

Image courtesy of the Member

Devin Nunes

1973–

UNITED STATES REPRESENTATIVE 2003–
REPUBLICAN FROM CALIFORNIA

In 2002 Devin Nunes told a group of high school students, “All I wanted to be was a dairy farmer.”¹ Later that fall, however, he won election to the U.S. House of Representatives from California’s 21st District, starting a career that has made him a powerful figure in the national legislature.

The first of two sons, Devin Nunes was born in Tulare, California, on October 1, 1973, to Anthony and Diane Nunes, second-generation Portuguese-American dairy farmers in California’s Central Valley.² He grew up working the family farm and graduated from Tulare Union High School. He then earned an associate’s degree from the College of the Sequoias in Visalia, California. In 1995 he graduated from California Polytechnic with a bachelor’s of science degree in agricultural business. The next year he completed a master’s of science degree in agriculture.³ After school Nunes returned to farming. He is married to Elizabeth Tamariz; together they have three daughters: Evelyn, Julia, and Margaret.⁴

Nunes’s first political victory occurred almost by accident. In 1996 after a candidate vying for a seat on the board of the College of the Sequoias backed out, Nunes, then only 22 years old, decided to run at the last minute and won. In 1998 he set his sights on Washington and ran as a Republican for California’s 20th District seat in the U.S. House of Representatives. He lost that year in the primary election, but in 2001 Nunes was appointed the California Director of Rural Development for the U.S. Department of Agriculture.⁵

Redistricting by the California assembly following the 2000 Census created an open district encompassing Nunes’s hometown in the San Joaquin Valley.⁶ The new 21st District is one of the most productive agricultural regions in the country and is solidly Republican. Because of his previous tenure in public office, Nunes entered the GOP primary with an early advantage over his opponents. On the campaign trail, he made water use and access his foremost priority, with trade, job creation, and health care running close behind. He won the primary before crushing his Democratic opponent in the general election.⁷ “I’m most proud of growing up in a country where a son of recent immigrants can actually be elected to the United States Congress,” he said shortly after being sworn in as the second-youngest Member of the House at the time.⁸ Since 2002, Nunes has won by lopsided margins in general elections.

Nunes has sat on varied and powerful committees: Agriculture (108th–109th Congresses, 2003–2007); Resources (108th–109th Congresses, 2003–2007);

Veterans' Affairs (briefly in the 109th Congress, 2005–2007); Budget (111th Congress, 2009–2011); Ways and Means (109th–112th Congresses, 2005–2013); and the Permanent Select Committee on Intelligence (112th Congress, 2011–2013).⁹ With large swaths of federal parkland surrounding his district, Nunes was appointed chairman of the Resources Committee's Subcommittee on National Parks, Recreation, and Public Lands in his sophomore term.¹⁰

Managing California's water supply, which Nunes once called "the most important issue facing the Valley and the state," has been at the forefront of his agenda.¹¹ He has sought funding for studies and dam projects along the San Joaquin River and has worked to bolster state and federal programs that manage California's water resources. He has fought to assist the dairy industry in his home district, supported timber harvesting in nearby national parks to prevent wildfires, and spearheaded efforts to fund programs working to curb drug trafficking in central California.¹² Trade and transportation have also been key considerations during Nunes's career, and he has worked to improve the condition of Highway 99, his district's major thoroughfare.¹³

Nunes has quietly emerged as one of the more influential members of his party. Republican leadership appointed him assistant Majority Whip during his first term, and he has positions on influential committees and caucuses, including his current appointment as vice chairman of the National Republican Congressional Committee. He is also a member of the Congressional Hispanic Conference.¹⁴

FOR FURTHER READING

Biographical Directory of the United States Congress, "Devin Nunes," <http://bioguide.congress.gov>.

NOTES

- Justin Stoner, "Nunes Holds Advantages in Race for 21st Congressional District," 4 November 2002, *Fresno Bee*: A1.
- Rick Elkins, "Mr. Nunes Goes to Washington," 1 January 2003, *Tulare Advance-Register*: A1.
- Biographical Directory of the United States Congress*, "Devin Nunes," <http://bioguide.congress.gov>; Elkins, "Mr. Nunes Goes to Washington"; Tim Sheehan, "Nunes Learns to Navigate Congress," 18 October 2004, *Fresno Bee*: B1; Charles Case, "House Call," 6 September 2005, *The Hill*: 23.
- Lewis Griswold, "Nunes Pops Question; She Says Yes," 2 July 2003, *Fresno Bee*: B1; *Politics in America, 2006* (Washington, D.C.: CQ Press, 2005): 112; Marty Burleson, "Rep. Devin Nunes and Wife Get an Election Day Delivery—a Baby Girl!," 4 November 2009, *Tulare Advance-Register*: A1.
- Politics in America, 2000* (Washington, D.C.: Congressional Quarterly, Inc., 1999): 139; *Biographical Directory of the United States Congress*, "Devin Nunes," <http://bioguide.congress.gov>; Jim Steinberg, "Unruh Gets News at 2 A.M.—He'll Face Dooley in November," 4 June 1998, *Fresno Bee*: A14.
- Elkins, "Mr. Nunes Goes to Washington."
- Stoner, "Nunes Holds Advantages in Race for 21st Congressional District"; Cindy Carcamo, "Nunes Dishes up Issues at Gathering," 26 April 2003, *Fresno Bee*: B1; "Election Statistics, 1920 to Present," <http://history.house.gov/institution/election-statistics/election-statistics>.
- Michael Doyle, "Nunes Hits the Office Running," 8 January 2003, *Fresno Bee*: B1.
- Nunes had been reserved a seat on the Ways and Means Committee to begin the 109th Congress, but could not formally join the panel until a spot opened. He officially took his seat on Ways and Means on May 5, 2005. See Lewis Griswold, "Golden West Kicks Out Soccer League; Power Perch: It's Official," 6 May 2005, *Fresno Bee*: B1; Michael Doyle, "Valley Loses Key Parks Position on Capitol Hill," 10 May 2005, *Fresno Bee*: B5.
- Garrison Nelson and Charles Stewart III, *Committees in the U.S. Congress, 1993–2010* (Washington, D.C.: CQ Press, 2011): 873.
- Bethany Clough, "Valley Water Projects Advance," 19 July 2003, *Fresno Bee*: A1.
- Kerri Ginis, "Hearing to Study Valley Water Needs," 26 June 2003, *Fresno Bee*: B1; Laura Florez, "Farmers: Build Another Dam," 30 June 2003, *Tulare Advance-Register*: A1; *Politics in America, 2008* (Washington, D.C.: Congressional Quarterly, Inc., 2007): 112; Michael Doyle, "Congress to Look at Sierra Drug Role," 8 October 2003, *Fresno Bee*: B1; Michael Doyle, "White House Helps Valley's Drug Battle," 25 August 2006, *Fresno Bee*: B4.
- "Official Biography of Congressman Devin Nunes," <http://nunes.house.gov/Biography/> (accessed 5 May 2012); Amee Thompson, "Nunes Pushes to Widen Hwy. 99," 15 March 2003, *Visalia Times-Delta*: C1; Bethany Clough, "\$158m Sought to Widen Hwy. 99; Plan Would Add a Third Lane from Tulare to Kingsburg," 15 March 2003, *Fresno Bee*: A1.
- Congressional Staff Directory, Spring 2010* (Washington, D.C.: CQ Press, 2010): 589; "Congressman Devin Nunes," Congressional Hispanic Conference, <http://canseco.house.gov/CHC/Members/RepNunes.htm> (accessed 4 June 2012).