

WEST VIRGINIA

(Population 2010, 1,852,994)

SENATORS

JOE MANCHIN III, Democrat, of Fairmont, WV; born in Farmington, August 24, 1947; education: graduated, Farmington High School, Farmington, 1965; B.A., West Virginia University, WV, 1970; businessman; member of the West Virginia House of Delegates, 1982–86; member of the West Virginia State Senate, 1986–96; Secretary of State, West Virginia, 2000–04; elected governor of West Virginia in 2004 and reelected in 2008; chairman of the National Governors Association, 2010; religion: Catholic; married: Gayle Conelly; three children, Heather, Joseph IV, and Brooke; seven grandchildren; committees: Armed Services; Commerce, Science, and Transportation; Energy and Natural Resources; Veterans' Affairs; elected to the 111th U.S. Senate in the November 2, 2010, special election to the term ending January 3, 2013, a seat previously held by Senator Carte Goodwin, and took the oath of office on November 15, 2010.

Office Listings

<http://manchin.senate.gov> <https://www.facebook.com/joemanchinIII>
https://twitter.com/sen_joemanchin

306 Hart Senate Office Building, Washington, DC 20510 (202) 224-3954
 Chief of Staff.—Hayden Rogers. FAX: 228-0002
 Legislative Director.—Kirtan Mehta.
 Communications Director.—Jonathan Kott.
 900 Pennsylvania Avenue, Suite 629, Charleston, WV 25302 (304) 342-5855
 State Director.—Mara Boggs.
 261 Aikens Center, Suite 305, Martinsburg, WV 25404 (304) 264-4626
 48 Donley Street, Suite 504, Morgantown, WV 26501 (304) 284-8663
 FAX: 284-8681

* * *

SHELLEY MOORE CAPITO, Republican, of Charleston, WV; born in Glen Dale, WV, November 26, 1953; education: B.S., Duke University; M.Ed., University of Virginia; professional: career counselor, West Virginia State College; West Virginia Board of Regents; organizations: Community Council of Kanawha Valley; YWCA; West Virginia Interagency Council for Early Intervention; Habitat for Humanity; public service: elected to the West Virginia House of Delegates, 1996; reelected in 1998; awards: Coalition for a Tobacco-Free West Virginia Legislator of the Year; elected to the 107th Congress on November 7, 2000; served in the U.S. House of Representatives from 2001–14; religion: Presbyterian; married: Charles L. Capito, Jr.; three children; three grandchildren; first woman elected to the U.S. Senate from West Virginia; committees: Appropriations; Environment and Public Works; Energy and Natural Resources; Rules and Administration; Joint Committee on the Library; elected to the U.S. Senate on November 4, 2014.

Office Listings

<http://www.capito.senate.gov> <https://www.facebook.com/senshelley>
<https://twitter.com/sencapito>

172 Russell Senate Office Building, Washington, DC 20510 (202) 224-6472
 Chief of Staff.—Joel Brubaker. FAX: 224-7665
 Office Manager.—Jim Durrett.
 Legislative Director.—Adam Tomlinson.
 Communications Director.—Ashley Berrang.
 405 Capitol Street, Charleston, WV 25301 (304) 347-5372
 State Director.—Mary Elizabeth Eckerson.
 217 West King Street, Suite 307, Martinsburg, WV 24501 (304) 262-9285

REPRESENTATIVES

FIRST DISTRICT

DAVID B. MCKINLEY, P.E., Republican, of Wheeling, WV; born in Wheeling, March 28, 1947; education: B.S.C.E., civil engineering, Purdue University, West Lafayette, IN, 1969; professional: engineer (started McKinley and Associates with offices in Wheeling and Charleston,

WV and Washington, PA); member of West Virginia State House of Representatives, 1981–94; chairman, West Virginia Republican Party, 1990–94; religion: Episcopalian; married: Mary McKinley; children: David, Amy, Elizabeth, and Bennett; committees: Energy and Commerce; elected to the 112th Congress on November 2, 2010; reelected to each succeeding Congress.

Office Listings

<http://mckinley.house.gov>

412 Cannon House Office Building, Washington, DC 20515 (202) 225–4172
 Chief of Staff.—Mike Hamilton. FAX: 225–7564
 Executive Assistant.—Lou Hrkman.
 Legislative Director.—Devon Seibert.
 Communications Director.—Greg Dolan.
 709 Beechurst Avenue, Suite 14B, Morgantown, WV 26505 (304) 284–8506
 Horne Building, 1100 Main Street, Suite 101, Wheeling, WV 26003 (304) 232–3801
 Federal Building, 425 Juliana Street, Suite 1004, Parkersburg, WV 26101 (304) 422–5972

Counties: BARBOUR, BROOKE, DODDRIDGE, GILMER, GRANT, HANCOCK, HARRISON, MARION, MARSHALL, MINERAL, MONONGALIA, OHIO, PLEASANTS, PRESTON, RITCHIE, TAYLOR, TUCKER, TYLER, WEITZEL, AND WOOD. CITIES AND TOWNSHIPS: Albright, Alma, Alvy, Anmoore, Arthur, Arthurdale, Auburn, Aurora, Baldwin, Barrackville, Baxter, Bayard, Beech Bottom, Belington, Belleville, Bellview, Belmont, Bens Run, Benwood, Berea, Bethany, Big Run, Blacksville, Blandville, Booth, Brandonville, Bretz, Bridgeport, Bristol, Brownton, Bruceon Mills, Burlington, Burnt House, Burton, Cabins, Cairo, Cameron, Carolina, Cassville, Cedarville, Center Point, Central Station, Century, Chester, Clarksburg, Coburn, Colfax, Colliers, Core, Corinth, Cove, Coxs Mills, Cuzzart, Dallas, Davis, Davisville, Dawmont, Dellslow, Dorcas, Eglon, Elk Garden, Ellenboro, Elm Grove, Enterprise, Eureka, Everettville, Fairmont, Fairview, Farmington, Flemington, Flower, Follansbee, Folsom, Fort Ashby, Fort Neal, Four States, Friendly, Galloway, Gilmer, Glen Dale, Glen Easton, Glenville, Goffs, Gormania, Grafton, Grant Town, Granville, Greenwood, Gypsy, Hambleton, Harrisville, Hastings, Haywood, Hazelton, Hebron, Hendricks, Hepzibah, Highland, Hundred, Idamay, Independence, Industrial, Jacksonburg, Jere, Jordan, Junior, Keyser, Kingmont, Kingwood, Knob Fork, Lahmansville, Letter Gap, Lima, Linn, Littleton, Lockney, Lost Creek, Lumberport, MacFarlan, Mahone, Maidsville, Mannington, Masontown, Maysville, McMechen, McWhorter, Meadowbrook, Medley, Metz, Middlebourne, Mineralwells, Moatsville, Monongah, Montana Mines, Morgantown, Moundsville, Mount Clare, Mount Storm, Mountain, New Creek, New Cumberland, New England, New Manchester, New Martinsville, New Milton, Newberne, Newburg, Newell, Normantown, North Parkersburg, Nutter Fort, Osage, Owings, Paden City, Parkersburg, Parsons, Pennsboro, Pentress, Perkins, Petersburg, Petroleum, Philippi, Piedmont, Pine Grove, Porters Falls, Proctor, Pullman, Pursglove, Rachel, Reader, Red Creek, Reedsville, Reynoldsville, Riegeley, Rivesville, Rocket Center, Rockport, Rosedale, Rosemont, Rowlesburg, Saint George, Saint Marys, Salem, Sand Fork, Shinnston, Shirley, Shocks, Short Creek, Simpson, Sistersville, Smithburg, Smithfield, Smithville, Spelter, Stonewood, Stouts Mill, Stumptown, Tanner, Terra Alta, Thomas, Thornton, Toll Gate, Troy, Triadelphia, Tunnelton, Valley Grove, Vienna, Volga, Wadestown, Walker, Wallace, Wana, Warwood, Washington, Watson, Waverly, Weirton, Wellsburg, Wendel, West Liberty, West Milford, West Union, Westover, Wheeling, Wick, Wilbur, Wiley Ford, Wileyville, Williamstown, Wilson, Wilsonburg, Windsor Heights, Wolf Summit, Worthington, and Wyatt. Population (2010), 615,991.

ZIP Codes: 25267, 26003, 26030–41, 26047, 26050, 26055–56, 26059–60, 26062, 26070, 26074–75, 26101, 26104–05, 26133–34, 26136–37, 26142–43, 26146, 26148–50, 26155, 26159, 26161, 26164, 26167, 26169–70, 26175, 26178, 26180–81, 26184, 26187, 26201, 26238, 26250, 26260, 26263, 26267, 26269, 26271, 26275–76, 26283, 26287, 26292, 26301, 26320, 26323, 26325, 26327, 26330, 26335, 26337, 26339, 26342, 26346–49, 26351, 26354, 26361–62, 26366, 26369, 26374, 26377–78, 26384–86, 26404–05, 26408, 26410–12, 26415–16, 26419, 26421–22, 26424–26, 26430–31, 26435–38, 26440, 26443–44, 26448, 26451, 26456, 26501, 26505, 26508, 26519–21, 26525, 26534, 26537, 26541–43, 26547, 26554, 26559–60, 26562–63, 26568, 26570–72, 26574–76, 26581–82, 26585–88, 26590–91, 26611, 26636, 26638, 26705, 26707, 26710, 26716–17, 26719–20, 26726, 26731, 26739, 26743, 26750, 26753, 26763–64, 26767, 26833, 26847, 26855

* * *

SECOND DISTRICT

ALEXANDER X. MOONEY, Republican, of Charles Town, WV; born in Washington, DC, June 7, 1971; education: B.A., philosophy, Dartmouth College, 1993; professional: owner, AXM Consulting, LLC; executive director, The National Journalism Center (a program of Young America's Foundation), 2005–12; State Senator, Maryland State Senate, 1999–2010; religion: Roman Catholic; married: Dr. Grace Gonzalez Mooney, Ph.D., M.D.; three children; committees: Budget; Natural Resources; elected to the 114th Congress on November 4, 2014.

Office Listings

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

1232 Longworth House Office Building, Washington, DC 20515 (202) 225–2711
 Chief of Staff.—Brian Chatwin. FAX: 225–7856
 Office Manager.—Stephanie Cooper.
 Legislative Director.—Nick Butterfield.
 405 Capitol Street, Suite 514, Charleston, WV 25301 (304) 925–5964
 300 Foxcroft Avenue, Suite 102, Martinsburg, WV 25401 (304) 264–8810

Counties: BERKELEY, BRAXTON, CALHOUN, CLAY, HAMPSHIRE, HARDY, JACKSON, JEFFERSON, KANAWHA, LEWIS, MORGAN, PENDLETON, PUTNAM, RANDOLPH, ROANE, UPSHUR, AND WIRT. Population (2010), 654,275.