

Office Listings<http://www.house.gov/weiner>

501 Cannon House Office Building, Washington, DC 20515 (202) 225-6616
 Chief of Staff.—Veronica Sullivan. FAX: 226-7253
 Executive Assistant.—Amy Kletnick.
 Special Assistant.—Debi Roder.
 Senior Policy Advisor.—Lamar Robertson.
 80-02 Kew Gardens Road, Suite 5000, Kew Gardens, NY 11415 (718) 520-9001
 90-16 Rockaway Beach Boulevard, Rockaway, NY 11693 (718) 318-9255
 1800 Sheepshead Bay Road, Brooklyn, NY 11235 (718) 743-0441
 District Director.—Veronica Sullivan.

Counties: KINGS COUNTY (part). CITIES AND TOWNSHIPS: Bergen Beach, Brighton Beach, Canasie, Flatbush, Flatlands, Gerritsen Beach, Georgetowne, Kensington, Manhattan Beach, Marine Park, Midwood, Mill Basin, Park Slope, Parkville, Sheepshead Bay, Windsor Terrace. QUEENS COUNTY (part). CITIES AND TOWNSHIPS: Belle Harbor, Breezy Point, Briarwood, Broad Channel, Corona, Elmhurst, Far Rockaway, Forest Hills, Glendale, Hamilton Beach, Howard Beach, Kew Gardens, Lindenwood, Middle Village, Neponsit, Ozone Park, Rego Park, Richmond Hill, Ridgewood, Rockaway Point, Roxbury, West Lawrence, and Woodhaven. Population (2000), 654,360.

ZIP Codes: 11204, 11208, 11210, 11218, 11223, 11229-30, 11234-36, 11358, 11361, 11364-67, 11373-75, 11378-79, 11381, 11385, 11414-18, 11421, 11424, 11427, 11432, 11435, 11693-95, 11697

* * *

TENTH DISTRICT

EDOLPHUS TOWNS, Democrat, of Brooklyn, NY; born in Chadbourn, NC, on July 21, 1934; graduated, West Side High School, Chadbourn, 1952; B.S., North Carolina A&T State University, Greensboro, 1956; master's degree in social work, Adelphi University, Garden City, NY, 1973; U.S. Army, 1956-58; teacher, Medgar Evers College, Brooklyn, NY, and for the New York City public school system; deputy hospital administrator, 1965-71; deputy president, Borough of Brooklyn, 1976-82; member: Kiwanis, Boy Scouts Advisory Council, Salvation Army, Phi Beta Sigma Fraternity; married the former Gwendolyn Forbes in 1960; two children: Darryl and Deidra; committees: Energy and Commerce; Government Reform; subcommittees: Commerce, Trade and Consumer Protection; ranking member, Government Efficiency and Financial Management; Health; Telecommunications and the Internet; elected on November 2, 1982, to the 98th Congress; reelected to each succeeding Congress.

Office Listings<http://www.house.gov/towns>

2232 Rayburn House Office Building, Washington, DC 20515 (202) 225-5936
 Chief of Staff.—Brenda Pillors. FAX: 225-1018
 Legal Counsel.—Cherri Branson.
 Office Manager/Scheduler.—Gerri Taylor.
 1110 Pennsylvania Avenue, Store #5, Brooklyn, NY 11207 (718) 272-1175
 26 Court Street, Suite 1510, Brooklyn, NY 11241 (718) 855-8018
 District Director.—Karen Johnson.
 1670 Fulton Street, Brooklyn, NY 11213 (718) 774-5682

Counties: KINGS COUNTY (part). Population (2000), 654,361.

ZIP Codes: 11201-03, 11205-08, 11210-13, 11216-17, 11221, 11230, 11233-34, 11236, 11238-39, 11245, 11247-48, 11251, 11256

* * *

ELEVENTH DISTRICT

MAJOR R. OWENS, Democrat, of Brooklyn, NY; born in Memphis, TN, June 28, 1936; education: attended Hamilton High School, Memphis, TN; B.A., with high honors Morehouse College, 1956; M.S., Atlanta University, 1957; chairman, Brooklyn Congress of Racial Equality; vice president, Metropolitan Council of Housing, 1964; community coordinator, Brooklyn Public Library, 1965; executive director, Brownsville Community Council, 1966; commissioner, New York City Community Development Agency, 1968-73; director, community media library program at Columbia University, 1974; New York State Senate, 1974-82; chairman, Senate Democratic Operations Committee; Brooklyn borough president declared September 10, 1971, "Major R. Owens Day"; served on International Commission on Ways of Implementing Social

Policy to Ensure Maximum Public Participation and Social Justice for Minorities at The Hague, the Netherlands, 1972; published author and lecturer on library science; featured speaker, White House Conference on Libraries, 1979; recognized authority in community development; married: Maria A. Owens of New York City; the children of their blended family are Christopher, Geoffrey, Millard, Carlos, and Cecelia; appointed chairman of the House Subcommittee on Select Education and Civil Rights, 1987; chairman of the Congressional Black Caucus Budget Task Force; appointed chairman of the Congressional Black Caucus Education Braintrust from the 98th Congress to the present; committees: Education and the Workforce; Government Reform; elected to the 98th Congress, November 2, 1982; reelected to each succeeding Congress.

Office Listings

2309 Rayburn House Office Building, Washington, DC 20515	(202) 225-6231
Chief of Staff / Administrative Assistant.—Jacqueline Ellis.	FAX: 226-0112
Legislative Director.—Larry Walker.	
Legislative Assistant.—Norman A. Meyer.	
Executive Assistant.—Debbie Aledo-Simpson.	
289 Utica Avenue, Brooklyn, NY 11213	(718) 773-3100
1414 Cortelyou Road, Brooklyn, NY 11226	(718) 940-3213

Counties: KINGS COUNTY (part). Population (2000), 654,361.

ZIP Codes: 11201, 11203, 11210, 11212-13, 11215-18, 11225-26, 11230-31, 11233-34, 11236, 11238, 11241-42

* * *

TWELFTH DISTRICT

NYDIA M. VELÁZQUEZ, Democrat, of New York, NY; born in Yabucoa, Puerto Rico, March 28, 1953; education: University of Puerto Rico, B.A. in political science, 1974; New York University, M.A. in political science, 1976; employment: faculty member, University of Puerto Rico, 1976-81; adjunct professor, Hunter College of the City University of New York, 1981-83; special assistant to Congressman Ed Towns, 1983; member, City Council of New York, 1984-86; national director of Migration Division Office, Department of Labor and Human Resources of Puerto Rico, 1986-89; director, Department of Puerto Rican Community Affairs in the United States, 1989-92; elected on November 3, 1992, to the 103rd Congress; reelected to each succeeding Congress.

Office Listings

<http://www.house.gov/velazquez>

2241 Rayburn House Office Building, Washington, DC 20515	(202) 225-2361
Chief of Staff.—Michael Day.	FAX: 226-0327
Communications Director.—Wendy Belzer.	
268 Broadway, 2nd Floor, Brooklyn, NY 11211	(718) 599-3658
16 Court Street, Suite 1006, Brooklyn, NY 11241	(718) 222-5819
173 Avenue B, New York, NY 10009	(212) 673-3997

Counties: KINGS (part), NEW YORK (part), QUEENS (part). Population (2000), 654,360.

ZIP Codes: 10002, 10009, 10012-13, 10038, 11101, 11104, 11201, 11205-08, 11211, 11215, 11218-23, 11231-32, 11237, 11377-79, 11385-86, 11416, 11421

* * *

THIRTEENTH DISTRICT

VITO FOSSELLA, Republican, of Staten Island, NY; born on March 9, 1965; education: Public School 39, South Beach; Intermediate School 2, Midland Beach; Monsignor Farrell High School; B.S., University of Pennsylvania Wharton School; Fordham University School of Law; employment: lawyer, admitted to New York bar, 1994; New York City Council, 1994-97; married: Mary Pat Fossella, 1990; children: Dylan and Griffin; organizations: Ancient Order of Hibernians; South Shore Rotary; Staten Island Bucks; committees: Energy and Commerce; Financial Services; elected to the 105th Congress, by special election, on November 4, 1997; reelected to each succeeding Congress.