

NORTH DAKOTA

(Population 2000, 642,200)

SENATORS

KENT CONRAD, Democrat, of Bismarck, ND; born in Bismarck on March 12, 1948; graduated from Wheelus High School, Tripoli, Libya, 1966; attended the University of Missouri, Columbia, 1967; B.A., Stanford University, CA, 1971; M.B.A., George Washington University, Washington, DC, 1975; assistant to the Tax Commissioner, Bismarck, 1974–80; director, Management Planning and Personnel, North Dakota Tax Department, March–December 1980; Tax Commissioner, State of North Dakota, 1981–86; married Lucy Calautti, February 1987; one child by former marriage: Jessamyn Abigail; elected to the U.S. Senate on November 4, 1986; committees: Agriculture, Nutrition and Forestry; ranking member, Budget; Finance; Indian Affairs; was not a candidate for a second term to Senate seat he had won in 1986; subsequently elected by special election on December 4, 1992, to fill the vacancy caused by the death of Senator Quentin Burdick, whose term would have expired on January 3, 1995; took the oath of office on December 14, 1992, and continued his Senate service without interruption; reelected to each succeeding Senate term.

Office Listings

<http://conrad.senate.gov>

530 Hart Senate Office Building, Washington, DC 20510	(202) 224-2043
Chief of Staff.—Bob Van Heuvelen.	FAX: 224-7776
Legislative Director.—Tom Mahr.	
220 East Rosser Avenue, Room 228, Bismarck, ND 58501	(701) 258-4648
State Director.—Lynn Clancy.	
657 Second Avenue North, Room 306, Fargo, ND 58102	(701) 232-8030
	TDD: 232-2139
102 North Fourth Street, Suite 104, Grand Forks, ND 58203	(701) 775-9601
100 First Street, SW, Room 105, Minot, ND 58701	(701) 852-0703

* * *

BYRON L. DORGAN, Democrat, of Bismarck, ND; born in Dickinson, ND, on May 14, 1942; education: graduated, Regent High School, 1961; B.S., University of North Dakota, 1965; M.B.A., University of Denver, 1966; employment: North Dakota State Tax Commissioner, 1969–80, the only elected state tax commissioner in the nation; received 80 percent of the vote in 1976 tax commissioner reelection bid; chairman, Multi-State Tax Commission, 1972–74; executive committee member, National Association of Tax Administrators, 1972–75; selected by the *Washington Monthly* as one of the outstanding state officials in the United States, 1975; chosen by one of North Dakota's leading newspapers as the individual with the greatest influence on State government, 1977; elected to Congress, 1980; elected president of Democratic freshman class during first term; reelected, 1982, with 72 percent of the vote; reelected to Congress in 1984 with 78.5 percent of the vote, setting three election records in North Dakota—largest vote ever received by a statewide candidate, largest vote by a U.S. House candidate, and largest majority by a U.S. House candidate; his 242,000 votes in 1984 were the most received anywhere in the nation by an opposed House candidate; reelected to each succeeding Congress; served on three congressional committees during first term in Congress: Agriculture, Small Business, and Veterans' Affairs; named to the Ways and Means Committee, January 1983; called the real successor to Bill Langer and the State's most exciting office holder in generations, by the 1983 *Book of America*; 1990 *New York Times* editorial said, "Mr. Dorgan sets an example for political statesmanship"; named to Select Committee on Hunger in 1985; chairman, International Task Force on Select Committee on Hunger; elected to the U.S. Senate on November 3, 1992; first sworn in on December 15, 1992, to fill the remainder of the term in North Dakota's open Senate seat, then sworn in January 5, 1993, for six-year term; reelected to each succeeding Senate term; committees: Appropriations; Commerce, Science and Transportation; Energy and Natural Resources; Indian Affairs; chairman, Democratic Policy Committee, 106th, 107th, and 108th Congresses; assistant Democratic Leader for Policy, 106th and 107th Congresses; assistant Democratic Floor Leader, 104th and 105th Congresses; assistant Democratic Floor Leader, ex officio, 106th and 107th Congresses; married: Kim Dorgan; children: Scott, Shelly (deceased), Brendon, and Haley.

Office Listings<http://dorgan.senate.gov>

713 Hart Senate Office Building, Washington, DC 20510	(202) 224-2551
Chief of Staff.—Jim Messina.	FAX: 224-1193
Communications Director.—Barry E. Piatt.	
Office Manager.—Dana McCallum.	
State Director.—Bob Valeu.	
220 East Rosser Avenue, Room 312, Bismarck, ND 58502	(701) 250-4618
112 Roberts Street, Fargo, ND 58102	(701) 239-5389
102 North Fourth Street, Room 108, Grand Forks, ND 58201	(701) 746-8972
100 First Street SW, Suite 105, Minot, ND 58701	(701) 852-0703

REPRESENTATIVE**AT LARGE**

EARL POMEROY, Democrat-NPL, of Valley City, ND; born on September 2, 1952 in Valley City; education: B.A. and J.D., University of North Dakota, Grand Forks, 1974, 1979; graduate research in legal history at the University of Durham, England, 1975-76; employment: attorney; admitted to North Dakota bar, 1979; North Dakota House of Representatives, 1980-84; Insurance Commissioner of North Dakota, 1985-92; president, National Association of Insurance Commissioners, 1990; children: Kathryn and Scott; committees: Agriculture; Ways and Means; elected to the 103rd Congress on November 3, 1992; reelected to each succeeding Congress.

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

1110 Longworth House Office Building, Washington, DC 20515	(202) 225-2611
Chief of Staff.—Bob Siggins.	FAX: 226-0893
Legislative Director.—Aleta Botts.	
Press Secretary.—Julianne Fisher.	
Federal Building, 220 East Rosser Avenue, Room 328, Bismarck, ND 58501	(701) 224-0355
Federal Building, 657 Second Avenue, Room 266, North, Fargo, ND 58102	(701) 235-9760
State Director.—Gail Skaley.	

Population (2000), 642,200.

ZIP Codes: 58001-02, 58004-09, 58011-13, 58015-18, 58021, 58027, 58029, 58030-33, 58035-36, 58038, 58040-43, 58045-49, 58051-54, 58056-65, 58067-69, 58071-72, 58074-79, 58081, 58102-09, 58121-22, 58124-26, 58201-06, 58208, 58210, 58212, 58214, 58216, 58218-20, 58222-25, 58227-31, 58233, 58235-41, 58243-44, 58249-51, 58254-62, 58265-67, 58269-78, 58281-82, 58301, 58310-11, 58313, 58316-19, 58321, 58323-25, 58327, 58329-32, 58335, 58338-39, 58341, 58343-46, 58348, 58351-53, 58355-57, 58359, 58361-63, 58365-70, 58372, 58374, 58377, 58379-82, 58384-86, 58401-02, 58405, 58413, 58415-16, 58418, 58420-26, 58428-31, 58433, 58436, 58438-45, 58448, 58451-52, 58454-56, 58458, 58460-61, 58463-64, 58466-67, 58472, 58474-84, 58486-88, 58490, 58492, 58494-97, 58501-07, 58520-21, 58523-24, 58528-33, 58535, 58538, 58540-42, 58544-45, 58549, 58552, 58554, 58558-66, 58568-73, 58575-77, 58579-81, 58601-02, 58620-23, 58625-27, 58630-32, 58634, 58636, 58638-47, 58649-56, 58701-05, 58707, 58710-13, 58716, 58718, 58721-23, 58725, 58727, 58730-31, 58733-37, 58740-41, 58744, 58746-48, 58750, 58752, 58755-63, 58765, 58768-73, 58775-76, 58778-79, 58781-85, 58787-90, 58792-95, 58801-02, 58830-31, 58833, 58835, 58838, 58843-45, 58847, 58849, 58852-54, 58856