

Section Six

FEDERAL

White House Staff and Cabinet

Congressional Delegation

Congressional District Maps

Governors of the States

Federal Courts

Federal Agencies and Institutions in West Virginia

THE PRESIDENT

BARACK H. OBAMA, JR., Democrat, is the 44th President of the United States. He is the first African American to hold the office. Born August 4, 1961, in Honolulu, Hawaii. Education: Punahou Academy, Occidental College, Columbia University, Harvard Law School. Married on October 18, 1992, to the former Michelle Robinson; children: Malia and Sasha. Previously served as a United States Senator from Illinois, from January 2005 until he resigned following his victory in the 2008 presidential election. Was president of the Harvard Law Review and was a community organizer in Chicago before earning his law degree. Worked as a civil rights attorney in Chicago and taught Constitutional law at the University of Chicago Law School from 1992 to 2004. Served three terms representing the 13th District in the Illinois Senate from 1997 to 2004. Defeated Republican nominee John McCain in the 2008 general election and was inaugurated as president on January 20, 2009. Named the 2009 Nobel Peace Prize laureate in October 2009. Re-elected to a second term in 2012.

FEDERAL UNITED STATES GOVERNMENT OFFICIALS

President: Barack H. Obama, Jr., of Illinois

Vice President: Joseph R. Biden, Jr., of Delaware

THE CABINET

Secretary of State: John Kerry

Secretary of the Treasury: Jack Lew

Secretary of Defense: Ashton Carter

Attorney General: Eric H. Holder, Jr.

Secretary of the Interior: Sally Jewell

Secretary of Agriculture: Thomas J. Vilsack

Secretary of Commerce: Penny Pritzker

Secretary of Labor: Thomas E. Perez

Secretary of Health and Human Services: Sylvia Matthews Burwell

Secretary of Housing and Urban Development: Julian Castro

Secretary of Transportation: Anthony Foxx

Secretary of Energy: Ernest Moniz

Secretary of Education: Arne Duncan

Secretary of Veterans Affairs: Robert McDonald

Secretary of Homeland Security: Jeh Johnson

CABINET RANK MEMBERS

White House Chief of Staff: Denis McDonough

Environmental Protection Agency Administrator: Gina McCarthy

Director, Office of Management and Budget: Shaun L.S. Donovan

United States Trade Representative: Michael Froman

United States Ambassador to the United Nations: Samantha Power

Council of Economic Advisers Chairman: Jason Furman

Administrator, Small Business Administration: Maria Contreras-Sweet

UNITED STATES CONGRESS (114th Congress)

U.S. SENATE

(Salary of Members: \$174,000 per year as of September 2015)
(Republicans: 54; Democrats: 45; Independents: 1; Total: 100)

Officers

President of the Senate: Joseph R. Biden, Jr.
President Pro Tempore: Orrin Hatch
Majority Leader: Mitch McConnell
Minority Leader: Harry Reid
Secretary of the Senate: Julie E. Adams
Sergeant at Arms: Frank J. Larkin
Chaplain: Barry Black
Parliamentarian: Elizabeth MacDonough

Senators from West Virginia

Shelley Moore Capito (R) - Charleston, Kanawha County (*Term expires 2021*)
5 Russell Senate Courtyard, Washington, DC 20510

Joe Manchin III (D) - Fairmont, Marion County (*Term expires 2019*)
306 Hart Senate Office Building, Washington, DC 20510

U.S. HOUSE OF REPRESENTATIVES

(Salary of Members: \$174,000 per year as of September 2015)
(Republicans: 247; Democrats: 186; Vacancies: 2; Total: 433)

Officers

Speaker: John Boehner & Paul Ryan (Sworn in October 2015)
Majority Leader: Kevin McCarthy
Democratic Leader: Nancy Pelosi
Clerk: Karen L. Haas
Chief Administrative Officer: Ed Cassidy
Parliamentarian: Thomas J. Wickham, Jr.
Sergeant at Arms: Paul D. Irving
Chaplain: Rev. Patrick J. Conroy, S.J.

Representatives from West Virginia

First District: **David McKinley (R)** - Wheeling, Ohio County (*Term expires 2017*)
412 Cannon House Office Building, Washington, DC 20515

Second District: **Alex Mooney (R)** - Charles Town, Jefferson County (*Term expires 2017*)
1232 Longworth House Office Building, Washington, DC 20515

Third District: **Evan Jenkins (R)** - Huntington, Cabell County (*Term expires 2017*)
502 Cannon House Office Building, Washington, DC 20515

JOE MANCHIN III
UNITED STATES SENATOR

JOE MANCHIN III (D) of Fairmont, Marion County, was elected to the U.S. Senate at a special election November 2, 2010, to fill the unexpired term of Robert C. Byrd, who died June 28, 2010. Currently serves on the Senate Energy and Natural Resources Committee, the Senate Armed Services Committee, the Senate Committee on Commerce, Science and Transportation and the Senate Committee on Veterans' Affairs. Was sworn in as West Virginia's 34th Governor on January 17th, 2005, and also served as the state's 27th Secretary of State from 2000-2004. After graduating from Farmington High School in 1965, attended West Virginia University on a football scholarship. Received his bachelor's degree in Business and Economics in 1970 and returned to Marion County to operate a chain of family-owned retail stores. Later created Enersystems, Inc., a privately held natural resources company. Elected in 1982 to the House of Delegates; elected to the State Senate in 1986, 1988 and 1992. As Governor, served as chairman of the National Governors Association; chairman of the Democratic Governors Association; chairman of the Southern States Energy Board; chairman of the Southern Governors Association; and president of the Council of State Governments. Married to Gayle Conelly Manchin of Beckley, Raleigh County; children: Heather, Joseph IV and Brooke; six grandchildren.

SHELLEY MOORE CAPITO
UNITED STATES SENATOR

SHELLEY MOORE CAPITO (R) of Charleston, Kanawha County, was elected November 4th, 2014. Currently serves on the Senate Energy and Natural Resources Committee, on the Senate Environment and Public Affairs Committee, on the Senate Appropriations Committee and the Senate Committee on Rules and Administration. Elected to the West Virginia House of Delegates in 1996 until 2000. Also elected to the United States House of Representatives in 2001, a position she held until 2014. Born November 26, 1953, in Glen Dale, Marshall County, daughter of former Governor Arch A. Moore, Jr. and Shelley Riley Moore. Attended Duke University, where she graduated with a B.S. in Zoology; and University of Virginia with a M.Ed. Married to Charles L. Capito; children: sons Charles and Moore and daughter, Shelley; four grandchildren.

DAVID MCKINLEY
UNITED STATES REPRESENTATIVE - 1ST CONGRESSIONAL DISTRICT

DAVID MCKINLEY (R) of Wheeling, Ohio County, elected to the U.S. House of Representatives from the First Congressional District in 2010. Born in Wheeling in 1947. Education: Public schools, Civic Engineering degree from Purdue University. Established McKinley and Associates - an architectural and engineering company that includes offices in Wheeling, Charleston, and Washington, Pennsylvania. Member, Board of Directors of the state engineering society and Board of the National Society of Professional Engineers. From 1981-1994, represented the Third Delegate District in the West Virginia Legislature, serving primarily on the Finance Committee as well as the Banking and Insurance and Roads and Transportation committees among others. Elected in 1990 as State Chairman of his party and was one of three individuals representing West Virginia on the Republican National Committee in Washington, D.C. Wife: the former Mary Gerkin from New Martinsville; four children and six grandchildren.

ALEX MOONEY

UNITED STATES REPRESENTATIVE - 2ND CONGRESSIONAL DISTRICT

ALEX MOONEY (R) of Charles Town, Jefferson County, elected to the U.S. House of Representatives from the Second Congressional District in 2014. Born in Washington, D.C., in 1971. Attended Dartmouth College, where he graduated in 1993. He served as a State Senator from 1999-2010. He currently serves on the House Committee on Natural Resources and the House Committee on the Budget. Alex and his wife, Grace, live in Charles Town with their three children.

EVAN JENKINS

UNITED STATES REPRESENTATIVE - 3RD CONGRESSIONAL DISTRICT

EVAN JENKINS (R) of Huntington, Cabell County, elected to the U.S. House of Representatives from the Third Congressional District in 2014. In 1994, Evan was elected to serve in the West Virginia House of Delegates, where he represented Cabell and Wayne counties for three terms from 1995 to 2001. In 2002, he was elected to the West Virginia Senate, where he served three terms from 2003 to 2015. Evan has a Bachelor of Science in Business Administration from the University of Florida and a Juris Doctor from the Cumberland School of Law at Samford University. He previously served as the Executive Director of the West Virginia State Medical Association and taught business law at Marshall University. Evan and his wife, Elizabeth, live in Huntington with their three children.

GOVERNORS OF U.S. STATES

STATE	CAPITAL	GOVERNOR	PARTY	TERM
Alabama	Montgomery	Robert Bentley	R	4
Alaska	Juneau	Bill Walker	I	4
Arizona	Phoenix	Doug Ducey	R	4
Arkansas	Little Rock	Asa Hutchinson	R	4
California	Sacramento	Jerry Brown	D	4
Colorado	Denver	John Hickenlooper	D	4
Connecticut	Hartford	Dan Malloy	D	4
Delaware	Dover	Jack Markell	D	4
Florida	Tallahassee	Rick Scott	R	4
Georgia	Atlanta	Nathan Deal	R	4
Hawaii	Honolulu	David Ige	D	4
Idaho	Boise	C.L. "Butch" Otter	R	4
Illinois	Springfield	Bruce Rauner	R	4
Indiana	Indianapolis	Mike Pence	R	4
Iowa	Des Moines	Terry Branstad	R	4
Kansas	Topeka	Sam Brownback	R	4
Kentucky	Frankfort	Matt Bevin	D	4
Louisiana	Baton Rouge	John Bel Edwards	D	4
Maine	Augusta	Paul LePage	R	4
Maryland	Annapolis	Larry Hogan	R	4
Massachusetts	Boston	Charlie Baker	R	4
Michigan	Lansing	Rick Snyder	R	4
Minnesota	St. Paul	Mark Dayton	D	4
Mississippi	Jackson	Phil Bryant	R	4
Missouri	Jefferson City	Jay Nixon	D	4
Montana	Helena	Steve Bullock	D	4
Nebraska	Lincoln	Pete Ricketts	R	4
Nevada	Carson City	Brian Sandoval	R	4
New Hampshire	Concord	Maggie Hassan	D	2
New Jersey	Trenton	Chris Christie	R	4
New Mexico	Santa Fe	Susana Martinez	R	4
New York	Albany	Andrew Cuomo	D	4
North Carolina	Raleigh	Pat McCrory	R	4
North Dakota	Bismarck	Jack Dalrymple	R	4
Ohio	Columbus	John Kasich	R	4
Oklahoma	Oklahoma City	Mary Fallin	R	4
Oregon	Salem	Kate Brown	D	4
Pennsylvania	Harrisburg	Tom Wolf	D	4
Rhode Island	Providence	Gina Raimondo	D	4
South Carolina	Columbia	Nikki R. Haley	R	4
South Dakota	Pierre	Dennis Daugaard	R	4
Tennessee	Nashville	Bill Haslam	R	4
Texas	Austin	Greg Abbott	R	4
Utah	Salt Lake City	Gary Herbert	R	4
Vermont	Montpelier	Peter Shumlin	D	2
Virginia	Richmond	Terry McAuliffe	R	4
Washington	Olympia	Jay Inslee	D	4
West Virginia	Charleston	Earl Ray Tomblin	D	4
Wisconsin	Madison	Scott Walker	R	4
Wyoming	Cheyenne	Matthew Mead	R	4

FEDERAL COURTS

SUPREME COURT OF THE UNITED STATES

#1 First Street, N.E., Washington 20543

NAME OF OFFICE	APPOINTED FROM	DATE SEATED
Chief Justice:		
John G. Roberts	New York	Sept. 29, 2005
Associate Justices:		
Antonin Scalia	Virginia	Sept. 26, 1986
Anthony M. Kennedy	California	Feb. 18, 1988
Clarence Thomas	Georgia	Oct. 23, 1991
Ruth Bader Ginsburg	New York	August 10, 1993
Stephen G. Breyer	Massachusetts	August 3, 1994
Samuel Anthony Alito, Jr.	Pennsylvania	Jan. 31, 2006
Sonia Sotomayor	New York	August 8, 2009
Elena Kagan	New York	August 7, 2010

Clerk: Scott Harris

Reporter of Decisions: Christine L. Fallon

Marshal: Pamela Talkin

Librarian: Linda Maslow

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

Richmond, Va. 23219

Composed of the districts of Maryland, North Carolina, South Carolina, Virginia and West Virginia.

Terms and Sessions of Court: The Court shall have an annual term. Sessions shall be had at such times and places as the Court from time to time shall determine.

Circuit Judges:

William B. Traxler, Jr., Chief Judge - *South Carolina*

Clyde H. Hamilton, Senior Judge - *South Carolina*

J. Harvie Wilkinson III - *Virginia*

Paul V. Niemeyer - *Maryland*

Diana Gribbon Motz - *Maryland*

Robert B. King - *West Virginia*

Roger L. Gregory - *Virginia*

Dennis W. Shedd - *South Carolina*

Allyson K. Duncan - *North Carolina*

G. Steven Agee - *Virginia*

Andre M. Davis - *Maryland*

Barbara Milano Keenan - *Virginia*

James A. Wynn, Jr. - *North Carolina*

Albert Diaz - *North Carolina*

Henry F. Floyd - *South Carolina*

Stephanie D. Thacker - *West Virginia*

Circuit Executive: Samuel W. Phillips

Clerk: Patricia S. Connor

Senior Staff Counsel: Melissa L. Wood

Librarian: Lewis F. Powell

Chief Circuit Mediator: Thomas F. Ball III

CHIEF JUDGE, NORTHERN DISTRICT

GINA M. GROH – Martinsburg, Berkeley County. Gina Marie Groh is a United States District Judge for the United States District Court for the Northern District of West Virginia. She was confirmed by the Senate on March 15, 2012, and received her commission on March 20, 2012. Chief Judge for the Northern District of West Virginia, March 18, 2015 - present. Judge Groh received a Bachelor of Science degree, summa cum laude, from Shepherd University in 1986. In 1989 she received a Juris Doctorate from West Virginia University College of Law. After law school, Judge Groh worked at the law firm of Steptoe & Johnson from 1989 to 1991 and Mell, Brownell & Baker from 1991 to 1995. She took a position with the firm Semmes, Bowen & Semmes from 1995 to 1998 and became an Assistant Prosecuting Attorney for Berkeley County, West Virginia, between the years of 1998 to 2002. From 2002 until 2006, she was an Assistant Prosecuting Attorney for Jefferson County, West Virginia. In 2006, she was appointed by then-Governor Joe Manchin as a Judge of the 23rd Judicial Circuit and at the time of her appointment was only the third female circuit judge in West Virginia.

She served as a Circuit Court Judge from her appointment in 2006 until March 19, 2012, when she resigned in order to receive her federal judicial commission.

JUDGE, NORTHERN DISTRICT

IRENE M KEELEY (R) - Clarksburg, Harrison County. Born January 17th, 1944, in Brooklyn, New York; daughter of John Lawrence and Irene Catherine Flaherty Murphy. Education: College of Notre Dame of Maryland (AB, 1965); West Virginia University (MA, 1977); West Virginia College of Law (JD, 1980). Associate Editor, West Virginia Law Review, Vol. 81; member, Moot Court Board. Married to John Paul Kelley III; three daughters. Law practice with Steptoe & Johnson in Clarksburg (1980-1992); concentration – litigation and health care law. Former secondary school teacher, Harrison County public schools; member, West Virginia State Bar; Fellow, West Virginia Bar Foundation; member, West Virginia Bar Association, Harrison County Bar Association, American Bar Association; Fellow, American Bar Foundation of the American Bar Association; 2002-2003, Chair, National Conference of Federal Trial Judges of the ABA; 2005-2007, President, Federal Judges Association; former member, Fourth Circuit Judicial Council; member, Conference of the Fourth Circuit; Fourth Circuit District Judges Association; member, Board of Trustees, Notre

Dame of Maryland University, 2011-present; Chair, Presidential Search Committee, Notre Dame of Maryland University, 2011-12; former President, Harrison County United Way; former member and Chair, Board of Advisors, West Virginia University; former member, Board of Directors, West Virginia University Alumni Association; Visiting Committee, West Virginia University College of Law; recipient, College of Law Justitia Officium Award, 2005; Convocation Speaker, West Virginia University, 1997; West Virginia University Alumnae of the Year, 2000; recipient, Order of Vandalia, 2003; The West Virginia State Society of Washington D.C. Daughter of the Year, 2000; Federal Bureau of Investigation Director's Community Leadership Award, 2002. Appointed by President George Bush on August 12th, 1992, as Judge of the United States District Court for the Northern District of West Virginia; Chief Judge, March 2001-March 2008.

JUDGE, NORTHERN DISTRICT

JOHN PRESTON BAILEY (R) of Wheeling, Ohio County. Born May 2nd, 1951, in Wheeling; son of George Gilbert Bailey and Lucretia T. Bailey. Education: Dartmouth College (AB, 1973). West Virginia University College of Law (JD, 1976). Order of the Coif; Order of Barristers. Staff Writer, West Virginia Law Review. National Moot Court Team. Member, Moot Court Board. Three children: John Preston Bailey II, Brian James Bailey, Jenna Marie Rozenblat. Law Clerk to the Honorable Charles H. Haden II, 1976-1978. Law practice with Bailey, Riley, Buch & Harman, L.C., 1978-2007. Chairman, Workers' Compensation Appeal Board, 1985-1989. Assistant Prosecuting Attorney for Ohio County, 1985-1986. Past President, West Virginia State Bar; past President, West Virginia Bar Association; Fellow, American Bar Foundation; Fellow, West Virginia Bar Foundation. Appointed by President George W. Bush on March 19th, 2007, as Judge of the United States District Court for the Northern District of West Virginia. Served as Chief Judge from March 2008 - March 2015. Member, Judicial Conference Committee on the Administration of the Bankruptcy System, 2012 to present. Member, Board of Directors, Federal Judges Association.

JUDGE, NORTHERN DISTRICT

FREDERICK P. STAMP, JR. (R) - Wheeling, Ohio County, was born July 24th, 1934; son of Frederick P. Stamp and Louise Aul Stamp. Education: Washington & Lee University (BA, 1956); University of Richmond Law School (LLB, 1959). Married Joan A. Corson September 20th, 1975; two children, Frederick Andrew and Joan Elizabeth. Member, Ohio County Bar Association (President, 1974-1975); West Virginia State Bar; West Virginia Bar Association (President, 1981-1982); Defense Trial Counsel of West Virginia, 1982-1990 (President, 1985-1986); Fourth Circuit District Judges Association (President, 2002-2005). Fellow, American College of Trial Lawyers; American Bar Foundation; West Virginia Bar Foundation; American Bar Association (member, Litigation Section). Member, West Virginia Legislature, House of Delegates, 1966-1970; West Virginia Board of Regents, 1970-1977 (President, 1973-1974); National Conference of Commissioners on Uniform State Laws; Committee on Federal State Jurisdiction, Judicial Conference of the United States (Chair 2001-2004). Episcopalian. Practiced law with the firm of Schrader, Stamp, Byrd, Byrum & Companion (and predecessor firms). April

1960-July 1990. Appointed by President George Bush on July 12th, 1990, as Judge of the United States District Court for the Northern District of West Virginia. Chief Judge, March 1994 to March 2001.

CLERK, NORTHERN DISTRICT

CHERYL DEAN RILEY - Wheeling, Ohio County. Clerk of the United States District Court for the Northern District of West Virginia (August 2009-present). Born in New Martinsville, WV; daughter of Warren E. and Elizabeth Harper Dean. Education: West Virginia University (BS, 1982); West Virginia University College of Law (JD, 1986). Order of Barristers; Chief Justice, Moot Court Board; National Moot Court Team. Married Christopher Paul Riley; two children. Law practice with Bailey, Riley, Buch & Harman, LC (and predecessor firms) in Wheeling, 1986-2009. West Virginia Workers' Compensation Hearing Examiner, 1986-1990; member, West Virginia State Bar; past President, West Virginia Bar Foundation; Fellow, West Virginia Bar Foundation; 2009 Wheeling Chamber of Commerce Kathy Fortunato Community Service Award; Board of Trustees, Oglebay Institute (Chairman, 2003-2004); Board of Trustees, The Linsly School; member, Wheeling Symphony Auxiliary; member, Community Foundation Womens' Giving Circle; former member, Board of Directors, Wheeling YWCA; Big Brothers/Big Sisters; Victorian Wheeling Society; and Hancock,

Brooke and Ohio Counties Victim Assistance Program.

UNITED STATES DISTRICT COURT FOR THE NORTHERN DISTRICT OF WEST VIRGINIA

Federal Building and U.S. Courthouse, Wheeling, West Virginia

Composed of the counties of Barbour, Berkeley, Braxton, Brooke, Calhoun, Doddridge, Gilmer, Grant, Hampshire, Hancock, Hardy, Harrison, Jefferson, Lewis, Marion, Marshall, Mineral, Monongalia, Morgan, Ohio, Pendleton, Pleasants, Preston, Pocahontas, Randolph, Ritchie, Taylor, Tucker, Tyler, Upshur, Webster and Wetzel.

COURT SESSION

District Court is continuously in session in Wheeling, Elkins, Clarksburg, and Martinsburg.

Bankruptcy Court is continuously in session in Wheeling, Clarksburg and Martinsburg.

Bankruptcy cases arising in the Elkins Division are adjudicated in either Clarksburg or Martinsburg.

DISTRICT JUDGES AND STAFF

District Judges:

John P. Bailey <i>Chief Judge</i>	Wheeling
Gina M. Groh <i>Chief Judge</i>	Martinsburg
Irene M. Keeley,	Clarksburg
Frederick P. Stamp, Jr.	Wheeling

Secretary to Chief Judge Bailey: Becky J. Taggart

Secretary to Chief Judge Groh: Johnna L. Oehlsen

Secretary to Judge Keeley: Elaine S. Junkins

Secretary to Judge Stamp: Marjorie K. Jaworski

Law Clerks to Chief Judge Bailey:

Jeffrey Parsons, *Career Law Clerk*

Elizabeth Grant, *Term Law Clerk*

Jeremy Gunn, *Term Law Clerk*

Law Clerks to Judge Keeley:

Brooks Spears, *Term Law Clerk*

Shaina Richardson, *Term Law Clerk*

Law Clerks to Chief Judge Groh:

Lisa Krestynick, *Term Law Clerk*

Stephen Dixon, *Term Law Clerk*

Law Clerks to Judge Stamp:

Elizabeth Thomas, *Term Law Clerk*

Imad Matini, *Term Law Clerk*

Pro Se Law Clerks:

Jane Blalock

Mary Williams

Official Court Reporters:

Linda Bachman

Terry Hamrick

Cindy L. Knecht

Linda S. Mullen

CLERK'S OFFICE

Clerk of Court: Cheryl Dean Riley

Chief Deputy Clerk: Michelle Widmer-Eby

Support Staff:

Sue Abraham, *Courtroom Deputy*

Lynn E. Adams, *Procurement and Administrator*

Kim A. Criswell, *Administrative Analyst/Assistant to the Clerk of Court*

Carole Daniels, *Courtroom Deputy*
 Kimberly Denny, *Database Administrator*
 Connie Diamond, *Data Quality Analyst*
 Elmer Duncan, *Network Administrator*
 Kelly Fry, *Human Resources Specialist*
 David R. Godown, *Systems Manager*
 Tara Gregory, *Case Administrator*
 Melody S. Hare, *Courtroom Deputy*
 Evelyn Howell, *Financial Administrator*
 Richard J. Hunt, *Systems Administrator*
 Renee Karos, *Information Technology Technician*
 Deborah Kinsey, *Courtroom Deputy*
 Chad Mullen, *Courtroom Deputy*
 Lauren Murphy, *Case Administrator*
 Joyce Musgrave, *Case Administrator*
 Julie Schoonover, *Courtroom Deputy*
 Rita J. Sedosky, *Quality Control Administrator*
 Becky J. Taggart, *Courtroom Deputy*
 Carole Wimer, *Budget, Purchasing and Finance Administrator*
 Michele C. Zirbs, *Jury Administrator*
 Nancy J. Zombek, *Deputy in Charge*

U.S. PROBATION OFFICE

United States Probation Officers:

Keith Zutaut, Chief	Charles Hoff
John Wright, Deputy Chief	David A. Filippi, Jr.
Stacey M. Claxton, Assistant Deputy Chief	William C. Bechtold, Jr.
Felicia F. Morgan, Supervisor	Leslie A. Stocking
John C. Miller, Supervisor	Brian E. Kilgore
Vincent T. Zummo, Supervisor	Eydie Malik
Jeffery S. Wilkinson	Jocelyn R. Petsko
John A. Burlas	Christine A. Bartholomay
Hilary Godwin	Annabell Scolapio
Mark E. McKee	Jamie Stroup
Daniel E. Fugate	Matthew Bennett
Matthew T. Schmitt	Robert L. Hott, Jr.
Vincent T. Zummo	

Probation Officer Assistants:

Annette J. Javorsky
 Angel D. Akers

Systems Manager: Susan L. Duncan

Automation Specialist: Brent Marnell

Budget Analyst: Linda M. Hinter

Data Quality Analyst: Kathy M. Shreve

Human Resource Technician: Chrystal L. Ernest

Administrative Support: Laura Critchfield

Probation Clerks:

Laurie A. Givens, *Clerk in Charge*
 Beth M. Allman, *Clerk in Charge*
 Lisa M. Colton
 Lori L. Houle
 Paula J. Cheshire
 Kristen Disbennett
 Nancy J. Sharpsky

MAGISTRATE JUDGES AND STAFF**United States Magistrate Judges:**

James E. Seibert

John S. Kaul

Robert Trumble

Secretary to Magistrate Judge Seibert: Janet Kalo**Law Clerk to Magistrate Judge Seibert:** Anthony Marcum, *Term Law Clerk***Judicial Assistant to Magistrate Judge Kaul:** Candace Levitsky**Law Clerk to Magistrate Judge Kaul:** Erin Bender, *Term Law Clerk***Law Clerks to Magistrate Judge Trumble:**Debbie Hillyard, *Career Law Clerk*Julie Roberts, *Term Law Clerk***U. S. ATTORNEY'S OFFICE****United States Attorney:** William J. Ihlenfeld II**First Assistant United States Attorney:** Betsy C. Jividen**Counsel to the United States Attorney:** John C. Parr**Assistant United States Attorneys:****Criminal Division:**Randolph J. Bernard, *Criminal Chief*Paul T. Camilletti, *Deputy Criminal Chief*

Andrew R. Cogar

Jarod J. Douglas

Anna Z. Krasinski

Sarah W. Montoro

Shawn A. Morgan

Robert H. McWilliams, Jr.

Stephen L. Vorgin

David J. Perri

Erin K. Reisenweber

Michael D. Stein

Zelda E. Wesley

Stephen D. Warner

Civil Division:Helen C. Altmeyer, *Civil Chief*

Erin M. Carter

Alan G. McGonigal

Erin K. Reisenweber

Tara N. Tighe

Administrative Officer: Fawn E. Thomas**Support Staff:**Greta W. Anderson-Williams, *Administrative Technician*Glenn M. Borrell, *Intelligence Specialist*Susan M. Collins, *Paralegal Specialist*Roberta A. Duff, *Administrative Services Assistant*Janet K. Evick, *Lead Civil Legal Assistant*Christina J. Frizzell, *Victim-Witness Coordinator*Gary M. Gaus, *Law Enforcement Coordinator*Cheryl J. Given, *Paralegal Specialist, FLU*Lisa S. Bishop, *Legal Assistant*Michele E. Longerbeam, *Legal Assistant*Michael G. Malek, *Systems Manager*Sheryl L. Smith, *Legal Assistant*Laurel K. Jones, *Legal Assistant*Rebecca R. Moore, *Legal Assistant*Leanna B. Murray, *Legal Assistant*M. Catherine Northcraft, *Budget Officer*Sybil D. Ott, *Support Services Specialist*Stephanie Hill Roten, *Legal Assistant*Donald W. Shelek, *Health Care Fraud Auditor*Stacy Breuss Walters, *Legal Assistant*Tracie L. Weaver, *Legal Administrative Specialist*Chris Zumpetta-Parr, *Supervisory Paralegal Specialist*

Forfeiture Support Associates Contract Personnel:

Janet L. Corey, *Legal Clerk*

L. Danae DeMasi, *Sr. Law Clerk*

Lori A. Farmer, *Legal Clerk*

Joyce A. Sizemore, *Data Analyst*

Sharon K. Perry, *Records Examiner/Analyst*

Joy L. Sarris, *Paralegal Specialist*

Ashley L. Lough, *Executive Assistant to the United States Attorney*

FEDERAL PUBLIC DEFENDER'S OFFICE

Federal Public Defender: Brian J. Kornbrath

Assistant Federal Public Defenders:

Nicholas Compton

L. Richard Walker

Brendan S. Leary

Katy J. Cimino

Staff Investigators:

Russell Semplice

Research and Writing Specialist: Kristen Leddy

Support Staff:

Eugene Weekley, *Administrative Officer*

Lisa A. Coleman, *CJA Panel Administrator*

Daniel Sczerba, *Computer System Administrator*

Alanna N. Burnside, *Legal Secretary*

Heather Doyle, *Legal Secretary*

Dior Galiffa, *Legal Secretary*

U.S. MARSHAL'S OFFICE

United States Marshal: Gary M. Gaskins

Chief Deputy Marshal: Alex P. Neville

Supervisory Deputy Marshals:

Terry J. Moore

Mark Tracy

Judicial Security Inspector: Ryan Morris

Sex Offender Investigations Inspector: John D. Hare III

Field Deputies:

Philip W. Efaw

Wesley Frederick

Joseph McCarty

Joseph Nichols

Derek Patrick

Dustin Hotsinpiller

David Ahrens

John D. Hare III

Paul E. Hickman

Jason Dias

Jon M. LaLiberte

Michael Ulrich

Alphonso Wideman

Sara Beth Ahrens

Matthew Wilson

Chad Simpson

Don T. Walker

Cole Barnhart

Administrative Officer: Rhonda Kirby

Administrative Support Assistant: Erica Martin

Investigative Research Specialist: Kenneth Stillwell

Seizure/Forfeiture Specialist: Kimberly M. Landes

Budget Analyst: Sharon Pernell

U.S. BANKRUPTCY COURT

Bankruptcy Judge: Patrick M. Flatley

Law Clerks to Judge Flatley:

James Voithofer, *Career Law Clerk*

Rachel Weinberger, *Term Law Clerk*

BANKRUPTCY CLERK'S OFFICE

Clerk of Bankruptcy Court: Ryan Johnson

Chief Deputy Clerk: Anita Swaton

Deputy Clerks:

Sheree Burlas, *Case Technician*

Chris Daniel, *Automation Manager*

Brenda Duvall, *Financial Administrator*

Jennifer Mattern, *Quality Assurance*

Lisa McNeil, *Courtroom Manager*

Amanda Recchio, *Human Resource Specialist / Case Technician*

Toni Sidon, *Case Technician*

Chris Warsinsky, *Director of Information Systems*

Brittany Williams, *Financial Specialist / Case Technician*

CHIEF JUDGE, SOUTHERN DISTRICT

ROBERT C. CHAMBERS (D) of Huntington, Cabell County, was born in Matewan, Mingo County, on August 27, 1952; son of James E. and Jerry Chambers. Education: Marshall University (AB, Political Science); West Virginia University College of Law (JD, 1978). Practiced law with his father from 1978 to 1992 in Huntington, then established the firm of Buccini and Chambers in Charleston. In 1997, appointed Judge of the U.S. District Court for the Southern District of West Virginia by President Clinton on the recommendation of U.S. Senator Robert C. Byrd. Chief Judge of the Southern District of West Virginia, December 23, 2012-Present. Prior to the nomination to the bench, served on the Board of Governors of the West Virginia Trial Lawyers Association for more than ten years. Elected to the House of Delegates in 1978, just after graduation from law school, and reelected eight times. Elected House Speaker in 1987 and held that position, a record longest term, until his retirement from the Legislature in 1996. Former Chair, House Judiciary Committee; Legislative Rule-Making Review Committee; Legislative Commission on Juvenile Law; former Co-Chair Joint

Committee on Government and Finance. Former Executive Committee member, National Conference of State Legislatures. Recipient John Marshall Medal for Civic Responsibility; Fred Caplan Civil Justice Award. Married to Sonia Daugherty-Chambers; five children.

JUDGE, SOUTHERN DISTRICT

JOHN T. COPENHAVER, JR. (R) of Charleston, was born September 29, 1925; son of John T. Copenhaver and Ruth Roberts Copenhaver. Education: Kanawha County schools before graduating from Kentucky Military Institute in 1942. World War II veteran, U.S. Army, Americal Division, South Pacific. West Virginia University (AB, 1947); West Virginia University College of Law (LLB, 1950). Married Camille Ruth Smith of Parkersburg on October 7, 1950; three sons: John T. III, James Smith and Brent Paul. Commenced private practice of law in Charleston in 1951, following one year as law clerk for United States District Judge Ben Moore. United States Bankruptcy Judge for the Southern District of West Virginia from 1958 to 1976. Appointed by President Ford as United States District Judge for the Southern District of West Virginia in 1976. Adjunct Professor of Law at the College of Law, West Virginia University, from 1970 to 1976. Member, American Bar Association, serving as Chairman of the Consumer Bankruptcy Committee, 1975-1978, of the Section of Corporation, Banking and Business Law. Member, National Bankruptcy

Conference, admitted 1970. Past President, National Conference of Bankruptcy Judges. NCBJ Bierce Distinguished Judicial Service Award. Faculty Member, Federal Judicial Center, 1970-1976. Member, Advisory Committee on Bankruptcy Rules of the Judicial Conference of the United States, 1978-1982. Chairman, Visiting Committee of the College of Law, West Virginia University, 1980-1983. President, Legal Aid Society of Charleston, 1954. Chairman, Municipal Planning Commission of City of Charleston, 1964. Chairman and President, West Virginia Housing Development Fund, 1969-1972. Gavel Award, College of Law, West Virginia University, 1971. Outstanding Trial Judge Award, West Virginia Trial Lawyers Association, 1983. Life Fellow, American Bar Foundation. Fellow, West Virginia Bar Foundation. Distinguished Alumnus Award, Department of Political Science, West Virginia University, 1998. Justitia Officium Award, College of Law, West Virginia University, 2002. John T. Copenhaver, Jr. Chair of Law established at College of Law, West Virginia University, by Maier Foundation, 2003. The American Legion Medal of Merit, 2007. Award of Merit, West Virginia Bar Association, 2008.

JUDGE, SOUTHERN DISTRICT

JOSEPH ROBERT GOODWIN (D) was appointed United States Judge for the Southern District of West Virginia by President Clinton May 10, 1995. Born December 23, 1942, in Ripley, Jackson County; son of Robert Booth and Lessie Staats Goodwin. Married to the former Kathleen Huffman; son, Robert Booth Goodwin II. Education: West Virginia University (1965, Secondary Education); West Virginia University College of Law (1970). Graduated first in law class. Awarded Order of the Coif. Editor-in-Chief, West Virginia Law Review. Member, Moot Court Board; National Moot Court Team. Winner, Regional Moot Court Rounds. Participant, National Moot Court competition. Engaged in general practice of law as a partner with Goodwin & Goodwin, 1970-1995. Methodist. Member, Fourth Circuit Judicial Conference; Judicial Conference of the United States; West Virginia State Bar; West Virginia American, Jackson County and Kanawha County Bar associations; West Virginia University Board of Advisors, 1981-1986. U.S. Army and West Virginia National Guard. Chief Judge August 1, 2007-December 23, 2013.

JUDGE, SOUTHERN DISTRICT

THOMAS E. JOHNSTON (R) was born September 8, 1967, in Charleston, and raised in Point Pleasant; son of Dr. William E. Johnston, D.M.V. and Betty Jo (Walters) Johnston. Education: Attended public schools in Mason County and graduated from Point Pleasant High School in 1985; West Virginia University (BA, Political Science, 1989); West Virginia University College of Law (JD, 1992). Served on West Virginia Law Review and graduated Order of the Coif. Following law school, served two years as a law clerk for the Honorable Frederick P. Stamp, Jr., United States District Court Judge in Wheeling; commenced private practice of law in Wheeling in 1994; Schrader, Recht, Byrd, Companion & Gurley, 1994-1996; Flaherty, Sensabaugh & Bonasso, 1996-1998; and Bailey, Riley, Buch & Harman, 1998-2001. Ohio County Republican Chairman, 1998-2001. Alternate Delegate to the Republican National Convention, 2000. Appointed by President George W. Bush as United States Attorney for the Northern District of West Virginia, 2001-2006. Appointed United States District Judge for the Southern District of West Virginia by President Bush in 2006.

Married Lisa Ann Grimes of Moundsville on October 30, 1993; one daughter, Joanna Elizabeth ("Joie") and one son, Jack Garrett. Christian. Member, Moundsville Baptist Church; attends River Ridge Church in Hurricane.

JUDGE, SOUTHERN DISTRICT

IRENE C. BERGER was appointed as United States District Judge for the Southern District of West Virginia by President Obama on November 9, 2009. Born September 27, 1954, in McDowell County, West Virginia. Youngest daughter of nine children born to Nathaniel and Irene O. Calloway Berger. Married to David Howell. Graduated from Big Creek High School (1972); West Virginia University (BA, Mathematics, 1976); West Virginia University School of Law (1979). Staff attorney with the Legal Aid Society of Charleston from 1979-1982. Assistant Prosecuting Attorney for Kanawha County from 1982-1988. First Assistant Prosecuting Attorney for Kanawha County from 1989-1994. Assistant United States Attorney for the Southern District of West Virginia from April 1994 until appointed by Governor Caperton to the position of Circuit Judge of Kanawha County for the Thirteenth Judicial Circuit of West Virginia in June 1994. Elected to an unexpired term of Circuit Judge in 1996, and to full terms in 2000 and 2008. During tenure on the state bench, assigned by Administrative Order of the West Virginia Supreme Court of Appeals to sit temporarily as a justice of

that Court in instances of recusal. Named Woman of the Year by the Charleston Area Business and Professional Women's Club in 1996. Received the Celebrate Women Award from the West Virginia Women's commission in the category of Government in 1997. Named an Outstanding Women of Achievement by the Charleston YWCA in 2000. Received the West Virginia University College of Law Women's Law Caucus Distinguished Woman in the Law Award for the Public Sector in 2000. Named a Fellow of the West Virginia State Bar Foundation in 2002. Honored as a West Virginia African American Woman of Distinction by the West Virginia Women's Commission in 2002. Became a permanent member of the Fourth Circuit Judicial Conference in 2002. Named a Fellow of the American Bar Association in 2003. Received the Mountain State Bar American Merit Award in 2003. Awarded the Community Champion Award by the Kanawha Institute for Social Research and Action in 2004. Honored as Distinguished West Virginian by Governor Bob Wise in 2004. Named Outstanding Alumna by the West Virginia University Alumni Association in 2006. Awarded the NAACP Image Award for Leadership by the Charleston, West Virginia, branch of the NAACP in 2007. Received the Departmental Alumni Award from the Department of Mathematics of the West Virginia University Eberly College of the Arts and Sciences in 2008. Honored as West Virginia's Finest by the Charleston Police Department in 2011. Received the Changing the Conversation Award from Delta Sigma Theta Sorority in 2016. Served as Chairperson for the Legal Services for the Poor Symposium and as President of the Board of Directors of the West Virginia University Alumni Association. Former member of the West Virginia University Foundation Board of Directors, West Virginia University College of Law Visiting Committee, West Virginia University Board of Advisors, West Virginia University Student Affairs Visiting Committee, West Virginia University Social Justice Visiting Committee, University of Charleston Board of Trustees, West Virginia Judicial Hearing Board, West Virginia Judicial Association, Mountain State Bar Association, Juvenile Justice Committee, Governor's Domestic Violence Advisory Committee, Children and Families Interim Committee of the West Virginia Legislature, Board of Directors of the Legal Services Corporation, Family and Children Together and Keep a Child in School. Served as judge for the West Virginia University College of Law Moot Court competition. Participated in the Judge in Residency program at Washington and Lee School of Law.

SENIOR JUDGE, SOUTHERN DISTRICT

DAVID A. FABER (R) of Sissonville, was born October 21, 1942, at Charleston; son of John S. and Elaine (Melton) Faber. Education received in public schools of Kanawha County, graduating from Sissonville High School in 1960; West Virginia University (AB, 1964, Phi Beta Kappa); Yale Law School (JD, 1967); University of Virginia (LLM, 1998); University of Cambridge (Ph.D., 2013). Married Deborah Ellayne Anderson of Charleston on August 24, 1968; one child, Katherine Faber Tombillo; one grandchild, Alexander Peyton Tombillo. Episcopalian. Engaged in private law practice with Spilman, Thomas, Battle & Klostermeyer, Charleston, 1987-1991. Served part time as Special Assistant U.S. Attorney for the Northern District of West Virginia. Appointed United States Attorney for the Southern District of West Virginia by President Reagan in 1981 and served until 1986. Private law practice with Love, Wise, Robinson & Woodroe and its predecessors, 1972-1981. Served as Counsel to Committee on Legal Ethics, West Virginia State Bar (part time), 1973-1976. Active duty, United States Air Force, 1968-1972. Served as Staff Judge Advocate, West Virginia Air National

Guard, 1978-1992; retired from the Air National Guard with rank of Colonel. Appointed United States District Judge for the Southern District of West Virginia by President Bush on November 25, 1991, and entered duty December 27, 1991. Chief Judge from December 20, 2002, to July 31, 2007; assumed Senior Status December 31, 2008.

SOUTHERN DISTRICT CLERK

TERESA L. DEPPNER of Huntington. Born October 27, 1955, in Huntington, Cabell County; daughter of the late Henry Ludwig Deppner, Jr. and Erma Lee Deppner. Education: Marshall University (BA, Political Science, 1988). Married May 22, 1999, to Gregory S. Hardin. Recipient, Outstanding Clerks of Courts for West Virginia by West Virginia Trial Lawyers Association, 1980; Certificate of Merit from the West Virginia State Bar for contributions to the Bar's continuing legal education programs, 1981. Junior League of Huntington, Volunteer of the Year, May 8, 1995. Huntington Museum of Art, Volunteer of the Year, 1999-2000. Focus Award for Volunteer Service. Women's Philanthropy Society of Cabell Huntington Hospital, March 13, 2004. West Virginia Association of Justice, June 2009 - Court Clerk of the Year Award. Herald-Dispatch Citizen of the Year Award, 2009. Board member of Huntington Museum of Art, Marshall Artists Series, Hospice of Huntington, Facing Hunger Food Bank and Little Victories. Deputy Clerk, Huntington Division, 1976. Acting Clerk, U.S. District Court, Southern District of Southern West Virginia, November 1990 to

March 1997. Chief Deputy Clerk of Operations for the District and Bankruptcy Courts, April 1997. Appointed Clerk of the District and Bankruptcy Courts, August 22, 2003. Courts deconsolidated November 14, 2005. Served as District Clerk November 14, 2005, to present. Audit Controls Task Force, 2011-2012. District Clerk's Advisory Group, 4th Circuit Representative, 2011 and 2012; Chair, 2012. District Clerk's Office Staffing Formula Steering Group, March 2012 to August 2013. Budget Finance and Advisory Council, January 2014 - December 2016. Administrative Office of the United States Courts - 2016 Director's Award for Outstanding Leadership.

**UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF WEST VIRGINIA**

300 Virginia Street East, Room 2400, Charleston 25301

Composed of the following counties: CHARLESTON DIVISION: Boone, Clay, Fayette, Jackson, Kanawha, Lincoln, Logan, Mingo, Nicholas and Roane; HUNTINGTON DIVISION: Cabell, Mason, Putnam and Wayne; BECKLEY DIVISION: Greenbrier, Raleigh, Summers and Wyoming; BLUEFIELD DIVISION: McDowell, Mercer and Monroe; PARKERSBURG DIVISION: Wirt and Wood.

COURT SESSIONS

All courts considered as in continuous session except Lewisburg, which is at such time as the public interest and the nature of the business may require and upon such notice as the Court enters.

DISTRICT JUDGES AND STAFF

District Judges:

Ronald C. Chambers *Chief Judge*.....Huntington
John T. Copenhaver, Jr.Charleston
Joseph GoodwinCharleston
Thomas E. Johnston.....Charleston
Irene C. Berger.....Beckley

Senior District Judge: David A. Faber Bluefield

Courtroom Deputy to Chief Judge Chambers: Terry R. Justice

Courtroom Deputy to Judge Copenhaver: Kelley A. Miller

Courtroom Deputy to Judge Goodwin: Robin A. Clark

Courtroom Deputy to Judge Johnston: Staci Wilson

Courtroom Deputy to Judge Berger: Kierstin Tudor

Courtroom Deputy to Judge Faber: Cynthia B. Lilly

Law Clerks to Chief Judge Chambers:

Sandy Slack
Madeline Cochran
Cassie McCrae

Law Clerks to Judge Copenhaver:

Frank Volk
Paul Brachman
Zachary Viglianco

Law Clerks to Judge Goodwin:

Kate Fife
Meghan Flinn
Skyler Gray
Vanessa Vacante

Law Clerks to Judge Johnston:

Andrei Popovici
Jamie Kastler

Law Clerks to Judge Berger:

Carter George
Cynthia Wildfire

Law Clerks to Judge Faber:

Allison Skinner
Brooke Conkle

Pro Se Law Clerks:

Reenie P. Keeley
Mary Beth Niday

Official Court Reporters:

Mary Schweinhagen
Lisa Cook
Terry M. Ruffner
Ayme Cochran
Catherine Schutte-Stant

MAGISTRATE JUDGES AND STAFF**United States Magistrate Judges:**

Cheryl A. Eifert
 R. Clarke VanDervort
 Dwane Tinsley

Judicial Assistant to Magistrate Eifert: Laura Tatman

Judicial Assistant to Magistrate VanDervort: Melissa Keene

Judicial Assistant to Magistrate Tinsley: Karen Stickler

Law Clerk to Magistrate Eifert: Jonathan Tervarthen

Law Clerk to Magistrate VanDevort:

Mary Beth Niday
 Amy Breeding Musick

Law Clerk to Magistrate Tinsley: Jennifer Stollings

DISTRICT COURT CLERK'S OFFICE

Clerk: Teresa L. Deppner

Chief Deputy: Krystyna A. Gerencir

Executive Assistant: Lynn Cooper

Intake:

Genie Berger
 Lisa Dent

Docketing:

Rowena Stiltner, *Operations Manager*
 Susan Howie, *Assistant Operations Manager*

Case Administrators:

Tony Riley	Tre Allison	Kerri Parent
Teresa Quigley	Marquitta Wilborne	Megan Kirk
Larry Ash	Steve Kelley	John Kelley
Tracy Hannah	Tina Smith	

Generalist Clerks:

Tamara Roach	Kate Garrett	Hollis Lewis
Megan Malhorta	Jimi DeBord	Heidi Dailey

Jury: Traci West-McCombs

Huntington

Deputy-in-Charge: Marsha Wilson

Case Administrators:

Sharon Mann
 Brooke Opperman

Generalist Clerks:

Miranda Beach
 Jill Perry

Beckley

Deputy-in-Charge: Cassandra Staples

Case Administrators:

Susan Richmond
 Myra L. Anderson

Generalist Clerks:

Paula Atilli
 Karen Cullop Mann
 Brittany Todd

Bluefield

Deputy-in-Charge: Mary Jane Pennington

Case Administrator: Aleta Barie

ADMINISTRATIVE SERVICES

Human Resources Specialist: Korin Parsons
Financial Budget Administrator: Lisa Watts
Procurement Specialist: Dawna Goodson
Financial Technician II: Betty Baldwin
Administrative Services Technician: Suzette Redford
Criminal Justice Act Clerk: Deborah Reynolds
CJA Supervising Attorney: Angie Volk
Court Services Specialist: David Boyles

AUTOMATION

Director of Information Technology: Chad Adkins
IT Project Manager: Mike Kinder
Programmer/Systems Administrator: Jeff Brooks
Information Resources Manager: Kristin Booth
Information Technology Technician I: Michael Ward
Systems Manager: Brian Shields
Web Developer: Paul Rader

PROBATION OFFICE

Chief Probation Officer: Keith Zutaut
Deputy Chief Probation Officer: J. Alex Alvarez

Charleston Office:**Supervising Probation Officers:**

John B. Edgar
 Troy Lanham

Senior Probation Officers:

Greg Swisher
 Patrick Fidler
 Joseph Black

Probation Officers:

Kiara Moore	Doug Smith	Joshua Smith-Shimer
Justin Gibson	Michele Jones	

PACTS Administrator: Lynn Hill

Executive Assistant to Chief Probation Officer: Kelley Henderson

Probation Services Technicians:

Cheryl Biancaniello
 Susan B. Keller
 Carrie Young

Huntington Office:

Supervising Probation Officer: Lee Cueva

Senior Probation Officer: Matthew Lambert

Probation Officers:

Mildred DeVore	Steven M. Phillips	Leslie Culp
Beth Srednicki	Jeff Bella	

Probation Services Technician: Ashley Dean

Beckley Office:**Supervisory Probation Officer:**

Jeffrey Gwinn
 Amy Richmond

Senior Probation Officers:

Jeffrey Gwinn
Amy Richmond

Probation Officer:

Jason Mounts
Asa Gravely

Probation Services Technicians:

Kim Williams
Amy Stiltner-Pack

Bluefield Office:**Senior Probation Officers:**

Brett S. Taylor
Teresa King

Probation Services Technician: Kathy Richards

BANKRUPTCY JUDGE AND STAFF

Bankruptcy Judge: Ronald G. Pearson

Judicial Assistant: Iram Hasan

Permanent Law Clerk: Gary Kinder

Temporary Law Clerk: Lesley Hoops

Courtroom/Calendar Clerk: Lisa Smolder

BANKRUPTCY COURT CLERK'S OFFICE

Clerk: Matthew J. Hayes

Chief Deputy Clerk: Rosa C. Maurer

Administrative Assistant /Human Resources: Becky Humphreys

Operations Manager & Case Administration Manager: Leslie Gallian

Case Administration:

Mary Jackson

Jason Rader

Cindy McKinney

Sheila Huffman

Becky Humphreys

Financial/Administrative: Rhonda Justice

Training Specialist: Sheila Huffman

Information Technology:

Rudy O'Dell

Kristi Cash

Deputy in Charge (Beckley divisional office): Cindy McKinney

Deputy in Charge (Huntington divisional office): Jason Rader

FEDERAL PUBLIC DEFENDER'S OFFICE

Federal Public Defender: Christian M. Capece

First Assistant Federal Public Defender: George H. Lancaster, Jr.

Senior Litigator AFD: David R. Bungard

Assistant Federal Public Defenders:

Lex A. Coleman

Rhett H. Johnson

Rachel E. Zimarowski

Research and Writing Specialist/Appellate Attorney: Jonathan D. Byrne

Administrative Officer: Kimberly L. Lancaster

Computer System Administrator: Naaman F. Dunn, Jr.

Administrative Assistant: Chantra F. Zaroda

Staff Investigators:

Patrick J. Kearns
Allyson S. Hedges

Assistant Paralegals:

Lee Ann Brown
Kimberly Leadmon-Ghareeb
Jamie Harman

Secretary to the Federal Public Defender: Suzanne Y. Summers

MARSHAL'S OFFICE

United States Marshal: John D. Foster

Chief Deputy U. S. Marshal: Timothy J. Goode

Supervisory Deputy U. S. Marshals:

Jeremy G. Honaker
Madonna Pursell

Judicial Security Inspector: Christopher T. Lair

Sex Offender Investigations Coordinator: William L. Seckman

Deputy U. S. Marshals:

Christopher E. Dockter	Fred Lamey	Marcus A. Roth
Scott R. Hill	Karen A. Long	Joshua C. Usrey
Patrick C. Hernandez	James B. Mounts	Jessica Ruscello
James M. Ingram	Justin Mounts	
John LaJeunesse	Shane R. Osgood	

Administrative Officer: Christopher C. Thompson

Forfeiture Support Associate: Vacant

Administrative Support Assistant: Jody M. Willis

Criminal Warrant Division Specialist: Shonda M. Treadway

Accounting Technician: Melinda K. Brown

U. S. ATTORNEY'S OFFICE

U. S. Attorney: R. Booth Goodwin II

Assistant U. S. Attorneys:

Stephen M. Horn	Steven I. Loew	Joseph F. Adams
Philip H. Wright	Lisa G. Johnston	C. Haley Bunn
John J. Frail	Erik S. Goes	Jennifer R. Herrald
Gary L. Call	Fred B. Westfall, Jr.	Eumi L. Choi
Larry R. Ellis	R. Gregory McVey	Eric P. Bacaj
Carol A. Casto	Monica D. Coleman	Timothy Boggess
John L. File	Meredith G. Thomas	John F. Gianola
Miller A. Bushong III	Steven R. Ruby	Gabriele Wohl
Joshua C. Hanks	Blaire L. Malkin	

Administrative Officer: Sharon S. Wilson

Secretary to the U. S. Attorney: Robin Justice

Support Staff:

Tricia Fluharty	Debbie Watson	Diana Roberts
Jerry Cole	Cathy Larch	Cynthia Bell
Tracy Chapman	Deanna Eder	Sarah Ford
Amanda Farley	Syvonne Kessell	Michelle Wallace
Patti Boley	Gloria Blain	Wayne Vaughn
Pam Hudson	Felisha Coyner	Melvin Smith
Vicki Schafer	Vicky Dickerson	Tina Chapman
Parma Zamora	Stephanie Whited	Patty Fisher
Julie Dragovich	Sharon White	Ruth Sheff
Sharon Walton	Carrie Bell	Sandra Castillo
Lisa Jennings	Rhonda Swartz	

FEDERAL AGENCIES IN WEST VIRGINIA

U. S. DEPARTMENT OF AGRICULTURE

USDA-NASS WEST VIRGINIA FIELD OFFICE
 (U. S. AND W. VA. DEPARTMENTS OF AGRICULTURE)
 Websites: *www.nass.usda.gov* , *www.wvagriculture.org*

The National Agricultural Statistics Service (NASS) is an agency within the United States Department of Agriculture (USDA). The agency's primary responsibility is to prepare official estimates of agriculture for the nation, and for each state. There are 45 field offices that serve all 50 states. The West Virginia state field office is located in Charleston and is considered a division within the West Virginia Department of Agriculture.

GUTHRIE CENTER

Charleston 25305

Collects and disseminates statistics on agriculture. Estimates livestock numbers and products, crop production and utilization, prices farmers receive and pay, farm income and many other items dealing with agriculture in West Virginia.

Director: Dale R. King
Deputy Director: J. Scott Lemmons

FARM SERVICE AGENCY

1550 Earl Core Road, Suite 102, Morgantown 26505-5886
 Website: *www.fsa.usda.gov*

The Farm Service Agency's mission is to equitably serve all farmers, ranchers and agricultural partners through the delivery of effective, efficient agricultural programs for all Americans.

State FSA Committee

Chairperson: Marjorie Burke
Members:
 G. Warren Mickey
 Harry K. Perkins
 Richard V. Snuffer, *State Executive Director*

RURAL DEVELOPMENT

1550 Earl Core Road, Suite 101, Morgantown, WV 26505
 Website: *http://www.rd.usda.gov/contact-us/state-offices*

The overall mission of USDA Rural Development is to improve the quality of life for rural Americans by coordinating Federal assistance to ensure they can participate fully in the global economy.

State Director: Robert D. "Bobby" Lewis

APPALACHIAN PLANT MATERIALS CENTER

P. O. Box 390, Old Prison Farm Road, County Route 3-29, Alderson 24910

Website: www.plant-materials.nrcs.usda.gov/wvpmc

Established in 1967 and moved to the current site in West Virginia in 1998, the Appalachian Plant Materials Center, formerly known as the Alderson Plant Materials Center, a facility of the U. S. Department of Agriculture, Natural Resources Conservation Service, serves the Appalachian region of West Virginia, Kentucky, Tennessee, Pennsylvania, Ohio, Virginia, North Carolina, South Carolina, Georgia, Alabama and Maryland. The center provides native plant solutions for the rugged landscape of the Appalachian region by evaluating predominantly indigenous plants for their ability to solve specific natural resource conservation problems related to the rugged topography, soil limitations and economic conditions of the area. Technical assistance to stabilize mine lands, protect stream banks and wildlife habitat, improve hillside pastures, develop permanent cover crops and protect the quality of surface and groundwater is also provided by the center.

Plant Materials Center Manager: John Vandevender

Assistant Manager: Randall Lester

AGRICULTURAL RESEARCH SERVICE

The mission of this U. S. Department of Agriculture facility is to develop knowledge and technology to increase the profitability of small-farm agricultural enterprises in the Appalachian region while enhancing soil and water quality and environmental integrity.

APPALACHIAN FRUIT RESEARCH STATION

2217 Wiltshire Road, Kearneysville 25430-9425

Website: www.ars.usda.gov/main/site_main.htm?modecode=19-31-00-00

The Appalachian Fruit Research Station (AFRS) conducts fundamental, applied and developmental research on critical problems of temperate fruit production (apples, peaches, pears, plums, strawberries, raspberries, blueberries and blackberries). It is one of the 104 Agricultural Research Service locations and 35 work sites in the U. S. and abroad. The station was dedicated in August 1979, and has 500 acres of land, approximately 300 acres of which have been planted into fruit crops. The office/laboratory building and adjacent farm center facility serve a professional scientific staff of 21, with a full-time and part-time support staff of 70.

Director: Dr. D. Michael Glenn

NATIONAL CENTER FOR COOL AND COLD WATER AQUACULTURE

11876 Leetown Road, Leetown 25430

Website: www.ars.usda.gov/Main/docs.htm?docid=18869

The National Center for Cool and Cold Water Aquaculture houses 35 employees whose mission is to support and enhance the nation's cool and cold water aquaculture production through research and technology transfer. The research programs focus primarily on rainbow trout and include applied genetics and breeding, integrated aquatic animal health, aquaculture engineering, nutrition, physiology, culture and management and product. Dedicated August 31, 2001, the facility utilizes the cool and cold water springs that are abundant in the region.

Director: Dr. Caird Rexroad III

USDA FOREST SERVICE

FERNOW EXPERIMENTAL FOREST

P. O. Box 404, Parsons 26287

Website: *www.fs.fed.us/neparsons*

This experimental forest, located on approximately 4,700 acres, is a field laboratory for the U. S. Forest Service research project “Sustainable Forest Ecosystems in the Central Appalachians.” The forest was set aside for research in 1934 and named in memory of Bernhard E. Fernow, a pioneer in American forestry studies.

Project Leader: Dr. Tom Schuler

NORTHEASTERN RESEARCH STATION

Wood Education and Resource Center

301 Hardwood Lane, Princeton 24740

Website: *www.na.fs.fed.us/werc*

Research on wood use in domestic and international hardwood markets; improved silvicultural practices and processing efficiencies; and their impact on the forest resource, forest sustainability and forest communities.

Economist/Project Leader: Jan Wiedenbeck

Timber and Watershed Lab

P.O. Box 404, Parsons 26287

Website: *www.fs.fed.us/neparsons/*

Research Forester: Dr. Thomas M. Schuler

WEST VIRGINIA BIOMETRICS INITIATIVE

714 Venture Drive #193, Morgantown 26508-7306

Website: *www.wvbiometrics.org*

Biometrics are measurable physical characteristics or personal behavior traits used to recognize the identity or verify the claimed identity of an individual. A biometric system is an automated tool for measuring and evaluating these characteristics or traits for the purpose of human recognition. The vision of the West Virginia Biometrics Initiative is to focus on the existing West Virginia biometrics industry capacity to develop new knowledge, new products and new services. The goal of the West Virginia Biometrics Initiative is to have local industries and other partners collaborate on and participate in every major Federal biometrics Request for Proposal. West Virginia will have the organizational capability to interact with out-of-state biometrics players and to draw human and capital resources to the region. The I-79 Development Council is growing the initiative in North Central West Virginia.

Executive Director: Michael D. Kirkpatrick

CENTERS FOR DISEASE CONTROL AND PREVENTION

THE NATIONAL INSTITUTE FOR OCCUPATIONAL SAFETY AND HEALTH

1095 Willowdale Road, Morgantown 26505-2888

Website: www.cdc.gov/niosh

Health Effects Laboratory Division

Director: Dr. Donald Beezhold

Division of Safety Research

Director: Dawn Castillo, BS, MPH

Division of Respiratory Disease Studies

Director: David N. Weissman, MD

U. S. DEPARTMENT OF COMMERCE

ECONOMIC DEVELOPMENT ADMINISTRATION - REGIONAL OFFICE

405 Capitol Street, Suite 411, Charleston 25301

Website: www.eda.gov

The Economic Development Administration is authorized under Public Law #105-393 to generate new jobs, help retain existing jobs and stimulate industrial and commercial growth in economically distressed areas of the United States. To accomplish its mandate, the agency uses an array of program tools to address the challenges faced by economically distressed communities.

Economic Development Representative: Dr. Ann Cavalier

INTERNATIONAL TRADE ADMINISTRATION

U. S. AND FOREIGN COMMERCIAL SERVICE

Website: trade.gov/cs/states/wv.asp

CHARLESTON EXPORT ASSISTANCE CENTER

1116 Smith Street, Charleston 25301

Director: Leslie Drake

WHEELING EXPORT ASSISTANCE CENTER

WHEELING JESUIT UNIVERSITY/NTTC

316 Washington Avenue, Room 134, Wheeling 26003

Senior International Trade Specialist: Diego Gattesco

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

NATIONAL WEATHER SERVICE

400 Parkway Road, Charleston 25309

Website: www.erh.noaa.gov/rbx/office/office.html

State General and Aviation Forecast Office, State User Services Representative, State Aviation Liaison Office, Air Stagnation Forecasts, Fire Weather Services for state and federal fire protection agencies, center for river service area embracing the Ohio River and tributaries below Hannibal Locks and above Ashland, NOAA Weather Wire (teletypewriter) and NOAA Weather Radio focal point for state.

Meteorologist In Charge: Jamie Bielinski

Hydrologist: John Sikora

Warning Coordination Meteorologist: Faith Borden

Science & Operations Officer: Jeff Hovis

U. S. DEPARTMENT OF DEFENSE

DEPARTMENT OF THE ARMY

ARMY RECRUITING BATTALION, BECKLEY

Cranberry Creek Shopping Center

1032 North Eisenhower Drive, Beckley 25801

Website: www.usarec.army.mil/1stbde/1obn/

The U. S. Army Recruiting Battalion, Beckley covers just under 50,000 square miles, with a recruiting responsibility for 72 counties (and 30 independent cities) in Virginia, 34 counties in West Virginia and two counties of western Maryland.

Commander: Lt. Col. Harris

Command Sergeant Major: Command Sgt. Maj. Induyck

WEST VIRGINIA NATIONAL GUARD

JOINT FORCES HEADQUARTERS - WEST VIRGINIA NATIONAL GUARD

1703 Coonskin Drive, Charleston 25311

The Office of the Adjutant General from 1863 to 1871 was combined with that of Quartermaster-General. In 1871, the State Superintendent of Free Schools served as Adjutant General ex officio. Chapter 37, Acts, 1877, passed February 17 of that year, transferred duties of the office to the State Librarian, and this official served as Adjutant General ex officio until the Office of Adjutant General was created by Acts, Chapter 61, 1897. The Adjutant General shall be appointed by the Governor, by and with the advice and consent of the Senate, for a term of four years. He or she shall have the rank of major general, or such other rank as is recognized by federal authority. No person may be appointed Adjutant General unless he or she has had at least six years' commissioned service and attained field grade or higher rank in the organized militia of this or some other state or in the Armed Forces of the United States, or in all combined. The Adjutant General shall serve as chief of staff to the Governor and commanding officer of the organized militia. (*Code 15-1A*)

Roster of Officers

Earl Ray Tomblin, Governor and Commander-in-Chief

Adjutant General:

Maj. Gen. James A. Hoyer

Director, Joint Staff:

Brig. Gen. David T. Buckalew

Assistant Adjutant General - Installations and Homeland Security:

Maj. Gen. Melvin L. Burch

Assistant Adjutant General (Army):

Brig. Gen. Charles R. Veit

Deputy Adjutant General:

Col. (Ret.) Richard Dillon

Chief of Joint Staff:

Col. James W. Runyon

Chief of Staff (Army):

Col. William E. Crane

Deputy Chief of Staff for Personnel:

Lt. Col. Paul Stephens

Deputy Chief of Staff for Plans, Operations and Training:

Lt. Col. Harrison B. Gilliam

Deputy Chief of Staff for Logistics:

Lt. Col. Jeffrey B. Perkins

State Surgeon:

Col. Steven C. Eshenaur

United States Property and Fiscal Officer:

Col. Edward A. Muth

Commander, Camp Dawson:

Lt. Col. Charles A. Bradsher

Commander, Regional Training Institute:

Col. William G. Suver

Staff Judge Advocate:

Maj. Kelly Ambrose

Chief Army Nurse:

Maj. Stacy Hess

State Command Sergeant Major:

Command Sgt. Maj. Lawrence R. Vance

State Chaplain:

Col. Bruce D. Reed

State Public Affairs Officer:

Lt. Col. David P. Lester

Plans, Operations, Mobilization and Security Officer:

Lt. Col. Teresa A. James

AIR NATIONAL GUARD HEADQUARTERS

Assistant Adjutant General (Air):

Brig. Gen. Eric W. Vollmecke

Chief of Staff/Commander:

Col. Timothy L. Frye (Charleston)

Director of Support:

Lt. Col. Alma R. Johnson

Director of Operations:

Col. Kevin D. King

State Air Surgeon:

Col. Gary M. Townsend

Director of Staff (Air):

Lt. Col. Michael O. Cadle

Judge Advocate Staff Officer:

Col. Ray M. Shepard

State Command Chief Master Sergeant:

Command Chief Master Sgt. Ronald D. Bowe

130th Airlift Wing

Wing Commander: Col. Jerome M. Gouhin

Vice Commander: (Vacancy)

Operations Group Commander: Col. Johnny M. Ryan, Jr.

Maintenance Group Commander: Col. Randy D. Buckner

Mission Support Group Commander: Col. Randy C. Huffman

Medical Group Commander: Col. Kurt A. Minne

167th Airlift Wing

Wing Commander: Col. Roger L. Nye

Vice Commander: Col. Shaun J. Perkowski

Operations Group Commander: Col. Richard M. Robichaud

Maintenance Group Commander: Col. Phillip S. Michael

Mission Support Group Commander: Col. Patricia A. Burkhart

Medical Group Commander: Lt. Col. Thomas S. Lilly

BECKLEY MILITARY ENTRANCE PROCESSING STATION

409 Wood Mountain Road, Glen Jean 25846

Website: www.mepcom.army.mil/meps/beckley/index.html

The Beckley Military Entrance Processing Station is one of a network of 65 such stations located nationwide and in Puerto Rico that, in concert with a separate Department of Defense agency, process individuals for enlistment or induction into the armed services, based on Department of Defense-approved peacetime and mobilization standards.

Commander: Major George Almodovar

First Sergeant: SMSGT Harech Carswell

ARMY CORPS OF ENGINEERS

U.S. ARMY ENGINEER DISTRICT, HUNTINGTON

502 Eighth Street, Huntington 25701-2070

Website: www.lrh.usace.army.mil

Congress has delegated to the Corps of Engineers responsibility for the development, construction, operation and maintenance of navigation facilities, flood damage reduction structures and related improvements, and services for water resources management. The Civil Works Program of the Corps of Engineers is divided geographically by watershed drainage areas. All of West Virginia, except for the Eastern Panhandle, lies within the Ohio River drainage basin. The Eastern Panhandle lies within the Potomac River Basin. The Huntington District of the Great Lakes and Ohio River Division is responsible for the areas of West Virginia that drain to the Ohio River downstream of New Martinsville in Wetzel County. The Pittsburgh District has responsibility for areas of the state that drain to reaches above New Martinsville. This includes the Monongahela River Basin. The Potomac River Basin lies entirely within the Baltimore District. Emergency Management responsibilities for the State of West Virginia rest with the Huntington District. All military construction in West Virginia is the responsibility of the Baltimore District.

District Commander: Colonel Phillip M. Secrist III

U. S. DEPARTMENT OF ENERGY

NATIONAL ENERGY TECHNOLOGY LABORATORY

3610 Collins Ferry Road, P. O. Box 880, Morgantown 26507-0880

Website: www.netl.doe.gov

The National Energy Technology Laboratory is the lead laboratory for the United States Department of Energy's Office of Fossil Energy. The facility is a science, technology and energy laboratory owned and operated by the Department of Energy. As part of the department's national laboratory system, this laboratory supports the agency's mission to advance the national, economic and energy security of the United States.

Using unique capabilities in energy system dynamics, geological and environmental systems, computational and basic sciences, and materials science, the laboratory conducts cutting-edge research and technology development on-site. Extensive technology- and project-management capabilities are applied to shape, fund and manage research in 47 states and more than 40 foreign countries. Its portfolio of on-site and contracted research includes more than 1,400 projects; nearly one-half are carried out by private sector organizations. This emphasis on the private sector is essential to its mission. The laboratory's ultimate success comes when the advanced technologies emerging from the laboratory's research activities are commercialized in the private sector.

The National Energy Technology Laboratory has sites in Morgantown, West Virginia; Pittsburgh, Pennsylvania; Sugar Land, Texas; Albany, Oregon; and Fairbanks, Alaska. In total, these sites include 81 buildings and 14 major research facilities on nearly 200 acres. More than 1,100 employees work at the five sites; roughly half are federal employees and half are site support contractors.

Director: Dr. Grace M. Bochenek

U. S. DEPARTMENT OF HOMELAND SECURITY

U.S. CITIZENSHIP AND IMMIGRATION SERVICES

210 Kanawha Boulevard, West, Charleston 25302

Website: www.uscis.gov

Immigration Customs Enforcement

U.S. Immigration and Customs Enforcement is the principal investigative arm of the U. S. Department of Homeland Security and the second largest investigative agency in the Federal Government.

U. S. Citizenship and Immigration Services

This office handles scheduled interviews on non-asylum related applications, and also provides limited information and customer services that supplement what is provided on its website and by phone. The agency strongly recommends making an appointment before visiting the office. While this office serves all of West Virginia, people who live nearer the Pittsburgh office may work with that facility.

Application Support Center

A component under U. S. Citizenship and Immigration Services, this office provides fingerprinting and biometric services by scheduled appointments for all applicants who file applications for any immigration benefit.

U. S. CUSTOMS AND BORDER PROTECTION ADVANCED TRAINING CENTER

440 Koonce Road, Harpers Ferry 25425

Website: *www.cbp.gov*

Dedicated August 30, 2005, on 104 acres near Harpers Ferry National Historical Park in Jefferson County, the U. S. Customs and Border Protection Advanced Training Center is the first in the nation to provide advanced law-enforcement training specially related to border protection efforts. Customs and Border Protection is one of the Department of Homeland Security's largest and most complex components, with a priority mission of keeping terrorists and their weapons out of the U.S. It also has a responsibility for securing and facilitating trade and travel while enforcing hundreds of U.S. regulations, including immigration and drug laws.

Director: William V. Beaumet

U. S. COAST GUARD

OPERATIONS SYSTEMS CENTER

Kearneysville 25430

Website: *www.uscg.mill/hq/osc*

As the Coast Guard's information technology center of excellence, the Operations System Center (OSC) develops, fields, maintains and provides user support for major operationally focused information systems and databases that are accessible to the Coast Guard and other agencies, around the clock, from around the world. These systems serve as the information heart of the Coast Guard's search and rescue, law enforcement, marine safety, logistics and personnel support functions. The OSC also oversees operations and internet gateways for the Coast Guard's wide area data network and other Coast Guard data centers, and carries out the Automated Information System risk management program for mission-critical software development projects. The OSC employs approximately 430 military, federal, civilian and contractor personnel.

Commanding Officer: Captain Anthony S. Lloyd

NATIONAL VESSEL DOCUMENTATION CENTER

792 T J Jackson Drive, Falling Waters 25419

Website: *www.uscg.mill/hq/cg5/nvdc1*

The National Vessel Documentation Center (NVDC) facilitates maritime commerce and the availability of financing while protecting economic privileges of United States citizens through the enforcement of regulations, and provides a register of vessels available in time of war or emergency to defend and protect the United States of America. Vessel documentation is a national form of registration, one of the oldest functions of government, dating back to the eleventh act of the First Congress. It provided conclusive evidence of nationality for international purposes, unhindered commerce between the states and admits vessels to certain restricted trades, such as coastwise and fisheries. In addition, its function as a center for the recording of bills of sale, mortgages and related instruments affecting the title of documented vessels provides integrity to the maritime lending process. The Center records mortgages with a total value of more than \$400 million each year. The NVDC employs 101 civilians to carry out its mission.

Director: Tim Scuby

Deputy Director: Christina Washburn

U. S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

CHARLESTON OFFICE

405 Capitol St. Suite 708, Charleston 25301-1795

Website: www.hud.gov/local/index.cfm?state=ww&topic=offices

The department's mission is to create strong, sustainable, inclusive communities and quality affordable homes for all. Housing and Urban Development is working to strengthen the housing market to bolster the economy and protect consumers; meet the need for quality affordable rental homes; utilize housing as a platform for improving quality of life; build inclusive and sustainable communities free from discrimination; and transform the way HUD does business.

Field Office Director: Peter C. Minter

U. S. DEPARTMENT OF THE INTERIOR

FISH AND WILDLIFE SERVICE

NORTHEAST REGION - WEST VIRGINIA FIELD OFFICE

694 Beverly Pike, Elkins 26241

Website: www.fws.gov/westvirginiafieldoffice

The U.S. Fish and Wildlife Service West Virginia Field Office works with others to conserve, protect and enhance fish, wildlife and plants and their habitats for the continuing benefit of the American people.

Project Leader: John Schmidt

Partners for Fish and Wildlife Program: Nicholas Millett

CANAAN VALLEY NATIONAL WILDLIFE REFUGE

HC 70, Box 200, Davis 26260

Website: www.fws.gov/canaanvalley

Refuge Manager: Ron Hollis

Deputy Manager: Richard Zane

OHIO RIVER ISLANDS NATIONAL WILDLIFE REFUGE

P. O. Box 1811, 3004 7th Street, Parkersburg 26102-1811

Website: www.fws.gov/northeast/ohioriverislands

Refuge Manager: Rebecca Young

NATIONAL CONSERVATION TRAINING CENTER

698 Conservation Way, Shepherdstown 25443-4024

Website: <http://nctc.fws.gov>

Director: Jay Slack

Deputy Director: Jim Willis

WHITE SULPHUR SPRINGS NATIONAL FISH HATCHERY

400 East Main Street, White Sulphur Springs 24986

Website: www.fws.gov/northeast/wssnfb

Project Leader and Hatchery Manager: Callie McMunigal

NATIONAL PARK SERVICE**HARPERS FERRY NATIONAL HISTORICAL PARK**

P. O. Box 65, Harpers Ferry 25425

Website: www.nps.gov/hafe

Established in 1944, Harpers Ferry National Historical Park is located at the confluence of the Potomac and Shenandoah rivers in the states of West Virginia, Virginia and Maryland. George Washington, Thomas Jefferson, Meriwether Lewis, John Brown, “Stonewall” Jackson and Frederick Douglass are just a few of the prominent individuals who left their mark on this place.

The story of Harpers Ferry is more than one event, one date or one individual. It involves a diverse number of people and events that influenced the course of our nation’s history. Harpers Ferry witnessed the first successful application of interchangeable manufacture, the arrival of the first successful American railroad, John Brown’s attack on slavery, the largest surrender of Federal troops during the Civil War and the education of former slaves in one of the earliest integrated schools in the United States.

Superintendent: Rebecca Harriett

NEW RIVER GORGE NATIONAL RIVER

P. O. Box 246, Glen Jean 25846

Website: www.nps.gov/neri

New River Gorge National River was established in 1978 to preserve and protect 53 miles of the New River as a free-flowing waterway. This unit of the National Park System encompasses over 70,000 acres of land along the New River between Hinton and Hawks Nest State Park. The park and the surrounding area are rich in cultural and natural history and contain a variety of scenic and recreational activities. Park headquarters is centrally located in Glen Jean, with employees stationed there and throughout the park.

Superintendent: Patricia “Tirsh” Kicklighter

GAULEY RIVER NATIONAL RECREATION AREA

Website: www.nps.gov/gari

The Gauley River National Recreation Area includes 25 miles of the Gauley River and five miles of its tributary, the Meadow River.

Established in 1988 for its recreational opportunities, Gauley River National Recreation Area offers picnicking, primitive camping, hunting, fishing and whitewater boating. Immediately adjacent to the recreation area is Summersville Dam, which regulates the flow of the Gauley River, creating an outstanding fall whitewater season. The Gauley River is considered to be among the best whitewater rivers in the world by expert kayakers, canoeists and rafters. The only public launch site is at the Tailwaters area of Summersville Dam. The neighboring Carnifex Ferry Battlefield State Park offers scenic overlooks and a rim-to-river hiking trail.

Superintendent: Patricia “Trish” Kicklighter

BLUESTONE NATIONAL SCENIC RIVER

Website: www.nps.gov/blue

The Bluestone National Scenic River is a 10.5-mile section of the Bluestone River, between Pipestem Resort State Park and Bluestone State Park, in southern West Virginia. Created in 1988 under the Wild and Scenic Rivers Act, this free-flowing river is best reached from the neighboring state parks. The river and its gorge support an abundance of aquatic life, a variety of birds and mammals and a diverse mix of forest types. The resources, size and location of the scenic river make it attractive for daytime visits. It is not open for camping. Hunting is permitted in the state-operated Wildlife Management Area of Bluestone National Scenic River. The Bluestone River is a warm-water fishery for catfish and smallmouth bass. Occasionally water levels are suitable for canoeing or kayaking.

Superintendent: Patricia "Trish" Kicklighter

**OFFICE OF SURFACE MINING
RECLAMATION AND ENFORCEMENT****CHARLESTON FIELD OFFICE**

1027 Virginia St., E., Charleston 25301

Website: www.arcc.osmre.gov/FOs/CHFO/CHFO.shtm

Field Office Director: Roger W. Calhoun

BECKLEY AREA OFFICE

313 Harper Park Drive, Suite 3, Beckley 25801

MORGANTOWN AREA OFFICE

604 Cheat Road, Suite 150, Morgantown 265058

U. S. GEOLOGICAL SURVEY**WEST VIRGINIA WATER SCIENCE CENTER**

11 Dunbar St., Charleston 25301

Website: <http://wv.usgs.gov/>

This agency provides real-time stream stage and streamflow, water-quality and groundwater levels for over 200 sites in West Virginia.

Director: Mark R. Bennett

USGS/LEETOWN SCIENCE CENTER

11649 Leetown Road, Kearneysville 25430

Website: www.lsc.usgs.gov

Established in 1931, the Leetown Science Center is the oldest federal fishery research facility.

Director: Bill Palmisano

U.S. DEPARTMENT OF JUSTICE

BUREAU OF PRISONS

Website: www.bop.gov/locations/maps/MXR.jsp

FEDERAL PRISON CAMP

Glen Ray Road, Box A, Alderson 24910

The Federal Prison Camp at Alderson is a minimum security facility that houses approximately 1100 female inmates with a staff complement of approximately 180. The facility was opened in 1927 and has a historic significance as the first federal institution solely for the incarceration of female offenders. Dr. Mary B. Harris served as the first warden and, under her direction, the facility was officially dedicated in 1928. The prison falls within the Southern West Virginia Judicial District.

Warden: Barbara Wickard

FEDERAL CORRECTIONAL INSTITUTION - BECKLEY

1600 Industrial Park Road, Beaver 25813

The federal correctional institution in the Beckley area is a medium security facility housing male inmates. An adjacent satellite camp houses minimum security male inmates.

Warden: Jay Coakley

FEDERAL CORRECTIONAL INSTITUTION - GILMER

201 FCI Lane, Glenville 26351

The Gilmer institution in Glenville is a medium security facility housing male offenders and has an average population of 1,750 inmates. An adjacent satellite prison camp houses approximately 140 minimum security male inmates. The facility employs approximately 300 full-time staff members. An on-site UNICOR factory employs approximately 300 inmate workers in the remanufacturing and refurbishing of heavy equipment for the United States military.

Warden: Charles Williams

U. S. PENITENTIARY - HAZELTON

P. O. Box 450, 1640 Sky View Drive, Bruceton Mills 26525

The United States Penitentiary in Hazelton is a high security institution housing male inmates, with a satellite camp that houses minimum security male inmates. The penitentiary also has a secure unit that houses female inmates.

Warden: Terry O'Brien

FEDERAL CORRECTIONAL INSTITUTION - McDOWELL

101 Federal Drive, Welch 24801

The federal correctional institution in McDowell is a medium security facility housing male offenders. This institution also includes an adjacent satellite prison camp housing minimum security male offenders.

Warden: Bart Masters

FEDERAL CORRECTIONAL INSTITUTION - MORGANTOWN*446 Greenbag Road, Morgantown 26507*

The federal correctional institution in Morgantown was originally opened in 1968 as the Kennedy Youth Center for juvenile and youthful offenders. Currently, the institution serves as a minimum security facility for adult males.

Warden: B. von Blanckensee

FEDERAL BUREAU OF INVESTIGATION**CRIMINAL JUSTICE INFORMATION SERVICES DIVISION***1000 Custer Hollow Road, Clarksburg 26306**Website: www.fbi.gov/about-us/cjis*

In January 1991, the Federal Bureau of Investigation purchased 986 acres of land in Clarksburg on which to construct the home of this division. Construction started in October 1991 and was completed in July 1995, on time and under budget. The heart of the complex is the 500,000-square-foot main office building. Constructed in a modular design, this building is nearly the length of three football fields and features a 600-seat cafeteria, a 500-seat auditorium, atria for visitors and employees and a 100,000-square-foot computer center. The division operates 24 hours a day, seven days a week and employs a work force of approximately 2,400 individuals.

As the largest division in the bureau, its mission is to equip our law enforcement, national security and intelligence community partners with the criminal justice information they need to protect the United States while preserving civil liberties. Through the Integrated Automated Fingerprint Identification System, which became operational on July 28, 1999, responses to electronic criminal fingerprint submissions are made within two hours of receipt by the FBI and to electronic civil applicant submissions within 24 hours.

WEST VIRGINIA FBI RESIDENT AGENCIES*Website: www.fbi.gov/pittsburgh/contact-us/territory-jurisdiction*

The entire state is covered by the Pittsburgh Division of the FBI, which manages six satellite offices in West Virginia. Currently, all business related to Parkersburg (Jackson, Roane, Wirt and Wood counties) is being handled by the Charleston Resident Agency.

Beckley (Greenbrier, McDowell, Mercer, Monroe, Raleigh, Summers and Wyoming)
P.O. Box 5125, Beckley 25801
Phone: (304) 253-6874

Charleston (Boone, Clay, Fayette, Kanawha, Nicholas and Putnam)
One Bridge Place, Suite 500, 10 Hale Street
Charleston 25301
Phone: (304) 346-3232

Clarksburg (Barbour, Braxton, Calhoun, Doddridge, Gilmer, Harrison, Lewis, Marion, Monongalia, Pendleton, Pocahontas, Preston, Randolph, Ritchie, Taylor, Tucker, Upshur and Webster)
320 West Pike Street - Site 310
Clarksburg, WV 26301
Phone: (304)-624-6200

Huntington (Cabell, Lincoln, Logan, Mason, Mingo and Wayne)
1108 3rd Avenue, Suite 40
Huntington, WV 25701
Phone: (304) 525-4741

Martinsburg (Berkeley, Grant, Hampshire, Hardy, Jefferson, Mineral and Morgan)
P.O. Box 952, Martinsburg, WV 25401
Phone: (304) 260-8600

Wheeling (Brooke, Hancock, Marshall, Ohio, Pleasants, Tyler and Wetzel)
1125 Chapline Street, Suite 401
Wheeling, WV 26003
Phone: (304) 232-4464

U. S. DEPARTMENT OF LABOR

CHARLESTON JOB CORPS CENTER

1000 Kennawa Drive, Charleston 25311

Website: charleston.jobcorps.gov

Job Corps, which is under the U. S. Department of Labor, is the nation's largest and most comprehensive residential, education and job training program for at-risk youth, ages 16 through 24. The Charleston center opened in June 1965 and relocated in 1997 to a new mountain campus overlooking the city. The center provides academic, vocational and employability skill training. Students at the time of enrollment must be between 16 and 24 years old. Charleston Job Corps Center is overseen by the Philadelphia Regional Office of Job Corps and is operated by Horizons Youth Services.

Director: Willie Brown

HARPERS FERRY JOB CORPS CENTER

146 Buffalo Drive, Job Corps Road, Harpers Ferry 25425

Website: harpersferry.jobcorps.gov

Harpers Ferry Job Corps Center is overseen by the Philadelphia Regional Office of Job Corps and is operated by U. S. Department of Agriculture - Forest Service.

Director: Ralph DiBattista

MINE SAFETY AND HEALTH ADMINISTRATION

NATIONAL MINE HEALTH AND SAFETY ACADEMY

1301 Airport Road, Beaver 25813-9426

Website: www.msha.gov/PROGRAMS/EPD2.HTM

The Academy is located in Beckley, West Virginia, on an 80-acre site near the Raleigh County Airport, and hosts mining professionals from across the United States and many foreign countries for health and safety training. At this facility, students are exposed to a variety of different disciplines in nine different laboratories: roof control, ground control, mine emergency and mine rescue, ventilation, electrical, machinery, industrial hygiene, computer and underground mine simulation.

The Academy's 48,000-square foot Mine Simulation Laboratory allows students to receive instruction in mine rescue and mine emergency and fire-fighting techniques. This is the only facility in the world where this hands-on training is available.

Manager of National Mine Academy Operations: Janet Bertinuson

APPROVAL AND CERTIFICATION CENTER

765 Technology Drive, Triadelphia 26059

Website: www.msha.gov/techsupp/accl/acchome.htm

The Approval and Certification Center approves and certifies certain mining products for use in underground coal and gassy underground metal mines. Technical experts evaluate and test equipment, instruments, and materials for compliance with federal regulations. Products evaluated and tested range from extremely small electronic devices to very large mining systems. Following successful completion of evaluation and testing of a product, a license is issued authorizing a manufacturer to produce and distribute products for use in mines. Approval issued by the Center is internationally recognized.

Director: Dennis Ferlich

DIVISION OF COAL MINE WORKERS' COMPENSATION

Website: www.dol.gov/owcp/dcmwcl

FEDERAL BLACK LUNG PROGRAM

The Division of Coal Mine Workers' Compensation, or Federal Black Lung Program, is to administer claims filed under the Black Lung Benefits Act. The act provides compensation to coal miners who are totally disabled by pneumoconiosis arising out of coal mine employment, and to survivors of coal miners whose deaths are attributable to the disease. The act also provides eligible miners with medical coverage for the treatment of lung diseases related to pneumoconiosis.

Charleston District Office

(Serving Boone, Cabell, Fayette, Kanawha, Lincoln, Logan, McDowell, Mercer, Mingo, Monroe, Putnam, Raleigh, Summers, Wayne and Wyoming counties)

Charleston Federal Center, Suite 110, 500 Quarrier Street, Charleston 25301

District Director: Carolyn King

Parkersburg District Office

(Serving other 40 counties)

425 Juliana Street, Parkersburg 26101

Supervisor: Benjamin Taddeo

VETERANS EMPLOYMENT AND TRAINING SERVICE

STATE OFFICE - CAPITOL COMPLEX

112 California Avenue, Room 112 F, Charleston 25305-0112

Website: www.dol.gov/vets/

This office provides resources and expertise to assist and prepare veterans to obtain meaningful careers, maximize their employment opportunities and protect their employment rights.

Director: Cheryl Stiles

U. S. DEPARTMENT OF TRANSPORTATION

FEDERAL HIGHWAY ADMINISTRATION

CHARLESTON DIVISION OFFICE

Geary Plaza, 700 Washington Street, East, Suite 200, Charleston 25301

Website: www.fhwa.dot.gov/wvdiv/index.htm

Federal Highway Administration Division Offices are local field offices that provide leadership, guidance and direction to state Departments of Transportation in the planning, construction and maintenance of transportation projects. Working collaboratively, they ensure that the nation's roads, bridges and tunnels are safe and continue to support economic growth and environmental sustainability.

Division Administrator: Thomas J. Smith

Acting Assistant Division Administrator: Emiliano Lopez

FEDERAL MOTOR CARRIER SAFETY ADMINISTRATION

WEST VIRGINIA DIVISION

Geary Plaza, 700 Washington Street, East, Suite 205, Charleston 25301

Website: www.fmcsa.dot.gov/about/contact/offices/displayfieldroster.aspx

The field organizations deliver program services to the Federal Motor Carrier Safety Administration's (FMCSA) partners and customers. This organization consists of Field Operations, Service Center and state-level motor carrier division offices. These offices are here to answer your questions and to provide you with guidance concerning the Federal Motor Carrier Safety Regulations.

Division Administrator: Michael W. Myers

Division Program Specialist: Michael Vaughn

FEDERAL AVIATION ADMINISTRATION

FLIGHT STANDARDS DISTRICT OFFICE - YEAGER AIRPORT

301 Eagle Mountain Road, Room 144, Charleston 25311-5199

Website: www.faa.gov/about/office_org/field_offices/fso/crw/

Manager: Larry L. Lagana

U. S. DEPARTMENT OF THE TREASURY

BUREAU OF THE PUBLIC DEBT

200 Third Street, Parkersburg 26101-5312

Website: www.publicdebt.treas.gov

While the headquarters office is in Washington D.C., most of the employees are located in Parkersburg, where the bureau maintains its primary operations and computer center.

Commissioner of the Public Debt: Sheryl Morrow

INTERNAL REVENUE SERVICE

Taxpayer Assistance Centers

Website: www.irs.gov/localcontacts/article/0,,id=98346,00.html

*11 Chenoweth Drive
Bridgeport 26330*

*420 Riffe Street
Sophia 25921*

*1206 Quarrier Street
Charleston 25301*

*425 Juliana Street
Parkersburg 26101*

*845 Fifth Avenue
Huntington 25701*

*1021 National Road
Wheeling 26003*

*55 Meridian Parkway
Suite 107
Martinsburg 25401*

TAXPAYER ADVOCATE SERVICE*425 Juliana Street, Room 3012, Parkersburg 26101***ENTERPRISE COMPUTING CENTER***250 Murall Drive, Kearneysville 25430***Website:** *www.irs.gov/efile/article/0,,id=102313,00.html*

The Computing Center was officially activated as the hub of the IRS's automated tax administration system in 1961. The center has since progressively grown in size, staff, computer equipment inventory, data processing capabilities and mission responsibilities.

Director: Rick Ware**Deputy Director:** Warren Grove**U. S. DEPARTMENT OF VETERANS AFFAIRS****GRAFTON NATIONAL CEMETERY***431 Walnut Street, Grafton 26354***Website:** *www.cem.va.gov/CEM/cems/nchp/grafton.asp***WEST VIRGINIA NATIONAL CEMETERY***Route 2, Box 127, Grafton 26354***Website:** *www.cem.va.gov/CEM/cems/nchp/westvirginia.asp*

The first National Cemetery in the state of West Virginia was established in 1867 by Act of Congress. Located in the town of Grafton, it consists of 3.21 acres and has a gravesite capacity of 2,134 with no undeveloped area for expansion. After it became apparent that the facility was running out of burial space, the West Virginia National Cemetery was established at nearby Pruntytown on June 2, 1991. The cemetery consists of 58 acres, approximately 15 of which are to be used for burials.

Grafton National Cemetery was listed on the National Register of Historic Places in 1982.

Director for both sites: Brian Barnes**VETERANS AFFAIRS REGIONAL OFFICE***640 Fourth Avenue, Huntington 25701***Website:** *www2.va.gov/directory/guide/facility.asp?ID=248&dnum=All***Director:** Shannon Kelley**VETERANS ASSISTANCE LOCATIONS**

Beckley.....	Medical Center
Martinsburg.....	Medical Center (Medical and Domiciliary)
Clarksburg.....	Medical Center

The Huntington Regional Office is under the jurisdiction of the Veterans Benefits Administration in Washington, D.C. The Huntington office serves West Virginia with the exception of four northern panhandle counties (Ohio, Hancock, Brooke and Marshall). These counties are under the Pittsburgh Regional Office.

VETERANS HEALTH ADMINISTRATION

Website: www2.va.gov/directory/guide/state.asp?dnum=1&STATE=WV

BECKLEY VA MEDICAL CENTER

Beckley 25801

Website: www.beckley.va.gov

The Beckley VA Medical Center, opened in 1951, is a 40-bed general medical and surgical care facility with a 50-bed community living center. The medical center is a Joint Commission accredited, rural access facility. The community living center offers skilled nursing care, post-acute rehabilitation and restorative care, palliative care and respite care for eligible veterans. The medical center also operates a home-based primary care program, and opened its first community-based outpatient clinic in Greenbrier County on January 18, 2011. Services are available to more than 38,000 veterans living in an 11-county area of southern West Virginia.

Director: Karen McGraw

LOUIS A. JOHNSON VA MEDICAL CENTER

One Medical Center Drive, Clarksburg 26301

Website: www.clarksburg.va.gov

The Louis A. Johnson VA Medical Center is located on a 16-acre site adjacent to the Veterans Memorial Park and the West Virginia State Nursing Home in the city of Clarksburg, West Virginia. The 100-bed facility was initially dedicated on December 7, 1950, and was enhanced with the clinical addition in 1989, serving the veterans of North Central West Virginia, as well as counties in Maryland, Pennsylvania and Ohio. Named after Louis A. Johnson, Secretary of Defense under President Truman, this medical center serves a veteran population of approximately 70,000. In addition, the medical center currently operates four Community-Based Outpatient Clinics (CBOC) in Braxton, Monongalia, Tucker and Wood counties.

Director: Glenn R. Snider

HUNTINGTON VA MEDICAL CENTER

1540 Spring Valley Drive, Huntington 25704

Website: www.huntington.va.gov

The Department of Veterans Affairs Medical Center in Huntington is a fully accredited 80-bed acute care facility providing medical, surgical and intermediate inpatient care, in addition to primary and specialized outpatient care. The Huntington VAMC has VA-staffed Community-Based Outpatient Clinics in Prestonsburg, Kentucky, serving Floyd County veterans; in Charleston, serving Kanawha County; and in Gallipolis, Ohio. The medical center opened a fourth outpatient clinic on October 11, 2011, in Chapmanville to serve veterans in Logan and Mingo counties.

Director: J. Brian Nimmo

MARTINSBURG VA MEDICAL CENTER

510 Butler Avenue, Martinsburg 25405

Website: www.martinsburg.va.gov

Opened in 1944, VAMC Martinsburg now serves more than 129,000 veterans living in 23 counties in West Virginia, Western Maryland, South Central Pennsylvania and Northwest Virginia. The medical center also operates six Community-Based Outpatient Clinics: one in Franklin, one in Petersburg, two in Virginia and three in Maryland.

Director: Timothy J. Cook

FEDERAL INDEPENDENT AGENCIES, BOARDS AND COMMISSIONS

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

ROBERT C. BYRD UNITED STATES COURTHOUSE

Charleston 25301-1409

Website: *www.nationalservice.gov*

The Corporation provides opportunities for Americans of all ages and backgrounds to serve their communities and country through three programs: Senior Corps, AmeriCorps and Learn and Serve America. Members and volunteers serve with national and community nonprofit organizations, faith-based groups, schools and local agencies to help meet community needs in education, the environment, public safety, homeland security and other areas.

Director: Elizabeth Southall

ENVIRONMENTAL PROTECTION AGENCY

REGION III - WHEELING OFFICE

303 Methodist Building, 11th and Chapline Streets, Wheeling 26003

Website: *www.epa.gov/aboutepa/states/wv.html*

State Liaison Officer: Mark Tarrell

GENERAL SERVICES ADMINISTRATION

PUBLIC BUILDINGS SERVICE

300 Virginia Street, Room 1620, Charleston 25301

Website: *www.gsa.gov/portal/content/104687*

Field Office Manager: Anna Cafoncelli

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

INDEPENDENT VERIFICATION AND VALIDATION FACILITY

100 University Drive, Fairmont 26554

Website: *www.nasa.gov/centers/ivv/home/index.html*

Located in the heart of West Virginia's emerging technology sector, the NASA Independent Verification and Validation Facility was established in 1993 as part of an agency-wide strategy to provide the highest achievable levels of safety and cost-effectiveness for mission critical software. The operation was founded under the NASA Office of Safety and Mission Assurance as a direct result of recommendations made by the National Research Council and the Report of the Presidential Commission on the Space Shuttle Challenger Accident. Since then, the site has experienced continual growth in personnel, projects, capabilities and accomplishments. Its efforts have contributed to the improved safety record of NASA since its inception. Today, the facility is governed by the Goddard Space Flight Center located in Greenbelt, Maryland.

Director and Program Manager: Gregory D. Blaney

NATIONAL RADIO ASTRONOMY OBSERVATORY

Route 28/92, P. O. Box 2, Green Bank 24944

Website: <https://science.nrao.edu/facilities/gbt/>

The National Radio Astronomy Observatory was founded in 1956 in Green Bank, West Virginia. The Green Bank site was originally chosen because of its sheltered, valley location and its distance from large population centers. The natural mountain bowl surrounding Green Bank helps protect it from man-made radio interference, which is harmful to sensitive radio astronomy observations. In addition, Green Bank is in the center of a 13,000-square-mile area known as the National Radio Quiet Zone. This area, created by federal regulations, is protected from harmful radio frequency interference broadcasts.

Site Director: Dr. Karen O'Neil

Business Manager: Michael J. Holstine, P.E.

OFFICE OF PERSONNEL MANAGEMENT

EASTERN MANAGEMENT DEVELOPMENT CENTER

239 Lowe Drive, Shepherdstown 25443

Website: <https://leadership.opm.gov/Locations/EMDC/FAQ/index.aspx>

The mission of the Office of Personnel Management is to recruit, retain and honor a world-class workforce to serve the American people. The center is a self-contained residential training facility located 70 miles from downtown Washington, DC.

SMALL BUSINESS ADMINISTRATION

WEST VIRGINIA DISTRICT OFFICE

320 W. Pike Street, Suite 330, Clarksburg 26301

Website: <http://archive.sba.gov/localresources/district/hv/index.html>

CHARLESTON BRANCH OFFICE

405 Capitol Street, Suite 412, Charleston 25301

The primary focus of the West Virginia District Office is to assist small businesses in their formation and growth in order to create jobs and play a vital role in the economic development of West Virginia.

District Director: Karen Friel

SOCIAL SECURITY ADMINISTRATION

Website: *www.socialsecurity.gov/phila*

All of West Virginia except the counties of Berkeley, Jefferson, Morgan, Mineral, Grant, Hardy, Hampshire, Greenbrier, Monroe, Pocahontas and Pendleton:

Addam Whittington

500 Quarrier Street, Suite 300
Charleston, WV 25301

Phone: (888) 528-9497 ext 21317

The counties of Greenbrier, Monroe and Pocahontas:

Inez Lloyd

5850 Lake Herbert Dr.
1st Floor
Norfolk, VA 23502-2235

Phone: (866) 888-9932 ext. 21100

Areas in WV surrounding and including Petersburg:

Anita Christian

1010 Park Avenue, Suite 200
Baltimore, MD 21201-5637

Phone: (866) 931-9942 ext 12205

Areas in WV surrounding and including Martinsburg:

David J. Melton

323 Hope Drive
Winchester, VA 22601

Phone: (866) 331-2320 ext 29814

Presidents of the United States, 1789-2011

No.	NAME	BIRTHPLACE	BORN	RESIDENCE	INAUGURATED		POLITICS	DIED	
					YEAR	AGE		YEAR	AGE
1	George Washington	Westmoreland, VA	1732	Virginia	1789	57	Federalist	1799	67
2	John Adams	Quincy, MA	1735	Massachusetts	1797	62	Federalist	1826	90
3	Thomas Jefferson	Shadwell, VA	1751	Virginia	1801	58	Republican	1826	83
4	James Madison	Fort Conway, VA	1751	Virginia	1809	58	Republican	1836	85
5	James Monroe	Westmoreland County, VA	1758	Virginia	1817	59	Republican	1831	73
6	John Quincy Adams	Quincy, MA	1767	Massachusetts	1825	58	Republican	1848	80
7	Andrew Jackson	Union County, NC	1767	Tennessee	1837	62	Democrat	1862	78
8	Martin Van Buren	Kinderhook, NJ	1782	New York	1837	55	Democrat	1862	79
9	¹ William Henry Harrison	Berkeley, VA	1773	Ohio	1841	68	Whig	1841	68
10	John Tyler	Greenway, VA	1790	Virginia	1841	51	Whig	1862	72
11	James K. Polk	Mecklenberg County, NC	1795	Tennessee	1845	50	Democrat	1849	53
12	² Zachary Taylor	Orange County, VA	1789	Louisiana	1849	60	Whig	1850	61
13	Millard Fillmore	Summerhill, NY	1800	New York	1850	50	Whig	1874	74
14	Franklin Pierce	Hillsboro, NH	1804	New Hampshire	1853	49	Democrat	1869	64
15	James Buchanan	Cove Gap, PA	1791	Pennsylvania	1857	66	Democrat	1868	77
16	³ Abraham Lincoln	LaRue County, KY	1809	Illinois	1861	52	Republican	1865	56
17	Andrew Johnson	Raleigh, NC	1808	Tennessee	1865	57	Republican	1875	66
18	Ulysses S. Grant	Point Pleasant, OH	1822	Illinois	1869	47	Republican	1885	63
19	Rutherford B. Hayes	Delaware, OH	1822	Ohio	1877	54	Republican	1892	70
20	⁴ James A. Garfield	Cuyahoga County, OH	1831	Ohio	1881	49	Republican	1881	49
21	Chester A. Arthur	Fairfield, VT	1830	New York	1881	51	Republican	1886	56
22	Grover Cleveland	Caldwell, NJ	1837	New York	1885	48	Democrat	1908	71
23	Benjamin Harrison	North Bend, OH	1833	Indiana	1889	56	Republican	1901	67
24	Grover Cleveland	Caldwell, NJ	1837	New York	1893	56	Democrat	1908	71
25	⁵ William McKinley	Niles, Ohio	1843	Ohio	1897	54	Republican	1901	58

NO.	NAME	BIRTHPLACE	BORN	RESIDENCE	INAUGURATED		POLITICS	DIED	
					YEAR	AGE		YEAR	AGE
26	⁶ Theodore Roosevelt	New York City, NY	1858	New York	1901	43	Republican	1919	61
27	William Howard Taft	Cincinnati, OH	1857	Ohio	1909	51	Republican	1930	73
28	Woodrow Wilson	Saunton, VA	1856	New Jersey	1913	56	Democrat	1924	68
29	⁷ Warren G. Harding	Near Blooming Grove, OH	1865	Ohio	1921	56	Republican	1923	58
30	⁸ Calvin Coolidge	Plymouth, VT	1872	Massachusetts	1923	51	Republican	1932	60
31	Herbert Hoover	West Branch, IA	1874	California	1929	55	Republican	1964	90
32	⁹ Franklin D. Roosevelt	Hyde Park, NY	1882	New York	1933	51	Democrat	1945	63
33	Harry S. Truman	Lamar, MO	1884	Missouri	1945	61	Democrat	1972	88
34	Dwight D. Eisenhower	Denison, TX	1890	New York	1953	62	Republican	1969	78
35	¹⁰ John F. Kennedy	Brookline, MA	1917	Massachusetts	1961	43	Democrat	1963	46
36	Lyndon B. Johnson	Stonewall, TX	1908	Texas	1963	56	Democrat	1973	64
37	¹¹ Richard M. Nixon	Yorba Linda, CA	1913	California	1969	56	Republican	1994	81
38	Gerald R. Ford	Omaha, NE	1913	Michigan	1974	62	Republican	2006	93
39	Jimmy Carter	Plains, GA	1924	Georgia	1977	52	Democrat		
40	Ronald Reagan	Tampico, IL	1911	California	1981	69	Republican	2004	93
41	George Bush	Milton, MA	1924	Texas	1989	64	Republican		
42	Bill Clinton	Hope, AR	1946	Arkansas	1993	46	Democrat		
43	George W. Bush	New Haven, CT	1946	Texas	2001	55	Republican		
44	Barack H. Obama	Honolulu, HI	1961	Illinois	2009	47	Democrat		

¹Died in Office April 4, 1841; succeeded by Vice President Tyler.²Died in Office July 9, 1850; succeeded by Vice President Fillmore.³Assassinated April 14, 1865; succeeded by Vice President Johnson.⁴Assassinated; died September 19, 1881; succeeded by Vice President Arthur.⁵Assassinated September 6, 1901; succeeded by Vice President Roosevelt.⁶Elected President November 8, 1904.⁷Died in Office, August 2, 1923; succeeded by Vice President Coolidge.⁸Elected President November 3, 1924.⁹Died in Office April 12, 1945; succeeded by Vice President Truman.¹⁰Assassinated November 22, 1963; succeeded by Vice President Johnson.¹¹Resigned August 9, 1974; succeeded by Vice President Ford.

Vice Presidents of the United States, 1789-2011

NO.	NAME	BIRTHPLACE	RESIDENCE	QUALIFIED	POLITICS	YEAR	AGE
1	John Adams	Quincy, MA	Massachusetts	1789	Federalist	1826	90
2	Thomas Jefferson	Shadwell, VA	Virginia	1797	Republican	1826	83
3	Aaron Burr	Newark, NJ	New York	1801	Republican	1836	80
4	George Clinton	Little Britain, NY	New York	1805	Republican	1812	73
5	Elbridge Gerry	Marblehead, MA	Massachusetts	1813	Republican	1814	70
6	Daniel D. Tompkins	Scarsdale, NY	New York	1817	Republican	1825	51
7	John C. Calhoun	Abbeville, SC	South Carolina	1823	Republican	1850	68
8	Martin Van Buren	Kinderhook, NY	New York	1833	Democrat	1862	79
9	Richard M. Johnson	Louisville, KY	Kentucky	1837	Democrat	1850	70
10	John Tyler	Charles City County, VA	Virginia	1841	Whig	1862	72
11	George M. Dallas	Philadelphia, PA	Pennsylvania	1845	Democrat	1864	72
12	Millard Fillmore	Summerhill, NY	New York	1849	Whig	1874	74
13	William R. King	Sampson County, NC	Alabama	1857	Democrat	1853	67
14	John C. Breckinridge	Lexington, KY	Kentucky	1857	Democrat	1875	54
15	Hannibal Hamlin	Paris Hill, ME	Maine	1861	Republican	1891	82
16	Andrew Johnson	Raleigh, NC	Tennessee	1865	Republican	1875	66
17	Schuyler Colfax	New York, NY	Indiana	1869	Republican	1885	62
18	Henry Wilson	Farmington, NH	Massachusetts	1873	Republican	1875	63
19	William A. Wheeler	Malone, NY	New York	1877	Republican	1887	68
20	Chester A. Arthur	Fairfield, VT	New York	1881	Republican	1886	56
21	Thomas A. Hendricks	Zanesville, OH	Indiana	1885	Democrat	1885	66
22	Levi P. Morton	Shoreham, VT	New York	1889	Republican	1920	96
23	Adlai E. Stevenson	Christian County, KY	Illinois	1893	Democrat	1914	78
24	Garret A. Hobart	Long Branch, NJ	New Jersey	1897	Republican	1899	55
25	Theodore Roosevelt	New York, NY	New York	1901	Republican	1919	61

NO.	NAME	BIRTHPLACE	RESIDENCE	QUALIFIED	POLITICS	YEAR	AGE
26	Charles W. Fairbanks	Unionville Center, OH	Indiana	1905	Republican	1918	66
27	James S. Sherman	Utica, NY	New York	1909	Republican	1912	DIED 7
28	Thomas R. Marshall	North Manchester, IN	Indiana	1913	Democrat	1925	71
29	Calvin Coolidge	Plymouth Notch, VT	Massachusetts	1921	Republican	1932	60
30	Charles G. Dawes	Marietta, OH	Illinois	1925	Republican	1951	71
31	Charles Curtis	Topeka, KS	Kansas	1929	Republican	1936	76
32	John Nance Garner	Red River County, TX	Texas	1933	Democrat	1967	98
33	Henry Agard Wallace	Adair County, IA	Iowa	1941	Democrat	1965	67
34	Harry S. Truman	Lamar, MO	Missouri	1944	Democrat	1972	88
35	Alben W. Barkley	Lowes, KY	Kentucky	1949	Democrat	1956	78
36	Richard M. Nixon	Yorba Linda, CA	California	1952	Republican	1994	81
37	Lyndon B. Johnson	Stonewall, TX	Texas	1961	Democrat	1973	64
38	Hubert H. Humphrey	Wallace, SD	Minnesota	1965	Democrat	1978	66
39	Spito Agnew	Baltimore, MD	Maryland	1969	Republican	1996	77
40	Gerald R. Ford	Omaha, NE	Michigan	1973	Republican	2006	93
41	Nelson A. Rockefeller	Bar Harbor, ME	New York	1974	Republican	1979	70
42	Walter F. Mondale	Ceylon, MN	Minnesota	1977	Democrat		
43	George Bush	Milton, MA	Texas	1981	Republican		
44	J. Danforth Quayle	Indianapolis, IN	Indiana	1989	Republican		
45	Albert Gore, Jr.	Washington, DC	Tennessee	1993	Democrat		
46	Richard B. Cheney	Lincoln, NE	Wyoming	2001	Republican		
47	Joseph R. Biden, Jr.	Scranton, PA	Delaware	2009	Democrat		

Justices of the United States Supreme Court 1789-2011

NAME	STATE	SERVICE	BORN	DIED	APPOINTED BY
*John Jay	NY	1789-1795	1745	1829	Washington
John Rutledge	SC	1789-1791	1739	1800	Washington
William Cushing	MA	1789-1810	1732	1810	Washington
James Wilson	PA	1789-1793	1742	1798	Washington
*John Blair	VA	1789-1796	1732	1800	Washington
James Iredel	NC	1790-1799	1751	1799	Washington
Thomas Johnson	MD	1791-1793	1732	1819	Washington
William Paterson	NJ	1793-1806	1745	1806	Washington
*John Rutledge**	SC	1795-1795	1739	1800	Washington
Samuel Chase	MD	1796-1811	1741	1811	Washington
*Oliver Ellsworth	CT	1796-1801	1745	1807	Washington
Bushrod Washington	VA	1798-1829	1762	1829	Adams
Alfred Moore	NC	1799-1804	1755	1810	Adams
*John Marshall	VA	1801-1835	1755	1835	Adams
William Johnson	SC	1804-1834	1771	1834	Jefferson
Brockholst Livingston	NY	1806-1823	1757	1823	Jefferson
Thomas Todd	KY	1807-1826	1765	1826	Jefferson
Joseph Story	MA	1812-1836	1779	1845	Madison
Gabriel Duvall	MD	1811-1836	1752	1844	Madison
Smith Thompson	NY	1823-1845	1768	1843	Monroe
Robert Trimble	KY	1826-1828	1777	1828	Adams
John McLean	OH	1829-1861	1785	1861	Jackson
Henry Baldwin	PA	1830-1844	1780	1844	Jackson
James M. Wayne	GA	1835-1867	1790	1867	Jackson
*Roger B. Taney	MD	1836-1864	1777	1864	Jackson
Phillip P. Barbour	VA	1836-1841	1783	1841	Jackson
John Catron	TN	1837-1865	1786	1865	Van Buren
John McKinley	AL	1837-1852	1780	1852	Van Buren
Peter V. Daniel	VA	1841-1860	1784	1860	Van Buren
Samuel Nelson	NY	1845-1872	1792	1873	Tyler
Levi Woodbury	NH	1845-1851	1789	1851	Polk
Robert C. Grier	PA	1846-1869	1794	1870	Polk
Benjamin R. Curtis	MA	1851-1857	1809	1874	Fillmore
John A. Campbell	AL	1853-1861	1811	1889	Pierce
Nathan Clifford	ME	1858-1884	1890	1881	Buchanan
Noah H. Swayne	OH	1861-1881	1804	1884	Lincoln
Samuel F. Miller	IA	1862-1890	1816	1890	Lincoln
David Davis	IL	1862-1877	1815	1886	Lincoln
Stephen J. Field	CA	1863-1897	1816	1899	Lincoln
*Salmon P. Chase	OH	1864-1873	1808	1873	Lincoln
William Strong	PA	1870-1880	1808	1895	Grant
Joseph P. Bradley	NJ	1870-1892	1813	1892	Grant

Justices of the United States Supreme Court 1789-2011 (Continued)

NAME	STATE	SERVICE	BORN	DIED	APPOINTED BY
Ward Hunt	NJ	1872-1882	1810	1886	Grant
*Morrison R. Waite	OH	1874-1888	1816	1888	Grant
John M. Harlan	KY	1877-1911	1833	1911	Hayes
William B. Woods	GA	1880-1887	1824	1887	Hayes
Stanley Matthews	OH	1881-1889	1824	1889	Garfield
Horace Gray	MA	1881-1902	1828	1902	Arthur
Samuel Blatchford	NY	1882-18993	1820	1893	Arthur
Lucious Q. C. Lamar	MS	1888-1893	1825	1893	Cleveland
*Melville W Fuller	IL	1888-1910	1833	1910	Cleveland
David J. Brewer	KS	1889-1910	1837	1910	Harrison
Henry B. Brown	MI	1890-1906	1836	1913	Harrison
George Shiras, Jr.	PA	1892-1903	1832	1924	Harrison
Howell E. Jackson	TN	1893-1895	1832	1895	Harrison
Edward D. White	LA	1894-1910	1845	1921	Cleveland
Rufus W. Peckham	NY	1895-1909	1838	1909	Cleveland
Joseph McKenna	CA	1898-1925	1843	1926	McKinley
Oliver W. Holmes	MA	1902-1932	1841	1935	Roosevelt
William R. Day	OH	1903-1921	1849	1923	Roosevelt
William H. Moody	MA	1906-1910	1853	1917	Roosevelt
Horace H. Lurton	TN	1910-1914	1844	1914	Taft
Charles E. Hughes	NY	1910-1916	1862	1948	Taft
*Willis Van Devanter	WY	1911-1937	1859	1941	Taft
Joseph R. Lamar	GA	1911-1916	1857	1916	Taft
*Edward D. White	LA	1910-1921	1845	1921	Taft
Mahlon Pitney	NJ	1912-1922	1858	1924	Taft
James C. McReynolds	TN	1914-1941	1862	1946	Wilson
Louis D. Brandeis	MA	1916-1939	1856	1941	Wilson
John H. Clark	OH	1916-1922	1857	1945	Wilson
*William H. Taft	CT	1921-1930	1857	1930	Harding
George Sutherland	UT	1922-1938	1862	1942	Harding
Pierce Butler	MN	1923-1939	1866	1939	Harding
Edward T. Sanford	TN	1923-1930	1865	1930	Harding
*Harlan F. Stone	NY	1925-1946	1872	1946	Coolidge
*Charles E. Hughes	NY	1930-1941	1862	1948	Hoover
Owen J. Roberts	PA	1930-1945	1875	1945	Hoover
Benjamin N. Cardozo	NY	1932-1938	1870	1938	Hoover
Hugo L. Black	AL	1937-1971	1886	1971	Roosevelt
†Stanley F. Reed	KY	1938-1957	1884	1980	Roosevelt
Felix Frankfurter	MA	1939-1962	1882	1965	Roosevelt
†William O. Douglas	CT	1939-1975	1898	1980	Roosevelt
Frank Murphy	MI	1940-1949	1893	1949	Roosevelt
Robert H. Jackson	NY	1941-1954	1892	1954	Roosevelt

Justices of the United States Supreme Court 1789-2011 (Continued)

NAME	STATE	SERVICE	BORN	DIED	APPOINTED BY
James F. Byrnes	SC	1941-1942	1879	1972	Roosevelt
Wiley Rutledge	IA	1943-1949	1894	1949	Roosevelt
*Fred M. Vinson	KY	1946-1953	1890	1953	Truman
†Harold H. Burton	OH	1945-1958	1888	1964	Truman
†Tom C. Clark	TX	1949-1967	1899	1977	Truman
†Sherman Minton	IN	1949-1956	1890	1965	Truman
†Earl Warren	CA	1953-1969	1891	1974	Eisenhower
John Marshall Harlan	NY	1955-1971	1899	1971	Eisenhower
William J. Brennan, Jr.	NJ	1956-1990	1906	1997	Eisenhower
Charles E. Whitaker	MO	1957-1962	1901	1973	Eisenhower
†Potter Stewart	OH	1958-1981	1915	1985	Eisenhower
Byron R. White	CO	1962-1993	1917	2002	Kennedy
Arthur J. Goldberg	IL	1962-1965	1908	1990	Kennedy
Abe Fortas	TN	1965-1969	1910	1982	Johnson
Thurgood Marshall	NY	1967-1992	1908	1993	Johnson
*Warren E. Burger	MN	1969-1986	1907	1995	Nixon
Harry A. Blackmun	MN	1970-1994	1908	1999	Nixon
†Lewis F. Powell, Jr.	VA	1971-1987	1907	1998	Nixon
*William H. Rehnquist	AZ	1971-2005	1924	2005	Nixon
†John Paul Stevens	IL	1975-2010	1920		Ford
†Sandra Day O'Connor	AZ	1981-2006	1930		Reagan
Antonin Scalia	NY	1986-2016	1936	2016	Reagan
Anthony M. Kennedy	CA	1988-	1936		Reagan
†David H. Souter	NH	1990-2009	1939		Bush, G.H.W.
Clarence Thomas	GA	1991-	1948		Bush, G.H.W.
Ruth Bader Ginsburg	NY	1993-	1933		Clinton
Stephen G. Breyer	MA	1994-	1938		Clinton
*John G. Roberts, Jr.	MD	2005-	1955		Bush, G.W.
Samuel A. Alito, Jr.	NJ	2006-	1950		Bush, G.W.
Sonia Sotomayor	NY	2009-	1954		Obama
Elena Kagan	NY	2010-	1960		Obama

*Chief Justice

**Commissioned July 1, 1795 (in recess); presided at August term, 1795; not confirmed.

† Retired

United States Senators from West Virginia, 1863-2011

NAME	COUNTY	POLITICS	FROM	TO
Peter G. VanWinkle	Wood	Republican	1863	1869
Waitman T. Wiley	Monongalia	Republican	1863	1871
Arthur I. Boreman	Wood	Republican	1869	1875
Henry G. Davis	Mineral	Democrat	1871	1883
Allen T. Caperton	Monroe	Democrat	1875	1876
Samuel Price	Greenbrier	Democrat	1876	1877
Frank Hereford	Monroe	Democrat	1877	1881
Johnson N. Camden	Wood	Democrat	1881	1887
John E. Kenna	Kanawha	Democrat	1883	1893
Charles J. Faulkner	Berkeley	Democrat	1887	1899
Johnson N. Camden	Wood	Democrat	1893	1895
Stephen B. Elkins	Randolph	Republican	1895	1911
Nathan B. Scott	Ohio	Republican	1899	1911
Davis Elkins	Randolph	Republican	1911	1912
Clarence W. Watson	Marion	Democrat	1911	1913
William E. Chilton	Kanawha	Democrat	1911	1917
Nathan Goff	Harrison	Republican	1913	1919
Howard Sutherland	Randolph	Republican	1917	1923
Davis Elkins	Monongalia	Republican	1919	1925
Matthew M. Neely	Marion	Democrat	1923	1929
Guy D. Goff	Harrison	Republican	1925	1931
Henry D. Hatfield	Cabell	Republican	1929	1935
¹ Matthew M. Neely	Marion	Democrat	1931	1941
Rush D. Holt	Lewis	Democrat	1935	1941
Harley M. Kilgore	Raleigh	Democrat	1941	1956
² Joseph Rosier	Marion	Democrat	1941	1942
³ Hugh Ike Shott, Sr.	Mercer	Republican	1942	1943
Chapman Revercomb	Kanawha	Republican	1943	1949
Matthew M. Neely	Marion	Democrat	1949	1958
⁴ William R. Laird II	Fayette	Democrat	1956	1956
Chapman Revercomb	Kanawha	Republican	1956	1959
⁵ Jack D. Hoblitzell, Jr.	Jackson	Republican	1958	1959
⁷ Robert C. Byrd	Raleigh	Democrat	1959	2010
⁶ Jennings Randolph	Randolph	Democrat	1959	1985
John D. Rockefeller IV	Kanawha	Democrat	1985	2014
⁷ Carte Goodwin	Kanawha	Democrat	2010	2010
⁸ Joe Manchin III	Marion	Democrat	2010	
Shelley Moore Capito	Kanawha	Republican	2015	

¹Resigned to become Governor on January 12, 1941.

²Appointed by Governor M. M. Neely January 13, 1941, to fill unexpired term of M. M. Neely as U.S. Senator. Served until November 3, 1942.

³Elected for short term from November 3, 1942, to January 3, 1943.

⁴Appointed March 13, 1956, by Governor W. C. Marland to fill vacancy caused by death of Senator Harley M. Kilgore on February 29, 1956. Served until November 6, 1956.

⁵Appointed January 25, 1958, by Governor Cecil H. Underwood to fill vacancy caused by death of M. M. Neely on January 18, 1958.

⁶Elected November 4, 1958, to fill unexpired term ending January 1961.

⁷Appointed July 16, 2010, by Governor Joe Manchin III to fill vacancy caused by death of Senator Robert C. Byrd on June 28, 2010. Served until November 15, 2010.

⁸Elected at special election November 2, 2010, to fill unexpired term of Robert C. Byrd.

MEMBERS OF THE HOUSE OF REPRESENTATIVES FROM WEST VIRGINIA, 1863-2011

APPORTIONMENT ACT OF 1863

By an act of the Legislature passed September 10, 1863, the State of West Virginia, for the purpose of congressional representation, was divided into three districts, as follows:

First District - Hancock, Brooke, Ohio, Marshall, Wetzel, Tyler, Pleasants, Doddridge, Harrison, Ritchie, Wood, Wirt, Gilmer, Calhoun and Lewis.

Second District - Taylor, Marion, Monongalia, Preston, Tucker, Barbour, Upshur, Webster, Pocahontas, Randolph, Pendleton, Hardy, Hampshire, Berkeley and Morgan.

Third District - Kanawha, Jackson, Mason, Putnam, Cabell, Clay, Wayne, Logan, Boone, Braxton, Nicholas, Roane, McDowell, Wyoming, Raleigh, Fayette, Mercer, Monroe and Greenbrier.

Under the first apportionment act, the State had the following representation in the lower house of Congress, the names of the members being shown in the numerical order of the districts which they respectively represented, the same applying to subsequent reapportionment acts, viz:

Thirty-eighth Congress

*(December 7, 1863, to March 3, 1865)

Jacob Beeson Blair, of Wood; Unionist
William Gay Brown, of Preston; Unionist
Kellian V. Whaley, of Cabell; Unionist

Forty-third Congress

(December 1, 1873, to March 3, 1875)

John J. Davis, of Harrison; Democrat
John M. Hagans, of Monongalia; Republican
Frank Hereford, of Monroe; Democrat

Thirty-ninth Congress

(December 4, 1865, to March 3, 1867)

Chester D. Hubbard, of Ohio; Republican
George R. Latham, of Upshur; Republican
Kellian V. Whaley, of Cabell; Republican

Forty-fourth Congress

(December 6, 1875, to March 3, 1877)

Benjamin Wilson, of Harrison; Democrat
Charles J. Faulkner, of Berkeley; Democrat
Frank Hereford, of Monroe; Democrat

Fortieth Congress

(March 4, 1867, to March 3, 1869)

Chester D. Hubbard, of Ohio; Republican
Bethuel M. Kitchen, of Berkeley; Republican
Daniel Polsley, of Mason; Republican

Forty-fifth Congress

(October 15, 1877, to March 3, 1879)

Benjamin Wilson, of Harrison; Democrat
Benjamin F. Martin, of Taylor; Democrat
John E. Kenna, of Kanawha; Democrat

Forty-first Congress

(March 4, 1869, to March 3, 1871)

Isaac Harden Duvall, of Brooke; Republican
James C. McGrew, of Preston; Republican
John S. Witcher, of Cabell; Republican

Forty-sixth Congress

(March 18, 1879, to March 3, 1881)

Benjamin Wilson, of Harrison; Democrat
Benjamin F. Martin, of Taylor; Democrat
John E. Kenna, of Kanawha; Democrat

Forty-second Congress

(March 4, 1871, to March 3, 1873)

John J. Davis, of Harrison; Democrat
James C. McGrew, of Preston; Republican
Frank Hereford, of Monroe; Democrat

Forty-seventh Congress

(December 5, 1881, to March 3, 1883)

Benjamin Wilson, of Harrison; Democrat
John B. Hoge, of Berkeley; Democrat
John E. Kenna, of Kanawha; Democrat

**Reflects date of beginning and date of adjournment.*

REAPPORTIONMENT ACT OF 1882

On March 4, 1882, the Legislature passed an act reapportioning the state into four congressional districts, as follows:

First District - Hancock, Brooke, Ohio, Marshall, Wetzel, Tyler, Doddridge, Harrison, Gilmer, Lewis and Braxton.

Second District - Monongalia, Marion, Preston, Taylor, Barbour, Randolph, Tucker, Pendleton, Hardy, Mineral, Hampshire, Grant, Morgan, Jefferson and Berkeley.

Third District - Logan, Wyoming, McDowell, Mercer, Raleigh, Boone, Kanawha, Fayette, Clay, Nicholas, Greenbrier, Monroe, Summers, Webster, Pocahontas and Upshur.

Fourth District - Pleasants, Wood, Ritchie, Wirt, Calhoun, Jackson, Roane, Mason, Putnam, Cabell, Lincoln and Wayne.

Representation Under the Reapportionment Act of 1882**Forty-eighth Congress**

(December 3, 1883, to March 3, 1885)

Nathan Goff, Jr., of Harrison; Republican
William L. Wilson, of Jefferson; Democrat
Charles P. Snyder, of Kanawha; Democrat
Eustace Gibson, of Cabell; Democrat

Forty-ninth Congress

(December 7, 1885, to March 3, 1887)

Nathan Goff, Jr., of Harrison; Republican
William L. Wilson, of Jefferson; Democrat
Charles P. Snyder, of Kanawha; Democrat
Eustace Gibson, of Cabell; Democrat

Fiftieth Congress

(December 5, 1887, to March 3, 1889)

Nathan Goff, Jr., of Harrison; Republican
William L. Wilson, of Jefferson; Democrat
Charles P. Snyder, of Kanawha; Democrat
Charles E. Hogg, of Mason; Democrat

Fifty-first Congress

(December 2, 1889, to March 3, 1891)

*John O. Pendelton, of Ohio; Democrat
George W. Atkinson, of Ohio; Republican
William L. Wilson, of Jefferson; Democrat
John D. Alderson, of Nicholas; Democrat
**James M. Jackson, of Wood; Democrat
Charles B. Smith, of Wood; Republican

Fifty-second Congress

(December 7, 1891, to March 3, 1893)

John O. Pendleton, of Ohio; Democrat
William L. Wilson, of Jefferson; Democrat
John D. Alderson, of Nicholas; Democrat
James Capehart, of Mason; Democrat

Fifty-third Congress

(August 7, 1893, to March 3, 1895)

John O. Pendleton, of Ohio; Democrat
William L. Wilson, of Jefferson; Democrat
John D. Alderson, of Nicholas; Democrat
James Capehart, of Mason; Democrat

Fifty-fourth Congress

(December 2, 1895, to March 4, 1897)

Blackburn B. Dovener, of Ohio; Republican
Alston G. Dayton, of Barbour; Republican
James H. Huling, of Kanawha; Republican
Warren Miller, of Jackson; Republican

Fifty-fifth Congress

(March 15, 1897, to March 3, 1899)

Blackburn B. Dovener, of Ohio; Republican
Alston G. Dayton, of Barbour; Republican
Charles P. Dorr, of Webster; Republican
Warren Miller, of Jackson; Republican

**Seat contested by George W. Atkinson, who was seated shortly after Congress convened.*

***Seat contested by Charles Brooks Smith, who was seated shortly after Congress convened.*

Fifty-sixth Congress

(December 4, 1899, to March 3, 1901)

Blackburn B. Dovener, of Ohio; Republican
 Alston G. Dayton, of Barbour; Republican
 David E. Johnson, of Mercer; Democrat
 Romeo H. Freer, of Ritchie; Republican

Fifty-seventh Congress

(December 2, 1901, to March 3, 1903)

Blackburn B. Dovener, of Ohio; Republican
 Alston G. Dayton, of Barbour; Republican
 Joseph H. Gaines, of Kanawha; Republican
 James A. Hughes, of Cabell; Republican

REAPPORTIONMENT ACT OF 1901

On February 11, 1901, the Legislature passed an act reapportioning the state into five congressional districts, as follows:

First District - Hancock, Brooke, Ohio, Marshall, Wetzel, Marion, Harrison and Lewis.

Second District - Monongalia, Preston, Taylor, Barbour, Tucker, Randolph, Pendleton, Grant, Hardy, Mineral, Hampshire, Morgan, Berkeley and Jefferson.

Third District - Kanawha, Fayette, Summers, Monroe, Greenbrier, Nicholas, Clay, Webster, Pocahontas and Upshur.

Fourth District - Tyler, Pleasants, Wood, Jackson, Roane, Braxton, Gilmer, Calhoun, Wirt, Ritchie and Doddridge.

Fifth District - Mason, Putnam, Cabell, Lincoln, Wayne, Boone, Logan, Mingo, Raleigh, Wyoming, McDowell and Mercer.

Representation Under the Reapportionment Act of 1901**Fifty-eighth Congress**

(November 9, 1903, to March 3, 1905)

Blackburn B. Dovener, of Ohio; Republican
 Alston G. Dayton, of Barbour; Republican
 Joseph H. Gaines, of Kanawha; Republican
 Harry C. Woodyard, of Roane; Republican
 James A. Hughes, of Cabell; Republican

Sixty-first Congress

(March 15, 1909, to March 3, 1911)

William P. Hubbard, of Ohio; Republican
 George C. Sturgiss, of Monongalia; Republican
 Joseph H. Gaines, of Kanawha; Republican
 Harry C. Woodyard, of Roane; Republican
 James A. Hughes, of Cabell; Republican

Fifty-ninth Congress

(December 4, 1905, to March 3, 1907)

Blackburn B. Dovener, of Ohio; Republican
 *Alston G. Dayton, of Barbour; Republican
 *Thomas B. Davis, of Mineral; Democrat
 Joseph H. Gaines, of Kanawha; Republican
 Harry C. Woodyard, of Roane; Republican

Sixty-second Congress

(April 4, 1911, to March 3, 1913)

John W. Davis, of Harrison; Democrat
 William G. Brown, Jr., of Preston; Democrat
 Adam B. Littlepage, of Kanawha; Democrat
 John M. Hamilton, of Calhoun; Democrat
 James A. Hughes, of Cabell; Republican

Sixtieth Congress

(December 2, 1907, to March 3, 1909)

William P. Hubbard, of Ohio; Republican
 George C. Sturgiss, of Monongalia; Republican
 Joseph H. Gaines, of Kanawha; Republican
 Harry C. Woodyard, of Roane; Republican
 James A. Hughes, of Cabell; Republican

**Resigned in 1905 when appointed Judge of the U.S. District Court for the Northern District of West Virginia. Thomas B. Davis, Democrat, elected to fill the unexpired term.*

Under the congressional Reapportionment Act of 1911, West Virginia was entitled to an additional representative, but a reapportioning act was not passed by the Legislature until 1915. Howard Sutherland was elected Congressman-at-Large in 1912 and again in 1914.

Representation Pending the Reapportioning of the State

Sixty-third Congress

(April 7, 1913, to March 3, 1915)

Matthew M. Neely, of Marion; Democrat
 William G. Brown, Jr., of Preston; Democrat
 Samuel B. Avis, of Kanawha; Republican
 Hunter H. Moss, Jr., of Wood; Republican
 James A. Hughes, of Cabell; Republican
 Howard Sutherland, of Randolph; Republican

Sixty-fourth Congress

(December 6, 1915, to March 3, 1917)

Matthew M. Neely, of Marion; Democrat
 *William G. Brown, Jr., of Preston; Democrat
 *George M. Bowers, of Berkeley; Republican
 Adam B. Littlepage, of Kanawha; Democrat
 **Hunter H. Moss, Jr., of Wood; Republican
 **Harry C. Woodyard, of Roane; Republican
 Edward Cooper, of Mercer; Republican
 Howard Sutherland, of Randolph; Republican

**Died March 9, 1916; George M. Bowers, Republican, elected to fill the unexpired term.*

***Died July 15, 1916; Harry C. Woodyard, Republican, elected to fill the unexpired term.*

REAPPORTIONMENT ACT OF 1915

On February 20, 1915, the Legislature passed an act reapportioning the state into six congressional districts, as follows:

First District - Hancock, Brooke, Ohio, Marshall, Wetzel, Marion and Taylor.

Second District - Monongalia, Preston, Barbour, Randolph, Tucker, Pendleton, Grant, Hardy, Mineral, Hampshire, Morgan, Berkeley and Jefferson.

Third District - Ritchie, Doddridge, Harrison, Calhoun, Gilmer, Lewis, Upshur, Braxton, Clay, Nicholas and Webster.

Fourth District - Tyler, Pleasants, Wood, Wirt, Jackson, Roane, Mason, Putnam and Cabell.

Fifth District - Wayne, Lincoln, Mingo, Logan, McDowell, Wyoming, Mercer, Summers and Monroe.

Sixth District - Kanawha, Boone, Raleigh, Fayette, Greenbrier and Pocahontas.

Representation Under the Reapportionment Act of 1915

Sixty-fifth Congress

(April 2, 1917 to March 3, 1919)

Matthew M. Neely, of Marion; Democrat
 George M. Bowers, of Berkeley; Republican
 Stuart F. Reed, of Harrison; Republican
 Harry C. Woodyard, of Roane; Republican
 Edward Cooper, of Mercer; Republican
 Adam B. Littlepage, of Kanawha; Democrat

Sixty-seventh Congress

(April 11, 1921, to March 3, 1923)

Benjamin L. Rosenbloom, of Ohio; Republican
 George M. Bowers, of Berkeley; Republican
 Stuart F. Reed, of Harrison; Republican
 Harry C. Woodyard, of Roane; Republican
 Wells Goodykooztz, of Mingo; Republican
 Leonard S. Echols, of Kanawha; Republican

Sixty-sixth Congress

(May 19, 1919, to March 3, 1921)

Matthew M. Neely, of Marion; Democrat
 George M. Bowers, of Berkeley; Republican
 Stuart F. Reed, of Harrison; Republican
 Harry C. Woodyard, of Roane; Republican
 Wells Goodykooztz, of Mingo; Republican
 Leonard S. Echols, of Kanawha; Republican

Sixty-eighth Congress

(December 3, 1923, to March 3, 1925)

Benjamin L. Rosenbloom, of Ohio; Republican
 Robert E. Lee Allen, of Monongalia; Democrat
 Stuart F. Reed, of Harrison; Republican
 T.J. Lilly, of Summers; Democrat
 George W. Johnson, of Wood; Democrat
 J. Alfred Taylor, of Fayette; Democrat

Sixty-ninth Congress

(December 7, 1925 to March 3, 1927)

Carl G. Bachman, of Ohio; Republican
 Frank L. Bowman, of Monongalia; Republican
 John M. Wolverton, of Nicholas; Republican
 Harry C. Woodyard, of Roane; Republican
 J.F. Strother, of McDowell; Republican
 J. Alfred Taylor, of Fayette; Democrat

Seventieth Congress

(December 5, 1927, to March 3, 1929)

Carl G. Bachman, of Ohio; Republican
 Frank L. Bowman of Monongalia; Republican
 William S. O'Brien, of Upshur; Democrat
 James A. Hughes, of Cabell; Republican
 J.F. Strother, of McDowell; Republican
 E. T. England, of Kanawha; Republican

Seventy-first Congress

(April 15, 1929 to March 3, 1931)

Carl G. Bachman, of Ohio; Republican
 Frank L. Bowman of Monongalia; Republican
 John M. Wolverton, of Nicholas; Republican

*James A. Hughes, of Cabell; Republican

*Robert L. Hogg, of Mason; Republican

Hugh I. Shott, of Mercer; Republican

Joe L. Smith, of Raleigh; Democrat

Seventy-second Congress

(December 7, 1931, to March 3, 1933)

Carl G. Bachman, of Ohio; Republican
 Frank L. Bowman of Monongalia; Republican
 Lynn S. Hornor, of Harrison; Democrat
 Robert L. Hogg, of Mason; Republican
 Hugh I. Shott, of Mercer; Republican
 Joe L. Smith, of Raleigh; Democrat

Seventy-third Congress

(March 9, 1933, to June 18, 1934)

Robert L. Ramsay, of Brooke; Democrat
 Jennings Randolph, of Randolph; Democrat
 *Lynn S. Hornor, of Harrison; Democrat
 *Andrew Edmiston, of Lewis; Democrat
 George W. Johnson, of Wood; Democrat
 John Kee, of Mercer; Democrat
 Joe L. Smith, of Raleigh; Democrat

*Died March 2, 1930. Robert L. Hogg, Republican, elected to fill the unexpired term.

*Died September 23, 1933. Andrew Edmiston, Democrat, elected to fill the unexpired term.

REAPPORTIONMENT ACT OF 1934

On March 13, 1934, the Legislature passed an act reapportioning the state into six congressional districts, as follows:

First District - Hancock, Brooke, Ohio, Marshall, Wetzel, Marion and Taylor.

Second District - Monongalia, Preston, Barbour, Webster, Pocahontas, Randolph, Tucker, Pendleton, Grant, Hardy, Mineral, Hampshire, Morgan, Berkeley and Jefferson.

Third District - Ritchie, Doddridge, Harrison, Calhoun, Gilmer, Lewis, Upshur, Braxton, Clay, Nicholas and Fayette.

Fourth District - Tyler, Pleasants, Wood, Wirt, Jackson, Roane, Mason, Putnam, Cabell, Wayne and Lincoln.

Fifth District - Mingo, Wyoming, McDowell, Mercer, Summers, Monroe and Greenbrier.

Sixth District - Kanawha, Boone, Logan and Raleigh.

Representation Under the Reapportionment Act of 1934**Seventy-fourth Congress**

(January 3, 1935, to June 30, 1936)

Robert L. Ramsay, of Brooke; Democrat
 Jennings Randolph, of Randolph; Democrat
 Andrew Edmiston, of Lewis; Democrat
 George W. Johnson, of Wood; Democrat
 John Kee, of Mercer; Democrat
 Joe L. Smith, of Raleigh; Democrat

Seventy-fifth Congress

(January 5, 1937, to June 16, 1938)

Robert L. Ramsay, of Brooke; Democrat
 Jennings Randolph, of Randolph; Democrat
 Andrew Edmiston, of Lewis; Democrat
 George W. Johnson, of Wood; Democrat
 John Kee, of Mercer; Democrat
 Joe L. Smith, of Raleigh; Democrat

Seventy-sixth Congress**(January 5, 1939, to January 3, 1941)**

Andrew C. Schiffler, of Ohio; Republican
Jennings Randolph, of Randolph; Democrat
Andrew Edmiston, of Lewis; Democrat
George W. Johnson, of Wood; Democrat
John Kee, of Mercer; Democrat
Joe L. Smith, of Raleigh; Democrat

Seventy-seventh Congress**(January 3, 1941, to December 16, 1942)**

Robert L. Ramsey, of Brooke; Democrat
Jennings Randolph, of Randolph; Democrat
Andrew Edmiston, of Lewis; Democrat
George W. Johnson, of Wood; Democrat
John Kee, of Mercer; Democrat
Joe L. Smith, of Raleigh; Democrat

Seventy-eighth Congress**(January 6, 1943, to December 19, 1944)**

Andrew C. Schiffler, of Ohio; Republican
Jennings Randolph, of Randolph; Democrat
E.G. Rohrbough, of Gilmer; Republican
Hubert S. Ellis, of Cabell; Republican
John Kee, of Mercer; Democrat

Seventy-ninth Congress**(January 3, 1945 to August 2, 1946)**

Matthew M. Neely, of Marion; Democrat
Jennings Randolph, of Randolph; Democrat
Cleveland M. Bailey, of Harrison; Democrat
Hubert S. Ellis, of Cabell; Republican

John Kee, of Mercer; Democrat

E.H. Hedrick, of Raleigh; Democrat

Eightieth Congress**(January 3, 1947, to December 31, 1948)**

Francis J. Love, of Ohio; Republican
Melvin C. Snyder, of Preston; Republican
E.G. Rohrbough, of Gilmer; Republican
Hubert S. Ellis, of Cabell; Republican
John Kee, of Mercer; Democrat
E.H. Hedrick, of Raleigh; Democrat

Eighty-first Congress**(January 3, 1949, to January 2, 1951)**

Robert L. Ramsay, of Brooke; Democrat
Harley O. Stagers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
M. G. Burnside, of Cabell; Democrat
John Kee, of Mercer; Democrat
E.H. Hedrick, of Raleigh; Democrat

Eighty-second Congress**(January 3, 1951, to July 7, 1952)**

Robert L. Ramsay, of Brooke; Democrat
Harley O. Stagers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
M. G. Burnside, of Cabell; Democrat
John Kee, of Mercer; Democrat
E.H. Hedrick, of Raleigh; Democrat
Joe L. Smith, of Raleigh; Democrat

REAPPORTIONMENT ACT OF 1951

On March 10, 1951, the Legislature passed an act reapportioning the state into six congressional districts, as follows:

First District - Brooke, Hancock, Marion, Marshall, Ohio, Taylor and Wetzel.

Second District - Barbour, Berkeley, Grant, Hampshire, Hardy, Jefferson, Mineral, Monongalia, Morgan, Pendleton, Pocahontas, Preston, Randolph, Tucker and Webster

Third District - Braxton, Calhoun, Clay, Doddridge, Fayette, Gilmer, Harrison, Lewis, Nicholas, Ritchie, Upshur and Wirt.

Fourth District - Cabell, Jackson, Lincoln, Mason, Pleasants, Putnam, Roane, Tyler, Wayne and Wood.

Fifth District - Greenbrier, Mercer, Mingo, Monroe, McDowell, Summers and Wyoming.

Sixth District - Boone, Kanawha, Logan and Raleigh.

Representation Under the Reapportionment Act of 1951

Eighty-third Congress

(January 3, 1953, to December 2, 1954)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
Will E. Neal, of Cabell; Republican
Mrs. Elizabeth Kee, of Mercer; Democrat
Robert C. Byrd, of Raleigh; Democrat

Eighty-sixth Congress

(January 7, 1959-September 1, 1960)

Arch A. Moore, Jr., of Marshall; Republican
Harley O. Staggers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
Ken Hechler, of Cabell; Democrat
Mrs. Elizabeth Kee, of Mercer; Democrat
John M. Slack, Jr., of Kanawha, Democrat

Eighty-fourth Congress

(January 5, 1955, to July 27, 1956)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
M.G. Burnside, of Cabell; Democrat
Mrs. Elizabeth Kee, of Mercer; Democrat
Robert C. Byrd, of Raleigh; Democrat

Eighty-seventh Congress

(January 3, 1961, to October 13, 1962)

Arch A. Moore, Jr., of Marshall; Republican
Harley O. Staggers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
Ken Hechler, of Cabell; Democrat
Mrs. Elizabeth Kee, of Mercer; Democrat
John M. Slack, Jr., of Kanawha; Democrat

Eighty-fifth Congress

(January 3, 1957, to August 24, 1958)

Arch A. Moore, Jr., of Marshall; Republican
Harley O. Staggers, of Mineral; Democrat
Cleveland M. Bailey, of Harrison; Democrat
Will E. Neal, of Cabell; Republican
Mrs. Elizabeth Kee, of Mercer; Democrat
Robert C. Byrd, of Raleigh; Democrat

REAPPORTIONMENT ACT OF 1961

On March 11, 1961, the Legislature passed an act reapportioning the state into five congressional districts, as follows:

First District - Braxton, Brooke, Calhoun, Doddridge, Gilmer, Hancock, Harrison, Lewis, Marion, Marshall, Ohio, Taylor and Wetzel.

Second District - Barbour, Berkeley, Grant, Greenbrier, Hampshire, Hardy, Jefferson, Mineral, Monongalia, Morgan, Pendleton, Pocahontas, Preston, Randolph, Tucker, Upshur and Webster.

Third District - Boone, Clay, Kanawha, Nicholas and Raleigh.

Fourth District - Cabell, Jackson, Lincoln, Logan, Mason, Pleasants, Putnam, Ritchie, Roane, Tyler, Wayne, Wirt and Wood.

Fifth District - Fayette, Mercer, Mingo, Monroe, McDowell, Summers and Wyoming.

Eighty-eighth Congress

(January 9, 1963, to October 3, 1964)

Arch A. Moore, Jr., of Marshall; Republican
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat
Mrs. Elizabeth Kee, of Mercer; Democrat

Eighty-ninth Congress

(January 4, 1965, to October 22, 1966)

Arch A. Moore, Jr., of Marshall; Republican
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat
James Kee, Mercer; Democrat

Ninetieth Congress

(January 10, 1967, to October 14, 1968)

Arch A. Moore, Jr., of Marshall; Republican
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat
James Kee, Mercer; Democrat

Ninety-first Congress

(January 3, 1969, to January 2, 1971)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat
James Kee, of Mercer; Democrat

Ninety-second Congress

(January 21, 1971, to October 18, 1972)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat
James Kee, of Mercer; Democrat

REAPPORTIONMENT ACT OF 1971

On March 6, 1971, the Legislature passed an act reapportioning the state into four congressional districts, as follows:

First District - Hancock, Brooke, Ohio, Marshall, Wetzel, Marion, Harrison, Doddridge, Tyler, Pleasants and Wood.

Second District - Jefferson, Berkeley, Morgan, Hampshire, Mineral, Grant, Hardy, Tucker, Preston, Monongalia, Taylor, Barbour, Pendleton, Randolph, Upshur, Lewis, Pocahontas, Webster, Greenbrier, Monroe, Summers and Fayette.

Third District - Ritchie, Wirt, Gilmer, Calhoun, Mason, Jackson, Roane, Braxton, Putnam, Clay, Kanawha, Nicholas, Lincoln and Boone.

Fourth District - Cabell, Wayne, Mingo, Logan, Wyoming, McDowell, Raleigh and Mercer

Representation Under the Reapportionment Act of 1971

Ninety-third Congress (January 3, 1973, to December 20, 1974)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat

Ninety-fourth Congress (January 14, 1975, to October 1, 1976)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Ken Hechler, of Cabell; Democrat

Ninety-fifth Congress (January 4, 1977, to October 15, 1978)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
John M. Slack, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

Ninety-sixth Congress (January 15, 1979, to December 16, 1980)

Robert H. Mollohan, of Marion; Democrat
Harley O. Staggers, of Mineral; Democrat
*John M. Slack, Jr., of Kanawha; Democrat
*John G. Hutchinson, of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

Ninety-seventh Congress (January 5, 1981, to December 23, 1982)

Robert H. Mollohan, of Marion; Democrat
Cleve Benedict, of Greenbrier; Republican
David Michael Staton, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat

**Died March 17, 1980. John G. Hutchinson, Democrat, elected to fill the unexpired term.*

REAPPORTIONMENT ACT OF 1982

On January 28, 1982, the Legislature passed an act reapportioning the state into four congressional districts, as follows:

First District - Brooke, Doddridge, Hancock, Harrison, Marion, Marshall, Ohio, Pleasants, Ritchie, Taylor, Tyler, Wetzel and Wood.

Second District - Barbour, Berkeley, Fayette, Grant, Greenbrier, Hampshire, Hardy, Jefferson, Mineral, Monongalia, Monroe, Morgan, Pendleton, Pocahontas, Preston, Randolph, Summers, Tucker, Upshur and Webster.

Third District - Boone, Braxton, Calhoun, Clay, Gilmer, Jackson, Kanawha, Lewis, Lincoln, Mason, Nicholas, Putnam, Roane and Wirt.

Fourth District - Cabell, Logan, McDowell, Mercer, Mingo, Raleigh, Wayne and Wyoming.

Representation Under the Reapportionment Act of 1982**Ninety-eighth Congress**
(January 3, 1983, to October 12, 1984)

Alan B. Mollohan, of Marion; Democrat
Harley O. Staggers, Jr., of Mineral; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundred First Congress
(January 3, 1989, to October 28, 1990)

Alan B. Mollohan, of Marion; Democrat
Harley O. Staggers, Jr., of Mineral; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

Ninety-ninth Congress
(January 3, 1985, to October 18, 1986)

Alan B. Mollohan, of Marion; Democrat
Harley O. Staggers, Jr., of Mineral; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundred Second Congress
(January 3, 1991, to October 9, 1992)

Alan B. Mollohan, of Marion; Democrat
Harley O. Staggers, Jr., of Mineral; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundredth Congress
(January 6, 1987, to October 22, 1988)

Alan B. Mollohan, of Marion; Democrat
Harley O. Staggers, Jr., of Mineral; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

REAPPORTIONMENT OF 1991

On October 11, 1991, the Legislature passed an act reapportioning the state into three congressional districts, as follows:

First District - Barbour, Brooke, Doddridge, Grant, Hancock, Harrison, Marion, Marshall, Mineral, Monongalia, Ohio, Pleasants, Preston, Ritchie, Taylor, Tucker, Tyler, Wetzell and Wood.

Second District - Berkeley, Braxton, Calhoun, Clay, Gilmer, Hampshire, Hardy, Jackson, Jefferson, Kanawha, Lewis, Mason, Morgan, Nicholas, Pendleton, Putnam, Randolph, Roane, Upshur and Wirt.

Third District - Boone, Cabell, Fayette, Greenbrier, Lincoln, Logan, McDowell, Mercer, Mingo, Monroe, Pocahontas, Raleigh, Summers, Wayne, Webster and Wyoming.

Representation Under the Reapportionment Act of 1991**One Hundred Third Congress**
(January 5, 1993, to December 20, 1994)

Alan B. Mollohan, of Marion; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundred Fourth Congress
(January 4, 1995, to January 3, 1997)

Alan B. Mollohan, of Marion; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundred Fifth Congress
(January 7, 1997, to December 19, 1998)

Alan B. Mollohan, of Marion; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundred Sixth Congress
(January 6, 1999, to December 15, 2006)

Alan B. Mollohan, of Marion; Democrat
Robert E. Wise, Jr., of Kanawha; Democrat
Nick J. Rahall II, of Raleigh; Democrat

One Hundred Seventh Congress
(January 3, 2001, to December 16, 2002)

Alan B. Mollohan, of Marion; Democrat
Shelley Moore Capito, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat

REAPPORTIONMENT OF 2001

On September 19, 2001, the Legislature passed an act reapportioning the state into three congressional districts, as follows;

First District - Barbour, Brooke, Doddridge, Gilmer, Grant, Hancock, Harrison, Marion, Marshall, Mineral, Monongalia, Ohio, Pleasants, Preston, Ritchie, Taylor, Tucker, Tyler, Wetzel and Wood.

Second District - Berkeley, Braxton, Calhoun, Clay, Hampshire, Hardy, Jackson, Jefferson, Kanawha, Lewis, Mason, Morgan, Pendleton, Putnam, Randolph, Roane, Upshur and Wirt.

Third District - Boone, Cabell, Fayette, Greenbrier, Lincoln, Logan, McDowell, Mercer, Mingo, Monroe, Nicholas, Pocahontas, Raleigh, Summers, Wayne, Webster and Wyoming.

Representation Under the Reapportionment Act of 2001**One Hundred Eighth Congress
(January 7, 2003, to December 8, 2004)**

Alan B. Mollohan, of Marion; Democrat
Shelley Moore Capito, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat

**One Hundred Ninth Congress
(January 4, 2005, to December 8, 2006)**

Alan B. Mollohan, of Marion; Democrat
Shelley Moore Capito, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat

**One Hundred Tenth Congress
(January 4, 2007, to January 3, 2009)**

Alan B. Mollohan, of Marion; Democrat
Shelley Moore Capito, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat

**One Hundred Eleventh Congress
(January 6, 2009, to December 29, 2010)**

Alan B. Mollohan, of Marion; Democrat
Shelley Moore Capito, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat

**One Hundred Twelfth Congress
(January 5, 2011 to Present)**

David B. McKinley, of Ohio; Republican
Shelley Moore Capito, of Kanawha; Republican
Nick J. Rahall II, of Raleigh; Democrat
Alex X. Mooney, of Jefferson; Republican
Evan Jenkins, of Cabell; Republican

