

WISCONSIN

(Population 1995, 5,123,000)

SENATORS

HERB KOHL, Democrat, of Milwaukee, WI; born in Milwaukee on February 7, 1935; graduated, Washington High School, Milwaukee, 1952; B.A., University of Wisconsin, Madison, 1956; M.B.A., Harvard Graduate School of Business Administration, Cambridge, MA, 1958; LL.D., Cardinal Stritch College, Milwaukee, WI, 1986 (honorary); served, U.S. Army Reserves, 1958–64; businessman; president, Herbert Kohl Investments; owner, Milwaukee Bucks NBA basketball team; past chairman, Milwaukee's United Way Campaign; State chairman, Democratic Party of Wisconsin, 1975–77; honors and awards: Pen and Mike Club Wisconsin Sports Personality of the Year, 1985; Wisconsin Broadcasters Association Joe Killeen Memorial Sportsman of the Year, 1985; Greater Milwaukee Convention and Visitors Bureau Lamplighter Award, 1986; Wisconsin Parkinsons Association Humanitarian of the Year, 1986; Kiwanis Milwaukee Award, 1987; committees: Appropriations, Judiciary, Special Committee on Aging; elected to the U.S. Senate, November 8, 1988, for the six-year term beginning January 3, 1989.

Office Listings

<http://www.senate.gov/~kohl> senator_kohl@kohl.senate.gov

330 Hart Senate Office Building, Washington, DC 20510-4903	224-5653
Legislative Director.—Kate Sparks.	
Chief of Staff.—Paul Bock.	
Communications Director.—Brad Fitch.	
Executive Secretary.—Arlene Branca.	
205 East Wisconsin Avenue, Milwaukee, WI 53202	(414) 297-4451
Suite 312, 14 West Muffin Street, Madison, WI 53703	(608) 264-5338
Suite 206, Graham Avenue, Eau Claire, WI 54701	(715) 832-8424
Suite 235, 4321 West College Avenue, Appleton, WI 54914	(414) 738-1640

* * *

RUSSELL FEINGOLD, Democrat, of Middleton, WI; born March 2, 1953 in Janesville, WI; graduated from Craig High School, Janesville, WI in 1971; B.A., University of Wisconsin-Madison, 1975; Rhodes scholar, Oxford University, 1977; J.D., Harvard Law School, 1979; practicing attorney with Foley and Lardner and with LaFollette and Sinykin, both in Madison, WI, 1979–85; Wisconsin State Senate, January 1983 to January 1993; married to Mary Feingold; four children: daughters Jessica and Ellen, stepsons Sam Speerschneider and Ted Speerschneider; elected to the U.S. Senate, November 3, 1992, for the six-year term beginning January 3, 1993.

Office Listings

<http://www.senate.gov/~feingold> russell_feingold@feingold.senate.gov

502 Hart Senate Office Building, Washington, DC 20510-4904	224-5323
Administrative Assistant.—Mary Murphy.	
Legislative Director.—Susanne Martinez.	
Press Secretary.—Mary Bottari.	
517 East Wisconsin Avenue, Milwaukee, WI 53202	(414) 276-7282
8383 Greenway Boulevard, Middleton, WI 53562	(608) 828-1200
State Coordinator.—Janet Piraino.	
Staff Director.—Ruth LaRocque.	
317 First Street, Room 107, Wausau, WI 54401	(715) 848-5660
425 State Street, Room 232, LaCrosse, WI 54603	(608) 782-5585
1640 Main Street, Green Bay, WI 54302	(414) 465-7508

REPRESENTATIVES

FIRST DISTRICT

MARK W. NEUMANN, Republican, of Janesville, WI; born on February 27, 1954; attended East Troy High School, 1972; B.S., University of Wisconsin, Whitewater, 1975; M.S., University of Wisconsin, River Falls, 1977; homebuilder; member of St. Matthew's Evangelical Lu-

theran Church of Janesville; past president of the Milton Chamber of Commerce; member: Optimist Club, Forward Janesville, South Central Wisconsin Builders Association, National Federation of Independent Business, Janesville Board of Realtors, director of the Boys and Girls Club of Janesville, Board of Regents of Wisconsin Lutheran College; recipient of the Entrepreneur of the Year Award from the University of Wisconsin-Whitewater Entrepreneurship Program; committees: Appropriations, Budget; subcommittees: VA, HUD and Independent Agencies; District of Columbia; married, Sue Anne (Link) Neumann, 1973; three children: Andrew, Tricia and Matthew; elected to the 104th Congress; reelected to the 105th Congress.

Office Listings

<http://www.house.gov/neumann> mneumann@hr.house.gov

415 Cannon House Office Building, Washington, DC 20515 225-3031
 Chief of Staff.—Chuck Pike.
 One Parker Place, Room 495, Janesville, WI 53545 (608) 752-4050
 City Hall, 100 State Street, Beloit, WI 53511 (608) 363-0751
 City Hall, 9 South Broad Street, Elkhorn, WI 53121 (414) 723-7122
 6530 Sheridan Road, Room 5, Kenosha, WI 53143 (414) 654-1901
 Racine County Courthouse, 730 Wisconsin Avenue, Racine, WI 53403 (414) 637-0510

Counties: Green (part), Jefferson (part), Kenosha, Racine, Rock, Walworth, Waukesha (part). Population (1990), 543,530.

ZIP Codes: 53101-02, 53104-05, 53108-09, 53114-15, 53119 (part), 53120-21, 53125-26, 53128, 53130 (part), 53138-42, 53147-48, 53149 (part), 53152, 53157-59, 53167-68, 53170-71, 53176-77, 53179, 53181-82, 53184-85, 53186 (part), 53190 (part), 53191-92, 53194-95, 53400, 53402-06, 53501-02, 53505, 53508 (part), 53511, 53520, 53521 (part), 53522 (part), 53525, 53528 (part), 53534 (part), 53536-37, 53542, 53545-46, 53550, 53563 (part), 53566 (part), 53570 (part), 53574 (part), 53576, 53585 (part)

* * *

SECOND DISTRICT

SCOTT KLUG, Republican, of Madison, WI; born on January 16, 1953 in Milwaukee, WI; graduated from Marquette University High School, 1971; B.A., history, Lawrence University, Appleton, WI, 1975; M.A., journalism, Northwestern University, 1972; M.B.A., University of Wisconsin, Madison, 1990; news reporter and news anchor for WKOW-TV; investigative reporter for WJLA-TV; vice president, business development, Blunt, Ellis, and Loem; married to the former Theresa Mary Summers; three children: Keefe, Brett and Collin; elected to the 102nd Congress on November 6, 1990; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/klug> badger02@hr.house.gov

1224 Longworth House Office Building, Washington, DC 20515-4902 225-2906
 Chief of Staff.—Kris Beininger-Andrews.
 Legislative Director.—Pat Browne.
 Press Secretary.—Pamela Arruda-Lambo.
 Office Manager/Scheduler.—Laura Imhoff.
 Room 600, 16 North Carroll Street, Madison, WI 53703 (608) 257-9200
 District Director.—Judy Lowell.

Counties: Columbia, Dane, Dodge (part), Green (part), Iowa, Jefferson (part), Lafayette, Richland, and Sauk. Population (1990), 543,532.

ZIP Codes: 53016, 53032, 53034, 53035 (part), 53039, 53059 (part), 53078 (part), 53094 (part), 53503-04, 53506-07, 53508 (part), 53510, 53515-17, 53521 (part), 53522 (part), 53523 (part), 53526-27, 53528 (part), 53529-33, 53534 (part), 53535, 53540-41, 53543 (part), 53544, 53553, 53554 (part), 53555-58, 53559 (part), 53560-62, 53565, 53566 (part), 53569 (part), 53570 (part), 53571-72, 53573 (part), 53574 (part), 53575, 53577-80, 53581 (part), 53582-84, 53585 (part), 53586-88, 53589 (part), 53590, 53593, 53594 (part), 53597-99, 53700-01, 53703-08, 53711, 53713-19, 53803, 53807 (part), 53811 (part), 53817, 53818 (part), 53901, 53910 (part), 53911-13, 53916, 53923 (part), 53924 (part), 53925, 53926 (part), 53928, 53932-33, 53935, 53936 (part), 53937, 53940-44, 53948 (part), 53951, 53954 (part), 53955, 53956 (part), 53959-62, 53963 (part), 53965 (part), 53968 (part), 53969, 54634 (part), 61001 (part), 61060 (part), 61075 (part), 61087 (part), 61089 (part)

* * *

THIRD DISTRICT

RON KIND, Democrat, of La Crosse, WI; born in La Crosse, March 16, 1963; B.A., Harvard University, 1985; M.A., London School of Economics, 1986; J.D., University of Minnesota Law