

co-chairman, Speaker's Task Force for a Drug Free America, Florida Blue Key; brother of former Congressman Daniel A. Mica; married: the former Patricia Szymanek, 1972; children: D'Anne Leigh and John Clark; elected on November 3, 1992 to the 103rd Congress; reelected to each succeeding Congress.

Office Listings

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

2445 Rayburn House Office Building, Washington, DC 20515	(202) 225-4035
Chief of Staff.—Russell L. Roberts.	FAX: 226-0821
Executive Assistant/Scheduler.—Mary Klappa.	
Legislative Director.—Gary Burns.	
668 N. Orlando Avenue, Suite 218, Maitland, FL 32751	(407) 657-8080
840 Deltona Boulevard, Deltona, FL 32725	(386) 860-1499
770 W. Granada Boulevard, Ormond Beach, FL 32174	(386) 676-7750
3000 N. Ponce de Leon Boulevard, St. Augustine, FL	(904) 810-5048
613 St. Johns Avenue, Palatka, FL 32177	(386) 328-1622
1 Florida Park Drive, Palm Coast, FL 32127	(386) 246-6042

Counties: ORANGE COUNTY (part). CITIES AND TOWNSHIPS: Maitland (part), Winter Park (part). SEMINOLE COUNTY. CITIES AND TOWNSHIPS: Altamonte Springs (part), Casselberry (part), Heathrow, Lake Mary, Longwood, Sanford (part), Winter Springs (part). VOLUSIA COUNTY (part). CITIES AND TOWNSHIPS: Daytona Beach (part), Debarry (part), Deland (part), Deltona (part), Holly Hill, Lake Helen, Orange City, Ormond Beach, Pierson (part). FLAGLER COUNTY. CITIES AND TOWNSHIPS: Beverly Beach, Bunnell, Flagler Beach, Marineland, Palm Coast. ST. JOHNS COUNTY. CITIES AND TOWNSHIPS: Hastings, Ponte Vedra Beach, St. Augustine, St. Augustine Beach. PUTNAM COUNTY (part). CITIES AND TOWNSHIPS: Crescent City, Palatka (part), Pomona Park, and Welaka. Population, (2000), 639,295.

ZIP Codes: 32004, 32033, 32080, 32082, 32084-86, 32092, 32095, 32110, 32112, 32114-22, 32125, 32130-31, 32135-37, 32139, 32142, 32145, 32151, 32157, 32164, 32173-78, 32180-81, 32187, 32189, 32193, 32198, 32259-60, 32701, 32706-08, 32713-15, 32718, 32720, 32724-25, 32728, 32730, 32738, 32744, 32746-47, 32750-53, 32763-64, 32771, 32773-74, 32779, 32789, 32791-92, 32795, 32799

* * *

EIGHTH DISTRICT

RIC KELLER, Republican, of Orlando, FL; born on September 5, 1964, in Johnson City, TN; education: Boone High School, 1982; B.S., East Tennessee State University, 1986; J.D., Vanderbilt University, 1992; occupation: Attorney; partner in the law firm of Rumberger, Kirk & Caldwell; community service: Chairman of the Board of Directors of the Orlando/Orange County COMPACT Program; co-author of two amendments to Florida's Constitution (the Everglades Polluter Pays amendment, and the Everglades Trust Fund amendment); religion: United Methodist; divorced; children: Nick and Christy; elected to the 107th Congress on November 7, 2000; reelected to each succeeding Congress.

Office Listings

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

419 Cannon House Office Building, Washington, DC 20515	(202) 225-2176
Chief of Staff.—Jason Miller.	FAX: 225-0999
Legislative Director.—Jaelyn Norris.	
Scheduler.—Mandy Leigh Runnels.	
605 East Robinson Street, Suite 650, Orlando, FL 32801	(407) 872-1962
District Director.—Mike Miller.	

Counties: ORANGE (part), OSCEOLA (part), MARION (part), LAKE (part). CITIES AND TOWNSHIPS: Astatula, Azalea, Bay Hill, Bay Lake, Belle Isle, Belleview, Celebration, Conway, Doctor Phillips (part), Edgewood, Eustis, Fairview Shores (part), Howey-in-the-Hills (part), Holden Heights (part), Leesburg (part), Meadow Wood (part), Mid Florida Lakes, Montverde, Oakland, Ocala Part, Ocoee, Orlando (part), Silver Springs Shores (part), Sky Lakes, Tavares, Umatilla (part), Union Park (part), Williamsburg, Windermere, Winter Garden, and Winter Park (part). Population (2000), 639,295.

ZIP Codes: 32113, 32179, 32192, 32617, 32702-03, 32710, 32726-27, 32735-36, 32756-57, 32777-78, 32784, 32789, 32792, 32801-07, 32809-12, 32814, 32817-19, 32821-22, 32824-25, 32827, 32829-30, 32835-37, 32839, 32853-54, 32856-57, 32859-60, 32862, 32867, 32869, 32872, 32877, 32885-87, 32890-91, 32893, 32896-98, 33030, 33032-33, 33161, 33186, 34470-72, 34475, 34479-80, 34488-89, 34705, 34711, 34729, 34734, 34740, 34746-47, 34756, 34760-61, 34777-78, 34786-88

* * *

NINTH DISTRICT

MICHAEL BILIRAKIS, Republican, of Palm Harbor, FL; born July 16, 1930, in Tarpon Springs, FL; raised in western Pennsylvania; B.S. in engineering, University of Pittsburgh, 1955-59; accounting, George Washington University, Washington, DC, 1959-60; J.D., Univer-

city of Florida, Gainesville, 1961–63; U.S. Air Force, 1951–55; attorney and small businessman, petroleum engineer, aerospace contract administrator, geophysical engineer (offshore oil exploration), steelworker, and judge of various courts for eight years; honors in college include Phi Alpha Delta Annual Award for Outstanding Law Graduate and president of the student body of School of Engineering and Mines; honors after college, civil activities, and organizations include Citizen of the Year Award for Greater Tarpon Springs, 1972–73; founder and charter president of Tarpon Springs Volunteer Ambulance Service; past president and four-year director of Greater Tarpon Springs Chamber of Commerce; past president, Rotary Club of Tarpon Springs; board of governors, Pinellas Suncoast Chamber of Commerce; board of development, Anclote Manor Psychiatric Hospital, AHEPA; elected commander, Post 173 American Legion, Holiday, FL (1977–79, two terms); 33rd degree Mason and Shriner; member: West Pasco Bar Association, American Judicature Society, Florida and American bar associations, University of Florida Law Center Association, Gator Booster, American Legion, and Veterans of Foreign Wars; holds college level doctorate teaching certificate; member: Juvenile Diabetes Association, Elks, Eastern Star and White Shrine of Jerusalem, Royaler of Jesters of Egypt Temple Shrine District, Air Force Association; former member: Clearwater Bar Association, National Contract Management Association, American Society of Mining, Metallurgical and Petroleum Engineers, and Creative Education Foundation; married the former Evelyn Miaoulis, 1959; two children: Manuel and Gus; elected to the 98th Congress, November 2, 1982; reelected to each succeeding Congress.

Office Listings

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

2269 Rayburn House Office Building, Washington, DC 20515	(202) 225-5755
Administrative Assistant.—Rebecca Hyder.	FAX: 225-4085
Legislative Director.—Sarah Owen.	
Communications Director/Legislative Assistant.—Christy Stefadouros.	
Deputy Administrative Assistant/Scheduler.—Douglas Menorca.	
35111 US Highway 19 North, Suite 301, Palm Harbor, FL 34684	(727) 773-2871
Director of District Operations.—Sonja Stefanadis.	
10330 North Dale Mabry, Suite 205, Tampa, FL 33618	(813) 960-8173

Counties: HILLSBOROUGH (part), PASCO (part), PINELLAS (part). CITIES AND TOWNSHIPS: Bearss, Bloomingdale, Brandon (part), Carrollwood Village, Citrus Park (part), Clearwater, Countryside, Crystal Springs, Dale Mabry, Eastlake Woodlands, Elfers, Fishhawk, Holiday, Hudson, Hunters Green, Lutz, New Port Richey, Odessa, Oldsmar, Palm Harbor, Plant City, Safety Harbor, Seffner, Seven Springs, Tarpon Springs, Temple Terrace (part), Thonotosassa, Trinity, Valrico, and Veterans Village. Population (2000), 639,296.

ZIP Codes: 33030, 33032–33, 33175, 33186, 33511, 33527, 33530, 33539–40, 33542, 33547–49, 33556, 33558–59, 33563, 33565–67, 33569, 33583–84, 33587, 33592, 33594–95, 33598, 33612–13, 33617–18, 33624–26, 33637, 33647, 33688, 33755–59, 33761, 33763–66, 33769, 33810, 34652–56, 34667–69, 34673–74, 34677, 34679–80, 34683–85, 34688–91, 34695

* * *

TENTH DISTRICT

C.W. BILL YOUNG, Republican, of Largo, FL; born in Harmarville, PA, December 16, 1930; elected Florida's only Republican State Senator in 1960; reelected 1964, 1966, 1967 (special election), and 1968, serving as minority leader from 1963 to 1970; national committeeman, Florida Young Republicans, 1957–59; state chairman, Florida Young Republicans, 1959–61; member, Florida Constitution Revision Commission, 1965–67; he and his wife, Beverly, have three sons; committees: chairman, Appropriations; Select Committee on Homeland Security; Republican Executive Committee on Committees; elected to the 92nd Congress, November 3, 1970; reelected to each succeeding Congress.

Office Listings

2407 Rayburn House Office Building, Washington, DC 20515	(202) 225-5961
Chief of Staff.—Harry Glenn.	FAX: 225-9764
Scheduler.—Jane Porter.	
Legislative Director.—Brad Stine.	
360 Central Avenue, Suite 1480, St. Petersburg, FL 33701	(727) 893-3191
Administrative Assistant.—George N. Cretekos.	
801 West Bay Drive, Suite 606, Largo, FL 33770	(727) 581-0980

Counties: PINELLAS COUNTY (part). Population (2000), 639,295.

ZIP Codes: 33701–16, 33729, 33731–32, 33734, 33736–38, 33740–44, 33755–56, 33760–65, 33767, 33770–82, 33784–86, 34660, 34681–84, 34697–98