

PENNSYLVANIA

(Population 1998, 12,001,000)

SENATORS

ARLEN SPECTER, Republican, of Philadelphia, PA; born in Wichita, KS, February 12, 1930; graduated, Russell High School, Russell, KS, 1947; University of Pennsylvania, 1951, B.A., international relations, Phi Beta Kappa; Yale Law School, LL.B., 1956; board of editors, *Law Journal*; served in U.S. Air Force, 1951–53, attaining rank of first lieutenant; member, law firm of Dechert, Price and Rhoads before and after serving two terms as district attorney of Philadelphia, 1966–74; married the former Joan Levy, who was elected to the city council of Philadelphia in 1979; two sons: Shanin and Stephen; served as assistant counsel to the Warren Commission, 1964; served on Pennsylvania's State Planning Board, The White House Conference on Youth, The National Commission on Criminal Justice, and the Peace Corps National Advisory Council; elected to the U.S. Senate on November 4, 1980; reelected in 1986, 1992, and 1998; committees: Appropriations; Governmental Affairs; Judiciary; chairman, Veterans' Affairs; subcommittees: Agriculture, Rural Development and Related Agencies; Antitrust, Business Rights, and Competition; Defense; Foreign Operations; Immigration; International Security, Proliferation and Federal Services; Investigations; chairman, Labor, Health and Human Services, and Education; Oversight of Government Management, Restructuring, and the District of Columbia; Technology, Terrorism, and Government Information; Transportation.

Office Listings

<http://www.senate.gov/~specter> senator_specter@specter.senate.gov

711 Hart Senate Office Building, Washington, DC 20510–3802	(202) 224–4254
Chief of Staff.—David J. Urban.	FAX: 228–1229
Legislative Director.—Dobie McArthur.	
Office Manager.—Alegra Hassan.	
Press Secretary.—Jon Ullyot.	
Suite 9400, 600 Arch Street, Philadelphia, PA 19106	(215) 597–7200
Federal Building, Suite 2017, Liberty Avenue/Grant Street, Pittsburgh, PA 15222 ..	(412) 644–3400
Federal Building, Room 107, Sixth and State Streets, Erie, PA 16501	(814) 453–3010
Federal Building, Room 1159, 228 Walnut Street, Harrisburg, PA 17101	(717) 782–3951
Post Office Building, Room 201, 5th and Hamilton Streets, Allentown, PA 18101	(610) 434–1444
310 Spruce Street, No. 201, Scranton, PA 18503	(570) 346–2006
South Main Towers, Room 306, 116 South Main Street, Wilkes Barre, PA 18701	(570) 826–6265

* * *

RICHARD JOHN SANTORUM, Republican, of Mount Lebanon, PA; born in Winchester, VA, May 10, 1958; graduated Carmel High School, 1976; B.A., Pennsylvania State University, 1980; M.B.A., University of Pittsburgh, 1981; J.D., Dickinson School of Law, 1986; admitted to the Pennsylvania bar; member: Rotary, Bethel Park USC; Italian Sons and Daughters Association; Knights of Columbus; Big Brothers and Sisters of Greater Pittsburgh Advisory Board; Tyrolean Society, Western Pennsylvania; Sons of Italy; administrative assistant to State Senator J. Doyle Corman (R.-Centre), 1981–86; director of the Senate Local Government Committee, 1981–84; director of the Senate Transportation Committee, 1984–86; associate attorney, Kirkpatrick and Lockhart, Pittsburgh, PA, 1986–90; married Karen Garver Santorum, 1990; four children: Elizabeth Anne, Richard John, Jr., Daniel James, Sarah Maria; committees: Agriculture, Nutrition and Forestry; Armed Services; Rules and Administration; Special Committee on Aging; subcommittees: chairman, Forestry, Conservation and Rural Revitalization; chairman, Acquisition and Technology; elected to the 102nd Congress; reelected to each succeeding Congress; elected to the U.S. Senate on November 8, 1994.

Office Listings

<http://www.senate.gov/~santorum> senator@santorum.senate.gov

120 Russell Senate Office Building, Washington, DC 20510	(202) 224–6324
Chief of Staff.—Mark Rodgers.	FAX: 228–0604
Executive Assistant.—Ramona Ely.	
Legislative Director.—Michael Hershey.	
Office Manager.—Ellen Riegal.	
1705 West 26th Street, Erie, PA 16508	(814) 454–7114
	FAX: 459–2096
221 Strawberry Square, Harrisburg, PA 17101	(717) 231–7540
	FAX: 231–7542
3804 Federal Building, 504 West Hamilton Street, Allentown, PA 18015	(610) 770–0142
	FAX: 770–0911

Regency Square, Suite 202, Route 220 North, Altoona, PA 16001	(814) 946-7023 FAX: 946-7025
Widener Building, One South Penn Square, Suite 960, Philadelphia, PA 19107	(215) 864-6900 FAX: 597-4771
Landmarks Building, One Station Square, Suite 250, Pittsburgh, PA 15219	(412) 562-0533 FAX: 562-4313
527 Linden Street, Scranton, PA 18503	(717) 344-8799 FAX: 344-8906

REPRESENTATIVES

FIRST DISTRICT

ROBERT A. BRADY, Democrat, of Philadelphia, PA; born in Philadelphia, PA, on April 7, 1945; graduated from St. Thomas More High School; carpenter; union official; assistant Sergeant-At-Arms, Philadelphia City Council, 1975-83; Deputy Mayor for Labor, W. Wilson Goode Administration; consultant to Pennsylvania State Senate; Pennsylvania Turnpike Commissioner; Board of Director's, Philadelphia Redevelopment Authority; Democratic Party Executive; ward leader; chairman, Philadelphia Democratic Party; member of Pennsylvania Democratic State Committee, and Democratic National Committee; Catholic; married; Debra Brady; two children: Robert and Kimberly; committees: Armed Services; Small Business; elected to the 105th Congress on May 21, 1998, to fill the unexpired term of Representative Tom Foglietta; reelected to each succeeding Congress

Office Listings

<http://www.house.gov/robertbrady> robert.brady@mail.house.gov

216 Cannon House Office Building, Washington, DC 20515	(202) 225-4731 FAX: 225-0088
Chief of Staff.—Stan White.	
Legislative Assistant.—Adam Witkonis.	
Appointments Secretary.—Kim Williams.	
Press Secretary.—Karen Warrington.	
1907 South Broad Street, Philadelphia, PA 19148	(215) 389-4627 FAX: 389-4636
1510 West Cecil B. Moore Avenue, Suite 304, Philadelphia, PA 19121	(215) 236-5430 FAX: 236-5472
The Colony Building, 511-13 Welsh Street, 1st Floor, Chester, PA 19103	(610) 874-7094 FAX: 874-7193

Counties: Delaware (part); Philadelphia (part). Cities and townships: Chester City (part), Eddystone Borough, Colwyn Borough, Tincum Township, Darby Township (part), Folcroft Borough, Darby Township (part), Glenolden Borough, Darby Township (part). Population (1990), 565,842.

ZIP Codes: 19013 (part), 19015 (part), 19023 (part), 19029, 19032, 19036 (part), 19074 (part), 19079 (part), 19102 (part), 19106 (part), 19107 (part), 19108, 19112-13, 19120 (part), 19121 (part), 19222 (part), 19123 (part), 19124 (part), 19125 (part), 19126 (part), 19129 (part), 19130 (part), 19132 (part), 19133 (part), 19134 (part), 19138 (part), 19140 (part), 19141, 19142 (part), 19143 (part), 19144 (part), 19145 (part), 19146 (part), 19147 (part), 19148, 19150 (part), 19153, 19160

* * *

SECOND DISTRICT

CHAKA FATTAH, Democrat, of Philadelphia, PA; born in Philadelphia; attended Overbrook High School, Community College of Philadelphia, University of Pennsylvania's Wharton School; M.A., University of Pennsylvania's Fels School of State and Local Government, 1986; Harvard University's John F. Kennedy School of Government; recognized for outstanding leadership in *Time* magazine, and in *Ebony* magazine as one of 50 Future Leaders; recipient, Pennsylvania Public Interest Coalition's State Legislator of the Year Award; Pennsylvania State Senate, 1988-94; State House of Representatives, 1982-88; created the Jobs Project; in Pennsylvania House of Representatives, sponsored 1987 Employment Opportunities Act; supported Ben Franklin Technology Center, a conduit for securing government contracts for African-American and women-owned businesses; founded Graduate Opportunities Conference; chairman of the executive committee of the Pennsylvania Higher Education Assistance Agency; convened and led a task force, Child Development Initiative; supported measures to reform the Philadelphia Housing Authority; formed the Drug-Free Program; founded American Cities Conference and Foundation; trustee, Lincoln University and Community College of Philadelphia; member, Mt. Carmel Baptist Church; married to the former Patricia Renfroe, Esq.; three children; committees: Government Reform; Education and the Workforce; House Administration; Standards of Official