

Website: www.herald-sun.com
Phone: (919) 419-6500
Fax: (919) 419-6837
Email: letters@herald-sun.com
Address: 2828 Pickett Rd. Durham, NC 27705

Hickory Daily Record
Website: www.hickoryrecord.com
Phone: (828) 322-4510
Fax: (828) 324-8179
Email: emillsaps@hickoryrecord.com
Address: PO Box 968 Hickory, NC 28603

Hickory News
Website: www.hickorynews.net
Phone: (828) 328-6164
Fax: (828) 322-6398
Email: editorial@hickorynews.net
Address: 270 Union Sq. Hickory, NC 28601

High Point Enterprise
Website: www.hpe.com
Phone: (336) 888-3500
Fax: (336) 841-5582
Email: letterbox@hpe.com
Address: 210 Church Ave. High Point, NC 27261

Independent Weekly
Website: indyweek.com
Phone: (919) 286-1972
Fax: (919) 286-4274
Email: backtalk@indyweek.com
Address: 2810 Hillsborough Rd. Durham, NC 27705

Jacksonville Daily News
Website: www.jacksonvilledailynews.com
Phone: (910) 353-1171
Fax: (910) 353-7316
Email: editor@jdnews.com
Address: 724 Bell Fork Rd. Jacksonville, NC 28546

Kinston Free Press
Website: www.kinston.com
Phone: (252) 527-3191
Fax: (252) 527-1813
Email: freepress@link.freedom.com

Address: 2103 N. Queen St. Kinston, NC 28501
Mooresville Tribune
Website: www.mooresvilletribune.com
Phone: (704) 664-5554
Fax: (704) 664-3614
Email: dgowing@mooresvilletribune.com
Address: PO Box 300 Mooresville, NC 28115

Mountain Times
Website: www.mountaintimes.com
Phone: (828) 264-6397
Fax: (828) 264-8536
Email: frontdesk@mountaintimes.com
Address: PO Box 112 Boone, NC 28607

New Bern Sun Journal
Website: www.newbernsunjournal.com
Phone: (252) 638-8101
Fax: (252) 638-4664
Email: sunjournal@link.freedom.com
Address: 3200 Wellons Blvd. New Bern, NC 28562

Record & Landmark
Website: www.statesville.com
Phone: (704) 873-1451
Fax: (704) 872-3150
Email: news@statesville.com
Address: 222 E. Broad St. Statesville, NC 28677

Robesonian
Website: www.robsonian.com
Phone: (910) 739-4322
Fax: (910) 739-6553
Email: ddouglas@cnhi.com
Address 121 W. 5th St. Lumberton, NC 28359

Rocky Mount Telegram
Website: www.rockymountaintelegram.com
Phone: (252) 446-5161
Fax: (252) 446-4057
Email: info@cim.rockymountaintelegram.com
Address: PO Box 1080 Rocky Mount, NC 27802

State Port Pilot
Website: www.stateportpilot.com
Phone: (910) 457-4568

Fax: (910) 457-9427
Email: pilot@statepilot.com
Address: PO Box 10548 Southport, NC 28461

Watauga Democrat
Website: www.wataugademocrat.com
Phone: (828) 264-3612
Fax: (828) 262-0282
Email: newspaper@wataugademocrat.com
Address: 474 Industrial Park Dr. Boone, NC 28607

Wilmington Journal
Website: www.wilmingtonjournal.com
Phone: (910) 762-5502
Fax: (910) 343-1334
Email: wilmjournal@aol.com
Address: 412 S 7th St. Wilmington, NC 28401

Wilmington Star News
Website: www.wilmingtonstar.com
Phone: (910) 343-2312
Fax: (910) 343-2227
Email: letters@wilmingtonstar.com
Address: 1003 S 17th St. Wilmington, NC 28402

Wilson Daily Times
Website: www.wilsondaily.com
Phone: (252) 243-5151
Fax: (252) 243-2999
Email: editor@wilsondaily.com
Address: 2001 Dowing St. Extension Wilson, NC 27893

Winston-Salem Journal
Website: www.journalnow.com
Phone: (336) 727-7211
Fax: (336) 727-1402
Email: letters@wsjournal.com
Address: 418 N Marshall St. Winston-Salem, NC 27101

Directions to North Carolina General Assembly

*16 West Jones Street
Raleigh, NC 27603*

Directions to the North Carolina General Assembly from East of Raleigh:

Take I-40 West toward Raleigh
Take the South Saunders Street North exit-exit number 2988
Turn Right onto S Saunders Street/NC-50 N/US-401. Continue to South Saunders Street
Turn Right onto West Jones Street

Directions to the North Carolina General Assembly from West of Raleigh.

Take I-40 East toward Raleigh
Take the Raleigh-Chapel Hill Expressway-exit number 289 toward Raleigh
North/Raleigh East
Merge onto Raleigh Chapel Hill Exitway.
Raleigh Chapel Hill Exitway becomes Wade Ave.
Merge onto NC-50/US 401 S toward Downtown/South Saunders Street
Turn Left onto West Jones Street

Members of the UNC Board of Governors

Chairman

J. Bradley Wilson
P.O. Box 2291
Durham, NC 27702-2291
Bus: 919.765.3558

Vice Chairman

G. Irvin Aldridge
333 Mother Vineyard Road
Manteo, NC 27954
Res: 252.473.2207
Fax: 252.473.9394

Secretary

Patsy B. Perry
2204 Chase Street
Durham, NC 27707
pbperry@earthlink.net
Bus: 919.493.8471
Fax: 919.493.8471

Bradley T. Adcock
Blue Cross Blue Shield of NC
Post Office Box 2291
Durham, NC 27702
Bus: 919.765.4119

James G. Babb
901 S. Edgehill Road
Charlotte, NC 28207
jimbabb@hotmail.com
Bus: 704.632.6725
Res: 704.375.9710
Fax: 704.375.4441

Brent D. Barringer
Post Office Box 5566
Cary, NC 27512
barringerlaw@hotmail.com
Bus: 919.467.6700
Fax: 919.481.9190

J. Addison Bell
P.O. Box 1395
Mathews, NC 28106
addisonbell@carotek.com
Bus: 704.847.4406
Res: 704.343.9712.
Fax: 704.844.2755

R. Steve Bowden
3504 Glen Forest Court
Greensboro, NC 27410
rbowden325@aol.com
Bus: 336.373.0981
Fax: 336.370.4172

F. Edward Broadwell, Jr.
P.O. Box 10
Asheville, NC 28802-10
broadwell@hometownbank.com
Bus: 828.259.3939
Ext. 1360
Fax: 828.259.3956

William L. Burns, Jr.
P.O. Box 931
Durham, NC 27702
wlburnsjr@aol.com
Bus: 919.683.7600
Res: 919.477.1812
Fax: 919.683.7680

Emeritus Member

C. Clifford Cameron
1970 Two Wachovia Center
Charlotte, NC 28282
Bus: 704.374.6470
Res: 704.364.4434
Fax: 704.338.9539
Fax 2: 704.362.4569

Anne W. Cates
Post Office Box 4570
Chapel Hill, NC 27515
Res: 919.942.2161
Fax: 919.932.1716

John F.A.V. Cecil
Suite 330
P.O. Box 5355
Asheville, NC 28813
jcecil@biltmorefarms.com
Bus: 828.209.2000
Res: 828.274.5278
Fax: 828.209.1897

Bert Collins
411 West Chapel Hill Street
Mutual Plaza
Durham, NC 27701
Bus: 919.682.9201
Ext. 201
Fax: 919.688.0842

John W. Davis III
Suite 500
200 West Second Street
Winston-Salem, NC 27101
john.w.davis@db.com
Bus: 336.727.4288
Res: 336.761.8124
Fax: 336.761.1726

Ex Officio Member

Jonathan L. Ducote
President, UNCASG
2008 Hillsborough Street
Box #10
Raleigh, NC 27607
jlducote@ncsu.edu
Bus: 919.715.2431
Res: 919.412.6151
Fax: 919.715.2434

Ray S. Farris
Johnston, Allison & Hord
P.O. Box 36469
Charlotte, NC 28236
rfarris@jahlaw.com
Bus: 704.998.2223
Res: 704.377.1113
Fax: 704.376.1628

Dudley E. Flood
1408 Griffin Circle
Raleigh, NC 27610
Bus: 919.832.7095
Res: 919.832.7095
Fax: 919.832.6987

Hannah Gage
6046 Leeward Lane
Wilmington, NC 28409
hgage@ec.rr.com
Res: 910.790.9375
Fax: 910.256.6929

Willie J. Gilchrist
P.O. Box 468
Halifax, NC 27839-468
gilchristw.co@hcs.schoollink.net

H. Frank Grainger
Fair Products, Inc.
P.O. Box 386
Cary, NC 27512-386
Bus: 919.467.1599
Res: 919.467.1599
Fax: 919.467.9142

Peter D. Hans
2404 Lullwater Drive
Raleigh, NC 27606
peter.hans@hmv.com
Bus: 919.755.6616
Fax: 919.755.6582

Emeritus Member

James E. Holshouser, Jr.
130 Longleaf Drive
Southern Pines, NC 28387
lawyers@pinehurst.net
Bus: 910.295.4250
Fax: 910.295.2630

Peter Keber
2301 Cloister Drive
Charlotte, NC 28211
pkeber@carolina.rr.com
Res: 704.364.6898
Fax: 704.364.8319

Adelaide Daniels Key
300 Webb Cove Road
Asheville, NC 28804-1933
awdk@aol.com
Res: 828.251.0515
Fax: 828.258.9817

G. Leroy Lail
2258 Highway 70 SE
Hickory, NC 28602
leroylail@hickoryfurniture.com
Bus: 828.322.4825
Ext. 301
Fax: 828.322.6286

Charles H. Mercer, Jr.
P.O. Box 6529
Raleigh, NC 27628
charlesmercer@mnrs.com
Bus: 919.877.3814
Res: 919.781.0011
Fax: 919.835.6547

Charles S. Norwood
Post Office Box 10767
Goldsboro, NC 27532
Bus: 919.778.3300
Fax: 919.778.3304

Cary C. Owen
7 Greenwood Road
Asheville, NC 28803
Res: 828.274.0615
Fax: 828.274.7039

Jim W. Phillips, Jr.
P.O. Box 26000
Greensboro, NC 27420
jphillips@brookspierce.com
Bus: 336.271.3131
Res: 336.272.3821
Fax: 336.232.9131

Gladys Ashe Robinson
P.O. Box 20964
Greensboro, NC 27420
grobinson@scdap.org
Bus: 336.274.1507
Res: 336.674.8086
Fax: 336.274.4251

Emeritus Member
Benjamin S. Ruffin
Suite 575
8 West Third Street
Winston-Salem, NC 27101
Ruffinb16@prodigy.net
Bus: 336.725.1311
Res: 336.945.6768
Fax: 336.725.1313

Estelle 'Bunny' Sanders
Post Office Box 357
Roper, NC 27970
bunnyws@yahoo.com
Bus: 252.793.5527
Fax: 252.793.4086

J. Craig Souza
5109 Bur Oak Circle
Raleigh, NC 27612
craigs@nchcfa.org
Bus: 919.782.3827
Res: 919.876.6947
Fax: 919.787.8418

Priscilla P. Taylor
700 Gimghoul Road
Chapel Hill, NC 27514
ptaylor@cemala.org
Bus: 336.274.3541
Res: 919.932.1360
Fax: 336.272.8153

Robert Warwick
2000 Marsh Harbor Place
Wilmington, NC 28405
bob_warwick@rsmi.com
Bus: 910.762.9671
Res: 910.509.1437
Fax: 910.762.9206

Members of the North Carolina House of Representatives

Representative Alma Adams

5th-Term Democrat, District 58

First elected: 1994

Contact Information –

Email: almaa@ncleg.net

Office Address: 542 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5902

Fax: 919.733.3113

District Address: #2 Mandela Court
Greensboro, NC 27401

District Phone: 336.273.9280

Background Information –

Party: Democrat

Residence: High Point

Marital Status: Divorced

Previous Occupation: College Administrator, Professor

Previous Political Experience: Greensboro School Board, 1982-84

Education: B.S. NCA&T, 1969; M.S. NCA&T, 1972; PhD Ohio State, 1981

Birthdate: 05/27/1946

Birthplace: Newark, NJ

Religion: Baptist

Committees –

- Aging
- Appropriations
- Health
- Local Government II, Chair
- State Government, Vice Chair

Representative Martha Alexander

6th-Term Democrat, District 106

First elected: 1992

Contact Information –

Email: marthaa@ncleg.net

Office Address: 2208 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5807

Fax: 919.733.2599

District Address: 1625 Myers Park Drive
Charlotte, NC 28207

District Phone: 704.365.3841

Background Information –

Party: Democrat

Residence: Charlotte

Marital Status: Married (James)

Previous Occupation: Homemaker, Volunteer

Previous Political Experience: no prior elected office

Education: B.S. Florida State, 1961; M.A. UNCC, 1979

Birthdate: 08/30/1939

Birthplace: Jacksonville, FL

Religion: Episcopal

Committees –

- Children, Youth and Families
- Election Law and Campaign Finance Reform
- Finance, Vice Chair
- Judiciary I
- Legislative Redistricting, Co-Chair

Representative Bernard Allen

1st-Term Democrat, District 33

Contact Information –

Email: bernarda@ncleg.net

Office Address: 1227 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.2528

Fax: 919.733.2599

District Address: 6204 Charles Street
Raleigh, NC 27610

District Phone: 919.231.1970

Background Information –

Party: Democrat

Previous Occupation: Retired Educator

Committees –

- Appropriations
- Education
- Health
- Pensions and Retirement

Representative Gordon Allen

4th-Term Democrat, District 55

First elected: 1996

Contact Information –

Email: gordona@ncleg.net

Office Address: 530 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5662

Fax: 919.733.3113

District Address: 233 Crestwood Drive
Roxboro, NC 27573

District Phone: 336.599.2943

Background Information –

Party: Democrat

Residence: Roxboro

Marital Status: Married (Betsy)

Previous Occupation: Insurance Agent

Previous Political Experience: NC Senate, 1969-74

Education: A.A. Mars Hill College

Military: USA, 1951-53

Birthdate: 04/29/1929

Birthplace: Roxboro, NC

Religion: Methodist

Committees –

- Education
- Finance, Co-Chair
- Health
- Public Utilities, Vice Chair
- Transportation

Representative Lucy Allen

1st-Term Democrat, District 49

Contact Information –

Email: lucya@ncleg.net

Office Address: 417C Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3015

Fax: 919.733.3113

District Address: 312 North Main Street
Louisburg, NC 27549

District Phone: 919.496.5111

Background Information –

Party: Democrat

Previous Occupation: Educator

Committees –

- Appropriations
- Insurance
- Local Government II, Vice Chair
- Transportation

Representative Cary Allred

5th-Term Republican, District 64

First elected: 1994

Contact Information –

Email: carya@ncleg.net

Office Address: 611 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5878

Fax: 919.733.3113

District Address: 4307 Sartin Road, Union Ridge
Community

Burlington, NC 27217

District Phone: 336.229.1980

Background Information –

Party: Republican

Residence: Burlington

Marital Status: Married (Jean Brown)

Previous Occupation: Corporate Executive

Previous Political Experience: NC Senate, 1980-82; Alamance County Commissioner, 1984-94

Education: B.A. Elon College, 1970

Military: USN

Birthdate: 02/07/1947

Birthplace: Mechanic, NC

Religion: Protestant

Committees –

- Appropriations
- Financial Institutions

Representative Rex Baker

5th-Term Republican, District 91

First elected: 1994

Contact Information –

Email: rexb@ncleg.net

Office Address: 608 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5787

Fax: 919.733.3113

District Address: 2183 Slate Road
King, NC 27021

District Phone: 336.983.6658

Background Information –

Party: Republican

Residence: King

Marital Status: Married (Helen)

Previous Occupation: Small Business Owner

Previous Political Experience: no prior elected office

Education: B.A. Wake Forest, 1963; M.B.A. UNCCH, 1965

Birthdate: 06/09/1938

Birthplace: Stokes County, NC

Committees –

- Agriculture
- Alcoholic Beverage Control
- Appropriations, Co-Chair
- Occupational Safety and Health
- State Government

Representative Bobby Barbee, Sr.

8th-Term Republican, District 70

First elected: 1986

Contact Information –

Email: bobbyb@ncleg.net

Office Address: 1025 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5908

Fax: 919.733.2599

District Address: P.O. Box 700
Locust, NC 28097

District Phone: 704.888.4422

Background Information –

Party: Republican

Residence: Locust

Marital Status: Married (Jacqueline)

Previous Occupation: Insurance Executive

Previous Political Experience: no prior elected office

Education: H.S. Diploma, 1945

Military: USAF, 1945-47

Birthdate: 11/24/1927

Birthplace: Stanley County, NC

Religion: Presbyterian

Committees –

- Appropriations
- Insurance
- Local Government I
- Pensions and Retirement
- Wildlife Resources, Chair

Representative Jeff Barnhart

2nd-Term Republican, District 75

Contact Information:

Email: jeffba@ncleg.net

Office Address: 608 Legislative Office Building
Raleigh, NC 27603-5925

Phone: 919.715.2009

Fax: 919.733.2599

District Address: P.O. Box 246
Concord, NC 28026-0246

District Phone: 704.786.2012

Background Information –

Party: Republican

Residence: Concord

Marital Status: Married (Jody)

Previous Occupation: Business Owner

Previous Political Experience: County Commissioner, 1990-present

Education: B.S. Southern Illinois U, 1981

Military: USAF, 1978-82

Birthdate: 03/05/1956

Birthplace: Waverly, NY

Religion: Protestant

Committees –

- Appropriations
- Children, Youth and Families
- Education
- Health
- Judiciary III

Representative Larry Bell

2nd-Term Democrat, District 21

Contact Information –

Email: larryb@ncleg.net

Office Address: 531 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5863

Fax: 919.733.3113

District Address: 908 Southwest Boulevard
Clinton, NC 28328

District Phone: 910.592.1177

Background Information –

Party: Democrat

Residence: Clinton

Marital Status: Widowed

Previous Occupation: Retired School Administrator

Previous Political Experience: Sampson County Commissioner, 1990-present

Education: B.S. NCA&T, 1961; M.A. NCA&T, 1976; EDS NE Carolina University,
1983; LHD School of Religion, 1990

Birthdate: 08/18/1939

Birthplace: Sampson, NC

Religion: Baptist

Committees –

- Agriculture
- Appropriations
- Education
- Ethics
- Pensions and Retirement, Co-Chair

Representative Jim Black

Speaker of the House
6th-Term Democrat, District 100
First elected: 1991

Contact Information –

Email: jimb@ncleg.net
Office Address: 2304 Legislative Building
Raleigh, NC 27601-1096
Phone: 919.733.3451
Fax: 919.733.2599
District Office: 417 Lynderhill Lane
Matthews, NC 28105
District Phone: 704.847.9938

Background Information –

Party: Democrat
Residence: Charlotte
Marital Status: Married (Betty)
Previous Occupation: Optometrist
Previous Political Experience: NC House, 1981-84, 1991-present; Matthews Town Council, 1987
Education: A.B. Lenoir Rhyne College; B.S. Southern College of Optometry, 1960; PhD Southern College of Optometry, 1962
Military: USN
Birthdate: 03/25/1935
Birthplace: Charlotte
Religion: Methodist

Representative Curtis Blackwood

1st-Term Republican, District 73

Contact Information –

Email: curtisb@ncleg.net

Office Address: 1002 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5828

Fax: 919.733.2599

District Address: 4620 Homestead Place
Matthews, NC 28104

District Phone: 704.846.6019

Background Information –

Party: Republican

Committees –

- Education
- Environment and Natural Resources
- Finance
- Occupational Safety and Health, Vice Chair
- Ways and Means

Representative John Blust

2nd-Term Republican, District 62

Contact Information –

Email: johnbl@ncleg.net

Office Address: 1420 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5806

Fax: 919.733.2599

District Address: 1515-1C New Garden Road
Greensboro, NC 27410

District Phone: 336.852.1647

Background Information –

Party: Republican

Residence: Greensboro

Marital Status: Single

Previous Occupation: Attorney, Accountant

Previous Political Occupation: NC Senate, 1996-98

Education: B.S. UNCCH, 1979; J.D. UNCCH, 1982

Birthdate: 06/04/1954

Committees –

- Economic Growth and Community Development
- Election Law and Campaign Finance Reform
- Judiciary II
- Wildlife Resources

Representative Donald Bonner

4th-Term Democrat, District 48

First elected: 1996

Contact Information –

Email: donaldb@ncleg.net

Office Address: 1313 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5803

Fax: 919.733.2599

District Address: P.O. Box 718
Rowland, NC 28383

District Phone: 910.422.3402

Background Information –

Party: Democrat

Residence: Rowland

Marital Status: Married (Elizabeth)

Previous Occupation: Retired Educator

Previous Political Experience: no prior elected office

Education: B.S. NCCU, 1955

Military: USA, 1958-60

Birthdate: 06/22/1935

Birthplace: Robeson County, NC

Religion: United Methodist

Committees –

- Agriculture
- Appropriations
- Education, Co-Chair
- Election Law and Campaign Finance Reform
- Judiciary II

Representative Alice Bordsen

1st-Term Democrat, District 63

Contact Information –

Email: aliceb@ncleg.net

Office Address: 533 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5820

Fax: 919.733.3113

District Address: 411 South Fifth Street
Mebane, NC 27302

District Phone: 919.563.5264

Background Information –

Party: Democrat

Residence: Mebane

Previous Political Experience: Mebane City Council

Committees –

- Aging
- Education
- Finance
- Judiciary II
- Public Utilities

Representative Joanne Bowie

7th-Term Republican, District 57

First elected: 1988

Contact Information –

Email: jonib@ncleg.net

Office Address: 538 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5877

Fax: 919.733.3113

District Address: 106 Nut Bush Drive East
Greensboro, NC 27410

District Phone: 336.294.2587

Background Information –

Party: Republican

Residence: Greensboro

Marital Status: Single

Previous Occupation: Public Relations

Previous Political Experience: Greensboro City Council, 1977-88

Education: B.S. West Virginia University, 1960; M.S. West Virginia University, 1963

Birthdate: 08/18/1937

Birthplace: Terre Haute, Indiana

Religion: Catholic

Committees –

- Appropriations
- Education
- Health
- Judiciary IV
- State Government

Representative Harold Brubaker

14-Term Republican, District 78

First elected: 1976

Contact Information –

Email: brub@ncleg.net

Office Address: 1229 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.4946

Fax: 919.733.2599

District Address: 138 Scarboro Street
Asheboro, NC 27203

District Phone: 336.629.5128

Background Information –

Party: Republican

Residence: Asheboro

Marital Status: Married (Geraldine)

Previous Occupation: Real Estate Broker

Previous Political Experience: no prior elected office

Education: B.S. Penn State, 1969; M.A. NCSU, 1971

Birthdate: 11/11/1946

Religion: Lutheran

Committees –

- Ethics
- Legislative Redistricting
- Public Utilities, Co-Chair
- Rules, Calendar, and Operations of the House

Representative J. Capps

5th-Term Republican, District 50

First elected: 1994

Contact Information –

Email: russellc@ncleg.net

Office Address: 1424 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.2526

Fax: 919.733.2599

District Address: 7204 Halstead Lane
Raleigh, NC 27613

District Phone: 919.846.9199

Background Information –

Party: Republican

Residence: Raleigh

Marital Status: Married (Gayle)

Previous Occupation: Public Official

Previous Political Experience: no prior elected office

Education: B.S. Wake Forest University, 1955

Birthdate: 02/26/1931

Birthplace: Raleigh

Religion: Baptist

Committees –

- Environment and Natural Resources
- Finance
- Judiciary I
- Local Government II, Vice Chair
- State Government

Representative Becky Carney

1st-Term Democrat, District 102

First elected: 2002

Contact Information –

Email: beckyc@ncleg.net

Office Address: 1221 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5827

Fax: 919.754.3300

District Address: P.O. Box 32873
Charlotte, NC 28232

District Phone: 704.332.1893

District Fax: 704.332.8339

Background Information –

Party: Democrat

Residence: Charlotte

Marital Status: Married (Gene)

Previous Occupation: Homemaker

Previous Political Experience: Mecklenburg County Commissioner, 1996-2002

Education: H.S. Diploma, 1963

Birthdate: 12/25/194

Birthplace: Roxboro, Nc

Religion: Episcopal

Committees –

- Children, Youth and Families
- Education
- Environment and Natural Resources
- Finance
- Local Government I, Vice Chair

Representative Walter Church, Sr.

6th-Term Democrat, District 86

First elected: 1992

Contact Information –

Email: waltc@ncleg.net

Office Address: 1311 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5805

Fax: 919.733.2599

District Address: P.O. Box 760
Valdese, NC 28690

District Phone: 828.874.2141

Background Information –

Party: Democrat

Residence: Valdese

Marital Status: Married (Verta Jean)

Previous Occupation: Banker

Previous Political Experience: Burke County Board of Elections

Education: University of Wisconsin, 1964

Military: USA, 1950-53

Birthdate: 06/30/1927

Birthplace: Caldwell County, NC

Religion: Protestant

Committees –

- Agriculture, Vice Chair
- Appropriations
- Financial Institutions, Co-Chair
- Legislative Redistricting
- Rules, Calendar, and Operations of the House

Representative Debbie Clary

5th-Term Republican, District 110

First elected: 1994

Contact Information –

Email: debbiec@ncleg.net

Office Address: 1211 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5654

Fax: 919.733.2599

District Address: 105-D2 Northshore Court
Cherryville, NC 28021

District Phone: 704.480.1407

Background Information –

Party: Republican

Residence: Cherryville

Marital Status: Single

Previous Occupation: Marketing

Previous Political Experience: no prior elected office

Birthdate: 08/29/1959

Birthplace: Shelby, NC

Religion: Baptist

Committees –

- Appropriations, Co-Chair
- Financial Institutions
- Health
- Judiciary I
- Legislative Redistricting

Representative Lorene Coates

2nd-Term, District 77

Contact Information –

Email: lorenec@ncleg.net

Office Address: 633 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5784

Fax: 919.733.3113

District Address: 1345 Gheen Road
Salisbury, NC 28147

District Phone: 704.636.6976

Background Information –

Party: Democrat

Residence: Salisbury

Marital Status: Married (Floyd)

Previous Occupation: Management Specialist

Previous Political Experience: no prior elected office

Birthdate: 01/13/1936

Birthplace: Salisbury

Religion: Lutheran

Committees –

- Agriculture
- Appropriations
- Military, Veterans and Indian Affairs
- Public Utilities
- Transportation, Co-Chair

Representative E. Cole

5th-Term Democrat, District 65

First elected: 1994

Contact Information –

Email: nelsonc@ncleg.net

Office Address: 1218 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5779

Fax: 919.733.2599

District Address: 2012 Carpenter Drive
Reidsville, NC 27320

District Phone: 336.349.6734

Background Information –

Party: Democrat

Residence: Reidsville

Marital Status: Married (Libby)

Previous Occupation: Automobile Dealer

Previous Political Experience: no prior elected office

Education: B.S. USC, 1962

Birthdate: 03/29/1937

Birthplace: Charlotte

Religion: Presbyterian

Committees –

- Appropriations, Vice Chair
- Economic Growth and Community Development
- Financial Institutions
- Occupational Safety and Health
- Transportation

Representative James Crawford

11th-Term Democrat, District 32

First elected: 1982

Contact Information –

Email: jimcr@ncleg.net

Office Address: 1301 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5824

Fax: 919.733.2599

District Address: P.O. Box 5144
Henderson, NC 27536

District Phone: 252.492.0185

Background Information –

Party: Democrat

Residence: Oxford

Marital Status: Married (Harriet Cannon)

Previous Occupation: Developer

Previous Political Experience: Oxford City Council, 1964-68; NC House, 1983-92,
95-present

Education: B.S. UNCCH, 1960

Military: USN, 1960-62

Birthdate: 10/04/1937

Birthplace: Durham

Religion: Methodist

Committees –

- Appropriations, Co-Chair
- Election Law and Campaign Finance Reform
- Legislative Redistricting
- Rules, Calendar, and Operations of the House
- Transportation

Representative Billy Creech

8th-Term Republican, District 26

First elected: 1988

Contact Information –

Email: billyc@ncleg.net

Office Address: 602 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.4466

Fax: 919.733.3113

District Address: 549-H Norris Road
Clayton, NC 27520

District Phone: 919.934.3847

Background Information –

Party: Republican

Residence: Clayton

Marital Status: Married (Donna Arrants)

Previous Occupation: Businessman

Previous Political Experience: no prior elected office

Education: Attended Mount Olive College, 1962-63

Birthdate: 03/25/1943

Religion: Disciples of Christ

Committees –

- Aging
- Finance
- Science and Technology
- Wildlife Resources

Representative Arlie Culp

8th-Term Republican, District 67

First elected: 1986

Contact Information –

Email: arliec@ncleg.net

Office Address: 1010 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5865

Fax: 919.733.2599

District Address: 8521 US Highway 64E
Ramseur, NC 27316

District Phone: 336.824.2218

Background Information –

Party: Republican

Residence: Ramseur

Marital Status: Widowed

Previous Occupation: Retired

Previous Political Experience: no prior elected office

Education: A.B. Catawba College, 1950; B.S. NCA&T, 1976

Military: USNR, 1944-46

Birthdate: 04//09/1926

Birthplace: Badin, NC

Religion: Methodist

Committees –

- Aging
- Agriculture
- Appropriations
- State Government
- Ways and Means

Representative William Culpepper III

5th-Term Democrat, District 2

First elected: 1993

Contact Information –

Email: billc@ncleg.net

Office Address: 404 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.725.3028

Fax: 919.733.3113

District Address: P.O. Box 344
Edenton, NC 27932

District Phone: 252.482.2175

Background Information –

Party: Democrat

Residence: Edenton

Marital Status: Married (Ginny)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.S. Hampden-Sydney College, 1968

Birthplace: Elizabeth City, NC

Committees –

- Legislative Redistricting
- Public Utilities
- Rules, Calendar, and Operations of the House, Chair

Representative William Cunningham

8th-Term Democrat, District 107

First elected: 1986

Contact Information –

Email: petec@ncleg.net

Office Address: 541 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5778

Fax: 919.733.3113

District Address: 3121 Valleywood Place
Charlotte, NC 28216

District Phone: 704.394.0919

Background Information –

Party: Democrat

Residence: Charlotte

Marital Status: Single

Previous Occupation: Real Estate Investor

Previous Political Experience: no prior elected office

Military: USA, 1946-52; USN 1952-72

Birthdate: 11/07/1929

Birthplace: Union County, NC

Religion: Methodist

Committees –

- Ethics, Co-Chair
- Legislative Redistricting, Vice Chair

Representative Bill Daughtridge

1st-Term Republican, District 25

First elected: 2002

Contact Information –

Email: billd@ncleg.net

Office Address: 604 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5802

Fax: 919.733.3113

Website: www.billdaughtridge.com

District Address: P.O. Box 508
Rocky Mount, NC 27802

District Phone: 252.443.0537

Background Information –

Party: Republican

Residence: Rocky Mount

Previous Occupation: Oil & Gas Executive

Education: B.S. UNCCH, 1975; M.B.A. UNCCH, 1977

Committees –

- Agriculture
- Appropriations
- Education
- Election Law and Campaign Finance Reform
- Transportation, Vice Chair

Representative Leo Daughtry

House Minority Leader
6th-Term Republican, District 28

Contact Information –

Email: leod@ncleg.net
Office Address: 510 Legislative Office Building
Raleigh, NC 27601-1096
Phone: 919.733.5868
Fax: 919.733.3113
District Address: P.O. Box 1960
Smithfield, NC 27577-1960
District Phone: 919.934.5012

Background Information –

Party: Republican
Residence: Smithfield
Marital Status: Married (Helen)
Previous Occupation: Attorney
Previous Political Experience: NC Senate, 1982-92
Education: B.A. Wake Forest, 1962; LLB Wake Forest, 1965
Military: USAF, 1966-70
Birthdate: 12/03/1940
Birthplace: Newton Grove, NC
Religion: Episcopal

Committees –

- Agriculture
- Appropriations
- Election Law and Campaign Finance Reform
- Judiciary I
- Occupational Safety and Health

Representative Michael Decker

10th-Term Republican, District 94

First elected: 1984

Contact Information –

Email: miked@ncleg.net

Office Address: 1021 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5988

Fax: 919.733.2599

District Address: P.O. Box 141
Walkertown, NC 27051

District Phone: 336.595.3008

Background Information –

Party: Republican

Residence: Walkertown

Marital Status: Married (Marlene Allen)

Previous Occupation: Teacher

Previous Political Experience: no prior elected office

Education: BRED Piedmont Bible College, 1973; B.S. WSSU, 1976

Military: USN, 1962-68

Birthdate: 12/18/1944

Religion: Baptist

Committees –

- Economic Growth and Community Development
- Finance, Vice Chair
- Legislative Redistricting
- Local Government II
- Ways and Means, Co-Chair

Representative Margaret Dickson

1st-Term Democrat, District 41

First elected: 2002

Contact Information –

Email: margaretd@ncleg.net

Office Address: 1219 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5776

Fax: 919.733.2599

District Address: 115 Dobbin Avenue
Fayetteville, NC 28305

District Phone: 910.485.3870

Background Information –

Party: Democrat

Committees –

- Appropriations
- Economic Growth and Community Development
- Education
- Local Government I
- Occupational Safety and Health, Vice Chair

Representative Jerry Dockham

6th-Term Republican, District 80

First elected: 1990

Contact Information –

Email: jerryd@ncleg.net

Office Address: 1106 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5822

Fax: 919.733.2599

District Address: P.O. Box 265
Denton, NC 27239

District Phone: 336.859.2281

Background Information –

Party: Republican

Residence: Denton

Marital Status: Married (Louise)

Previous Occupation: Insurance

Previous Political Experience: no prior elected office

Education: B.S. Wake Forest, 1972

Birthdate: 03/22/1950

Birthplace: Denton

Religion: Methodist

Committees –

- Appropriations
- Children, Youth and Families
- Economic Growth and Community Development
- Education
- State Government

Representative Beverly Earle

House Majority Whip
5th-Term Democrat, District 101

Contact Information –

Email: beverlya@ncleg.net
Office Address: 535 Legislative Office Building
Raleigh, NC 27601-1096
Phone: 919.733.5747
Fax: 919.733.3113
District Address: 312 South Clarkson Street
Charlotte, NC 28202
District Phone: 704.333.7180

Background Information –

Party: Democrat
Residence: Charlotte
Marital Status: Single
Previous Occupation: Corporate Associate
Previous Political Experience: no prior elected office
Birthdate: 12/30/1943
Birthplace: Greensboro
Religion: Episcopal

Committees –

- Aging
- Appropriations, Co-Chair
- Health
- Judiciary IV
- Science and Technology

Representative Rick Eddins

5th-Term Republican, District 40

First elected: 1994

Contact Information –

Email: ricke@ncleg.net

Office Address: 1319 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5800

Fax: 919.733.2599

District Address: 1504 Stratlen Court
Raleigh, NC 27615

District Phone: 919.847.1372

Background Information –

Party: Republican

Residence: Raleigh

Marital Status: Married (Sherry)

Previous Occupation: Business Owner

Previous Political Experience: no prior elected office

Birthdate: 07/20/1953

Committees –

- Legislative Redistricting, Co-Chair

Representative J. Sam Ellis

6th-Term Republican, District 39

First elected: 1992

Contact Information –

Email: same@ncleg.net

Office Address: 607 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5755

Fax: 919.733.3113

District Address: 3513 Auburn Knightdale Road
Raleigh, NC 27610-2837

District Phone: 919.772.6434

Background Information –

Party: Republican

Residence: Raleigh

Marital Status: Married (Cindy)

Previous Occupation: Electrical Contractor

Previous Political Experience: no prior elected office

Education: H.S. Diploma

Birthdate: 04/30/1955

Committees –

- Agriculture
- Children, Youth and Families
- Finance
- Judiciary II
- Science and Technology

Representative Bob England

1st-Term Democrat, District 112

First elected: 2002

Contact Information –

Email: bobe@ncleg.net

Office Address: 416B Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3021

Fax: 919.733.3113

District Address: P.O. Box 908
Ellenboro, NC 28040

District Phone: 828.453.8807

Background Information –

Party: Democrat

Previous Occupation: Physician

Committees –

- Appropriations
- Economic Growth and Community Development
- Education
- Health, Vice Chair
- State Government

Representative Jean Farmer-Butterfield

1st-Term Democrat, District 24

First elected: 2002

Contact Information –

Email: jeanf@ncleg.net

Office Address: 1202 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.2241

Fax: 919.733.2599

District Address: 1001 West Vance Street North
Wilson, NC 27893

District Phone: 252.291.0828

Background Information –

Party: Democrat

Residence: Wilson

Previous Occupation: Director of Guardianship

Committees –

- Aging
- Appropriations
- Economic Growth and Community Development
- Judiciary II
- Local Government II

Representative Stanley Fox

5th-Term Democrat, District 27

First elected: 1994

Contact Information –

Email: stanf@ncleg.net

Office Address: 2123 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5758

Fax: 919.733.2599

District Address: P.O. Box 1206
Oxford, NC 27565

District Phone: 919.693.6449

Background Information –

Party: Democrat

Residence: Oxford

Marital Status: Married (JoAnn Pizer-Fox)

Previous Occupation: Businessman

Previous Political Experience: Oxford City Council, 1982-90

Education: B.S. UNCCH, 1949

Birthdate: 01/07/1929

Birthplace: Oxford

Religion: Jewish

Committees –

- Agriculture
- Appropriations, Vice Chair
- Education
- Judiciary III
- Wildlife Resources, Vice Chair

Representative Phillip Frye

1st-Term Republican, District 84

First elected: 2002

Contact Information –

Email: phillipf@ncleg.net

Office Address: 1426 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5602

Fax: 919.733.2599

District Address: P.O. Box 589
Spruce Pine, NC 28777

District Phone: 828.765.4925

Background Information –

Party: Republican

Residence: Spruce Pine

Marital Status: Married (June)

Previous Occupation: Auto Interiors Owner

Previous Political Experience: Spruce Pine Mayor, 1993-2002; Spruce Pine Town Board, 1973-92

Committees –

- Appropriations
- Economic Growth and Community Development
- Education
- Local Government I
- Transportation

Representative Pryor Gibson III

3rd-Term Democrat, District 69

First elected: 1998

Contact Information –

Email: pryorg@ncleg.net

Office Address: 419A Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3007

Fax: 919.733.3113

District Address: P.O. Drawer A
Troy, NC 27371

District Phone: 910.572.1217

Background Information –

Party: Democrat

Residence: Troy

Marital Status: Married (Barbara)

Previous Occupation: Businessman

Previous Political Experience: NC House, 1989-91, 1998-present

Education: B.S. UNCW, 1978

Birthdate: 10/12/1957

Birthplace: Anson County, NC

Religion: Presbyterian

Committees –

- Alcoholic Beverage Control
- Environment and Natural Resources, Chair
- Finance, Vice Chair
- Legislative Redistricting
- Public Utilities

Representative Mitch Gillespie

3rd-Term Republican, District 85

First elected: 1998

Contact Information –

Email: mitchg@ncleg.net

Office Address: 1201 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5987

Fax: 919.733.2599

District Address: 753 Lake Tahoma Road
Marion, NC 28752

District Phone: 828.724.9995

Background Information –

Party: Republican

Residence: Marion

Marital Status: Married (Barbara)

Previous Occupation: Small Business Owner

Previous Political Experience: no prior elected office

Education: A.A.S. Wake Technical College, 1980

Birthdate: 08/19/1959

Birthplace: Marion

Religion: Baptist

Committees –

- Aging
- Appropriations
- Environment and Natural Resources
- Local Government I
- Ways and Means

Representative Rick Glazier

1st-Term Democrat, District 44

First elected: 2002

Contact Information –

Email: rickg@ncleg.net

Office Address: 2215 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5601

Fax: 919.733.2599

District Address: 2642 Old Colony Place
Fayetteville, NC 28303

District Phone: 910.484.4168

Background Information –

Party: Democrat

Residence: Fayetteville

Marital Status: Married (Lise)

Previous Occupation: Lawyer

Previous Political Experience: Cumberland County Board of Education, 1996-2002

Education: B.A. Penn State, 1977; J.D. Wake Forest, 1981

Birthdate: 06/16/1955

Religion: Jewish

Committees –

- Education
- Finance
- Financial Institutions
- Health
- Judiciary IV, Vice Chair

Representative D. Goforth

1st-Term Democrat, District 115

First elected: 2002

Contact Information –

Email: bruceg@ncleg.net

Office Address: 1220 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5746

Fax: 919.733.2599

District Address: 137 Stonecrest Drive
Asheville, NC 28803

District Phone: 828.298.8093

Background Information –

Party: Democrat

Residence: Asheville

Previous Occupation: Builder

Previous Political Experience: Buncombe County Board of Education

Birthplace: North Carolina

Committees –

- Appropriations
- Economic Growth and Community Development
- Education
- Judiciary IV
- State Government

Representative George Goodwin

4th-Term Democrat, District 68

First elected: 1996

Contact Information –

Email: wayneg@ncleg.net

Office Address: 503 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5849

Fax: 919.733.3113

District Address: P.O. Box 1166
Hamlet, NC 28345

District Phone: 910.205.0464

Background Information –

Party: Democrat

Residence: Rockingham

Marital Status: Married (Melanie)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.A. UNCCH, 1989

Birthdate: 02/22/1967

Birthplace: Hamlet, NC

Religion: Methodist

Committees –

- Appropriations
- Education
- Judiciary II, Vice Chair
- Occupational Safety and Health, Chair
- Ways and Means

Representative Michael Gorman

1st-Term Republican, District 3

First elected: 2002

Contact Information –

Email: michaelg@ncleg.net

Office Address: 417A Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.3019

Fax: 919.753.3308

District Address: 4506 Carteret Drive
Trent Woods, NC 28562

District Phone: 252.637.7846

Background Information –

Party: Republican

Residence: Trent Woods

Marital Status: Single

Previous Occupation: Teacher

Previous Political Experience: Trent Woods Commission, 1995-97; Trent Woods Mayor, 1997-present

Education: B.S. United States Naval Academy, 1972

Military: USN, 1968-92

Birthdate: 07/09/1950

Birthplace: Bayonne, NJ

Committees –

- Appropriations
- Education, Vice Chair
- Financial Institutions
- Military, Veterans and Indian Affairs
- Rules, Calendar, and Operations of the House, Vice Chair

Representative W. Grady

9th-Term Republican, District 15

First elected: 1986

Contact Information –

Email: robertg@ncleg.net

Office Address: 616 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.9644

Fax: 919.733.3113

District Address: 107 Jean Circle
Jacksonville, NC 28540

District Phone: 919.455.9359

Background Information –

Party: Republican

Residence: Jacksonville

Marital Status: Married (Neta)

Previous Occupation: Businessperson

Previous Political Experience: Jacksonville City Council, 1981-86

Education: B.A. UNCCH, 1973; B.S. Campbell University, 1995

Birthdate: 04/30/1950

Birthplace: Jacksonville

Religion: Baptist

Committees –

- Appropriations, Co-Chair
- Education
- Insurance
- Legislative Redistricting
- Military, Veterans and Indian Affairs

Representative Jim Gulley

4th-Term Republican, District 103

First elected: 1996

Contact Information –

Email: jimg@ncleg.net

Office Address: 1307 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5860

Fax: 919.733.2599

District Address: 2009 Kimway Drive
Matthews, NC 28105

District Phone: 704.847.9341

Background Information –

Party: Republican

Residence: Matthews

Marital Status: Married (Suzanne)

Previous Occupation: Business Executive

Previous Political Experience: no prior elected office

Committees –

- Aging
- Appropriations
- Education
- Environment and Natural Resources
- Judiciary II

Representative Joe Hackney

House Speaker Pro Tempore
12th-Term Democrat, District 54

Contact Information –

Email: joeh@ncleg.net
Office Address: 2207 Legislative Building
Raleigh, NC 27601-1096
Phone: 919.733.5752
Fax: 919.733.2599
District Address: Box 1329
Chapel Hill, NC 27514
District Phone: 919.929.0323

Background Information –

Party: Democrat
Residence: Chapel Hill
Marital Status: Married (Betsy D. Strandberg)
Previous Occupation: Attorney
Previous Political Experience: Orange and Chatham County Assistant District Attorney, 1971-74
Education: A.B. UNCCH, 1967
Birthdate: 09/23/1945
Birthplace: Chatham County, NC
Religion: Baptist

Committees –

- Appropriations
- Environment and Natural Resources, Vice Chair
- Finance
- Judiciary I, Chair
- Rules, Calendar, and Operations of the House, Vice Chair

Representative Robert Haire

3rd-Term Democrat, District 119

First elected: 1998

Contact Information –

Email: philliph@ncleg.net

Office Address: 419B Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3005

Fax: 919.733.3113

District Address: P.O. Box 727
Sylva, NC 28779

District Phone: 828.586.1771

Background Information –

Party: Democrat

Residence: Sylva

Marital Status: Married (Connie)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.A. UNCCH 1958; LLB UNCCH, 1961

Military: USAF, 1962-65

Birthdate: 05/01/1936

Birthplace: Caretta, WV

Religion: Methodist

Committees –

- Appropriations, Vice Chair
- Education
- Environment and Natural Resources
- Judiciary IV
- Transportation

Representative John Hall

2nd-Term Democrat, District 7

First elected: 2000

Contact Information –

Email: johnh@ncleg.net

Office Address: 614 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5898

Fax: 919.733.3113

District Address: P.O. Box 425
Scotland Neck, NC 27874

District Phone: 252.826.3114

Background Information –

Party: Democrat

Residence: Scotland Neck

Marital Status: Single

Previous Occupation: Radio Station Owner

Previous Political Experience: Scotland Neck City council; Halifax County
Commissioner

Education: Attended Lenoir Community College

Birthdate: 01/18/1957

Birthplace: Edgecombe County, NC

Religion: Baptist

Committees –

- Aging
- Alcoholic Beverage Commission, Chair
- Appropriations
- Insurance, Vice Chair
- Occupational Safety and Health

Representative James Harrell

1st-Term Democrat, District 90

Contact Information –

Email: jimha@ncleg.net

Office Address: 419C Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3003

Fax: 919.733.3113

District Address: P.O. Box 626
Elkin, NC 28621

District Phone: 336.902.0276

Background Information –

Party: Democrat

Residence: Elkin

Marital Status: Single

Previous Occupation: Small Business Owner

Previous Political Experience: no prior elected office

Education: B.A. Hampden-Sydney College, 1997; J.D. Emory University, 2002

Birthdate: 10/08/1974

Birthplace: Elkin

Religion: Methodist

Committees –

- Appropriations
- Economic Growth and Community Development, Vice Chair
- Local Government II
- Ways and Means

Representative Dewey Hill

6th-Term Democrat, District 20

First elected: 1992

Contact Information –

Email: deweyh@ncleg.net

Office Address: 1309 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5830

Fax: 919.733.2599

District Address: P.O. Box 723
Whiteville, NC 28472

District Phone: 910.642.6044

Background Information –

Party: Democrat

Residence: Whiteville

Marital Status: Married (Muriel)

Previous Occupation: Business Executive

Previous Political Experience: no prior elected office

Education: Attended UNCCH

Military: USN, 1943-45

Birthdate: 08/31/1925

Birthplace: Columbus County

Religion: Baptist

Committees –

- Agriculture, Chair
- Finance, Vice Chair
- Public Utilities
- Rules, Calendar, and Operations of the House
- Transportation

Representative Mark Hilton

2nd-Term Republican, District 88

Contact Information –

Email: markh@ncleg.net

Office Address: 1409 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5609

Fax: 919.733.2599

District Address: 1351 Northern Drive Northwest
Conover, NC 28613

District Phone: 828.464.9006

Background Information –

Party: Republican

Residence: Conover

Marital Status: Single

Previous Occupation: Sales Executive

Previous Political Experience: no prior elected office

Education: H.S. Diploma

Birthdate: 04/18/1966

Birthplace: Valdese, NC

Religion: Christian

Committees –

- Appropriations
- Education, Co-Chair
- Health
- Science and Technology
- Transportation

Representative Lindsey Holliman

2nd-Term Democrat, District 81

Contact Information –

Email: hughh@ncleg.net

Office Address: 1221 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5827

Fax: 919.733.2599

District Address: 223-D South Main Street
Lexington, NC 27292

District Phone: 336.248.6272

Background Information –

Party: Democrat

Residence: Lexington

Marital Status: Married (Ellen)

Previous Occupation: Business Owner

Previous Political Experience: no prior elected office

Education: B.A. Elon College, 1966

Birthdate: 04/28/1944

Birthplace: Burlington, NC

Religion: United Methodist

Committees –

- Election Law and Campaign Finance Reform, Vice Chair
- Finance
- Financial Institutions
- Insurance, Co-Chair

Representative George Holmes

14th-Term Republican, District 92

First elected: 1976

Contact Information –

Email: georgeho@ncleg.net

Office Address: 2119 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5771

Fax: 919.733.2599

District Address: 3927 West Old Highway 421
Hamptonville, NC 27020

District Phone: 336.468.2401

Background Information –

Party: Republican

Residence: Hamptonville

Marital Status: Married (Barbara Ann Ireland)

Previous Occupation: Realtor

Previous Political Experience: NC House, 1975-76, 1979-present

Education: B.A. ASU, 1954

Birthdate: 06/20/1929

Birthplace: Mount Airy, NC

Religion: Baptist

Committees –

- Agriculture
- Appropriations
- Education
- Judiciary III
- Transportation

Representative Julia Howard

7th-Term Republican, District 79

First elected: 1988

Contact Information –

Email: juliah@ncleg.net

Office Address: 1023 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5904

Fax: 919.733.2599

District Address: 330 Salisbury Street
Mocksville, NC 27028

District Phone: 336.751.3538

Background Information –

Party: Republican

Residence: Mocksville

Marital Status: Widowed

Previous Occupation: Realtor, Appraiser

Previous Political Experience: Mocksville Town Commissioner, 1981-88

Education: H.S. Diploma

Birthdate: 08/20/1944

Birthplace: Rowan County, NC

Religion: United Methodist

Committees –

- Ethics, Co-Chair
- Finance, Co-Chair
- Legislative Redistricting
- Public Utilities
- Rules, Calendar, and Operations of the House

Representative Howard Hunter

7th-Term Democrat, District 5

First elected: 1988

Contact Information –

Email: howardh@ncleg.net

Office Address: 613 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.2962

Fax: 919.733.3113

District Address: P.O. Box 628
Ahoskie, NC 27910

District Phone: 252.332.3130

Background Information –

Party: Democrat

Residence: Conway

Marital Status: Married (Vivian Flythe)

Previous Occupation: Funeral Director

Previous Political Experience: Hertford County Commissioner, 1978-88

Education: B.S. NCCU, 1971

Birthdate: 12/16/1946

Religion: Baptist

Committees –

- Appropriations
- Children, Youth and Families, Chair
- Economic Growth and Community Development
- Insurance
- Occupational Safety and Health

Representative Verla Insko

4th-Term Democrat, District 56

First elected: 1996

Contact Information –

Email: verlai@ncleg.net

Office Address: 2121 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.7208

Fax: 919.733.7208

District Address: 610 Surry Road
Chapel Hill, NC 27514

District Phone: 919.929.6115

Background Information –

Party: Democrat

Residence: Chapel Hill

Marital Status: Married (Chester)

Previous Occupation: Retired Public Policy Consultant

Previous Political Experience: Carrboro Board of Education, 1977-85; Orange County Commissioner, 1990-94

Education: B.A. California State University, 1959; M.P.A. UNCCH, 1993

Birthdate: 02/05/1936

Birthplace: Decatur, AR

Religion: Baptist

Committees –

- Appropriations
- Education
- Environment and Natural Resources
- Health, Co-Chair
- Judiciary I

Representative Margaret Jeffus

6th-Term Democrat, District 59

First elected: 1991

Contact Information –

Email: maggiej@ncleg.net

Website: maggiejeffus.org

Office Address: 1013 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5191

Fax: 919.733.2599

District Address: 1801 Rolling Road
Greensboro, NC 27403

District Phone: 336.275.4762

District Fax: 336.379.9986

Background Information –

Party: Democrat

Residence: Greensboro

Marital Status: Married (Ted J. Thompson)

Previous Occupation: Retired Educator

Previous Political Experience: NC House, 1991-94, 1997-present

Education: B.A. Guilford College, 1965; Med UNCG, 1970

Birthdate: 10/22/1934

Birthplace: Roanoke, VA

Religion: Presbyterian

Committees –

- Appropriations, Vice Chair
- Education
- Ethics
- Judiciary IV
- Ways and Means

Representative Charles Johnson

1st-Term Democrat, District 4

Contact Information –

Email: charlesj@ncleg.net

Office Address: 416A Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3023

Fax: 919.733.3113

District Address: 6694 South NC 43
Greenville, NC 27858

District Phone: 252.746.6831

Background Information –

Party: Democrat

Committees –

- Agriculture, Vice Chair
- Appropriations
- Education
- Insurance
- Military, Veterans and Indian Affairs

Representative Linda Johnson

2nd-Term Republican, District 74

Contact Information –

Email: lindajo@ncleg.net

Office Address: 1217 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5757

Fax: 919.733.2599

District Address: 1205 Berkshire Drive
Kannapolis, NC 28081

District Phone: 704.932.1376

Background Information –

Party: Republican

Residence: Kannapolis

Marital Status: Married (Ronnie R. Johnson)

Previous Occupation: Accountant, Computer Analyst

Previous Political Experience: Kannapolis City School Board, 1992-2000

Birthdate: 05/02/1945

Birthplace: Cabarrus County, NC

Religion: Baptist

Committees –

- Appropriations
- Education
- Insurance
- Legislative Redistricting
- Public Utilities

Representative Earl Jones

1st-Term Democrat, District 60

First elected: 2002

Contact Information –

Email: earlj@ncleg.net

Office Address: 536 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5825

Fax: 919.733.3113

District Address: 21 Loney Circle
Greensboro, NC 27406

District Phone: 336.273.0840

Background Information –

Party: Democrat

Committees –

- Finance
- Financial Institutions, Vice Chair
- Local Government II
- Science and Technology
- Ways and Means

Representative Carolyn Justice

1st-Term Republican, District 16

Contact Information –

Email: carolynju@ncleg.net

Office Address: 506 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5905

Fax: 919.733.3113

District Address: P.O. Box 296
Hampstead, NC 28443

District Phone: 910.270.4604

Background Information –

Party: Republican

Committees –

- Appropriations
- Education, Vice Chair
- Ethics
- Legislative Redistricting
- Local Government II

Representative Carolyn Justus

1st-Term Republican, District 117

Contact Information –

Email: carolynj@ncleg.net

Office Address: 1023 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5904

Fax: 919.733.5873

District Address: P.O. Box 2396
Hendersonville, NC 28793

District Phone: 828.685.7433

Background Information –

Party: Republican

Residence: Hendersonville

Marital Status: Widowed

Previous Occupation: Legislative Assistant

Previous Political Experience: no prior elected office

Committees –

- Appropriations
- Health, Co-Chair
- Judiciary IV
- Legislative Redistricting
- Rules, Calendar, and Operations of the House

Representative Joe Kiser

5th-Term Republican, District 97

First elected: 1994

Contact Information –

Email: joek@ncleg.net

Office Address: 1318 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5782

Fax: 919.733.2599

District Address: P.O. Box 47
Vale, NC 28168

District Phone: 704.276.2725

Background Information –

Party: Republican

Residence: Vale

Marital Status: Married (Earlene)

Previous Occupation: Businessman, Farmer

Previous Political Experience: Lincoln County Commissioner; Lincoln County Sheriff

Education: A.B. Lenoir-Rhyne College, 1954

Birthdate: 08/20/1933

Committees –

- Agriculture
- Appropriations
- Election Law and Campaign Finance Reform
- Judiciary IV
- Pensions and Retirement

Representative Stephen LaRoque

1st-Term Republican, District X

Contact Information –

Email: stephenl@ncleg.net

Office Address: 1015 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5886

Fax: 919.733.2599

District Address: 2312 Hodges Road
Kinston, NC 28504

District Phone: 252.523.7700

Background Information –

Party: Republican

Committees –

- Appropriations
- Environment and Natural Resources, Vice Chair
- Public Utilities
- Rules, Calendar, and Operations of the House
- Transportation

Representative David Lewis

1st-Term Republican, District 53

First elected: 2002

Contact Information –

Email: davidl@ncleg.net

Office Address: 504 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.6707

Fax: 919.733.3113

District Address: 1500 South Clinton Avenue
Dunn, NC 28334

District Phone: 910.892.6171

Background Information –

Party: Republican

Previous Occupation: Farm Equipment Dealer

Committees –

- Agriculture, Vice Chair
- Education
- Finance
- Insurance
- Transportation

Representative Marvin Lucas

2nd-Term Democrat, District 42

First elected: 2001

Contact Information –

Email: marvinl@ncleg.net

Office Address: 1323 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5775

Fax: 919.733.2599

District Address: 3318 Hedgemoor Circle
Spring Lake, NC 28390

District Phone: 910.497.2733

Background Information –

Party: Democrat

Residence: Spring Lake

Marital Status: Married (Brenda)

Previous Occupation: School Principal

Previous Political Experience: Spring Lake City Alderman, 1977-97; Mayor of Spring Lake, 1997-2001

Education: B.S. FSU, 1964; M.A. NCCU, 1975; EdS ECU, 1977

Birthdate: 11/15/1941

Birthplace: Spring Lake, NC

Religion: Methodist

Committees –

- Alcoholic Beverage Control
- Appropriations
- Education
- Military, Veterans and Indian Affairs, Chair
- Wildlife Resources

Representative Paul Luebke

7th-Term Democrat, District 30

First elected: 1990

Contact Information –

Email: parll@ncleg.net

Office Address: 529 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.7663

Fax: 919.733.3113

District Address: 1507 Oakland Avenue
Durham, NC 27705

District Phone: 919.286.0269

Background Information –

Party: Democrat

Residence: Durham

Marital Status: Married (Carol Gallione)

Previous Occupation: College Instructor

Previous Political Experience: no prior elected office

Education: B.A. Valparaiso University, 1966

Birthdate: 01/18/1946

Birthplace: Chicago, IL

Religion: Lutheran

Committees –

- Environment and Natural Resources
- Finance, Co-Chair
- Legislative Redistricting
- Rules, Calendar, and Operations of the House
- Ways and Means

Representative Mary McAllister

7th-Term Democrat, District 43

First elected: 1990

Contact Information –

Email: marymc@ncleg.net

Office Address: 638 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5959

Fax: 919.733.3113

District Address: 730 Spyglass Drive
Fayetteville, NC 28311-6946

District Phone: 910.488.9928

Background Information –

Party: Democrat

Residence: Fayetteville

Marital Status: Married (Fred)

Previous Occupation: Executive Director

Previous Political Experience: Cumberland County Commissioner, 1980-88

Education: B.S. FSU Teachers' College, 1958; M.S. ECU, 1975

Birthdate: 04/20/1937

Religion: Protestant

Committees –

- Appropriations
- Children, Youth and Families
- Education, Vice Chair
- Health
- Local Government I

Representative Daniel McComas

6th-Term Republican, District 19

First elected: 1994

Contact Information –

Email: dannym@ncleg.net

Office Address: 606 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5786

Fax: 919.733.3113

District Address: P.O. Box 2274
Wilmington, NC 28402

District Phone: 910.343.8372

Background Information –

Party: Republican

Residence: Wilmington

Marital Status: Married (Betty)

Previous Occupation: Business Executive

Previous Political Experience: no prior elected office

Education: B.B.A. St. Bonaventure University, 1976

Birthdate: 05/26/1953

Birthplace: Puerto Rico

Religion: Catholic

Committees –

- Appropriations
- Environment and Natural Resources
- Ethics
- Finance, Co-Chair
- Legislative Redistricting
- Public Utilities
- Rules, Calendar, and Operations of the House

Representative W. McCombs

6th-Term Republican, District 76

First elected: 1992

Contact Information –

Email: genem@ncleg.net

Office Address: 514 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5881

Fax: 919.733.3113

District Address: P.O. Box 132
Faith, NC 28041

District Phone: 701.279.2128

Background Information –

Party: Republican

Residence: Faith

Marital Status: Married (Jean)

Previous Occupation: Retired Merchant

Previous Political Experience: Faith Town Board, 1948-61; Rowan County

Commissioner, 1966-76; Rowan County Chair, 1981-92

Education: Attended Catawba College

Military: USA, 1943-46

Birthdate: 06/16/1925

Birthplace: Faith

Religion: United Church of Christ

Committees –

- Environment and Natural Resources
- Finance
- Local Government I
- Military, Veterans and Indian Affairs
- Pensions and Retirement, Vice Chair

Representative William McGee

1st-Term Republican, District 93

First elected: 2002

Contact Information –

Email: williamm@ncleg.net

Office Address: 418C Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3009

Fax: 919.733.3113

District Address: P.O. Box 5
Clemmons, NC 27012

District Phone: 336.766.4481

Background Information –

Party: Republican

Committees –

- Education
- Finance
- Financial Institutions, Vice Chair
- Local Government I
- Pensions and Retirement

Representative Patrick McHenry

1st-Term Republican, District 109

First elected: 2002

Contact Information –

Email: patrickm@ncleg.net

Office Address: 1015 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5886

Fax: 919.733.2599

District Address: 1426 Buckingham Avenue
Gastonia, NC 28054

District Phone: 704.864.5282

Background Information –

Party: Republican

Residence: Gastonia

Marital Status: Single

Previous Occupation: Small Business Owner

Previous Political Experience: no prior elected office

Education: B.A. Belmont Abbey College

Birthdate: 10/22/1975

Religion: Catholic

Committees –

- Appropriations
- Environment and Natural Resources
- Financial Institutions
- Judiciary III, Vice Chair
- Occupational Safety and Health

Representative Marian McLawhorn

3rd-Term Democrat, District 9

First elected: 1998

Contact Information –

Email: marianm@ncleg.net

Office Address: 417B Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3017

Fax: 919.733.3113

District Address: P.O. Box 399
Grifton, NC 28530

District Phone: 252.524.3113

Background Information –

Party: Democrat

Residence: Grifton

Marital Status: Married (Richard)

Previous Occupation: Media Coordinator

Previous Political Experience: Grifton Town Commissioner, 1992-97; Grifton Mayor, 1997-98

Education: B.S. ECU, 1967; M.L.S. ECU, 1986

Birthdate: 02/23/1943

Birthplace: Kinston, NC

Religion: Methodist

Committees –

- Appropriations
- Education, Vice Chair
- Judiciary III
- Legislative Redistricting
- Pensions and Retirement

Representative William McMahan

5th-Term Republican, District 105

First elected: 1994

Contact Information –

Email: edm@ncleg.net

Office Address: 1104 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5934

Fax: 919.733.2599

District Address: 5815 Westpark Drive
Charlotte, NC 28217

District Phone: 704.561.3402

Background Information –

Party: Republican

Residence: Charlotte

Marital Status: Married (Evangeline)

Previous Occupation: Businessman

Previous Political Experience: no prior elected office

Education: B.S. UNCCH, 1966

Military: USN; USAR, 1962-68

Birthdate: 08/13/1944

Birthplace: Asheville

Religion: Lutheran

Committees –

- Aging
- Appropriations

Representative Henry Michaux, Jr.

10th-Term Democrat, District 31

First elected: 1984

Contact Information –

Email: mickeym@ncleg.net

Office Address: 1325 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5772

Fax: 919.733.5772

District Address: P.O. Box 2152
Durham, NC 27702-2152

District Phone: 919.596.8181

Background Information –

Party: Democrat

Residence: Durham

Marital Status: Married (June)

Previous Occupation: Attorney

Previous Political Experience: U.S. Attorney, Middle District of NC

Education: B.S. NCCU, 1952; J.D. NCCU, 1964

Military: USA, 1952-54

Birthdate: 09/04/1930

Birthplace: Durham

Religion: Methodist

Committees –

- Appropriations
- Education
- Election Law and Campaign Finance Reform, Co-Chair
- Judiciary III, Vice Chair

Representative Paul Miller

2nd-Term Democrat, District 29

First elected: 2000

Contact Information –

Email: paulmi@ncleg.net

Office Address: 640 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5872

Fax: 919.733.3113

District Address: 4917 Vistawood Way
Durham, NC 27713-8066

District Phone: 919.493.4151

Background Information –

Party: Democrat

Residence: Durham

Marital Status: Married (Vickie)

Previous Occupation: Computer Consultant

Previous Political Experience: Durham City Council, 1995-99

Education: B.S. MIT

Religion: Episcopal

Committees –

- Appropriations
- Financial Institutions
- Judiciary I
- Rules, Calendar, and Operations of the House
- Science and Technology, Chair

Representative David Miner

6th-Term Republican, District 36

First elected: 1992

Contact Information –

Email: davidm@ncleg.net

Office Address: 1006 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5861

Fax: 919.733.2599

District Address: 108 Lakewater Drive
Cary, NC 27511

District Phone: 919.460.7757

Background Information –

Party: Republican

Residence: Cary

Marital Status: Single

Previous Occupation: Textile Salesman, Public Official

Previous Political Experience: no prior elected office

Education: BBA Campbell University, 1989

Birthdate: 12/23/1962

Birthplace: Johnson City, TN

Religion: Baptist

Committees –

- Education
- Finance, Co-Chair
- Insurance
- Public Utilities
- Rules, Calendar, and Operations of the House

Representative William Mitchell

House Minority Whip
6th-Term Republican, District 96
First elected: 1992

Contact Information –

Email: frankm@ncleg.net
Office Address: 513 Legislative Office Building
Raleigh, NC 27601-1096
Phone: 919.733.5931
Fax: 919.733.3113
District Address: 734 Olin Road
Olin, NC 28660
District Phone: 704.876.4327

Background Information –

Party: Republican
Residence: Olin
Marital Status: Married (Gayle)
Previous Occupation: Machine Shop Owner, Farmer, Educator
Previous Political Experience: Iredell County Commissioner, 1990-92
Education: Newport News Shipbuilding Apprentice School, 1964
Birthdate: 07/26/1940
Birthplace: Statesville, NC
Religion: Lutheran

Committees –

- Agriculture
- Appropriations
- Local Government II
- Ways and Means

Representative Tim Moore

1st-Term Republican, District 111

First elected: 2002

Contact Information –

Email: timm@ncleg.net

Office Address: 502 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.4838

Fax: 919.733.3113

District Address: 212 South Dekalb Street
Shelby, NC 28150

District Phone: 704.482.4441

Background Information –

Party: Republican

Residence: Kings Mountain

Marital Status: Married (Juli)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.A. UNCCH, 1992; J.D. Oklahoma City University, 1995

Birthplace: Kings Mountain

Religion: Southern Baptist

Committees –

- Alcoholic Beverage Control
- Appropriations
- Education
- Judiciary II, Vice Chair
- Transportation

Representative Richard Morgan

Speaker of the House
7th-Term Republican, District 52

Contact Information –

Email: richardm@ncleg.net
Office Address: 418B Legislative Office Building
Raleigh, NC 27601-1096
Phone: 919.715.3010
Fax: 919.733.3113
District Address: 570 Pinehurst South
Pinehurst, NC 28374
District Phone: 910.295.4575

Background Information –

Party: Republican
Residence: Pinehurst
Marital Status: Married (Cindy)
Previous Occupation: Insurance Agent, Farmer
Previous Political Experience: no prior elected office
Education: A.A. Sandhills Community College, 1972
Birthdate: 07/12/1952
Birthplace: Southern Pines
Religion: Presbyterian

Representative Don Munford

1st-Term Republican, District 34

Contact Information –

Email: donm@ncleg.net

Office Address: 539 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5809

Fax: 919.733.3113

District Address: P.O. Box 2611
Raleigh, NC 27602-2611

District Phone: 919.821.6689

Background Information –

Party: Republican

Previous Occupation: Attorney, Accountant

Committees –

- Finance
- Financial Institutions
- Health
- Judiciary IV, Chair
- Pensions and Retirement

Representative Martin Nesbitt, Jr.

12th-Term Democrat, District 114

First elected: 1979

Contact Information –

Email: martin@ncleg.net

Office Address: 420 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3001

Fax: 919.733.3113

District Address: 29 North Market Street
Asheville, NC 28801

District Phone: 828.252.0490

Background Information –

Party: Democrat

Residence: Asheville

Marital Status: Married (Deane)

Previous Occupation: Attorney

Previous Political Experience: NC House, 1979-94, 1997-present

Education: PhD UNCCH

Birthdate: 09/25/1946

Committees –

- Appropriations
- Education
- Election Law and Campaign Finance Reform
- Judiciary II, Chair
- Ways and Means

Representative Edd Nye

13th-Term Democrat, District 22

First elected: 1976

Contact Information –

Email: eddn@ncleg.net

Office Address: 639 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5477

Fax: 919.733.3113

District Address: 209 Ben Street
Elizabethtown, NC 28337

District Phone: 910.862.3679

Background Information –

Party: Democrat

Residence: Elizabethtown

Marital Status: Married (Peggy McKee)

Previous Occupation: Insurance

Previous Political Experience: Bladen County Commissioner, 1966-73; NC Senate, 1974-76; NC House, 1977-82

Education: AA Southeastern Community College, 1970

Military: USAF, 1952-55

Birthdate: 09/12/1932

Birthplace: Gulf, NC

Religion: Baptist

Committees –

- Agriculture
- Appropriations, Vice Chair
- Education
- Legislative Redistricting
- Transportation

Representative William Owens, Jr.

5th-Term Democrat, District 1

First elected: 1994

Contact Information –

Email: bill@ncleg.net

Office Address: 632 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.0010

Fax: 919.733.3113

District Address: 113 Hunters Trail E
Elizabeth City, NC 27909

District Phone: 252.335.0167

Background Information –

Party: Democrat

Residence: Elizabeth City

Marital Status: Married (Cynthia)

Previous Occupation: Businessman

Previous Political Experience: Pasquotank County Commissioner, 1976-95

Education: Attended College of the Albemarle

Military: USANG, 1967-91

Birthdate: 04/02/1947

Birthplace: Elizabeth City

Religion: Baptist

Committees –

- Agriculture
- Appropriations, Co-Chair
- Education
- Local Government I
- Rules, Calendar, and Operations of the House

Representative Earline Parmon

1st-Term Democrat, District 72

First elected: 2002

Contact Information –

Email: earlinep@ncleg.net

Office Address: 634 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.2530

Fax: 919.733.3113

Background Information –

Party: Democrat

Residence: Forsyth

Previous Occupation: Educator

Previous Political Experience: Forsyth County
Commissioner

Committees –

- Appropriations
- Children, Youth and Families
- Economic Growth and Community Development
- Election Law and Campaign Finance Reform
- Ways and Means

Representative Louis Pate, Jr.

1st-Term Republican, District 11

First elected: 2002

Contact Information –

Email: louis@ncleg.net

Office Address: 1213 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.0873

Fax: 919.733.2599

District Address: P.O. Box 945
Mount Olive, NC 28365

District Phone: 919.658.5561

Background Information –

Party: Republican

Residence: Mount Olive

Previous Occupation: Retired Merchant

Committees –

- Agriculture
- Appropriations
- Education
- Local Government II
- Ways and Means, Co-Chair

Representative Jean Preston

6th-Term Republican, District 13

First elected: 1992

Contact Information –

Email: jeanp@ncleg.net

Office Address: 603 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5706

Fax: 919.733.3113

District Address: 211 Pompano Drive
Emerald Isle, NC 28594

District Phone: 252.354.6993

Background Information –

Party: Republican

Residence: Emerald Isle

Marital Status: Widowed

Previous Occupation: Retired School Principal

Previous Political Experience: no prior elected office

Education: B.S. ECU, 1957; M.A. ECU, 1973

Birthdate: 05/25/1935

Birthplace: Greene County, NC

Religion: Presbyterian

Committees –

- Appropriations
- Children, Youth and Families
- Education
- Environment and Natural Resources
- Ways and Means

Representative Ray Rapp

1st-Term Democrat, District 118

First elected: 2002

Contact Information –

Email: raymondr@ncleg.net

Office Address: 2213 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5732

Fax: 919.733.2599

District Address: 133 Quail Ridge Road
Mars Hill, NC 28754

District Phone: 828.689.2214

Background Information –

Party: Democrat

Residence: Mars Hill

Previous Occupation: Adult Education

Previous Political Experience: Mars Hill Mayor

Education: B.A. Western Ct. State, 1966; M.A. South Florida University, 1972

Committees –

- Appropriations
- Education
- Environment and Natural Resources
- Pensions and Retirement
- Transportation

Representative Karen Ray

1st-Term Republican, District 95

Contact Information –

Email: karenr@ncleg.net

Office Address: 1315 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5741

Fax: 919.733.2599

District Address: 262 Gibbs Road
 Mooresville, NC 28117

District Phone: 704.660.5961

Background Information –

Party: Republican

Previous Occupation: Court Reporter

Committees –

- Alcoholic Beverage Control, Vice Chair
- Appropriations
- Education
- Insurance
- Transportation

Representative John Rayfield

5th-Term Republican, District 108

First elected: 1994

Contact Information –

Email: johnr@ncleg.net

Office Address: 609 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5607

Fax: 919.733.3113

District Address: 119 Oak Trail
Belmont, NC 28012

District Phone: 704.827.2679

Background Information –

Party: Republican

Residence: Belmont

Marital Status: Married (Helen)

Previous Occupation: Retired Real Estate Broker

Previous Political Experience: no prior elected office

Education: H.S. Diploma

Military: USN, 1944-46

Birthdate: 02/11/1926

Birthplace: Belmont

Religion: Methodist

Committees –

- Children, Youth and Families
- Economic Growth and Community Development
- Education
- Election Law and Campaign Finance Reform
- Finance

Representative John Rhodes

1st-Term Republican, District 98

First elected: 2002

Contact Information –

Email: johnrh@ncleg.net

Website: www.johnrhodes.org

Office Address: 1017 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5530

Fax: 919.733.2599

District Address: 19501 West Catawba Avenue, Suite 01
Cornelius, NC 28031

District Phone: 704.892.7783

Background Information –

Party: Republican

Residence: Cornelius

Marital Status: Married (Gwen)

Previous Occupation: Realtor

Previous Political Experience: Cornelius Board of Commissioners, 2001-03

Education: Attended UNCW

Religion: Lutheran

Committees –

- Aging, Vice Chair
- Appropriations
- Economic Growth and Community Development
- Environment and Natural Resources
- Ways and Means

Representative Deborah Ross

1st-Term Democrat, District 38

First elected: 2002

Contact Information –

Email: deborahr@ncleg.net

Website: www.deborahross.org

Office Address: 2223 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5773

Fax: 919.733.2599

District Address: 425 South Boylan Avenue
Raleigh, NC 27603

District Phone: 919.832.6508

Background Information –

Party: Democrat

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Committees –

- Education
- Election Law and Campaign Finance Reform
- Finance
- Judiciary I, Vice Chair
- Local Government I

Representative John Sauls

1st-Term Republican, District 51

First elected: 2002

Contact Information –

Email: johns@ncleg.net

Office Address: 418-A Legislative Building
Raleigh, NC 27603-5925

Phone: 919.715.3012

Fax: 919.733.3113

District Address: 5127 Robin Roost
Sanford, NC 27332

District Phone: 919.499.0282

Background Information –

Party: Republican

Residence: Sanford

Previous Occupation: Minister

Previous Political Experience: no prior elected office

Committees –

- Appropriations
- Economic Growth and Community Development, Vice Chair
- Education
- Legislative Redistricting
- Public Utilities

Representative Drew Saunders

4th-Term Democrat, District 99

First elected: 1996

Contact Information –

Email: drews@ncleg.net

Office Address: 2217 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5606

Fax: 919.733.2599

District Address: 204 Sherwood Drive
Huntersville, NC 28078-9003

District Phone: 704.875.2738

Background Information –

Party: Democrat

Residence: Huntersville

Marital Status: Married (Louise)

Previous Occupation: Retired Human Resources Director

Previous Political Experience: Huntersville Town Board, 1983-85; Mayor of
Huntersville, 1985-89

Education: B.A. UNCC, 1971; M.B.A. Wake Forest University, 1976

Military: USA, 1956-60

Birthdate: 06/09/1938

Birthplace: Lilesville, NC

Religion: Baptist

Committees –

- Appropriations
- Financial Institutions, Vice Chair
- Insurance
- Legislative Redistricting
- Public Utilities, Co-Chair

Representative Mitchell Setzer

3rd-Term Republican, District 89

First elected: 1998

Contact Information –

Email: mitchells@ncleg.net

Office Address: 1204 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.4948

Fax: 919.733.2599

District Address: P.O. Box 416
Catawba, NC 28609

District Phone: 828.241.3570

Background Information –

Party: Republican

Residence: Catawba

Marital Status: Single

Previous Occupation: Public Relations

Previous Political Experience: Town Board Member, 1991-95; Mayor of Catawba, 1995-98

Education: B.A. UNCCH, 1987

Birthdate: 03/12/1965

Birthplace: Newton, NC

Religion: United Methodist

Committees –

- Finance
- Health
- Insurance, Co-Chair
- Rules, Calendar, and Operations of the House
- State Government

Representative Paul Sexton

5th-Term Republican, District 66

First elected: 1993

Contact Information –

Email: waynes@ncleg.net

Office Address: 508 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5974

Fax: 919.733.3113

District Address: 1000 Bethlehem Church Road
Eden, NC 27288

District Phone: 336.627.1418

Background Information –

Party: Republican

Residence: Eden

Marital Status: Not Stated

Previous Political Experience: Rockingham Board of Education, 1982-85

Education: B.S. SUNY, 1988

Military: NCANG, 1963-96

Birthdate: 08/05/1942

Birthplace: Roanoke, VA

Religion: Baptist

Committees –

- Appropriations
- Education
- Judiciary I
- Military, Veterans and Indian Affairs
- Wildlife Resources

Representative Wilma Sherrill

5th-Term Republican, District 116

First elected: 1994

Contact Information –

Email: wilmas@ncleg.net

Office Address: 403 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3026

Fax: 919.733.3113

District Address: P.O. Box 18561
Asheville, NC 28814

District Phone: 828.254.5770

Background Information –

Party: Republican

Residence: Asheville

Marital Status: Married (Jerry)

Previous Occupation: Businesswoman

Previous Political Experience: no prior elected office

Education: Attended Wake Forest University

Birthdate: 08/09/1939

Birthplace: Yadkin County, NC

Religion: Protestant

Committees –

- Appropriations, Co-Chair
- Health
- Legislative Redistricting
- Public Utilities
- Rules, Calendar, and Operations of the House

Representative Paul Stam

1st-Term Republican, District 37

First elected: 2002

Contact Information –

Email: pauls@ncleg.net

Website: www.paulstam.info

Office Address: 610 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5780

Fax: 919.733.3113

District Address: P.O. Box 1600
Apex, NC 27502

District Phone: 919.362.8873

Background Information –

Party: Republican

Residence: Apex

Marital Status: Married (Dorothy)

Previous Occupation: Attorney

Previous Political Experience: NC House 1989-90, 2002-present

Education: B.S. Michigan State, 1972; J.D. UNCCH, 1975

Military: USMC 1968-70

Birthdate: 09/05/1950

Religion: Baptist

Committees –

- Appropriations
- Children, Youth and Families
- Economic Growth and Community Development
- Election Law and Campaign Finance Reform, Co-Chair
- Judiciary II

Representative Edgar Starnes

5th-Term Republican, District 87

Contact Information –

Email: edgars@ncleg.net

Office Address: 617 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.9664

Fax: 919.733.3113

District Address: 5852 New Farm Road
Granite Falls, NC 28630

District Phone: 828.396.9653

Background Information –

Party: Republican

Residence: Granite Falls

Marital Status: Married (Marilyn)

Previous Occupation: Investment Broker

Previous Political Experience: NC House, 1987-88, 1997-present

Education: B.A. Carson-Newman College, 1978

Birthdate: 09/03/1956

Birthplace: Hickory, NC

Religion: Southern Baptist

Committees –

- Election Law and Campaign Finance Reform
- Finance
- Financial Institutions, Co-Chair
- Legislative Redistricting
- Transportation

Representative Bonner Stiller

1st-Term Republican, District 17

Contact Information –

Email: bonners@ncleg.net

Office Address: 635 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5829

Fax: 919.733.3113

District Address: 4908 E Yacht Drive
Oak Island, NC 28465

District Phone: 910.278.5379

Background Information –

Party: Republican

Residence: Oak Island

Previous Occupation: Attorney

Committees –

- Appropriations
- Education
- Environment and Natural Resources
- Financial Institutions
- Judiciary IV, Vice Chair

Representative Ronnie Sutton

6th-Term Democrat, District 47

First elected: 1992

Contact Information –

Email: rons@ncleg.net

Office Address: 1321 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.715.0875

Fax: 919.754.3221

District Address: P.O. Box 787
Pembroke, NC 28372

District Phone: 910.521.4797

District Fax: 910.521.4733

Background Information –

Party: Democrat

Residence: Pembroke

Marital Status: Married (Genny)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.A. University of West Florida, 1970; J.D. UNCCH, 1985

Military: USAF, 1958-62; USN, 1964-82

Birthdate: 06/17/1941

Birthplace: Robeson County, NC

Religion: Methodist

Committees –

- Appropriations
- Judiciary III, Chair
- Legislative Redistricting, Vice Chair
- Military, Veterans and Indian Affairs, Vice Chair
- Transportation

Representative Joe Tolson

4th-Term Democrat, District 23

First elected: 1996

Contact Information –

Email: joet@ncleg.net

Office Address: 402 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3024

Fax: 919.733.3113

District Address: P.O. Box 1038
Pinetops, NC 27864

District Phone: 252.827.2749

Background Information –

Party: Democrat

Residence: Pinetops

Marital Status: Married (Janice)

Previous Occupation: Retired Educator

Previous Political Experience: NC House, 1997-present

Education: B.S. Atlantic Christian College

Committees –

- Agriculture
- Appropriations, Vice Chair
- Education
- Pensions and Retirement
- Science and Technology, Vice Chair

Representative William Wainwright

6th-Term Democrat, District 12

First elected: 1990

Contact Information –

Email: williamw@ncleg.net

Office Address: 532 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5995

Fax: 919.733.3113

District Address: P.O. Box 33
Havelock, NC 28532

District Phone: 252.447.7379

Background Information –

Party: Democrat

Residence: Havelhock

Marital Status: Single

Previous Occupation: Pastor

Previous Political Experience: no prior elected office

Education: B.S. Memphis State University, 1960

Birthdate: 10/19/1947

Committees –

- Finance, Co-Chair
- Financial Institutions
- Health
- Insurance
- Legislative Redistricting

Representative Trudi Walend

3rd-Term Republican, District 113

First elected: 1998

Contact Information –

Email: trudiw@ncleg.net

Website: web.infoave.net/~twalend/

Office Address: 418A Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.4466

Fax: 919.754.3228

District Address: 112 Ridgewood Place
Brevard, NC 28712-9561

District Phone: 828.883.3790

Background Information –

Party: Republican

Residence: Brevard

Marital Status: Married (Ken)

Previous Occupation: Businesswoman

Previous Political Experience: Transylvania County Commissioner, 1996-98

Education: B.S. WCU, 1977

Birthdate: 06/25/1943

Birthplace: Atlanta, GA

Religion: Catholic

Committees –

- Appropriations
- Education
- Financial Institutions
- Judiciary II
- Science and Technology

Representative R. Walker

2nd-Term Republican, District 83

Contact Information –

Email: tracyw@ncleg.net

Office Address: 1111 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5935

Fax: 919.733.2599

District Address: 1111 Brookwood Drive
Wilkesboro, NC 28697

District Phone: 336.838.0606

Background Information –

Party: Republican

Residence: Wilksboro

Marital Status: Married (Nena W. Walker)

Previous Occupation: Retired Human Resources Manager

Previous Political Experience: Wilkes County Board of Education, 1972-76; Wilkes County Commissioner, 1978-96

Education: Attended Wilkes Community College

Military: USAF, 1955-59

Birthdate: 07/27/1937

Birthplace: Wilkes County, NC

Religion: Baptist

Committees –

- Agriculture
- Appropriations
- Education
- Local Government I, Chair
- Local Government II

Representative Alex Warner

8th-Term Democrat, District 45

First elected: 1986

Contact Information –

Email: alexw@ncleg.net

Office Address: 1206 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5853

Fax: 919.733.2599

District Address: 3778 South Main Street
Hope Mills, NC 28348

District Phone: 910.424.5350

Background Information –

Party: Democrat

Residence: Hope Mills

Marital Status: Married (Jackie Smith)

Previous Occupation: Furniture Retailer

Previous Political Experience: Cumberland County Board of Education, 1980-86

Education: A.B. Campbell University, 1965

Birthdate: 11/11/1942

Birthplace: Fayetteville, NC

Religion: Baptist

Committees –

- Appropriations
- Education, Co-Chair
- Environment and Natural Resources
- Military, Veterans and Indian Affairs
- State Government

Representative Edith Warren

3rd-Term Democrat, District 8

First elected: 1998

Contact Information –

Email: edithw@ncleg.net

Office Address: 417A Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.3019

Fax: 919.733.3113

District Address: P.O. Box 448
Farmville, NC 27828

District Phone: 252.753.4198

Background Information –

Party: Democrat

Residence: Farmville

Marital Status: Married (Billy)

Previous Occupation: Retired Educator

Previous Political Experience: Pitt County Commissioner

Education: B.A. ECU, 1960

Birthdate: 01/29/1937

Religion: Baptist

Committees –

- Agriculture
- Appropriations
- Education, Vice Chair
- Local Government I
- Wildlife Resources

Representative Jennifer Weiss

2nd-Term Democrat, District 35

Contact Information –

Email: jenniferw@ncleg.net

Office Address: 2221 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5781

Fax: 919.733.2599

District Address: 303 Tibbetts Rock Drive
Cary, NC 27513

District Phone: 919.678.1367

Background Information –

Party: Democrat

Residence: Cary

Marital Status: Married (Bruce Hamilton)

Previous Occupation: Attorney, Homemaker

Previous Political Experience: no prior elected office

Education: A.B. UNCCH, 1981; J.D. UVA, 1986

Birthdate: 10/29/1959

Birthplace: Somerville, NJ

Religion: Jewish

Committees –

- Aging, Chair
- Children, Youth and Families, Vice Chair
- Environment and Natural Resources
- Finance
- Judiciary III, Vice Chair

Representative Roger West

2nd-Term Republican, District 120

Contact Information –

Email: rogerw@ncleg.net

Office Address: 1004 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5859

Fax: 919.733.2599

District Address: P.O. Box 160
Marble, NC 28905

District Phone: 828.837.5246

Background Information –

Party: Republican

Residence: Marble

Marital Status: Married (Judy)

Previous Occupation: Contractor

Previous Political Experience: no prior elected office

Education: H.S. Diploma

Birthdate: 11/01/1948

Birthplace: Murphy, NC

Religion: Methodist

Committees –

- Appropriations
- Economic Growth and Community Development
- Education
- Judiciary I
- Occupational Safety and Health

Representative Arthur Williams

1st-Term Democrat, District 6

First elected: 2003

Contact Information –

Email: arthurw@ncleg.net

Office Address: 637 Legislative Office Building
Raleigh, NC 27603-5925

Phone: 919.733.5906

Fax: 919.733.3340

District Office: 74 Canal Lane
Washington, NC 27889

District Phone: 252.946.2576

Background Information –

Party: Democrat

Residence: Washington, NC

Marital Status: Married (Ginny)

Previous Occupation: Retired

Previous Political Experience: no prior elected office

Education: H.S. Diploma

Military: USAF

Birthdate: 09/19/1941

Birthplace: Washington, NC

Religion: Presbyterian

Committees –

- Agriculture
- Appropriations
- Financial Institutions
- Transportation, Vice Chair
- Wildlife Resources

Representative Keith Williams

1st-Term Republican, District 14

First elected: 2002

Contact Information –

Email: keithw@ncleg.net

Office Address: 507 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.715.1883

Fax: 919.733.3113

District Address: 673 Parkertown Road
Hubert, NC 28539

District Phone: 910.326.1129

Background Information –

Party: Republican

Committees –

- Appropriations
- Legislative Redistricting
- Military, Veterans and Indian Affairs
- Public Utilities
- Transportations, Vice Chair

Representative Constance Wilson

6th-Term Republican, District 104

First elected: 1992

Contact Information –

Email: conniewi@ncleg.net

Office Address: 501 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5903

Fax: 919.733.3113

District Address: 726 Landsowne Road
Charlotte, NC 28270

District Phone: 704.364.2311

Background Information –

Party: Republican

Residence: Charlotte

Marital Status: Married (Tom)

Previous Occupation: Banker

Previous Political Experience: NC Senate, 1989-90

Education: B.S. Indiana University

Birthdate: 08/09/1959

Birthplace: Dayton, OH

Religion: Christian

Committees –

- Economic Growth and Community Development, Chair
- Finance
- Health
- Insurance
- Judiciary III

Representative Gene Wilson

6th-Term Republican, District 82

First elected: 1992

Contact Information –

Email: genew@ncleg.net

Office Address: 1109 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.7727

Fax: 919.733.2599

District Address: 881 Queen Street
Boone, NC 28607

District Phone: 828.264.5365

Background Information –

Party: Republican

Residence: Boone

Marital Status: Married (Odenia)

Previous Occupation: Restaurant Owner

Previous Political Experience: NC House, 1986, 1989-90, 1995-present

Education: H.S. Diploma

Birthdate: 05/05/1929

Religion: Baptist

Committees –

- Aging
- Agriculture
- Appropriations
- Local Government II
- Pensions and Retirement, Co-Chair

Representative Larry Womble

5th-Term Democrat, District 71

First elected: 1994

Contact Information –

Email: larryw@ncleg.net

Office Address: 537 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5777

Fax: 919.733.3113

District Address: 1294 Salem Lake Road
Winston-Salem, NC 27107

District Phone: 336.784.9373

Background Information –

Party: Democrat

Residence: Winston-Salem

Marital Status: Single

Previous Occupation: Retired Educator

Previous Political Experience: Winston-Salem Alderman, 1981-93

Education: B.S. WSSU, 1963; M.A. UNCG, 1975; EdS ASU, 1977

Birthdate: 06/06/1941

Birthplace: Winston-Salem

Religion: Baptist

Committees –

- Aging, Vice Chair
- Education
- Environment and Natural Resources
- Finance
- State Government, Chair

Representative Stephen Wood

10th-Term Republican, District 61

First elected: 1984

Contact Information –

Email: stevewo@ncleg.net

Office Address: 2219 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5749

Fax: 919.733.2599

District Address: P.O. Box 5172
High Point, NC 27262

Background Information –

Party: Republican

Residence: High Point

Marital Status: Married (Starr)

Previous Occupation: Educator, Singer/songwriter, Consultant

Previous Political Experience: NC House, 1984-2000

Education: ThB John Wesley College, 1970; M.A. UNCCH

Military: Army, 1970-71

Birthdate: 10/06/1948

Religion: United Methodist

Committees –

- Education, Co-Chair
- Election Law and Campaign Finance Reform
- Finance
- Judiciary I
- Ways and Means

Representative Thomas Wright

6th-Term Democrat, District 18

First elected: 1992

Contact Information –

Email: tomw@ncleg.net

Office Address: 528 Legislative Office Building
Raleigh, NC 27601-1096

Phone: 919.733.5754

Fax: 919.733.3113

District Address: P.O. Box 1654
Wilmington, NC 28402

District Phone: 910.350.5921

Background Information –

Party: Democrat

Residence: Wilmington

Marital Status: Married (Joyce)

Previous Occupation: EMS Instructor, Safety Consultant

Previous Political Experience: no prior elected office

Birthdate: 08/07/1955

Committees –

- Appropriations, Co-Chair
- Health
- Insurance
- Public Utilities
- Transportation

Representative Douglas Yongue

5th-Term Democrat, District 46

First elected: 1994

Contact Information –

Email: douglasy@ncleg.net

Office Address: 1303 Legislative Building
Raleigh, NC 27601-1096

Phone: 919.733.5821

Fax: 919.733.2599

District Address: 604 Prince Street
Laurinburg, NC 28352

District Phone: 910.276.1727

Background Information –

Party: Democrat

Residence: Laurinburg

Marital Status: Married (Millie)

Previous Occupation: Retired Educator, General Contractor

Previous Political Experience: no prior elected office

Education: B.S. ECU, 1959; M.A. ECU, 1969; EdD Nova University, 1986

Birthdate: 03/20/1937

Birthplace: Lumberton, NC

Religion: Methodist

Committees –

- Agriculture
- Appropriations, Vice Chair
- Ethics
- Pensions and Retirement, Vice Chair
- Rules, Calendar, and Operations of the House

Members of the North Carolina Senate

Senator Charles Albertson

6th-Term Democrat, District
First elected: 1992

Contact Information –

Email: charliea@ncleg.net
Office Address: 525 Legislative Office Building
Raleigh, NC 27601-2808
Phone: 919.733.5705
Fax: 919.733.3113
District Address: 136 Henry Dunn Pickett Road
Beulaville, NC 28518

Background Information –

Party: Democrat
Residence: Beulaville
Marital Status: Married (Grace)
Previous Occupation: Professional Musician
Previous Political Experience: NC House, 1989-92
Education: Attended James Sprunt Community College
Military: NCNG, 1949-51; USAF, 1951-52
Birthdate: 01/04/1932
Birthplace: Duplin County, NC
Religion: Presbyterian

Committees –

- Agriculture, Environment, and Natural Resources, Chair
- Appropriations on Base Budget, Vice Chair
- Finance
- Judiciary I
- Appropriations on Natural and Economic Resources, Vice Chair
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- Select Committee on Laptops in Senate Chamber
- State Government, Local Government, and Veterans' Affairs
- Ways and Means

Senator Austin M. Allran

9th-Term Republican, District 44

First elected: 1986

Contact Information –

Email: austina@ncleg.net

Office Address: 516 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5876

Fax: 919.733.3113

District Address: P.O. Box 2907
Hickory, NC 28603

District Phone: 828.322.1410

Background Information –

Party: Republican

Residence: Hickory

Marital Status: Married (Judy Mosbach)

Previous Occupation: Attorney

Previous Political Experience: NC House, 1980-86

Education: B.A. Duke University, 1974; J.D. Southern Methodist University, 1978;

Masters NC State University, 1998

Birthdate: 12/13/1951

Birthplace: Hickory, NC

Religion: Christian

Committees –

- Agriculture, Environmental, and Natural Resources, Vice Chair
- Education/Higher Education, Ranking Minority Member
- Finance
- Health and Human Resources, Vice Chair
- Judiciary II, Vice Chair
- Pensions & Retirement and Aging, Co-Chair
- Ways and Means, Ranking Minority Member

Senator Tom Apodaca

1st-Term Republican, District 48

First elected: 2002

Contact Information –

E-mail: Toma@ncleg.net

Office Address: 2113 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5880

Fax: 919.733.2599

Website: www.senatorapodaca.com

District Address: 214 North King Street
Hendersonville, NC 28793

District Phone: 828.696.0500

Background Information –

Party: Republican

Residence: Hendersonville

Marital Status: Married (Lisa)

Previous Occupation: Entrepreneur

Education: B.S. Western Carolina University, 1980

Birthdate: 11/08/1957

Religion: Baptist

Committees –

- Commerce
- Education/Higher Education
- Finance
- Select Committee on Insurance and Civil Justice Reform
- Judiciary II
- Select Committee on Laptops in Senate Chamber

Senator Patrick Ballantine

5th-Term Republican, District 9
First elected: 1994

Contact Information –

Email: patrickb@ncleg.net
Office Address: 1127 Legislative Building
Raleigh, NC 27601-2808
Phone: 919.715.2525
Fax: 919.733.2599
District Address: 6008 Forest Creek Drive
Wilmington, NC 28403

Background Information –

Party: Republican
Residence: Wilmington
Marital Status: Married (Lisa)
Previous Occupation: Attorney
Previous Political Experience: no prior elected office
Education: B.A. UNCCH, 1987
Birthdate: 03/17/1965
Birthplace: Grank Forks, ND
Religion: Episcopal

Committees –

- Commerce
- Finance
- Judiciary I, Ranking Minority Member
- Rules and Operations of the Senate
- Select Committee on Military Affairs
- Ways and Means

Senator Marc Basnight

Senate President Pro Tempore
10th-Term Democrat, District 1

Contact Information –

Email: marcb@ncleg.net

Office Address: 2007 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.6854

Fax: 919.733.8740

District Address: 381 Mother Vineyard Road
Manteo, NC 27954

Background Information –

Party: Democrat

Residence: Manteo

Marital Status: Married (Sandy)

Previous Occupation: Business Owner

Previous Political Experience: no prior elected office

Education: High School Diploma, 1966

Birthdate: 05/13/1947

Birthplace: Manteo, NC

Religion: Methodist

Senator Philip Berger

2nd-Term Republican, District 26

Contact Information –

Email: philbe@ncleg.net

Office Address: 1414 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.7659

Fax: 919.733.2599

District Address: Box 1309
Eden, NC 27289-1309

District Phone: 336.623.5210

Background Information –

Party: Republican

Residence: Eden

Marital Status: Married (Patricia)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.S. Averett College, 1980; J.D. Wake Forest University, 1982

Birthdate: 08/08/1952

Birthplace: New Rochelle, NY

Religion: Presbyterian

Committees –

- Appropriations on Base Budget
- Commerce, Ranking Minority Member
- Finance
- Select Committee on Insurance and Civil Justice Reform
- Judiciary I, Vice Chair
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- State Government, Local Government, and Veterans' Affairs
- Transportation
- Appropriations on Department of Transportation
- Ways and Means

Senator Stan Bingham

2nd-Term Republican, District 33

Contact Information –

Email: stanb@ncleg.net

Office Address: 1101 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5665

Fax: 919.733.2599

District Address: 6542 NC Highway 47
Denton, NC 27239

District Phone: 336.857.2763

Background Information –

Party: Republican

Residence: Denton

Marital Status: Married (Lora F. Bingham)

Previous Occupation: Lumber Company Owner

Previous Political Experience: Davidson County Commissioner

Education: B.S. NC State

Birthdate: 12/29/1945

Birthplace: Clemmon, NC

Religion: Methodist

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Education/Higher Education
- Health and Human Resources, Co-Chair
- Select Committee on Insurance and Civil Justice Reform
- Judiciary II
- Appropriations on Justice and Public Safety, Ranking Minority Member
- Pensions & Retirement and Aging

Senator Harris Blake

1st-Term Republican, District 22

Contact Information –

Email: harrisb@ncleg.net

Office Address: 407 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.4809

Fax: 919.733.3113

District Address: P.O. Box 4266
Pinehurst, NC 28374

District Phone: 910.295.6434

Background Information –

Party: Republican

Residence: Pinehurst

Marital Status: Married (Barbara)

Previous Occupation: Business Owner

Previous Political Experience: no prior elected office

Education: Attended Elon College

Military: USA 1951-53

Birthdate: 11/03/1929

Birthplace: Jackson Springs, NC

Religion: Presbyterian

Committees –

- Appropriations on Base Budget
- Education/Higher Education
- Finance
- Appropriations on Health and Human Services
- Pensions & Retirement and Aging

Senator Andrew Brock

1st-Term Republican, District 34

Contact Information –

Email: andrewb@ncleg.net

Office Address: 1101 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.715.0690

Fax: 919.754.3298

District Address: 2207 Farmington Road
Mocksville, NC 27028

District Phone: 336.998.3166

Background Information –

Party: Republican

Residence: Mocksville

Previous Occupation: Consultant

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Finance
- Pensions & Retirement and Aging
- Transportation

Senator Robert Carpenter

7th-Term Republican, District 50

Contact Information –

Email: robertc@ncleg.net

Office Address: 517 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5875

Fax: 919.733.3113

District Address: 29 Admiral Drive
Franklin, NC 28734

District Phone: 828.524.5009

Background Information –

Party: Republican

Residence: Franklin

Marital Status: Married (Helen)

Previous Occupation: Retired Banker

Previous Political Experience: Macon County Commissioner, 1978-82

Education: Attended Perdue University, 1950; University of Virginia School of Consumer Banking

Military: USN, 1943-45

Birthdate: 06/18/1924

Birthplace: Franklin, NC

Religion: Catholic

Committees –

- Appropriations on Base Budget
- Commerce
- Judiciary I
- Pensions & Retirement and Aging
- Transportation
- Appropriations on Department of Transportation, Ranking Minority Member

Senator John Carrington

5th-Term Republican, District 15

First elected: 1994

Contact Information –

Email: johnca@ncleg.net

Office Address: 515 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5653

Fax: 919.733.3113

District Address: 100 Hunter Place
Youngsville, NC 27596

District Phone: 919.554.2244

Background Information –

Party: Republican

Residence: Raleigh

Marital Status: Divorced

Previous Occupation: Business Executive

Previous Political Experience: no prior elected office

Education: AS Widener College; WAS Military College, 1962

Military: USA, 1953-55

Birthdate: 10/25/1934

Birthplace: Philadelphia, PA

Religion: Protestant

Committees –

- Finance, Ranking Minority Member
- Information Technology, Co-Chair
- Rules and Operations of the Senate
- Select Committee on Laptops in Senate Chamber, Co-Chair
- Select Committee on Military Affairs
- Transportation

Senator Daniel Clodfelter

3rd-Term Democrat, District 37

First elected: 1998

Contact Information –

Email: danielc@ncleg.net

Office Address: 406 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.8331

Fax: 919.733.3113

District Address: 100 North Tryon Street
Charlotte, NC 28202-4003

District Phone: 704.331.1041

Background Information –

Party: Democrat

Residence: Charlotte

Marital Status: Married

Previous Occupation: Attorney

Previous Political Experience: Charlotte City Council

Education: Davidson University, 1972

Birthplace: Thomasville, NC

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Finance, Vice Chair
- Select Committee Insurance and Civil Justice Reform, Co-Chair
- Judiciary I, Chair
- Appropriations on Justice and Public Safety
- Pensions & Retirement and Aging
- Select Committee on Laptops in Senate Chamber
- State Government, Local Government, and Veterans' Affairs

Senator Walter Dalton

2nd-Term Democrat, District 46

First elected: 1996

Contact Information –

Email: walterd@ncleg.net

Office Address: 409 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3038

Fax: 919.733.3113

District Address: 560 North Main Street
Raleigh, NC 27601-2808

District Phone: 828.287.2908

Background Information –

Party: Democrat

Residence: Rutherford

Marital Status: Married (Lucille)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.S. UNCCH, 1972; J.D. UNCCH, 1975

Birthdate: 05/21/1949

Birthplace: Rutherford

Religion: Methodist

Committees –

- Appropriations on Base Budget, Co-Chair
- Commerce
- Education/Higher Education
- Judiciary II
- Pensions & Retirement and Aging, Co-Chair
- Rules and Operations of the Senate, Vice Chair

Senator Charlie Dannelly

5th-Term Democrat, District 38

First elected: 1994

Contact Information –

Email: charlied@ncleg.net

Office Address: 2106 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5955

Fax: 919.733.2599

District Address: 3167 Dawnshire Avenue
Charlotte, NC 28216

District Phone: 704.392.1227

Background Information –

Party: Democrat

Residence: Charlotte

Marital Status: Married (Rose)

Previous Occupation: Retired Educator

Previous Political Experience: Charlotte City Council, 1977-89

Eudcation: B.A. Johnson C. Smith University, 1962; Medical University of NCI, 1966

Military: USA, 1951-54

Birthdate: 08/13/1924

Birthplace: Bishopville, SC

Religion: Baptist

Committees –

- Appropriations on Base Budget
- Education/Higher Education
- Finance
- Health and Human Resources
- Appropriations on Health and Human Services, Vice Chair
- Pensions & Retirement and Aging
- Select Committee on Employee Hospital and Medical Benefits
- Select Committee on Military Affairs
- Ways and Means, Chair

Senator Katie Dorsett

1st-Term Democrat, District 28

Contact Information –

Email: katied@ncleg.net

Office Address: 411 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3042

Fax: 919.733.3113

District Address: 1000 North English Street
Greensboro, NC 27407

District Phone: 336.275.0628

Background Information –

Party: Democrat

Residence: Greensboro

Previous Occupation: Retired Educator

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Appropriations on General Government and Information Technology, Vice Chair
- Judiciary II
- Pensions & Retirement and Aging
- Select Committee on Military Affairs
- State Government, Local Government, and Veterans' Affairs

Senator James Forrester

Senate Minority Whip
4th-Term Republican, District 42
First elected: 1990

Contact Information –

Email: jamesf@ncleg.net
Office Address: 1129 Legislative Building
Raleigh, NC 27601-2808
Phone: 919.715.3050
Fax: 919.733.2599
District Address: P.O. Box 459
Stanley, NC 28164
District Phone: 704.263.8603

Background Information –

Party: Republican
Residence: Stanley
Marital Status: Married (Mary Frances)
Previous Occupation: Physician
Previous Political Experience: Gaston County Commissioner, 1982-90
Education: B.S. Wake Forest University, 1958
Military: NCANG
Birthdate: 01/08/1937
Birthplace: Aberdeen, Scotland
Religion: Baptist

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Health and Human Resources, Ranking Minority Member
- Appropriations on Health and Human Services, Ranking Minority
- Select Committee Insurance and Civil Justice Reform
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- Select Committee on Employee Hospital and Medical Benefits
- Select Committee on Military Affairs

Senator Virginia Foxx

5th-Term Republican, District 45

First elected: 1994

Contact Information –

Email: Virginiaf@ncleg.net

Office Address: 1120 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5743

Fax: 919.733.2599

District Address: 11468 Highway 105
Banner Elk, NC 28604

District Phone: 828.963.5829

Background Information –

Party: Republican

Residence: Banner Elk

Marital Status: Married (Thomas)

Previous Occupation: Business Owner

Previous Political Experience: Watauga County Board Of Education, 1976-88

Education: A.B. UNCCH, 1968; MACT University of NC, 1972; EdD UNCG, 1985

Birthdate: 06/29/1943

Birthplace: New York City, NY

Religion: Catholic

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Finance
- Appropriations on General Government and Information Technology, Vice Chair
- Information Technology, Ranking Minority Member
- Pensions & Retirement and Aging

Senator Linda Garrou

3rd-Term Democrat, District 32
First elected: 1998

Contact Information –

Email: lindag@ncleg.net
Office Address: 522 Legislative Office Building
Raleigh, NC 27601-2808
Phone: 919.733.5620
Fax: 919.733.3113
District Address: 3910 Camerille Farm Road
Winston-Salem, NC 27106
District Phone: 336.922.4192

Background Information –

Party: Democrat
Residence: Winston-Salem
Marital Status: Married (John)
Previous Occupation: Administrator
Previous Political Experience: no prior elected office
Education: B.S. University of Georgia, 1964; MAT UNCCH, 1967
Birthdate: 01/17/1943
Birthplace: Atlanta, GA
Religion: Presbyterian

Committees –

- Appropriations on Base Budget, Co-Chair
- Commerce
- Education/Higher Education
- Finance
- Information Technology, Vice Chair
- Judiciary I
- Pensions & Retirement and Aging, Co-Chair
- Select Committee on Employee Hospital and Medical Benefits
- Transportation

Senator John Garwood

2nd-Term Republican, District 30

First elected: 1996

Contact Information –

Email: johnga@ncleg.net

Office Address: 1118 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5742

Fax: 919.754.3258

District Address: 453 Mark Lane

North Wilkesboro, NC 28659

District Phone: 336.838.5378

Background Information –

Party: Republican

Residence: North Wilkesboro

Marital Status: Married (Wanda)

Previous Occupation: Retired Real Estate Broker

Previous Political Experience: Wilkes County Commissioner, 1992-96

Education: B.S. ASU, 1957

Military: USA, 1953-55

Birthdate: 07/08/1932

Birthplace: Wlkes, NC

Religion: Methodist

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Education/Higher Education, Co-Chair
- Appropriations on Education/Higher Education, Ranking Minority Member
- Health and Human Resources
- Pensions & Retirement and Aging
- State Government, Local Government and Veterans' Affairs
- Transportation

Senator Wib Gulley

6th-Term Democrat, District 18

First elected: 1992

Contact Information –

Email: wibg@ncleg.net

Office Address: 623 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3036

Fax: 919.733.3113

District Address: P.O. Box 3573
Durham, NC 27702

District Phone: 919.683.1584

Background Information –

Party: Democrat

Residence: Durham

Marital Status: Married (Charlotte Nelson)

Previous Occupation: Attorney

Previous Political Experience: Mayor of Durham 1986-87, 1988-89

Education: B.A. Duke University, 1970; J.D. Northeastern University School of Law, 1981

Birthdate: 07/31/1948

Birthplace: Little Rock, AR

Religion: Presbyterian

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget, Vice Chair
- Education/Higher Education
- Finance
- Information Technology
- Select Committee on Insurance and Civil Justice Reform
- Judiciary I
- Pensions & Retirement and Aging
- Rules and Operations of the Senate, Vice Chair
- Transportation, Vice Chair
- Appropriations on Department of Transportation, Chair

Senator Kay Hagan

3rd-Term Democrat, District 27

First elected: 1998

Contact Information –

Email: kayh@ncleg.net

Office Address: 411 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5856

Fax: 919.733.3113

District Address: 305 Meadowbrook Terrace
Greensboro, NC 27408

Background Information –

Party: Democrat

Residence: Greensboro

Marital Status: Married (Charles)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: B.A. Florida State University, 1975

Birthdate: 05/26/1953

Religion: Christian

Committees –

- Appropriations on Base Budget, Co-Chair
- Commerce
- Education/Higher Education
- Finance
- Information Technology
- Select Committee Insurance and Civil and Justice Reform
- Judiciary II
- Pensions & Retirement and Aging, Co-Chair
- Select Committee on Employee Hospital and Medical Benefits
- Select Committee on Laptops in Senate Chambers

Senator Cecil Hargett

1st-Term Democrat, District 6

Contact Information –

Email: cecilh@ncleg.net

Office Address: 625 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3034

Fax: 919.733.3113

District Address: 901 Hargett Street
Jacksonville, NC 28540

District Phone: 910.347.1398

Background Information –

Party: Democrat

Residence: Jacksonville

Previous Occupation: Real Estate Investor

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Education/Higher Education
- Health and Human Resources
- Judiciary I
- Pensions & Retirement and Aging
- Select Committee on Military Affairs, Chair
- State Government, Local Government, and Veterans' Affairs, Vice Chair
- Transportation
- Appropriations on Department of Transportation
- Ways and Means

Senator Fletcher Hartsell, Jr.

7th-Term Republican, District 36

First elected: 1990

Contact Information –

Email: fletcherh@ncleg.net

Office Address: 518 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.7223

Fax: 919.733.3113

District Address: P.O. Box 368
Concord, NC 28026-0368

District Phone: 704.786.5161

Background Information –

Party: Republican

Residence: Concord

Marital Status: Married (Tana)

Previous Occupation: Attorney

Previous Political Experience: no prior elected office

Education: A.B. Davidson College, 1969

Military: USA, 1972

Birthdate: 02/15/1947

Birthplace: Concord, NC

Religion: Baptist

Committees –

- Agriculture, Environment, and Natural Resources
- Education/Higher Education
- Appropriations on Education/Higher Education
- Finance
- Health and Human Resources
- Select Committee on Insurance and Civil Justice Reform
- Judiciary II, Chair
- Select Committee on Laptops in Senate Chamber
- State Government, Local Government, and Veterans' Affairs, Ranking Minority Member

Senator Robert Holloman

1st-Term Democrat, District 4

Contact Information –

Email: robertho@ncleg.net

Office Address: 523 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3032

Fax: 919.733.3113

District Address: P.O. Box 42
Ahoskie, NC 27910

District Phone: 252.332.2738

Background Information –

Party: Democrat

Residence: Ahoskie

Previous Occupation: Pastor

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Education/Higher Education
- Information Technology
- Select Committee on Insurance and Civil Justice Reform
- Judiciary II
- Appropriations on Justice and Public Safety, Vice Chair
- Pensions & Retirement and Aging

Senator Hamilton Horton

7th-Term Republican, District 31

First elected: 1990

Contact Information –

Email: hamh@ncleg.net

Office Address: 1117 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.7850

Fax: 919.754.3264

District Address: 328 North Spring Street
Winston-Salem, NC 27101

District Phone: 336.773.1324

Background Information –

Party: Republican

Residence: Winston-Salem

Marital Status: Married (Evelyn)

Previous Occupation: Attorney

Previous Political Experience: NC House, 1969-71, NC Senate 1971-75, 1995-present

Education: A.B. UNCCH, 1953; J.D. UNCCH, 1956

Military: USNR, 1956-60

Birthdate: 08/06/1931

Birthplace: Winston-Salem, NC

Religion: Moravian

Committees –

- Agriculture, Environment, and Natural Resources, Ranking Member
- Appropriations on Base Budget
- Education/Higher Education, Vice Chair
- Select Committee on Insurance and Civil Justice Reform
- Judiciary I
- Appropriations on Natural and Economic Resources, Ranking Minority Member
- Pensions & Retirement and Aging
- Rules and Operations of the Senate, Ranking Minority Member
- State Government, Local Government, and Veterans' Affairs

Senator David Hoyle

6th-Term Democrat, District 43

First elected: 1992

Contact Information –

Email: davidh@ncleg.net

Office Address: 300-A Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5734

Fax: 919.733.3113

District Address: P.O. Box 2494
Gastonia, NC 28053

District Phone: 704.867.0822

Background Information –

Party: Democrat

Residence: Dallas

Marital Status: Married (Linda)

Previous Occupation: Real Estate Developer

Previous Political Experience: Mayor of Dallas, 1967-71

Education: B.A. Lenoir-Rhyne College, 1960

Birthdate: 02/04/1939

Birthplace: Gaston County

Religion: Lutheran

Committee –

- Appropriations on Base Budget
- Commerce, Vice Chair
- Appropriations on Education/Higher Education
- Finance, Chair
- Health and Human Resources
- Select Committee on Insurance and Civil Justice Reform, Co-Chair
- Judiciary I
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- Select Committee on Employee Hospital and Medical Benefits
- Transportation, Vice Chair
- Ways and Means

Senator Clark Jenkins

1st-Term Democrat, District 3

Contact Information –

Email: clarkj@ncleg.net

Office Address: 410 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3040

Fax: 919.733.3113

District Address: P.O. Box 310
Tarboro, NC 27886

District Phone: 252.823.7029

Background Information –

Party: Democrat

Residence: Tarboro

Previous Occupation: Agri-Business

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Education/Higher Education
- Judiciary I
- Pensions & Retirement and Aging
- Transportation
- Appropriations on Department of Transportation, Vice Chair
- Ways and Means

Senator John Kerr III

6th-Term Democrat, District 7
First elected: 1992

Contact Information –

Email: johnk@ncleg.net
Office Address: 526 Legislative Office Building
Raleigh, NC 27601-2808
Phone: 919.733.5621
Fax: 919.733.3113
District Address: P.O. Box 1616
Goldsboro, NC 27522-1616
District Phone: 919.734.1841

Background Information –

Party: Democrat
Residence: Goldsboro
Marital Status: Married (Sandra Edgerton)
Previous Occupation: Attorney
Previous Political Experience: NC House, 1987-93
Education: B.A. UNCCH, 1958; J.D. UNCCH, 1961
Birthdate: 02/28/1936
Birthplace: Richmond, VA
Religion: Baptist

Committees –

- Appropriations on Base Budget
- Commerce
- Finance, Chair
- Appropriations on Health and Human Services
- Judiciary II
- Pensions & Retirement and Aging
- Select Committee on Military Affairs
- Ways and Means

Senator Eleanor Kinnaird

2nd-Term Democrat, District 23

First elected: 1996

Contact Information –

Email: elliek@ncleg.net

Office Address: 2115 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5804

Fax: 919.733.2599

District Address: 207 West Poplar Avenue
Carrboro, NC 27510

District Phone: 919.929.1607

Background Information –

Party: Democrat

Residence: Carrboro

Marital Status: Divorced

Previous Occupation: Attorney

Previous Political Experience: Mayor of Carrboro, 1987-95

Education: B.A. Carleton College, 1953; M.A. UNCCH, 1973; J.D. NCCU, 1992

Birthdate: 11/14/1931

Birthplace: Rochester, MN

Religion: Episcopal

Committees –

- Agriculture, Environment, and Natural Resources, Vice Chair
- Appropriations on Base Budget
- Finance
- Health and Human Resources
- Judiciary II
- Appropriations on Justice and Public Safety
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- State Government, Local Government, and Veterans' Affairs, Chair

Senator Jeanne Lucas

4th-Term Democrat, District 20

First elected: 1994

Contact Information –

Email: jeannel@ncleg.net

Office Address: 620 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.4599

Fax: 919.733.3113

District Address: P.O. Box 3366
Durham, NC 27702

District Phone: 919.733.4599

Background Information –

Party: Democrat

Residence: Durham

Marital Status: Married (Bill)

Previous Occupation: Retired Education Administrator

Previous Political Experience: no prior elected office

Education: B.A. NC State, 1957

Birthdate: 12/25/1935

Birthplace: Durham

Religion: Baptist

Committees –

- Agriculture, Environment, and Natural Resources, Vice Chair
- Appropriations on Base Budget
- Education/Higher Education, Co-Chair
- Appropriations on Education/Higher Education, Co-Chair
- Health and Human Resources
- Select Committee on Insurance and Civil Justice Reform
- Judiciary I
- Pensions & Retirement and Aging

Senator Vernon Malone

1st-Term Democrat, District 14

First elected: 2003

Contact Information –

Email: vernonm@ncleg.net

Office Address: 2113 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5880

Fax: 919.733.2599

District Address: 2124 Lyndhurst Drive
Raleigh, NC 27610

District Phone: 919.828.5853

Background Information –

Party: Democrat

Residence: Raleigh

Marital Status: Married (Susan)

Previous Occupation: Retired School Administrator

Previous Political Experience: Wake County Board of Commissioners, 1980-2003; Wake County School Board, 1981-84

Birthdate: 12/20/1931

Birthplace: Wake Forest, NC

Religion: Baptist

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Appropriations on Education/Higher Education, Vice Chair
- Health and Human Resources
- Judiciary I
- Pensions & Retirement and Aging
- State Government, Local Government, and Veterans' Affairs
- Ways and Means

Senator Stephen Metcalf

3rd-Term Democrat, District 49

First elected: 1998

Contact Information –

Email: stevenm@ncleg.net

Office Address: 300-D Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.8361

Fax: 919.733.3113

District Address: P.O. Box 1694
Asheville, NC 28802

District Phone: 828.232.1998

Background Information –

Party: Democrat

Residence: Asheville

Marital Status: Married (Donna)

Previous Occupation: Real Estate Broker

Previous Political Experience: no prior elected office

Education: B.A. ASU, 1973; M.P.A. University of Tennessee-Knoxville, 1984

Military: USA, 1975-76

Birthdate: 09/19/1950

Birthplace: Asheville

Religion: Baptist

Committees –

- Commerce
- Education/Higher Education, Co-Chair
- Appropriations on Education/Higher Education, Co-Chair
- Finance
- Health and Human Resources
- Judiciary I
- Pensions & Retirement and Aging
- Rules and Operations of the Senate

Senator Tony Moore

1st-Term Democrat, District 5

First elected: 2002

Contact Information –

Email: tonym@ncleg.net

Office Address: 622 Legislative Office Building
Raleigh, NC 27603-5925

Phone: 919.715.8363

Fax: 919.733.3113

District Address: P.O. Box 1384
Winterville, NC 28590

District Phone: 252.756.7457

Background Information –

Party: Democrat

Residence: Winterville

Marital Status: Married (Susan)

Previous Occupation: Educator

Previous Political Experience: no prior elected office

Education: M.A. ASU, 1984; M.A. ECU, 1987

Birthdate: 10/09/1950

Birthplace: Greenville, NC

Religion: Free Will Baptist

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Appropriations on General Government and Information Technology, Vice Chair
- Judiciary II
- Pensions & Retirement and Aging
- Transportation

Senator Robert Pittenger

1st-Term Republican, District 40

First elected: 2002

Contact Information –

Email: robertp@ncleg.net

Office Address: 300-B Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5707

Fax: 919.733.3113

District Address: 4521 Sharon Road, Suite 120
Charlotte, NC 28211

District Phone: 704.365.0065

Background Information –

Party: Republican

Residence: Charlotte

Marital Status: Married (Suzanne)

Previous Occupation: Real Estate Investor

Education: B.A. University of Texas-Austin, 1970

Committees –

- Appropriations on Base Budget
- Commerce
- Finance
- Appropriations on Health and Human Services
- Select Committee on Insurance and Civil Justice Reform
- Pensions & Retirement and Aging

Senator William Purcell

4th-Term Democrat, District 25

First elected: 1997

Contact Information –

Email: williamp@ncleg.net

Office Address: 2117 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.715.0690

Fax: 919.733.2599

District Address: 1301 Dunbar Drive
Laurinburg, NC 28352

District Phone: 910.276.7328

Background Information –

Party: Democrat

Residence: Laurinburg

Marital Status: Married (Kathleen)

Previous Occupation: Retired Pediatrician

Previous Political Experience: Laurinburg City Council, 1981-87; Mayor of Laurinburg, 1987-97

Education: B.S. Davidson College, 1952; M.D. UNCCCH, 1956

Military: USA, 1957-59

Birthdate: 02/12/1931

Birthplace: Laurinburg

Religion: Presbyterian

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Finance
- Health and Human Resources, Co-Chair
- Appropriations on Health and Human Services, Co-Chair
- Select Committee on Insurance and Civil Justice Reform
- Pensions & Retirement and Aging

Senator Joe Sam Queen

1st-Term Democrat, District 47

Contact Information –

Email: joeq@ncleg.net

Office Address: 2111 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.3460

Fax: 919.754.3328

District Address: 71 Pigeon Street
Waynesville, NC 28786

District Phone: 828.452.1688

District Fax: 828.452.1626

Background Information –

Party: Democrat

Residence: Waynesville

Marital Status: Married (Kate)

Previous Occupation: Architect

Previous Political Experience: no prior elected office

Education: M.A. NC State, 1974

Religion: Methodist

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Finance
- Health and Human Resources, Vice Chair
- Select Committee on Insurance and Civil Justice Reform
- Judiciary II
- Appropriations on Natural and Economic Resources
- Pensions & Retirement and Aging
- State Government, Local Government, and Veterans' Affairs
- Ways and Means

Senator Tony Rand

Senate Majority Leader
11th-Term Democrat, District 19
First elected: 1982

Contact Information –

Email: tonyr@ncleg.net
Office Address: 300-C Legislative Office Building
Raleigh, NC 27601-2808
Phone: 919.733.9892
Fax: 919.733.3113
District Address: 2014 Litho Place
Fayetteville, NC 28304
District Phone: 910.222.8096

Background Information –

Party: Democrat
Residence: Fayetteville
Marital Status: Married (Karen Skarda)
Previous Occupation: Consultant
Previous Political Experience: no prior elected office
Education: B.A. UNCCH 1961; J.D. UNCCH, 1964
Birthdate: 09/01/1939
Religion: Episcopal

Committees –

- Appropriations on Base Budget
- Commerce, Vice Chair
- Finance
- Information Technology
- Select Committee on Insurance and Civil Justice Reform, Co-Chair
- Judiciary I
- Appropriations on Justice and Public Safety
- Pensions & Retirement and Aging
- Rules and Operations of the Senate, Chair
- Select Committee on Employee Hospital and Medical Benefits, Chair
- Select Committee on Military Affairs
- Transportation

Senator Eric Reeves

2nd-Term Democrat, District 16

First elected: 1996

Contact Information –

Email: ericr@ncleg.net

Office Address: 1028 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.715.6400

Fax: 919.733.2599

District Address: P.O. Box 510
Raleigh, NC 27602

Background Information –

Party: Democrat

Residence: Raleigh

Marital Status: Married (Mary)

Previous Occupation: Attorney

Previous Political Experience: Raleigh City Council, 1993-96

Education: B.A. Duke University, 1986; J.D. Wake Forest University, 1989

Birthdate: 10/18/1963

Birthplace: Fort Sill, OK

Religion: Baptist

Committees –

- Agriculture, Environment, and Natural Resources
- Appropriations on Base Budget
- Finance
- Health and Human Resources
- Appropriations on Health and Human Services, Co-Chair
- Information Technology, Co-Chair
- Pensions & Retirement and Aging
- Select Committee on Laptop in Senate Chamber, Co-Chair
- State Government, Local Government, and Veterans' Affairs

Senator Robert Rucho

4th-Term Republican, District 39

First elected: 1996

Contact Information –

Email: bobr@ncleg.net

Office Address: 1113 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5650

Fax: 919.733.2599

District Address: 400 Trafalgar Place
Matthews, NC 28105

District Phone: 704.847.3461

Background Information –

Party: Republican

Residence: Matthews

Marital Status: Married (Theresa)

Previous Occupation: Dentist

Previous Political Experience: no prior elected office

Education: B.A. Northeastern University, 1970

Birthdate: 12/08/1948

Birthplace: Worcester, MA

Religion: Orthodox

Committees –

- Appropriations on Base Budget
- Commerce
- Education/Higher Education
- Finance
- Judiciary II
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- Transportation, Ranking Minority Member
- Appropriations on Department of Transportation

Senator Larry Shaw

5th-Term Democrat, District 21

First elected: 1992

Contact Information –

Email: larrys@ncleg.net

Office Address: 621 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.9349

Fax: 919.733.3113

District Address: P.O. Box 1195
Fayetteville, NC 28302

District Phone: 910.323.5303

Background Information –

Party: Democrat

Residence: Fayetteville

Marital Status: Married (Evelyn)

Previous Occupation: Business Executive

Previous Political Experience: NC House, 1994-96

Education: B.A. Alabama State University, 1972; M.A. Alabama State University, 1974

Birthdate: 06/15/1949

Birthplace: High Point, NC

Religion: not stated

Committees –

- Appropriations on Base Budget
- Commerce
- Finance, Vice Chair
- Pensions & Retirement and Aging
- Transportation, Chair
- Appropriations on Department of Transportation

Senator Fern Shubert

1st-Term Republican, District 35

First elected: 2002

Contact Information –

Email: ferns@ncleg.net

Office Address: 627 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5739

Fax: 919.733.3113

District Address: 106 East Main Street
Marshville, NC 28103

Phone: 704.624.2720

Background Information –

Party: Republican

Residence: Marshville

Marital Status: Married (Jerry J.)

Previous Occupation: Certified Public Accountant

Previous Political Experience: NC House, 1965-68

Education: B.A. Duke University, 1969

Birthdate: 08/30/1947

Birthplace: Durham

Religion: Methodist

Committees –

- Judiciary II
- Ways and Means

Senator R.B. Sloan, Jr.

1st-Term Republican, District 41

Contact Information –

Email: rbs@ncleg.net

Office Address: 1419 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.715.0706

Fax: 919.733.2599

District Address: 117 Old Post Road
 Mooresville, NC 28117

District Phone: 704.662.6183

Background Information –

Party: Republican

Residence: Mooresville

Previous Occupation: Business Executive

Committees –

- Appropriations on Base Budget
- Commerce
- Judiciary II
- Appropriations on Justice and Public Safety
- Pensions & Retirement and Aging
- Select Committee on Military Affairs
- State Government, Local Government, and Veterans' Affairs
- Transportation

Senator Fred Smith

1st-Term Republican, District 12

Contact Information –

Email: freds@ncleg.net

Office Address: 1026 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5850

Fax: 919.733.2599

District Address: 632 Marcellus Way
Clayton, NC 27520

District Phone: 919.553.5644

Background Information –

Party: Republican

Residence: Clayton

Previous Occupation: Attorney

Committees –

- Agriculture, Environment, and Natural Resources
- Education/Higher Education
- Finance
- Appropriations on General Government and Information Technology
- State Government, Local Government, and Veterans' Affairs

Senator R.C. Soles, Jr.

13th-Term Democrat, District 8
First elected: 1997

Contact Information –

Email: rcsoles@ncleg.net

Office Address: 2022 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5963

Fax: 919.733.2599

District Address: P.O. Box 6
Tabor City, NC 28463-1616

District Phone: 910.653.2015

District Fax: 910.653.4371

Background Information –

Party: Democrat

Residence: Tabor City

Marital Status: Single

Previous Occupation: Attorney

Previous Political Experience: NC House, 1969-76

Education: B.S. Wake Forest University, 1956; J.D. UNCCH, 1959

Military: USAR, 1957-67

Birthdate: 12/17/1934

Birthplace: Tabor City, NC

Religion: Baptist

Committees –

- Appropriations on Base Budget
- Commerce, Chair
- Finance
- Select Committee on Insurance and Civil Justice Reform
- Judiciary I, Vice Chair
- Appropriations on Justice and Public Safety, Vice Chair
- Pensions & Retirement and Aging
- Select Committee on Laptops in Senate Chambers
- State Government, Local Government, and Veterans' Affairs

Senator Richard Stevens

1st-Term Republican, District 17

Contact Information –

Email: Richards@ncleg.net

Office Address: 629 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.715.3030

Fax: 919.733.3113

District Address: 132 Lochwood W Drive
Cary, NC 27511

District Phone: 919.851.1177

Background Information –

Party: Republican

Residence: Cary

Previous Occupation: Management Consultant

Committees –

- Appropriations on Base Budget
- Education/Higher Education
- Appropriations on Education/Higher Education
- Finance
- Pensions & Retirement and Aging
- Select Committee on Laptops in Senate Chambers
- State Government, Local Government, and Veterans' Affairs
- Transportation

Senator A.B. Swindell

2nd-Term Democrat, District 11

Contact Information –

Email: abs@ncleg.net

Office Address: 521 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5655

Fax: 919.733.3113

District Address: P.O. Box 788
Nashville, NC 27856

District Phone: 252.462.0190

Background Information –

Party: Democrat

Residence: Nashville

Previous Occupation: Consultant

Previous Political Experience: no prior elected office

Committees –

- Appropriations on Base Budget
- Education/Higher Education
- Finance
- Appropriations on General Government and Information Technology, Chair
- Select Committee on Insurance and Civil Justice Reform
- Pension & Retirement and Aging
- Rules and Operation of the Senate
- Transportation
- Ways and Means

Senator Scott Thomas

3rd-Term Democrat, District 2

First elected: 1998

Contact Information –

Email: scottt@ncleg.net

Office Address: 622 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.6275

Fax: 919.733.3113

District Address: P.O. Box 12530
New Bern, NC 28561

District Phone: 252.633.6868

Background Information –

Party: Democrat

Residence: New Bern

Marital Status: Married (Sherri)

Previous Occupation: Attorney

Previous Political Experience: NC House, 1999-2001

Education: B.S. ECU, 1988; J.D. NCCU, 1992

Birthdate: 07/19/1966

Birthplace: New Bern, NC

Religion: International Pentecostal Holiness Church

Committees –

- Agriculture, Environment, and Natural Resources
- Education/Higher Education
- Finance
- Select Committee on Insurance and Civil Justice Reform
- Judiciary II, Vice Chair
- Appropriations on Justice and Public Safety, Chair
- Pensions & Retirement and Aging
- Rules and Operations of the Senate
- Select Committee on Military Affairs
- Transportation

Senator Jerry Tillman

1st-Term Republican, District 29

Contact Information –

Email: jerryt@ncleg.net

Office Address: 628 Legislative Office Building
Raleigh, NC 27601-2808

Phone: 919.733.5870

Fax: 919.733.3113

District Address: 1207 Dogwood Lane
Archdale, NC 27263

District Phone: 336.431.5325

Background Information –

Party: Republican

Residence: Archdale

Previous Occupation: Retired School Administrator

Committees –

- Agriculture, Environment, and Natural Resources
- Education/Higher Education
- Finance
- Transportation

Senator Hugh Webster

5th-Term Republican, District 24

First elected: 1994

Contact Information –

Email: hughw@ncleg.net

Office Address: 1119 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5745

Fax: 919.733.2599

District Address: 208 Shadowbrook Drive
Burlington, NC 27215

District Phone: 336.584.6657

Background Information –

Party: Republican

Residence: Burlington

Marital Status: Married (Patricia)

Previous Occupation: Certified Public Accountant

Previous Political Experience: no prior elected office

Education: B.S. UNCCH, 1968; Tax Specialist School, 1970

Military: USA, 1967

Birthdate: 08/06/1943

Birthplace: Caswell County, NC

Religion: Methodist

Committees –

- Agriculture, Environment, and Natural Resources
- Finance
- Judiciary II, Ranking Minority Member
- Ways and Means

Senator David Weinstein

2nd-Term Democrat, District 13

First elected: 1996

Contact Information –

Email: davidw@ncleg.net

Office Address: 2108 Legislative Building
Raleigh, NC 27601-2808

Phone: 919.733.5651

Fax: 919.733.2599

District Address: 206 West 31st Street
Lumberton, NC 28358

District Phone: 910.739.3048

Background Information –

Party: Democrat

Residence: Lumberton

Marital Status: Married (Karen)

Previous Occupation: Retired Real Estate Agent

Previous Political Experience: Mayor of City of Lumberton, 1987-91

Education: B.S. NC State, 1958

Military: USAR

Birthdate: 06/17/1936

Birthplace: Charlotte

Religion: Jewish

Committees –

- Agriculture, Environment, and Natural Resources, Vice Chair
- Appropriations on Base Budget
- Finance
- Appropriations on Natural and Economic Resources, Chair
- Pensions & Retirement and Aging
- State Government, Local Government, and Veterans' Affairs
- Transportation
- Ways and Means, Vice Chair