

U.S. Delegation

United States Senior Senator	
	Sen. Debbie Stabenow (D) 731 Hart Senate Office Building Washington, DC 20510 Phone: (202) 224-4822
United States Senator	
	Sen. Gary Peters (D) 724 Hart Senate Office Building Washington, DC 20510 Phone: (202) 224-6221
United States Representative 10th District	
	Rep. Paul Mitchell (R) 211 Cannon House Office Building Washington, DC 20515 (202) 225-2106
Need to find your district? Online: Michigan House: www.house.mi.gov/mhrpublic/ Michigan Senate: www.senate.michigan.gov/fysbyaddress.html US House: www.house.gov/representatives/find/ By phone: Contact the St. Clair County Clerk's office at (810)985-2200	

Michigan Legislature

Senate District 25	
	Sen. Phil Pavlov (R) 905 Farnum Bldg. (517) 373-7708 senppavlov@senate.michigan.gov Term: 2 of 2
House District 32	
	Rep. Pamela Hornberger (R) 796 Anderson Bldg. (517) 373-8931 PamelaHornberger@house.mi.gov Term: 1 of 3
House District 81	
	Rep. Dan Lauwers (R) 151 Capitol Building (517) 373-1790 danlauwers@house.mi.gov Term: 3 of 3
House District 83	
	Rep. Shane Hernandez (R) 1187 Anderson Bldg. (517) 373-0835 Paulmuxlow@house.mi.gov Term: 1 of 3

St. Clair County Board of Commissioners

200 Grand River Ave. Port Huron, MI 48060 Phone: (810) 989-6900

District 1: Greg McConnell (City of Yale, Villages of Capac and Emmett, Townships of Brockway, Clyde, Emmett, Grant, Greenwood, Kenockee, Lynn and Mussey) 810.300.3368

District 2: Karl Tomion (City of Port Huron, Townships of Burtchville and Fort Gratiot) 810.300.8118

District 3: Howard Heidemann (City of Port Huron) 810.984.3053

District 4: Duke Dunn (City of Marysville and Port Huron Township) 810.355.5226

District 5: Jeffery Bohm (City of St. Clair, Townships of East China, Kimball and St. Clair) 810.874.6554

District 6: David Rushing (Cities of Memphis and Richmond, Townships of Berlin, Casco, Columbus, Ira, Riley and Wales) 810.392.2127

District 7: Bill Gratopp (Cities of Algonac and Marine City, Townships of China, Clay and Cottrellville) 810.434.1516