

* * *

EIGHTH DISTRICT

NANCY PELOSI, Democrat, of San Francisco, CA; born in Baltimore, MD, March 26, 1940; daughter of the late Representative Thomas D'Alesandro, Jr., of MD; graduated, Institute of Notre Dame High School, 1958; B.A., Trinity College, Washington, DC (major, political science; minor, history), 1962; northern chair, California Democratic Party, 1977–81; state chair, California Democratic Party, 1981–83; chair, 1984 Democratic National Convention Host Committee; finance chair, Democratic Senatorial Campaign Committee, 1985–86; member: Democratic National Committee; California Democratic Party Executive Committee; San Francisco Library Commission; Board of Trustees, LSB Leakey Foundation; married Paul F. Pelosi, 1963; five children: Nancy Corinne, Christine, Jacqueline, Paul, Jr., and Alexandra; elected by special election, June 2, 1987, to the 100th Congress to fill the vacancy caused by the death of Sala Burton; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/pelosi> sf.nancy@mail.house.gov

2457 Rayburn House Office Building, Washington, DC 20515-0508 (202) 225-4965
 Administrative Assistant.—Judith K. Lemons. FAX: 225-8259
 Legislative Director.—Carolyn Bartholomew.
 Room 145378, 450 Golden Gate Avenue, San Francisco, CA 94102 (415) 556-4862
 District Director.—Fred Ross.

County and City of San Francisco: That part not contained in the 12th District. Population (1990), 573,247.

ZIP Codes: 94014 (part), 94102-11, 94112 (part), 94114 (part), 94115, 94117 (part), 94118-21, 94123-26, 94128-30, 94131 (part), 94132 (part), 94133-35, 94139-42, 94144-47, 94152, 94159, 94164, 94188

* * *

NINTH DISTRICT

BARBARA LEE, Democrat, of Oakland, CA; born in El Paso, TX, on July 16, 1946; graduated, San Fernando High School; B.A., Mills College, 1973; MSW, University of California, Berkeley, 1975; congressional aide and public servant; senior advisor and chief of staff to Congressman Ronald V. Dellums in Washington, DC, and Oakland, CA, 1975–87; California State Assembly, 1990–96; California State Senate, 1996–98; Assembly committees: Housing and Land Use; Appropriations; Business and Professions; Industrial Relations; Judiciary; Revenue and Taxation; board member, California State Coastal Conservancy, District Export Council, and California Defense Conversion Council; committees: Banking and Financial Services; International Relations; elected to the 105th Congress on April 7, 1998, by special election, to fill the remaining term of retiring Representative Ronald V. Dellums; reelected to the 106th Congress.

Office Listings

<http://www.house.gov/lee> barbara.lee@mail.house.gov

414 Cannon House Office Building, Washington, DC 20515 (202) 225-2661
 Chief of Staff.—Sandré Swanson. FAX: 225-9817
 Legislative Director.—Ying Lee.
 Scheduler.—Vera Baker.
 Press Secretary.—John Newsome.
 1301 Clay Street, Suite 1000 North, Oakland, CA 94612 (510) 763-0370
 District Director.—Roberta Brooks.

Counties: ALAMEDA COUNTY; cities of Alameda, Albany, Berkeley, Emeryville, Kensington, and Piedmont. OAKLAND COUNTY; (part). Population (1990), 573,458.

ZIP Codes: 94501 (part), 94601-02, 94603 (part), 94604, 94605 (part), 94606-10, 94611 (part), 94612-13, 94618-20, 94621 (part), 94623-24, 94661-62, 94701-10, 94720

TENTH DISTRICT

ELLEN TAUSCHER, Democrat, of Pleasanton, CA; born in East Newark, NJ, November 15, 1951; graduated, Harrison High School, Harrison, NJ, 1969; B.S., early childhood education, Seton Hall University; founder and CEO, The Registry Companies, first national child care provider pre-employment screening service, 1992-present; one of the first women to hold a seat