
BLACK

LEGISLATORS

in

PENNSYLVANIA

1911 - 2010

BLACK LEGISLATORS

in

PENNSYLVANIA'S

HISTORY

1911 - 2010

INDEX

Introduction	1
First African-American Speaker of the House	2
The Emancipation Proclamation	4
Reconstruction Years – 1865 to 1877	6
Constitution of Pennsylvania – 1838.....	8
Black Members of the Pennsylvania General Assembly.....	9
Chairmen of the Pennsylvania Legislative Black Caucus	12
Biographies of Black Members of the Pennsylvania General Assembly	13
Photographs.....	65
First African-American House Parliamentarian..	73
References.....	74

INTRODUCTION

This volume sets forth the record of those blacks who have served as members of the Pennsylvania General Assembly. Each of these people brought unique perspectives to government. Their record of service mirrors the progress of blacks in the Commonwealth. Together they have provided invaluable service and vision; their work provides inspiration to future generations.

FIRST BLACK ELECTED SPEAKER OF THE HOUSE

K. LEROY IRVIS

130th Speaker, 1977-78 and 1983-88

House Member: 30 years, 1959-88

Democrat of Pittsburgh,

Allegheny County

When K. Leroy Irvis was first selected to be Majority Leader in 1969, his colleagues, as well as himself, had no idea their choice was the first riveter, steel chipper, wood-carver, and poet in the nation to be elected to such high office. Eight years later, he became the first Speaker of African-American heritage in the nation.

Speaker Irvis went on to make his mark in the annals of the Commonwealth. He was Speaker for almost eight years, longer than anyone else since 1774, when Pennsylvania was a colony. He was in leadership for 26 years, including seven as Majority Leader and four as Minority Leader, the longest such tenures in House history.

During his three decades of active service, he sponsored more than 875 bills, and a record 264 became law. His broad interests covered advances in education, civil rights, human services, health, mental illness, governmental administration, justice, and housing. "The soul of this House," a Republican opponent once called him. A member of his own caucus exclaimed, "He has helped to raise the art of politics to that of an honorable profession." By instinct a modern "Great Commoner," Irvis found the House of Representatives to be the natural habitat for his abilities and aspirations.

Irvis' qualities came from his life experiences as a wage earner, high school teacher, World War II civilian attache, Urban League secretary, assistant district attorney, family man, and public citizen.

He has numerous talents, but perhaps two stand out above the others — his dazzling oratory and his respect for all persons, even when he disagrees with them. “I feel blessed in many ways that I am able to disagree with a man or woman without disliking him or her. There is no one in the Hall of the House to whom I will not talk and to whom I will not listen. . . I will talk and I will listen and I will learn.” Speaker Irvis was a friend to all Pennsylvanians and a compatriot to his colleagues. His words had the resonance of the poet and the prophet, whether he was commending in good cheer, or was admonishing in deep concern.

Speaker Irvis was a profound believer in the “American Dream.” In 1975, he told fellow Pennsylvanians that “We need to rekindle our love of liberty and our confidence on our political system. Our institutions will face their greatest test in our third century. Let this be the century in which we demonstrate that we are truly people of plenty and that our plenty is of the spirit.”

Before he retired as Speaker, Temple University published 58 of his poems in a volume entitled This Land of Fire. The concluding poem, “Daisies,” has only 12 simple words but its concept is eternal: “Quickly gone/And/Soon forgotten/So it is/With men/And/Daisies.”

In his farewell remarks made on the House floor on November 29, 1988, Speaker Irvis praised the General Assembly as “the most wonderful invention on earth, a parliament... (in which) all of us have a voice.” He concluded with a mere four-word description of the House of Representatives, often used since as its unofficial motto: “Through us they speak.”

“You have elected not a black man to be Speaker of the House of Representatives, but, more importantly, you have elected a man who happens to be black, and that is the direction that this country must continue to go. We must... search out the individual values in men and women and let the residual ones – such as how tall or short, how light or dark, how quiet or how articulate, how educated or not the person – be relegated to secondary consideration.”

**–Acknowledgement Speech,
May 23, 1977**

THE EMANCIPATION PROCLAMATION

The Emancipation Proclamation was a historic document that led to the end of slavery in the United States. President Abraham Lincoln issued the proclamation on January 1, 1863, during the Civil War. It declared freedom for slaves in all areas of the Confederacy that were still in rebellion against the Union. The proclamation also provided for the use of blacks in the Union Army and Navy. As a result, it greatly influenced the North's victory in the war.

Effects of the Proclamation

The Emancipation Proclamation did not actually free a single slave because it affected only areas under Confederate control. But it did lead to the 13th Amendment to the Constitution. This amendment, which became law on December 18, 1865, ended slavery in all parts of the United States.

By the end of the war, more than 500,000 slaves had fled to freedom behind northern lines. Many of them joined the Union Army or Navy or worked for the armed forces as laborers. By allowing blacks to serve in the armed forces, the Emancipation Proclamation helped solve the North's problem of declining enlistments. About 200,000 black soldiers and sailors, many of them former slaves, served in the armed forces. They helped the North win the war.

The proclamation also hurt the South by discouraging England and France from entering the war. Both of the nations depended on the South for cotton, and the Confederacy hoped they would fight on its side. But the proclamation made the war a fight against slavery. Most English and French citizens opposed slavery, and they supported the Union.

Text of the Emancipation Proclamation

Whereas, on the twenty-second day of September, in the year of our Lord one thousand eight hundred and sixty-two, a proclamation was issued by the President of the United States, containing, among other things, the following to wit:

That on the first day of January, in the year of our Lord one thousand eight hundred and sixty-three, all persons held as slaves within any State, or designated persons held as slaves within any State, or designated part of a State, the people whereof shall then be in rebellion against the United States, shall be then, thenceforward, and forever free: and the Executive Government of the United States, including the military and naval authority thereof, will recognize and maintain the freedom of such persons, or any of them, in act or acts to repress such persons, or any of them, in any efforts they may make for their actual freedom.

That the Executive will, on the first day of January aforesaid, by proclamation, designate the States and parts of States, if any, in which the people thereof respectively shall then be in rebellion against the United States; and the fact that any State, or the people thereof, shall on that day be in good faith represented in the Congress of the United States by members chosen thereto at elections wherein a majority of the qualified voters of such State shall have participated shall in the absence of strong countervailing testimony to be deemed conclusive evidence that such State and the people thereof are not then in rebellion against the United States.

Now therefore I, Abraham Lincoln, President of the United States by virtue of the power in me vested as Commander-in-Chief of the Army and Navy of the United States, in the time of actual armed rebellion against the authority and government of the United States, and as a fit and necessary war measure for the suppressing said rebellion, do on this first day of January, in the year of our Lord one thousand eight hundred and sixty-three, and in accordance with my purpose so to do, publicly proclaimed for the full period of 100 days from the day first mentioned, order and designate as the States and parts of States wherein the people thereof, respectively, are this day in rebellion against the United States, the following to wit:

Arkansas, Texas, Louisiana (except the parishes of St. Bernard, Plaquemines, Jefferson, St. John, St. Charles, St. James, Ascension, Assumption, Terre Bonne, Lafourche, St. Mary, St. Martin, and Orleans, including the city of New Orleans), Mississippi, Alabama, Florida, Georgia, South Carolina, North Carolina, and Virginia (except the forty-eight counties designated as West Virginia and also the counties of Berkeley, Accomac, Northampton, Elizabeth City, of Norfolk and Portsmouth), and which excepted parts are for the present left precisely as if this proclamation were not issued.

And by virtue of the power and for the purpose aforesaid, I do order and declare that all persons held as slaves within said designated States and parts of States are, and henceforward shall be, free; and that the Executive Government of the United States, including the military and naval authorities thereof, shall recognize and maintain the freedom of said persons.

And I hereby enjoin upon the people so declared to be free to abstain from all violence, unless in necessary self-defense; and I recommend to them that, in all cases where allowed, they labor faithfully for reasonable wages.

And I further declare and make known that such persons of suitable condition will be received into the armed services of the United States to garrison forts, positions, stations, and other places, and to man vessels of all sorts in said service.

And upon this act, sincerely believed to be an act of justice, warranted by the Constitution upon military necessity, I invoke the considerate judgment of mankind and the gracious favor of Almighty God.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the city of Washington, the first day of January, in the year of our Lord one thousand eight hundred and sixty-three, and of the independence of the United States of America the eighty-seventh.

By the President: Abraham Lincoln

William H. Seward, Secretary of State

RECONSTRUCTION YEARS – 1865 TO 1877

Reconstruction was the period in the United States history that followed the Civil War. The word also refers to the process by which the Union restored relations with the Confederate states after their defeat. Reconstruction lasted from 1865 to 1877.

Most Northerners hoped the nation could be reunified quickly. They expected the South to renew its loyalty to the Union, and they insisted that the basic rights of the former slave be protected.

The 13th Amendment

The 13th Amendment was ratified in December 1865. This amendment called for the abolition of slavery throughout the nation.

The Black Code

The status of black people soon became the most crucial issue of Reconstruction. The state governments that were established under Johnson's plan passed a series of laws called the Black Codes. One of these codes forced blacks to sign labor contracts requiring them to work at a job for a full year. Another permitted employers to whip black workers. Other codes permitted states to jail unemployed blacks and hire out their children. Also, in 1866, a secret white organization called the Ku Klux Klan was found in Tennessee.

The Klan grew rapidly and spread terror; it beat and even murdered black and their white sympathizers to stop them from exercising their rights.

When the Civil War ended, the Republican Party included two main groups. They were the Radical and the Moderates. The Radicals in Congress vigorously demanded a new Reconstruction policy. Their leaders were Senator Charles Sumner of Massachusetts and Representative Thaddeus Stevens of Pennsylvania. The Radicals felt that the federal government should take strong action to protect the rights of blacks and loyal whites in the South. They also thought that giving blacks the right to vote was the only way to establish Southern governments that were loyal to the Union and controlled by Republicans.

The Civil Rights Act

Early in 1866, Congress passed the Civil Rights Act, which guaranteed various legal rights of the former slaves but not the right to vote. Johnson vetoed the bill because he opposed federal protection of the rights of blacks. Congress then repassed the Civil Rights Act, which was the first major law in U.S. history to be approved over a president's veto.

The 14th Amendment

In June 1866, Congress proposed the 14th Amendment to the Constitution, which gave citizenship to blacks. It also guaranteed that all federal and state laws would apply equally to blacks and whites. In addition, the amendment barred former federal and state officeholders who had supported the Confederacy from holding high political office again. The 14th Amendment was finally ratified by the required number of states in 1868.

The 15th Amendment

In 1869, Congress proposed the 15th Amendment to the Constitution. This amendment, which was ratified by the states in 1870, made it illegal to deny black males the right to vote because of their race. The basic reason for white opposition to the Reconstruction government was that most southern whites could not accept the idea of former slaves voting and holding office.

The End of Reconstruction

The use of violence to keep blacks from voting played a large part in the Democratic victories. Also, during the early 1870s many Northerners lost interest in Reconstruction, and U.S. troops aiding the Reconstruction governments were gradually withdrawn.

The 1876 Presidential Election of Hayes led to the end of Reconstruction. A compromise, which included agreement to withdraw the remaining federal troops from the South, resulted in Hayes' election as President. Hayes carried out the agreement after he took office in 1877.

Effects of Reconstruction

After Reconstruction ended, the blacks gradually lost all the rights they had gained. By the early 1900s, states had laws that gave the right to vote only to males who could pass certain educational tests or pay special taxes called poll taxes. These laws effectively (Grandfather Clause, Poll Tax Law) prevented most blacks from voting.

CONSTITUTION OF PENNSYLVANIA – 1838

The Constitution of 1874 has been variously amended. These amendments have been inserted in their appropriate places and are followed with the sections as they originally read and as they were subsequently amended. The amendments adopted subsequent to 1838 and prior to the Constitution of 1874 have been treated as amendments to the Constitution of 1838 and have been inserted similarly to those adopted to the Constitution of 1874.

ARTICLE III. OF ELECTIONS

Sec. 1. In elections by the citizens, every white freeman of the age of twenty-one years, having resided in this State one year, and in the election-district where he offers to vote ten days immediately proceeding such election, and within two years paid a State or county tax, which shall have been assessed at least ten days before the election, shall enjoy the rights of an elector. But a citizen of the United States, who had previously been a qualified voter of this State and removed therefrom and returned, and who shall have resided in the election-district and paid taxes as aforesaid, shall be entitled to vote after residing in the State six months: Provided; That white freemen, citizens of the United States, between the ages of twenty-one and twenty-two years, and having resided in the State one year and in the election-district ten days as aforesaid, shall be entitled to vote although they shall not have paid taxes.

Corresponding provisions of prior and subsequent Constitutions:

Constitution of 1776, Sec. 6

Constitution of 1790, Art. III, Sec. 1

Constitution of 1873, Art. VIII, Sec. 1

BLACK MEMBERS
of the
PENNSYLVANIA
GENERAL ASSEMBLY

1911 - 2010

MEMBERS OF THE PENNSYLVANIA GENERAL ASSEMBLY

By Section 2, Article II, of the Constitution of 1873, the term of service of members of the General Assembly begins on the first day of December after their election. The term of service, as given in this table, is from the date of taking the oath of office, which is usually the first Tuesday of January, succeeding their election.

The county following each name is that of their residence.

	Term of Service	Page
Acosta, Ralph (D) Philadelphia	House 1985-1994	46
Alexander, Scholley P. (D) Philadelphia	House 1953-1954	24
Allmond, William A. (D) Philadelphia	House 1937-1942	17
Anderson, Matt S. (D) Allegheny	House 1955-1958	25
Anderson, Sarah A. (D) Philadelphia.....	House 1955-1972	24
Arlene, Herbert (D) Philadelphia.....	House 1956-1967, Senate 1967-1980	26
Asbury, John C. (R) Philadelphia	House 1921-1924	13
Barber, James (D) Philadelphia.....	House 1969-1986	32
Bass, Harry W. (R) Philadelphia.....	House 1911-1914	13
Bishop, Louise Williams (D) Philadelphia	House 1989- current	49
Blackwell, Lucien E. (D) Philadelphia	House 1973-1976	34
Blackwell, Thomas W., IV (D) Philadelphia.....	House 2005-2008	60
Brigerman, John H. (D) Philadelphia	House 1937-1938, 1943-1944	18
Brown, Homer S. (D) Allegheny.....	House 1935-1949	15
Brown, Vanessa Lowery (D) Philadelphia.....	House 2009-current	63
Carn, Andrew J. (D) Philadelphia	House 1983-2000	44
Cooper, Richard A. (R) Philadelphia.....	House 1935-1936	16
Cruz, Angel (D) Philadelphia	House 2001-current	57
Davis, Erroll B. (D) Allegheny.....	House 1971-1972	33
Deal, Alphonso (D) Philadelphia.....	House 1981-1987	41
Dumas, Alija Philadelphia	House (R) 1968, (D) 1976-1980	31
Earley, Arthur F. (R) Delaware	House 1979-1981	39
Emerson, Junius M. (D) Philadelphia	House 1965-1968, 1981-1982	30
Evans, Dwight (D) Philadelphia.....	House 1981-current	41
Fattah, Chaka (D) Philadelphia.....	House 1983-1988, Senate 1988-1994	44
Fauset, Crystal Bird (D) Philadelphia.....	House 1939-1940	18
Floyd, Samuel (D) Philadelphia	1949-1950, 1953-1960	22
Fuller, William H. (R) Philadelphia	House 1925-1932	14
Gray, William (D) Philadelphia.....	House 1960-1963	28
Hammock, Charles P. (D) Philadelphia.....	House 1973-1976	34

	Term of Service	Page
Hankins, Freeman (D) Philadelphia	House 1961-1967, Senate 1967-1988	29
Harper, Ruth B. (D) Philadelphia.....	House 1977-1992	39
Harris, Garfield B., Sr. (D) Philadelphia	House 1953-1954	23
Harris, John W., Jr. (R) Philadelphia	House 1933-1934	15
Hart, Samuel B. (R) Philadelphia	House 1925-1935	14
Henry, Howard M. (R) Philadelphia	House 1947-1948	21
Hoggard, Dennie W. (D) Philadelphia	House 1943-1946, 1949-1954	20
Holmes, Samuel D. (D) Philadelphia.....	House 1937-1938	17
Holt, Herbert (D) Philadelphia.....	House 1955-1960	25
Horsey, Mike (D) Philadelphia	House 1995-2004	55
Hughes, Vincent (D) Philadelphia	House 1987-1994, Senate 1994-current	48
Irvic, K. Leroy (D) Allegheny	House 1959-1988	27
Jackson, Walker (R) Philadelphia	House 1935-1938	15
James, Harold (D) Philadelphia	House 1989-2008	50
Jefferson, Ralph T. (D) Philadelphia.....	House 1941-1942	19
Johnson, Joel J. (D) Philadelphia	House 1969-1980	32
Johnson, Kenyatta (D) Philadelphia	House 2009-current	64
Johnson, Theodore (D) Allegheny.....	House 1965-1970	30
Jones, Frances (D) Philadelphia.....	House 1959-1966	27
Jones, Granville E. (D) Philadelphia	House 1949-1959	22
Jones, Paul F. (D) Allegheny	House 1951-1953	23
Jones, Roxanne (D) Philadelphia.....	Senate 1985-1994	46
Kirkland, Thaddeus (D) Delaware.....	House 1993-current	53
Kitchen, Shirley (D) Philadelphia	House 1987-1988, Senate 1996-current	49
Lawson, Paul M. (D) Philadelphia	House 1960-1970	28
Linton, Gordon (D) Philadelphia	House 1983-1993	45
McKinney, Paul (D) Philadelphia.....	Senate 1975-1982	37
Melton, Mitchell W. (D) Philadelphia	House 1969-1972	32
Mintess, Lewis (R) Philadelphia	House 1943-1944, 1947-1952	20
Monroe, Susie (D) Philadelphia	House 1949-1967	23
Myhan, Lee P. (D) Philadelphia	House 1945-1946	21
Myers, John (D) Philadelphia.....	House 1995-current	55
Oliver, Frank L. (D) Philadelphia.....	House 1973-current	35
Parker, Cherelle L. (D) Philadelphia	House 2005-current	60
Payton, Tony John, Jr. (D) Philadelphia.....	House 2007-current	62
Pendleton, William (D) Allegheny.....	House 1981-1982	42
Pettigrew, J. Thompson (D) Philadelphia.....	House 1945-1946, 1949-1956	21
Preston, Joseph, Jr. (D) Allegheny	House 1983-current	45
Quiles, German (D) Philadelphia	House 1969-1970	31
Ramos, Benjamin (D) Philadelphia.....	House 1995-2000	56
Reynolds, Hobson R. Philadelphia.....	House (R) 1935-1936, (D) 1939-1940	16
Rhodes, E. Washington (R) Philadelphia.....	House 1939-1940	19
Rhodes, Joseph, Jr. (D) Allegheny	House 1973-1980	35

	Term of Service	Page
Richardson, David P. (D) Philadelphia.....	House 1973-1995	36
Riley, Hampton (D) Philadelphia.....	House 1959-1964	28
Robinson, William R. (D) Allegheny.....	House 1989-2002	51
Roebuck, James R. (D) Philadelphia.....	House 1985-current	47
Ross, Samuel A. (D) Philadelphia	House 1975-1976	37
Shadding, David L. (D) Philadelphia	House 1979-1980	40
Shelton, Ulysses (D) Philadelphia.....	House 1961-1978	29
Shepard, Marshall L. (D) Philadelphia	House 1935-1938, 1941-1942	16
Shields, Jesse J. (D) Philadelphia	House 1957-1958	26
Stevens, Andrew F. (R) Philadelphia	House 1921-1924	13
Street, T. Milton Philadelphia.....	House (D) 1979-1980, Senate (R) 1981-1984	40
Thomas, W. Curtis (D) Philadelphia	House 1989-current	51
Thompson, Edwin F. (D) Philadelphia.....	House 1937-1944, 1947-1948, 1951-1952	17
Trent, Thomas J. (D) Philadelphia	House 1943-1946, 1950-1951	20
Truman, Peter (D) Philadelphia	House 1968-1971, 1982-1984	31
Tucker, Walter E. (R) Allegheny	House 1931-1932	14
Upshur, William A., Jr. (R) Philadelphia.....	House 1947-1948	22
Vann, Earl (D) Philadelphia	House 1964, 1967-1975	30
Washington, LeAnna (D) Philadelphia	House 1993-2005, Senate 2005-current	54
Waters, Ronald (D) Philadelphia	House 1999-current	57
Wheatley, Jake, Jr. (D) Pittsburgh.....	House 2003-current	59
White, John F., Jr. (D) Philadelphia	House 1977-1981	38
Wiggins, Edward A. (D) Philadelphia.....	House 1977-1978, 1981-1988	38
Williams, Anthony H. (D) Philadelphia	House 1989-1998, Senate 1999-current	52
Williams, Hardy (D) Philadelphia	House 1971-1973, 1977-1982, Senate 1983-1998	33
Williams, James D. (D) Philadelphia.....	House 1981-1985	43
Williams, Jewell (D) Philadelphia	House 2001-current	58
Wright, Robert C. (R) Delaware	House 1981-1992	43
Young, Edward C. (D) Philadelphia	House 1941-1942	19
Youngblood, Rosita (D) Philadelphia.....	House 1994-current	54

CHAIRMEN OF THE PENNSYLVANIA LEGISLATIVE BLACK CAUCUS

James D. Barber.....	1976-1978
David P. Richardson, Jr.....	1978-1982
Frank L. Oliver.....	1982-1984
Peter D. Truman.....	1984-1986
Gordon J. Linton.....	1986-1990
Vincent Hughes.....	1990-1994
Harold James.....	1994-1998
James R. Roebuck, Jr.....	1998-2000
LeAnna M. Washington.....	2001-2003
Thaddeus Kirkland.....	2004-2008
Ronald G. Waters.....	2009-current

HARRY W. BASS

R-Philadelphia – 1911-1914 (House)

Harry Bass was the first African-American ever to serve in the Pennsylvania General Assembly. He was a distinguished orator, well-educated and a lifelong Republican. The son of a boot-maker, Bass was born in West Chester, Pa., on Nov. 4, 1866. Educated in the local schools of West Chester, Bass graduated from Lincoln University, studied law at Howard University in Washington, D.C., and earned a law degree from the University of Pennsylvania in 1896.

In 1910, Bass won the House seat from 17th and Lombard street district in Philadelphia with 85 percent of the vote. One of the first pieces of legislation Bass

*1st African-American
Legislator*

introduced in the Pennsylvania House was to extend civil rights “for all persons, regardless of race,” wherever soda water and confectionery were sold.

Bass sponsored an appropriation for the Philadelphia Association for Protection of Colored Women, and in 1913 he was chairman for the Commonwealth’s 150th Anniversary Emancipation Proclamation Celebration and Exposition in Philadelphia.

Bass left the House in January 1915 to become assistant city solicitor of Philadelphia, and held that post until his death.

JOHN C. ASBURY

R-Philadelphia – 1921-1924 (House)

PHOTO
UNAVAILABLE

John Asbury became the second African-American to be elected to the Pennsylvania Legislature, serving from 1921-1924. He represented the 7th District. Asbury was born in Washington County, Pa., April 9, 1869. He was educated at Washington and Jefferson Counties College and Howard University Law School. In 1885, he became a member of the Washington, D.C. Bar and began practicing law in Norfolk, Va.

His achievements include being elected the Commonwealth’s Attorney for four years, selection as a delegate to the National Republican Convention in Minneapolis in 1892, and representing the 2nd Congressional District. He moved his legal practice to Philadelphia in 1897, and in 1916 became an assistant city solicitor. He served in that position for four years until being elected to the House of Representatives.

ANDREW F. STEVENS

R-Philadelphia – 1921-1924 (House)

PHOTO
UNAVAILABLE

Andrew Stevens was from Philadelphia and was elected to the House of Repre-

sentatives in 1920 and 1922. He was a lifelong Republican.

WILLIAM HARVEY FULLER

R-Philadelphia – 1925-1932 (House)

William Fuller served the 7th Legislative District of Philadelphia from 1925 to 1932. Born in Louisburg, N.C., on Nov. 10, 1876, he attended public school in Louisburg and Franklinton, N.C. He graduated from Franklinton State Normal School in 1894 and Lincoln University in 1899.

He earned a law degree from Howard University in 1902 and was a member of the Philadelphia Bar and the bars of the Pennsylvania Superior and Supreme courts. Fuller practiced law for many years before being elected to the House of Representatives.

SAMUEL B. HART

R-Philadelphia – 1925-1935 (House)

Samuel Hart was a Republican from the 6th Legislative District of Philadelphia. Born in Philadelphia in 1863, he was educated in the public schools of that city and Emlen Institute, a home for “colored boys” in Warminster, Bucks County. He later attended Lloyd’s Night School in England.

After several years of service in the Pennsylvania National Guard, he attained

the rank of captain. For 14 years, Hart was an inspector with the Philadelphia Department of Health and Charities. He was also a clerk in the Philadelphia tax office and in the office of publisher and lawyer John A. Sparks.

He served in the House of Representatives from 1925 to 1935.

WALTER E. TUCKER

R-Allegheny – 1931-1932 (House)

Walter Tucker, a Republican from the 1st Legislative District of Allegheny County, came to Pittsburgh in 1912 from Chicago. He began his political career in 1914. He organized the 5th Ward Progressive Club in 1929 and was elected to the House of Representatives in 1930.

JOHN W. HARRIS JR.

R-Philadelphia – 1933-1934 (House)

PHOTO
UNAVAILABLE

Serving in the Pennsylvania Legislature from 1933 to 1934, John Harris represented Philadelphia's 7th Legislative District. Born Dec. 8, 1898 in Philadelphia. Harris attended Southern High School in Philadelphia and at the age of 17, joined the U.S. Navy at the outbreak of

World War I. After spending two years overseas in the service, he studied accounting and finance at the University of Pennsylvania and entered the real estate office of his father in Philadelphia. Harris was elected to the House of Representatives in 1932.

HOMER S. BROWN

D-Allegheny – 1935-1949 (House)

Representing the 1st District of Allegheny County, Homer Brown served from 1935 to 1949. Brown and Marshall Shepard were the first black Democrats elected to the General Assembly.

Born in Huntingdon, W.V., on Sept. 23, 1897, Brown earned degrees from Virginia Union University and the University of Pittsburgh. He also received honorary degrees from Virginia Union University and Lincoln University. He was a member of the Allegheny County Court, the Pennsylvania Supreme and

Superior courts and Federal Court. He also served as Director of the Pittsburgh Housing Authority. Brown was a World War I veteran and was a member of the American Legion.

He was a member of the boards of directors of many organizations, including the Pittsburgh Community Fund, Pittsburgh Housing Association, the NAACP and the Central Avenue Branch YMCA. Brown was also a member of the Pittsburgh Board of Public Education.

WALKER K. JACKSON

R-Philadelphia – 1935-1938 (House)

Walker K. Jackson, a Republican, was born Oct. 6, 1886 in Chester, S.C. and was elected in 1935 to the Pennsylvania House from Philadelphia's 7th District.

Active in debate and athletics, he attended Branard Institute and Lincoln University, where he earned A.B. and A.M. degrees.

Jackson was superintendent of the Douglas Memorial Hospital. He was also a member of the Industrial Relations Bureau from 1919 to 1929, the 30th Ward executive committee, the Elks, and was a founder and director of the Philadelphia Independent.

HOBSON R. REYNOLDS

R-Philadelphia – 1935-1936, D – 1939-1940 (House)

Serving the people of Philadelphia's 21st Legislative District, Hobson R. Reynolds was Republican when he held a seat in the Pennsylvania House from 1935 to 1936. He later returned to the House as a Democrat from 1939 to 1940.

Reynolds was born in Winston, N.C., on Sept. 13, 1899 and educated at North Carolina State Teachers Training School

and Eckels College of Embalmers.

In business as an undertaker, he was a Republican Committeeman from 1928-1937 and a Democratic Committeeman from 1938-1939. Reynolds also served as National Director of Civil Liberties of Elks and Exalted Ruler of his local Elks association.

MARSHALL L. SHEPARD

D-Philadelphia – 1935-1938, 1941-1942 (House)

Marshall L. Shepard represented Philadelphia's 18th Legislative District from 1935 to 1938 and 1941 to 1942. He was born July 10, 1899 in Oxford, N.C., and educated at North Carolina public schools and Slater State Normal School, Winston, N.C.

He also attended Virginia Union University, Temple University and Pendle Hill Quaker Graduate Center, Wallingford. Shepard earned an associate's degree in business from Virginia Union University.

He was a minister of the gospel and very active in Christian organizations and publications, including the National Baptist Convention, the National Baptist Ministers' Conference of Philadelphia, the National Baptist Voice and The Christian Review.

Shepard also served on the board of managers of Douglas Memorial Hospital and was secretary of the 135th Street YMCA.

RICHARD A. COOPER

R-Philadelphia – 1935-1936 (House)

PHOTO
UNAVAILABLE

Richard Cooper, a Republican, was elected during a special election in 1935 to the Pennsylvania House to represent Philadelphia's 6th District.

SAMUEL D. HOLMES

D-Philadelphia – 1937-1938 (House)

Samuel Holmes was a Democrat who served the 6th Legislative District in Philadelphia from 1937 to 1938. Born in Richmond, Va., he was educated in the public schools of Parkersburg, Pa., and

St. Paul Normal and Industrial School, Lawrenceville, Va.

He was a newsdealer, a member of the NAACP and a 33rd Degree Mason.

EDWIN F. THOMPSON

D-Philadelphia – 1937-1944, 1947-1948, 1951-1952 (House)

Edwin F. Thompson, a dentist, was elected for six terms to the Pennsylvania House to serve Philadelphia's 13th District. He was born in Augusta, Ga., on Oct. 29, 1897 and attended Harbison College, S.C.; Paine College, Ga.; and Meharry Dental College in Nashville.

A delegate to the Democratic National Convention in 1936, he also was president of the North Philadelphia Civic

League, served in World War I, and was a commander in the American Legion.

Thompson was a member of the North Philadelphia Youth Movement, the NAACP, the Veterans of Foreign Wars, and the American Dental Society. He was also a visiting dentist at Sunny Crest Farm, Cheyney, Pa., and Mercy Hospital, Philadelphia.

WILLIAM A. ALLMOND

D-Philadelphia – 1937-1942 (House)

William Allmond, a funeral director, represented Philadelphia's 7th District in the Pennsylvania House from 1937 to 1942. He was born in Philadelphia on Jan. 15, 1883 and graduated from the first class of the Philadelphia Training School for Embalmers in 1901.

After withdrawing from a family business in 1907, Allmond opened his own business in Philadelphia.

He was a member of the 13th Ward Democratic Executive Committee, the Citizens Club, the Elks, the Masons, the Funeral Directors Association, and the board of directors of the Mt. Lawn Cemetery Company.

JOHN H. BRIGERMAN

D-Philadelphia – 1937-1938, 1943-1944 (House)

John Brigerman served the 21st Legislative District of Philadelphia. He was born Dec. 11, 1902 in Kansas City, Kan., and educated in the public schools of Kansas City.

He earned degrees from the John Marshall Law School, Chicago, the University of Indianapolis; Friendship N&I College; and LaSalle University, Chicago.

Brigerman worked as manager for political campaigns in St. Louis in 1925 and Chicago in 1926 and was a delegate to the Indiana State Convention in 1928.

Coming to Philadelphia in 1929, he was associated with the Masons and the North Philadelphia Civic League and served as chairman of the 47th Ward Executive Committee.

CRYSTAL BIRD FAUSET

D-Philadelphia – 1939-1940 (House)

***1st African-American
Female Legislator***

Crystal Bird Fauset, the first black woman in the United States to be elected a state legislator, was elected to the House from Philadelphia's 13th District. Although born in Princess Anne, Md., she was raised in Boston and educated in Boston public schools.

Fauset earned a bachelor's degree from Columbia University's Teachers College and was an Executive Secretary of the Institute of Race Relations at Swathmore College the summers of 1933, 1934 and 1935. She also sat on the Board of Trustees of Cheyney State College.

Fauset was one of the first Pennsylvania politicians to use a heavy telephone campaign. Although Democrats dropped 75 seats in the 1938 anti-New Deal election, Fauset easily won her seat.

Fauset resigned from the House in early 1940 to become assistant director for the Works Progress Administration in Pennsylvania. In 1941, Fauset was race-relations advisor to both Eleanor Roosevelt and New York Mayor Fiorello La Guardia.

E. WASHINGTON RHODES

R-Philadelphia – 1939-1940 (House)

E. Washington Rhodes was a lawyer and publisher of the weekly Philadelphia Tribune. He was a Republican and served Philadelphia's 6th Legislative District in the House.

Born in 1884, Rhodes was appointed a U.S. Assistant District Attorney from 1926 to 1933. He also served as president of the National Bar Association in 1934 and 1935.

RALPH T. JEFFERSON

D-Philadelphia – 1941-1942 (House)

Ralph Jefferson was elected from Philadelphia County's 21st Legislative District for the 1941-1942 session. Born in Hearne, Tx., July 7, 1895, he was educated at Gregory Institute, Houston; Houston High School; and Atlanta University where he earned an associate's degree in business.

He distinguished himself as a baseball manager in the Negro leagues, managing the Brooklyn Cubans, 1924; Texas Eagles, 1925; Philadelphia Giants, 1926-

1928; Harrisburg Giants, 1928-1929; and California Giants in 1930.

From 1933 to 1937, he served as secretary to the Negro Democratic Committee and was a member of the North Philadelphia Civic League and the North Philadelphia Business Men's Association. Jefferson was a Democratic Party Committeeman from 1933 to 1938 and a delegate to the National Negro Democratic meeting in 1936. He also edited the Negro American Magazine.

EDWARD C. YOUNG

D-Philadelphia – 1941-1942 (House)

Edward Young served in the Pennsylvania House from 1941 to 1942. He represented Philadelphia's 6th Legislative District. Born in Washington, D.C., June 21, 1877, he became a clerk in the U.S. Senate Post Office in 1923.

Young was an active member of the 7th Ward Democratic Committee of Philadelphia.

DENNIE W. HOGGARD

D-Philadelphia – 1943-1946, 1949-1954 (House)

Dennie Hoggard was a representative from the 18th Legislative District of Philadelphia.

Born in Bertie County, N.C., June 15, 1897, he attended the public schools in Elizabeth City, N.C., Moody Institute and Union University and earned a doctor of divinity degree from Lynchburg Seminary and College in Virginia.

He was active with the Philadelphia Housing Committee.

Hoggard was pastor of the 2,500-member Mt. Carmel Baptist Church and president of the West Philadelphia Ministers Alliance. He was also a member of the Foreign Mission Board of the National Baptist Convention, Inc.

LEWIS M. MINTESS

R-Philadelphia – 1943-1944, 1947-1952 (House)

Lewis Mintess was sent to Harrisburg by the citizens of Philadelphia's 6th Legislative District. Born Dec. 26, 1895, he attended Dowingtown Industrial School; Lincoln University; and Temple University.

He worked for the Philadelphia County Recorder of Deeds from 1924 to 1934 and worked in the Philadelphia

Department of Taxes from 1935 until 1949. A Republican Committeeman for 16 years, Mintess served as chairman of the 7th Ward Republican Executive Committee.

He also served in World War I in the 813th Infantry Medical Detachment and was a member of the American Legion.

THOMAS J. TRENT

D-Philadelphia – 1943-1946, 1950-1951 (House)

Thomas Trent of Philadelphia represented the 7th District in the Pennsylvania House from 1943 to 1946 and again from 1950 to 1951.

Born in Roanoke, Va., Dec. 12, 1896, he attended Christiansburg Industrial School for Tailoring and became a merchant tailor.

Appointed deputy to the Philadelphia Coroner's Department in 1936, he served until 1942. He operated the tailoring department in the Central YMCA for more than 20 years.

LEE P. MYHAN

D-Philadelphia – 1945-1946 (House)

Lee Myhan represented the 13th Legislative District of Philadelphia. He was born in Lafayette, Ala., March 16, 1904 and attended Chamber County Training School in Alabama; Tuskegee Institute; and Georgia State College. Holding a

bachelor's degree in agriculture, he was a vocational teacher of agriculture.

He belonged to the 20th Ward Executive Committee and North Philadelphia Workers League and was editor of the National Negro Farmer's Digest.

J. THOMPSON PETTIGREW

D-Philadelphia – 1945-1946, 1949-1956 (House)

Thompson Pettigrew was elected to the Pennsylvania House in 1945 and served five terms. A Democrat, he represented the 21st Legislative District of Philadelphia.

He was born in Baltimore on Dec. 27, 1897, and attended Teachers Training Schools in Baltimore and Temple University Law School.

Also a florist, Pettigrew was very active in his community. He was a member of the Paradise Lodge; Fides Square Club, Inc.; Knights of Pythias; the North Philadelphia Civic League; and the 40th Ward Democratic Executive Committee.

He also ran as an independent candidate on the Democratic ticket for Philadelphia City Council in 1935.

HOWARD M. HENRY

R-Philadelphia – 1947-1948 (House)

Howard M. Henry served the 18th Legislative District of Philadelphia from 1947 to 1948.

Born and educated in Philadelphia, Henry was also a leader in the 52nd Ward Republican Executive Committee and served as a clerk in the Philadelphia Recorder of Deeds Office.

WILLIAM A. UPSHUR, JR.

R-Philadelphia – 1947-1948 (House)

William Upshur was sent to the Pennsylvania House by the voters of Philadelphia's 7th Legislative District and served during the 1947-1948 session.

Born in Philadelphia on Jan. 8, 1894, Upshur was educated in the public schools of Philadelphia and graduated from the University of Pennsylvania and Eckels School of Embalming.

In addition to working in the funeral business, Upshur was a member of the Commissioners Club, the Elks, the Pyramid Club, the Brotherhood Club, the YMCA, the 30th Ward Republican Club and Findley's Temple Methodist Episcopal Church.

SAMUEL FLOYD

D-Philadelphia – 1949-1950, 1953-1960 (House)

Samuel Floyd, elected from Philadelphia's 13th Legislative District, served in the Pennsylvania House from 1949 to 1950 and from 1953 to 1960.

Born in Leesburg, Ga., Dec. 15, 1916, he attended Piney Grove public schools in Georgia and Temple High School in

Philadelphia. Floyd also graduated from the Bok Vocational School of Painting and Decorating.

He was a member of the 20th Ward Executive Committee for six years, the 20th Ward Good Government Club, the 20th Ward Community Club and the VFW.

GRANVILLE E. JONES

D-Philadelphia – 1949-1959 (House)

Granville Jones represented the 7th Legislative District of Philadelphia, and was elected five times between 1949 and 1959.

Born Oct. 14, 1900 in Baltimore, he was educated in the Baltimore schools and at Dolan's College of Mortuary Science, Philadelphia.

An embalmer by profession, he was a member of the Masonic Lodge, the NAACP, the YMCA, and the 30th Ward Democratic Executive Committee. Jones died March 7, 1959.

SUSIE MONROE

D-Philadelphia – 1949-1967 (House)

Susie Monroe was elected by the residents of the 23rd Legislative District of Philadelphia.

She was born March 4, 1898 in Jacksonville, Fla., and graduated from St. Athanasius High School.

A dressmaker, she was active in the March of Dimes, the Salvation Army, and St. Augustine's Episcopal Church.

Monroe was also president of the Loyal Democratic Women's Club.

PAUL F. JONES

D-Allegheny – 1951-1953 (House)

Paul F. Jones, an attorney, represented the 1st Legislative District of Allegheny County. A member of the Pittsburgh Board of Water Assessors, he was a graduate of the University of Pittsburgh and earned his law degree from Duquesne University.

Born in Louisville, Ky. in 1910, Jones worked as a clerk in the County Treasurer's Office for three years and was employed as a state workmen's compensation referee in Pittsburgh for 4½ years.

Jones served as secretary of the board of directors for Hill City; was chairman of the Allegheny County Colored Democratic Organization; and chairman of the Legal Redress Committee of the NAACP.

Jones was also a member of the Urban League; the Allegheny County Bar Association; the Central Baptist Church in Pittsburgh; and served as Lieutenant in the U.S. Army Reserve.

GARFIELD B. HARRIS SR.

D-Philadelphia – 1953-1954 (House)

Garfield B. Harris Sr., born in Philadelphia on March 11, 1929, represented the 3rd Legislative District of Philadelphia County.

He completed high school in the U.S. Army and graduated from the Pioneer Business College in 1950, where he

served as editor-in-chief of the yearbook and also served as vice-president of the student council.

After attending courses at the Philadelphia Real Estate Board, he became a real estate salesman with the Lenerte Roberts Real Estate Co.

SCHOLLEY PACE ALEXANDER

D-Philadelphia – 1953-1954 (House)

Scholley Pace Alexander, who was born in Philadelphia on June 8, 1902, represented the 6th Legislative District of Philadelphia County.

He served in the U.S. Army during World War I and World War II and was a former vice-commander of Crispus Attucks Post No. 151, American Legion.

He was a member of the Associated Real Estate Brokers, Philadelphia; the National Association of Real Estate Brokers; and numerous civic and cultural organizations.

SARAH A. ANDERSON

D-Philadelphia – 1955-1972 (House)

Sarah A. Anderson, born in Jacksonville, Fla., represented the 25th Legislative District of Philadelphia County. Anderson attended Philadelphia High School for Girls and Philadelphia Normal School.

A former public school teacher, she worked also as an inspector of elections, a committeewoman and a legislative consultant.

She was chairman of the Joint State Government Sub-Committee on Mental Health; the State Advisory Committee on Mental Health/Mental Retardation; the Pennsylvania Historical and Museum Commission; and many other civic organizations.

Anderson also served on the Governor's Commission on Status of Women; the Governor's Council on Drugs; and the Governor's Task Force on Human Services. In 1960, Anderson attended the National Democratic Convention as a delegate.

She received countless awards for her public service, including the Eighth Annual Emma V. Kelly Achievement Award, the Award of Honor from the Philadelphia Chapter of the Association for the Study of Negro Life and History; a certificate of merit from the Pennsylvania Department of Veterans' Affairs; and many others. Anderson was also listed in Who's Who of American Women.

MATT S. ANDERSON

D-Allegheny – 1955-1958 (House)

Matt Anderson, born in Pittsburgh on May 10, 1904, represented the 1st Legislative District of Allegheny County. He attended Pittsburgh public schools and graduated from Schenley High School.

Anderson served as District Committeeman in the 1st District of the 5th Ward

of Pittsburgh; secretary of the 5th Ward Democratic Committee; a member of the Ebenezer Baptist Church; and a member of several fraternal organizations in Pittsburgh.

HERBERT HOLT

D-Philadelphia – 1955-1960 (House)

Herbert Holt represented Philadelphia County's 25th Legislative District in the General Assembly.

Born on Oct. 18, 1914, he was educated in the Chicago public schools and served in the U.S. Navy for three and one-half years during World War II.

He was a member of the Ancient Egyptian Arabic Order of Nobles, Mystic

Shrine of North and South America and Jurisdiction, Inc.

Holt was also a 32nd degree Mason and was employed as a real estate and insurance broker.

JESSE J. SHIELDS

D-Philadelphia – 1957-1958 (House)

Jesse J. Shields, born in Giddings, Tx., on May 30, 1913, represented the 10th Legislative District of Philadelphia County.

He attended Prairie View State Normal and Industrial College in Prairie View, Tx.; Hughes Business College, Houston, Tx.; and Temple University Evening School.

A motion picture projectionist by profession, he was president of Local 307-A, Philadelphia Moving Picture Machine Operators Union. He was also a member of the Central Labor Union; Prince Hall Masons; Fides Square Club; the Jones Memorial Baptist Church; and numerous civic and youth groups.

HERBERT ARLENE

**D-Philadelphia – 1959-1966 (House)
1967-1980 (Senate)**

Herbert Arlene's service in the General Assembly spanned nearly a quarter of a century. In 1967, the Georgia native had the distinction of being the first African-American elected to Pennsylvania's Senate.

Arlene graduated from Philadelphia public schools and Philadelphia Business School and was awarded an honorary law degree from Miller College. In Philadelphia, he was a well-known businessman and community leader.

His long list of accomplishments includes service on the Boards of Temple Mental Health/Mental Retardation; the

North Central Community Organization; the Peoples Neighborhood Medical Center; Lincoln University; the Greater Philadelphia Development Corp.; the Wharton Neighborhood Community Center; and the Berean Institute.

Arlene was a delegate to the Model Cities Neighborhood Council No. 15 and a trustee of Union A.M.E. Church and the Philadelphia Chapter of the Urban League. A leader of the 47th Ward, he was executive secretary of the Philadelphia Democratic County Committee and was active in various fraternal organizations and unions.

*1st African-American
Senator*

K. LEROY IRVIS

D-Allegheny – 1959-1988 (House)

K. Leroy Irvis, who served as Speaker of the House for eight years, represented Pittsburgh's Hill District. Irvis served as a member of House Leadership beginning in his third term (1963-64). Irvis was the first black representative to serve in leadership and the first African-American to serve as speaker in any legislative body in America.

During his quarter century of service, Irvis served as caucus chairman, minority whip, minority leader, and majority leader. He sponsored and helped pass legislation creating the Pennsylvania Human Relations Commission, the Pennsylvania Higher Education Equal Opportunity program, the Pennsylvania Higher Education Assistance Agency, and the Minority Business Development Authority. He also is credited with suggesting the creation of the Community College System.

Irvis was a delegate to numerous Democratic National Conventions, serving as co-chairman of the 1980 Democratic National Convention. In 1982, he was elected to serve as a member of the Democratic National Committee.

*1st African-American
Speaker of the House*

Irvis, who was born Dec. 27, 1919 in Saugerties, New York, graduated summa cum laude from New York Teachers College with degrees in history and English. He received a master's degree in education from the University of New York at Albany. That university honored him in 1969 as recipient of its "Distinguished Alumnus Award for Political Leadership."

Irvis was awarded a law degree from the University of Pittsburgh Law School. He also worked as a teacher, public relations director for the Urban League, a steel worker, and a radio copy writer. As an active community leader in Pittsburgh, he organized the first demonstration against downtown department stores for discriminatory hiring practices.

He was assistant district attorney for Allegheny County, the first African-American to hold that position. He was honored by the NAACP, and the Conference on Black Basic Education and Lincoln University, which awarded him an honorary degree in 1979.

FRANCES R. JONES

D-Philadelphia – 1959-1966 (House)

Frances Jones, who was born May 18, 1959 in Mt. Holly Springs, Pa., represented the 5th Legislative District of Philadelphia County.

Jones was educated in Milton, Pa., and later moved to Philadelphia, where she married Granville E. Jones, a former

member of the Pennsylvania Legislature.

Jones won a special election to the vacancy in the House created by the death of her husband.

HAMPTON RILEY

D-Philadelphia – 1959-1964 (House)

Hampton Riley, who was born on March 15, 1899 in Saluta, S.C., represented the 12th Legislative District of Philadelphia County.

Riley graduated from Batties Academy in 1914 and became a businessman. He served as chancellor commander of the Knights of the Pythias.

WILLIAM GRAY

D-Philadelphia – 1960-1963 (House)

William Gray represented the citizens of the 4th Legislative District of Philadelphia.

Born on June 16, 1912, in Philadelphia, he graduated from South Philadelphia High School, where he was a member of the football and track teams.

He was employed as a transportation

broker as well as a deputy sheriff for Philadelphia County.

Gray served as secretary for the 36th Ward Executive Committee and was a member of the YMCA and the Masonic Lodge. He also operated a public convenience for intra-state and interstate passenger service for 15 years.

PAUL M. LAWSON

D-Philadelphia – 1960-1970 (House)

Paul M. Lawson, who was born in Franklin, Pa., on Jan. 29, 1914, represented the 23rd Legislative District of Philadelphia.

Lawson attended Hampton University and took extension courses at Rutgers, Cornell and Penn State universities, receiving an associate's degree from Penn State University.

Lawson served in the U.S. Navy as a machinist mate during World War II. He was chairman of the International Trustee Board of the United Auto Workers of America/AFL-CIO; and a member of the Veterans of Foreign Wars.

ULYSSES SHELTON

D-Philadelphia – 1961-1978 (House)

Ulysses Shelton represented the 181st Legislative District of Philadelphia County.

Born on July 1, 1917 in St. Petersburg, Fla., he attended Mastbaum Vocational School and served as a staff sergeant in the U.S. Air Force. He operated a beer distributorship and was a former magistrate clerk.

Shelton worked as an aide to U.S. Rep. Michael Bradley. He was a Democratic leader in the 20th Ward and active in the Yorktown Civic Association and the North Philadelphia Model City program.

FREEMAN HANKINS

D-Philadelphia – 1961-1967 (House) 1967-1988 (Senate)

Freeman Hankins served three terms in the House of Representatives and more than 20 years in the Senate. Born Sept. 30, 1917 in Brunswick, Ga., he was educated at Dolan's College of Embalming and Selden Institute, Ga., and Temple University.

Hankins was also a member of the U.S. Army Medical Corps from 1944 to 1947 and worked as a funeral director.

He served on the Democratic Committee of Philadelphia's 6th Ward, served as second vice chairman of the city's Demo-

cratic Committee and served as trustee of Lincoln University and the Stephen Smith Geriatric Center.

His community involvement included membership in the American Legion, the NAACP, Rafters Charities, the Pennsylvania Advisory Commission on Prison Education, the Metropolitan Baptist Church and various Masonic organizations.

Hankins died in office on Dec. 31, 1988.

EARL VANN

D-Philadelphia – 1964, 1967-1975 (House)

Earl Vann represented the 186th Legislative District in the House of Representatives. Born Oct. 18, 1913 in Wilmington, N.C., he attended South Philadelphia High School and the University of Pennsylvania.

After serving in the U.S. Coast Guard during World War II from 1945 to 1955, he was employed by the state Depart-

ment of Labor and Industry. In 1955, he went to work for the Philadelphia Board of Revision of Taxes.

He was a member of Phi Beta Sigma, the Urban League, the NAACP, the American Legion, and St. Simon Episcopal Church.

THEODORE JOHNSON

D-Allegheny – 1965-1970 (House)

Theodore Johnson served the 24th Legislative District of Allegheny County from 1965 to 1970.

Born in Mount Vernon, Ga., he attended Mount Vernon Schools and Peabody High School, in Pittsburgh. Johnson also earned certificates of "Proficiency of Study" from Penn State College.

He was an officer of the Teamsters Local Union 609.

JUNIUS M. EMERSON

D-Philadelphia – 1965-1968, 1981-1982 (House)

Junius M. Emerson represented the 29th Legislative District of Philadelphia County.

Born in Anderson, S.C., June 23, 1926, he attended Northeast High School in Philadelphia, Temple Prep Junior College and LaSalle College.

He served in the military 1945-1948 and afterward became a tavern owner and real estate salesman.

His affiliations included the North Central Businessmen's Association, the Masons, the NAACP, and the YMCA.

ALIJA DUMAS SR.

R-Philadelphia – 1968, D-Philadelphia – 1976-1980 (House)

Alija Dumas Sr. was born Oct. 18, 1929 in Alabama where he attended the public schools in Birmingham.

He served in the U.S. Merchant Marines from 1949-1959. Dumas also worked as a private detective, a registration commission clerk, and a state highway inspector.

He was a member of the Garden Court Association, NAACP, YMCA, Private Detectives' Association, and Mt. Olive Baptist Church.

PETER D. TRUMAN

D-Philadelphia – 1968-1971, 1982-1984 (House)

Peter Truman, born Jan. 13, 1935 in Philadelphia, was awarded degrees from Florida State Christian College and New York State University.

He was a Philadelphia police officer for eight years, assistant chief clerk of the Pennsylvania House of Representatives and director of the Bureau of General Services.

He held administrative positions with

the Philadelphia Sheriff's Office and traffic court; was regional director of the state Department of Commerce; served as president of the 3rd Ward Committeeman Association and leader of the 3rd Ward.

Truman also was chosen by his colleagues to chair the House Legislative Black Caucus for the 1985-86 session.

GERMAN QUILES

D-Philadelphia – 1969-1970 (House)

German Quiles, born May 9, 1939 in Anasco, Puerto Rico, represented the 180th Legislative District in Philadelphia.

Quiles attended Luis Munoz Rivera in Puerto Rico. He served as president of the Latin American Organization and as

president of the Puerto Rican Citizen for Community Affairs.

Quiles served as constable to the 1966 Constitutional Convention and delegate to the 1967-68 Constitutional Convention.

JAMES D. BARBER

D-Philadelphia – 1969-1986 (House)

James D. Barber represented the 190th Legislative District in the House of Representatives.

Born on Aug. 16, 1921, in Columbia, S.C., he attended Overbrook High School in Philadelphia and Allen University.

In addition to being a member of the Misericordia Hospital, his affiliations

include the Master's Barber Association, Organized Crusader Civic Association, Americans for Democratic Action and the YMCA.

Barber was also a member of the executive board of the NAACP and was the first chairman of the Pennsylvania Legislative Black Caucus.

JOEL J. JOHNSON

D-Philadelphia – 1969-1980 (House)

Joel J. Johnson represented the 197th Legislative District of Philadelphia County.

Born March 30, 1923, in Hamilton, N.C., he attended Simon Gratz High School and Philadelphia Pioneer Business College. He also served in the U.S. Air Force.

In addition to being a board member of the Wharton Center, Johnson was a ward leader and a trustee of the Marston Temple Baptist Church.

MITCHELL W. MELTON

D-Philadelphia – 1969-1972 (House)

Mitchell W. Melton represented the 196th Legislative District of Philadelphia County between 1969 and 1972.

Born April 6, 1943 in Philadelphia, he attended Thomas A. Edison High School and the Pennsylvania Institute of Criminology. He also received a certificate, Action Course in Practical Politics, from the Greater Philadelphia Chamber of Commerce.

An insurance broker, Melton was active in the Greater Philadelphia Chamber

of Commerce, Philadelphia Junior Chamber of Commerce, Neighborhood Youth Corps Commission, Morris Brown AME Church, Project IN (Interested Negroes), and the Cub Scouts.

He wrote an article, "Impact of Legislation Upon Drug Abuse," which appeared in the American Journal of Pharmacy, July/August 1970 issue.

HARDY WILLIAMS

**D-Philadelphia – 1971-1973, 1977-1982 (House)
1983-1998 (Senate)**

Born and raised in West Philadelphia, Sen. Hardy Williams was an honor student at West Philadelphia High School and Penn State University. Sen. Williams was the first African American player on Penn State's basketball team and went on to captain the school's championship teams of the 1950s. He served as First Lieutenant in the Korean Conflict and received Doctorate of Jurisprudence in 1952 from the University of Pennsylvania.

Son of senior citizen champion "Mom" Frances Williams, Senator Williams was a born leader. The "father" of the Black Independent Political Movement, he became the first independently elected African-American in the state of Pennsylvania, serving five terms in the House of

Representatives before his election to the Senate in 1982.

Sen. Williams chaired the Philadelphia Senate Delegation and served on the rules and Executive Nominations, Appropriations, and Inter-Government committees, the State Planning Board, the Governor's Advisory Commission on African American Affairs, the Governor's Task Force to Reduce Welfare Dependency and the Lincoln University Board of Trustees.

The Crisis Intervention Network; Black Family Services, Inc., Blacks Networking for Progress, Inc.; the Delaware Valley Ecumenical Council; and the African American Delaware Valley Port Corporation, are just a few of the organized efforts initiated by Sen. Williams.

ERROLL B. DAVIS

D-Allegheny – 1971-1972 (House)

Erroll B. Davis served in the House for one term beginning in 1971.

He was born May 26, 1915 in Pittsburgh and attended Columbia University and the University of Pittsburgh.

An advertising account executive, Davis was highly active in community affairs. He was president and board chairman of the Greater Allegheny Monongahela Housing Corp. and executive secretary of the Homewood Chapter

Chamber of Commerce. He was a board member of Public Relations Counsellors International, the Homewood-Brushton Citizens Renewal Council; Family Addiction Control Education; and the Homewood-Brushton YMCA.

Davis was also a trustee of Rodmaw Street Baptist Church and was an enthusiastic sportsman.

LUCIEN E. BLACKWELL

D-Philadelphia – 1973-1976 (House)

Lucien E. Blackwell, born Aug. 1, 1931 in Whitsett, Pa., represented the 188th Legislative District. Blackwell studied political science at St. Joseph's College, and served in the Korean War from 1952-1954.

He served as president of Local 1332 of International Longshoremen's Association, AFL-CIO; was a member of the Port Coordinating Council of Philadelphia and the District Council Port of Philadelphia; committeeman of the 46th Ward, where he served as chairman of

the Labor Committee; instructor of the Supreme Council of Cadets of America; and organizer of the Philadelphia Neighborhood Youth Council. Blackwell has been a member of YMCA, Pyramid Temple No. 1 and Demolay Consistory No. 1 in Philadelphia.

In 1949, as an amateur boxer, he won the Novice Diamond Belt Championship, and in 1953, the light-middle weight title of the U.S. Army's 25th Infantry Division in Korea.

CHARLES P. HAMMOCK

D-Philadelphia – 1973-1976 (House)

Charles P. Hammock represented Philadelphia's 196th Legislative District in the Pennsylvania House.

Born on Aug. 24, 1941, he attended Roman Catholic High School and earned degrees from Villanova University in 1963 and Harvard University School of Law in 1966. Hammock also worked on the legal staff of Boeing Company of Philadelphia.

He was active in the Tioga-Nicetown Civic League, the Philadelphia Community Mental Health Association, the American Foundation of Negro Affairs, the Junior Chamber of Commerce, and the Crime Prevention Association.

Hammock was also past president of the National Office of Black Catholics.

JOSEPH RHODES JR.

D-Allegheny – 1973-1980 (House)

Joseph Rhodes represented Allegheny County's 24th Legislative District in the Pennsylvania House.

Born in Pittsburgh on Aug. 14, 1947, he attended Westinghouse High School, the California Institute of Technology and Harvard University, where he held a Junior Fellowship.

Rhodes was a college instructor at the University of Massachusetts, California State College and the University of Pittsburgh.

He has served as White House Counsel to the President and on the President's Commission on Volunteer Service, the President's Commission on Campus Unrest, an advisory panel for the National Endowment for Humanities and the Ford Foundation.

Rhodes also received several service awards including the Extraordinary Service Award from the Associated Students of Caltech.

FRANK L. OLIVER

D-Philadelphia – 1973-current (House)

Frank L. Oliver was born in Philadelphia, the son of James and Lessie Palmer Oliver.

Rep. Oliver is a graduate of Dobbins Vocational School; former supervisor of the Food Service Division, Philadelphia Board of Education; a former deputy sheriff; a former electrician with the Philadelphia Welfare Department; the current Ward Leader of the 29th Ward in the City of Philadelphia; a lifetime member of the NAACP, and a trustee at Wayland Temple Baptist Church.

Rep. Oliver serves as a member of the board of directors of the Berean Institute and is a member of the board of directors for the Rudolphy Home for the Blind.

Rep. Oliver was elected to the House of Representatives in a special election on Nov. 6, 1973.

A founding member of the Pennsylvania Legislative Black Caucus, Rep. Oliver served as chairman in 1981-82. He has served as a board member of the Pennsylvania Minority Business Development Authority which provides low-interest loans and technical assistance to minority businesses, largely underrepresented in the business community. He has served as the majority chairman of the House State Government Committee and the Health and Human Services Committee.

DAVID P. RICHARDSON JR.

D-Philadelphia – 1973-1995 (House)

David P. Richardson, Jr., a lifelong resident of the Germantown section of Philadelphia, was elected in 1973 and re-elected to 11 consecutive terms. He served four years as president of the National Black Caucus of State Legislators, and served as president emeritus and executive committee member of that organization.

A longtime community activist, he was an important member of the Black People's Unity Movement, and was executive director of the Greater Germantown Youth Corp.

Richardson became known as a leading proponent of social welfare reform, effective care for the elderly, social justice, criminal justice reform, progressive changes in the educational system, quality health care, and increased access to human resource programs. Richardson's advocacy for true welfare reform is legendary, and his leadership in the health care arena led to the formation of a Health Care Committee, composed of all major factions dedicated to resolving

Pennsylvania's health care crisis.

He served as leader of the 59th Ward in Philadelphia, and chairman of the Philadelphia Black Elected Officials. In this capacity, Richardson convened the African-American Summit to set a state-wide African-American agenda.

He served on numerous local, state and national boards and committees, including the executive committee in the National Conference of State Legislatures.

In the House, he served as chairman of the Pennsylvania Legislative Black Caucus and the Urban Affairs Committee. He was also chairman of the House Health and Welfare Committee, which has jurisdiction over programs affecting women, children, the elderly, handicapped, disabled, and homeless Pennsylvanians. The committee also oversees mental health and mental retardation programs, as well as hospitals and nursing homes.

Richardson died in office on Aug. 18, 1995.

PAUL McKINNEY

D-Philadelphia – 1975-1982 (Senate)

Paul McKinney was the third African-American to be elected to the state Senate. He was first elected in 1975 and reelected in 1978.

Born April 16, 1923 in Albany, Ga., he attended Palmer Business College in Philadelphia.

He served in the U.S. Merchant Marines during and after World War II and

was active in the Tuscan Morning Star Masonic Lodge; the Elks Lodge; West Philadelphia Civic League; Cobbs Creek Civic Association; West Philadelphia NAACP; and the YMCA.

McKinney was a member of the 60th Ward Democratic Executive Committee for many years. He also served as a member of the Democratic State Committee.

SAMUEL A. ROSS

D-Philadelphia – 1975-1976 (House)

Samuel A. Ross was elected to the House of Representatives from the 191st Legislative District.

Born on Jan. 24, 1914 in Sumter, S.C., Ross graduated from Cranford High School and the Bordentown Manual Training Industrial School.

Ross utilized his many talents in a variety of capacities: he worked as an insurance broker, salesman and agent for several insurance companies; was a reporter and columnist for the New York Amsterdam News from 1937-1939;

was president of Ross Famous Fashions in Philadelphia from 1943 to 1952; and served as director of the 20th Century Modeling and Charm School in Philadelphia.

In 1965, Ross became president of Ross Insurance Agency in Philadelphia and remained president while serving as state legislator.

Ross served as committeeman and treasurer for the 3rd Ward Democratic Executive Committee from 1958, a position he held as legislator.

EDWARD A. WIGGINS

D-Philadelphia – 1977-1978, 1981-1988 (House)

Edward A. Wiggins, born March 13, 1933 in Philadelphia, represented the 186th Legislative District.

He graduated from John Bartram High School and attended Temple University. He served in the U.S. Army from 1954 to 1956.

He was building administrator for the State Office Building in Philadelphia;

equal employment opportunity supervisor for the Philadelphia Redevelopment Authority; and employed by the Board of Revision of Taxes.

He is past president of the Kings Village Community Association and a member of Holy Trinity Baptist Church and the Democratic Executive Committee.

JOHN F. WHITE JR.

D-Philadelphia – 1977-1981 (House)

John F. White Jr. represented the 200th Legislative District, serving from 1977 until 1981.

He was born March 25, 1949 in Philadelphia and earned degrees from West Chester State College and Lincoln University.

A social worker by training, he has been a leader in Philadelphia politics. White has been a member of the National Alliance of Black Social Workers; Black Political Forum; Philadelphia Urban League; and the NAACP.

White held positions of responsibility in the Ivy Hill Athletic Association, Philadelphia Urban Coalition, the Northwest Community Development Corp., and the 50th Ward.

He has received commendations and awards from organizations including the Urban League, Bright Hope Baptist Church, the Young Black Political Guild, and Salem Baptist Church.

RUTH B. HARPER

D-Philadelphia – 1977-1992 (House)

Ruth B. Harper, born Dec. 24, 1927 in Hinesville, Ga., represented the 196th Legislative District.

She graduated from Cuyler-Beach High School, Savannah; Berean Institute School of Cosmetology and Business; Flamingo Modeling and Charm School; and The Philadelphia Miniversity. She also attended LaSalle College and Moore College of Art.

Harper is the owner/operator of a modeling and charm school and has been a leader in Philadelphia politics for years. She is producer of the Miss Ebony Pennsylvania Scholarship Pageant and a board member of Columbia North Branch YMCA and the Women of Greater Philadelphia.

Harper is also a member of many organizations including the National Council

of Negro Women, Fellowship Commission, Tioga Civic League, National Freedom Day Association and the NAACP.

She is the founder and past president of the North Central Women's Political Caucus; a member of the Democratic Women's Forum; the Democratic National Committee; Pennsylvania Women's Legislative Exchange; Philadelphia Women's Political Caucus; the NAACP; the National Council of Negro Women; and others.

She has been awarded a commendation by the Philadelphia Tribune and has been recognized for her success as a small businesswoman. She has been active in 13th Ward political activities for many years and is a member of Bright Hope Baptist Church.

ARTHUR FRANKLIN EARLEY

R-Delaware – 1979-1981 (House)

Arthur Earley, born Sept. 4, 1925 in Lynchburg, Va., represented the 159th Legislative District of Delaware County.

He was a graduate of Howard University and American University, both in Washington, D.C., and Temple University School of Law.

He served in the U.S. Marine Corps from 1943 to 1946, and from 1971 to 1978

he served as assistant district attorney for Delaware County.

He was member of the Delaware County Bar Association, Phi Beta Sigma Fraternity, Phi Alpha Delta Legal Fraternity, the South Chester Optimist Club and the NAACP.

Earley died in office on June 9, 1981.

DAVID L. SHADDING

D-Philadelphia – 1979-1980 (House)

Born Feb. 8, 1941, David Shadding attended South Philadelphia High School. He was elected to the House of Representatives in 1978.

T. MILTON STREET

D-Philadelphia – 1979-1980 (House)

R-Philadelphia – 1981-1984 (Senate)

Milton Street was born April 25, 1941 in Norristown. He attended Oakwood College, Ala., and Temple University.

He has been president of the Black Vendors Association and the board of directors of the North Philadelphia Block Development Corp., and was past chair-

man of the Ad Hoc Committee for Community Development.

After serving one term in the state House, he was elected to a four-year term in the state Senate. Street served in the House as a Democrat and in the Senate as a Republican.

ALPHONSO DEAL

D-Philadelphia – 1981-1987 (House)

Born April 15, 1923 in Watertown, Fla., Alphonso Deal was a U.S. Army veteran of World War II and a Philadelphia police officer for 25 years. He was first elected to the House of Representatives in 1980.

An outstanding civic leader, he was vice president of the Council of Police Societies; president of the North “Action” Branch, NAACP; president, the Urbanites; founder and president of the Guardian Civic League; president, Pennsylvania Fair Housing; chairman, the North Central District Health and

Welfare Council; executive committee member of the North City Council; and president, Men’s Brotherhood, St. Paul’s Baptist Church.

He was a member of the Consumers Fraud Board and a director of the Philadelphia Baptist Association. He received numerous awards for dedication and service to the community; more than 50 awards from the national, state and city branches of the NAACP; and numerous commendations from the Philadelphia Police Department.

Deal died in office on June 3, 1987.

DWIGHT EVANS

D-Philadelphia – 1981-current (House)

During the course of his public career, Dwight Evans has earned a reputation as a policymaker who knows how to transform ideas into action. His ethical standards, willingness to listen and pragmatic approach to government have earned him accolades from the grassroots to the White House.

Evans began his career in the House in 1980 when at the age of 26, he was elected to represent the people of the 203rd Legislative District in Northwest Philadelphia. He was elected Democratic chairman of the House Appropriations Committee in 1990, a position he has held ever since.

In addition to youth and energy, he brought experience as a teacher, job developer, employment counselor and community leader to the state Capitol. In the early years of his career, Evans focused his energy on driving state

resources to his legislative district in an effort to transform the community’s blighted neighborhoods.

On policy matters, Evans has earned a national reputation for his work to deliver quality food to underserved communities; for his commitment to education; and for his efforts to stop handgun violence, all part of which are parts of his broader strategy to spur economic development, not just in his district or in Philadelphia, but across Pennsylvania.

He is the catalyst behind the Pennsylvania’s Fresh Food Financing Initiative, twice cited by Harvard University’s Kennedy School of Government as one of the top public policy initiatives in the country. Through the program, public and private money is used to expand or build grocery stores in urban and rural communities. More than 50 small, mid-size, and full-scale stores have been

(continued on next page)

development in Pennsylvania through the program. Evans has been invited to speak about the initiative at various conferences around the country and several states are now working to duplicate the program.

Evans also is widely recognized as a champion for education, whether for pre-school programs or post-graduate work. In public and at the budget table, he is fiercely passionate about funding for education. At the same time, Evans believes schools should meet stringent standards. As such, he supports choice for parents at the elementary and secondary levels and he authored the state's Charter School law in 1997.

Evans was invited by the White House to participate in a roundtable discussion with former President George Bush about education. He has spoken about education policy before the Brookings Institution and the National Press Club, among others. His education efforts today include supporting programs to recruit and retain teachers. He is on the

National and Philadelphia Chapter Board of Directors of the Black Alliance for Educational Options.

Neither schools nor businesses can thrive in communities that aren't safe and secure. As such, Dwight Evans is a staunch supporter of efforts to reduce handgun violence. He is considered to be the legislature's leading voice on the issue and joined national panels at the John Jay College of Criminal Justice and Duquesne University to raise awareness about the impact of gun-related crime on communities.

Evans is native of Philadelphia and a 1971 graduate of Germantown High School. He graduated from the Community College of Philadelphia and LaSalle University. He received an honorary doctorate from Lincoln University. He is on the boards of the Public School Employees' Retirement System, Fox Chase Cancer Center, Pennsylvania Convention and Visitors Bureau and Concerned Black Men.

WILLIAM W. PENDLETON SR.

D-Allegheny – 1981-1982 (House)

William Pendleton was born Jan. 18, 1940 in Ford City, Pa., and attended Ford City High School.

He graduated from Indiana University of Pennsylvania with a bachelor's of science and a master's in public administration. He also served in the U.S. Army and Pennsylvania National Guard as a commissioned officer from 1963 until 1970.

He was a member of many organizations, including the Pittsburgh Model Cities program, Metropolitan YMCA; Highland Park Community Club; the NAACP; the Rotary Club; the Pittsburgh Press Club; the Urban League; and the 2nd Baptist Church of Ford City.

He was elected to the House of Representatives in 1980 to serve the 24th Legislative District.

JAMES D. WILLIAMS

D-Philadelphia – 1981-1985 (House)

James Williams was born Feb. 18, 1943 in Baltimore, and attended Brown's College Prep School.

A former private detective, he was elected in 1981 as representative for the 188th Legislative District in Philadelphia.

He was active in the NAACP, and was a committeeman and an executive mem-

ber of the 46th Ward. He was secretary of Black Elected Officials of Philadelphia, and an executive member of the Pennsylvania Legislative Black Caucus.

Williams died in office at the age of 42 in Presbyterian-University of Pennsylvania Medical Center after an extended illness.

ROBERT C. WRIGHT

R-Delaware – 1981-1992 (House)

Robert Wright was elected to the House of Representatives in a special election on October 5, 1981. He was born Nov. 5, 1944 in Chester and holds a bachelor's and law degrees from George Washington University and Villanova University School of Law.

An attorney, he was a director of the Chester Water Authority, served on the advisory board of the Chester Lead Poisoning program, and was affiliated with

Citizens for Action Now and the Republican Council of Delaware County.

Wright's honors include: Man of the Year, Chester Scholarship Fund; Humanitarian Award, Chester Black Expo; Community Service Award, Eastern Light Lodge; Achievement Award, Who's Who Club; Outstanding Community Service Award, Republican Committee of Delaware County; and Community Service Award, Chester Housing Authority.

ANDREW CARN

D-Philadelphia – 1983-2000 (House)

Rep. Andrew Carn represented his North Central Philadelphia district in the Pennsylvania House of Representatives from 1983 to 2000.

Upon graduation from Thomas Edison High School, Carn received a Model Cities Scholarship that he used toward a bachelor's degree in electrical engineering from Howard University in 1973.

He returned to Philadelphia and began work with young people involved in gang warfare as a community volunteer with Clara Baldwin Neighborhood House.

Carn became the Executive Director of the Philadelphia Committee for Services to Youth Inc. This organization

provided services to youth caught up in gang warfare.

Later, Rep. Carn was named director of statewide programs for the Negro Trade Union Leadership Council, where he was responsible for apprenticeship resource centers and job placement programs in eight cities across the Commonwealth.

Before his House election, Rep. Carn was director of Philadelphia Neighborhood Housing Services at Allegheny West.

As a member of the WDAS Community Service Department in the 1970's, Rep. Carn became one of the original producers of the "Breakfast Show" that aired on Sunday mornings.

CHAKA FATTAH

D-Philadelphia – 1983-1988 (House) 1988-1994 (Senate)

Chaka Fattah was first elected to the State Senate in 1988, having served as State Representative from Philadelphia's 192nd District from 1983 through 1988.

Fattah served as Democratic chairman of the Education Committee. He also served on the boards of directors of the Pennsylvania Higher Education Assistance Agency and the Pennsylvania Higher Education Facilities Authority. He was a trustee of both Lincoln and Temple Universities.

Fattah received his training in public policy from the University of Pennsylvania Fels Institute for State and Local Government; Harvard University's Kennedy School of Government; and Wharton's Community Education Program. He has taught public policy and urban politics

courses at Temple and Penn State universities.

His numerous awards include Ebony Magazine's 50 Future Leaders Award; Who's Who in American Politics; and the Pennsylvania House of Representatives' Outstanding Contribution to Pennsylvania State House Award. He was named State Legislator of the Year by the Pennsylvania Public Interest Coalition, and received the Simpson Fletcher Award for Religion and Race.

He was the only elected official in the country selected to serve as a member of the American delegation to the Fifth Conference of the British/American Project for the Successor Generation to continue good relations between the two nations.

GORDON J. LINTON

D-Philadelphia – 1983-1993 (House)

Gordon Linton holds degrees in economics and counseling psychology from Lincoln and Antioch universities respectively.

Linton served six terms as state representative from the Chestnut Hill, Mount Airy, Roxborough and West Oak Lane sections of Philadelphia.

During his first term, he was appointed by the Speaker of the House as chairman

of the Select Committee on Minority and Women-Owned Businesses.

During subsequent terms he served on the task force on senior citizen shared-ride transportation and the Pennsylvania Legislative Black Caucus.

He resigned from the House in August of 1993 when he was appointed by President Clinton to head the Federal Transit Authority.

JOSEPH PRESTON JR.

D-Allegheny – 1983-current (House)

Rep. Preston was born in New Kensington, Pa. A graduate of Pittsburgh's George Westinghouse High School, he obtained undergraduate degrees in political science and psychology from the University of Pittsburgh.

Preston was first elected to the Pennsylvania House of Representatives in 1982 and has served as full-time legislator for the 24th district since that time. During his tenure, Preston has served as chairman of the Consumer Affairs Committee.

Before his election to the General Assembly, Preston worked as an organization analyst for Allegheny County; served the city of Pittsburgh as a personnel administrator II; and was employed as a personnel analyst for the former Jones and Laughlin Steel Co.

He has been a member of the board of directors for the Homewood-Brushton Revitalization and Development Corp. Preston also served as chairman and vice-chairman of the board of directors for the Pittsburgh Water and Sewage Authority.

Preston was also a board member of Allegheny Academy, where he served as a community development specialist, and an executive board member of the Chadwick Civic League.

He also was a member of the Board of Fellows of the Institute of Politics at the University of Pittsburgh and a board member at Shuman Center – Detention Center.

RALPH ACOSTA

D-Philadelphia – 1985-1994, R-1994 (House)

Ralph Acosta was born on Sept. 28, 1934, in Puerto Rico, the son of Felix and Cruz Maria Figueroa Acosta. He graduated from Lola De Tio High School in 1952.

Acosta was first elected to the House of Representatives from the 180th Legislative District as a Democrat on Nov. 6, 1984. In the spring of 1994, he switched to the Republican party. He served four terms in the General Assembly.

He was president of the Kensington Action Council in 1978; founder of the Puerto Rican Alliance; founder and mem-

ber, Congreso Latino; received Good Citizen on Community Affairs from Old Timers Softball Club, Philadelphia. He has traveled extensively throughout Central America.

Acosta has received awards from St. Christopher's Hospital for Children, Francis Price Award; Spanish-American Law Enforcement Association; Hispanic-American Correctional Officers; Puerto Rican Alliance; Congreso Latinos Unidos, Inc.; Puerto Ricans in March; WTEL Radio Station, Community Service Award; and Fairhill United Neighbors.

ROXANNE JONES

D-Philadelphia – 1985-1994

Roxanne Jones was the first black woman elected to the state Senate, having been elected in 1984, and re-elected in 1988 and 1992.

In 1966, Sen. Jones began working with the Philadelphia Opportunities Industrialization Center and became active in the Philadelphia Welfare Rights Organization, rising to citywide chair in 1968.

She later formed Philadelphia Citizens in Action, a grassroots lobbying group, which scored a number of victories in job training and welfare reform.

She served as Democratic chairman of the Senate Urban Affairs and Housing Committee.

Jones was a member of the board of directors of the Pennsylvania Minority

*1st African-American
Female Senator*

Business Development Authority.

She served on the boards of the Allegheny West Foundation and the Philadelphia Chapter of the National Political Congress of Black Women. She also was a member of the Pennsylvania Intra-Governmental Long Term Care Council. She was honored by many groups including the NAACP, the National Council of Negro Women, the National Association of Black Social Workers, the Pennsylvania AFL-CIO, the Woodstock Civic Association, AFSCME, the Martin Luther King Association, and many church groups.

Jones was an active member of the United House of Prayer for All People, where she worked with youth groups.

JAMES ROEBUCK

D-Philadelphia – 1985-current (House)

Rep. James R. Roebuck, Jr. is a leading member of the Pennsylvania House of Representatives and an advocate for the interests of Philadelphia's 188th Legislative District.

A senior member of the state House, he was first elected state representative in 1985.

He has been chairman of the Education Committee and was PLBC chairman from 1998 to 2000.

He also has served with the Legislative Office for Research Liaison, board of directors of the Pennsylvania Historical and Museum Commission and as member of its Black History Advisory Committee, National Black Caucus of State Legislators and the Pennsylvania Higher Education Assistance board.

A Philadelphia native, he is a graduate of Central High School, Virginia Union

University, and the University of Virginia where he earned master's and doctoral degrees in history.

From 1970 to 1984, he was a member of the faculty of Drexel University and has held the position of legislative assistant to the mayor of Philadelphia.

He has served for many years on the Democratic Ward Executive Committee in Philadelphia and with the Democratic State Committee.

Over the years, Rep. Roebuck has been named to the boards of various community and civic organizations including the American Red Cross, NAACP Philadelphia Chapter, Community College of Philadelphia, Boy Scouts of America and the University City Arts League.

VINCENT HUGHES

**D-Philadelphia – 1987-1994 (House)
1994-current (Senate)**

Vincent Hughes, who represents the 7th Senatorial District in Philadelphia, was sworn into his first term in office as a state representative in January 1987. In November 1990, he was elected chairman of the Pennsylvania Legislative Black Caucus and held that position until 1994. He also had served as secretary and treasurer of the caucus.

In the Senate, Hughes has been caucus chairman of the Senate Democratic Caucus and served as minority chairman of the Communications and High Technology Committee and also the Public Health and Welfare Committee.

He has been a member of the board of directors of the Pennsylvania Higher Education Assistance Agency and a member of the Council of State Government's Eastern Regional Conference Committee on Health and Human Services. Hughes is also a founding member of the Demo-

cratic Study Group, and has served as secretary for this progressive legislative body.

Hughes has served as vice chairman of the National Citizens Action Consumer Organization. He has been a board member of the Philadelphia Commercial Development Corp., Philadelphia Welfare Pride and Blacks Educating Blacks About Sexual Health Issues. He has been a member of the American Federation of State, County and Municipal Employees Union. Hughes is also a trustee at Mt. Carmel Baptist Church.

Hughes has traveled to the Honduras, Nicaragua and the Soviet Union on human rights issues. He is a co-founder of Children First, a youth services and advocacy organization that operates an ongoing graduating program for youth leadership development, and an annual "Save our Children" conference.

SHIRLEY M. KITCHEN

**D-Philadelphia – 1987-1988 (House)
1996-current (Senate)**

Shirley Kitchen, who represented the citizens of the House of Representatives 181st Legislative District, won a special election to complete the term of Alphonso Deal, who died in office.

In 1996, Kitchen was elected to the Senate, where she has served as minority chairman of the Military and Veterans Affairs, and Urban Affairs and Housing committees.

Born in Augusta, Ga., Kitchen attended Philadelphia public schools. She earned a bachelor of arts in human services degree from Antioch University. She also

attended Temple University. She is certified in child care, behavior modification, economic development.

Kitchen has been a board member of St. Joseph Hospital, Philadelphia Democratic Executive Committee, and North Philadelphia Housing Community Development Corp. She has been a member, ex officio of North Central Empowerment Zone; member of the advisory committee to Calcutta House; ward leader, 20th Ward; and member of the NAACP, East of Broad Coalition.

LOUISE WILLIAMS BISHOP

D-Philadelphia – 1989-current (House)

Louise Williams Bishop has achieved personal success in three separate, but related careers — radio, the ministry and politics. The theme that runs through all her work is her desire to bring inspiration and assistance to those people in need.

Born in Cairo, Ga., she moved to Philadelphia as a young child. A graduate of West Philadelphia High School, she earned a degree in communications and radio broadcasting from the American Foundation of Dramatic Arts. She began her communications career at WHAT radio, as the youngest voice in radio. She immediately fell in love with radio and the power and responsibility the microphone gave her to communicate with the masses on a daily basis. Moving to WDAS-AM, she hosted “The Louise Bishop Program” for over 49 years. Her program was consistently one of the highest rated programs at the station and

was an institution in the Philadelphia media market.

She has used this forum to inform and unite people around social, civic and religious issues; to advocate for services for the poor, including job search; and to bring the message of political leaders to the people. In 1978 she was called to the ministry and became an ordained Evangelist by the Pennsylvania Baptist Association. She felt God moving her to minister more than just between records on her gospel program.

Having just experienced the hurt and pain of a recent divorce, she felt she could minister to those with the same heartache and sorrow. She has served her ministry with the message of God’s saving grace since that time and preaches and teaches all over the city, including conducting revivals all along the East Coast.

(continued on next page)

One Sunday morning in 1987, a blind man whose wife had deserted him and their five young children (three still in diapers), called into Louise's gospel program begging for help. She opened the microphone and asked the people of Philadelphia to respond. Within five minutes the city's managing director, as well as scores of people, answered the call. The power of that response led to the beginning of her third career.

She realized she had to do more and made the decision to run for the open state representative seat created by Chaka Fattah's move to Congress. She was first elected to serve the 192nd Legislative District in 1988. Located in West Philadelphia, her district is a diverse area

that encompasses some of Philadelphia's most affluent and poorest residents. It is also home to many Philadelphia institutions including St. Joseph's University, Overbrook High School and Pinn Memorial Baptist Church.

As part of her legislative duties, Bishop has been the majority chairman of the Children and Youth Committee. She is a former officer of the Pennsylvania Legislative Black Caucus and the Philadelphia Delegation.

Bishop has sponsored legislation to address a number of critical issues, including domestic violence, day care, mandatory drug treatment, education, health care and Sarcoidosis.

HAROLD JAMES

D-Philadelphia – 1989-2008 (House)

Harold James served 10 terms in the House. He was a community activist, retired police officer, and lifelong resident of South Philadelphia.

He was honorably discharged from the U.S. Army in 1964 and in 1965 joined the Philadelphia Police Department, where he served with distinction and honors until his retirement in 1987. While serving full-time as a police officer, James continued his education at Temple University, earning a certificate in police science, an associate's degree in criminal justice, and, in 1978, a bachelor's degree in sociology.

James served as chairman of the Pennsylvania Legislative Black Caucus from 1994 to 1998, and on the influential executive committee of the National Black Caucus of State Legislators. He was selected to serve as vice chairman of The Law and Justice Committee in the Assembly on Federal Issues of the National Conference of State Legislators.

James was the first chairman of the

House Gaming Oversight Committee, which examined the state's gaming industry.

He was a commissioner on the Municipal Police Officers' Education and Training Commission, former chairman of the National Black Police Association, and former president of the Guardian Civic League.

His many years of community service have brought James many honors, including, honorary deputy sheriff and several police merit commendations; Police Officer of the Year by the National Black Police Association; the American Police Hall of Fame Community Service Award; the Guardian Civic League Al Deal Courage Award; the Chapel of Four Chaplains Award for Heroism, the National Law Enforcement Award; and the Police Valor Award - the department's highest distinction. In 1980, he was named one of the Outstanding People of the Year by Philadelphia Magazine.

WILLIAM ROBINSON

D-Allegheny – 1989-2002 (House)

William Russell Robinson has been actively involved in the political process since 1974. A 1960 graduate of Schnely High School in Pittsburgh, he served on Pittsburgh City Council from 1978 to 1985. On council, he chaired the Committee on Planning Housing and Development, the Supplies Committee and the Committee on Business Practices and Investment Policies.

A 1964 Ohio State University graduate, Robinson was elected to represent the 19th Legislative District in 1988, replacing K. Leroy Irvis.

A lifelong resident of Pittsburgh,

Robinson served the public long before his election to public office. In 1972, he earned a master's degree in political science from Duquesne University. Robinson taught at Point Ark, Carlow College, the University of Pittsburgh and Community College of Allegheny County. He taught history, political science, African-American history, urban affairs and public administration.

Robinson was president of the Uptown Baseball Association, and secretary of the Martin Luther King, Jr. Cultural Center. He also was a member of Women's Space East and Family Resources.

W. CURTIS THOMAS

D-Philadelphia – 1989-current (House)

W. Curtis Thomas is the state representative for the 181st Legislative District which includes North and North Central Philadelphia, Northern Liberties, Hunting Park, Logan, Feltonville, Kensington, and Nicetown-Tioga. He was born and raised and continues to live, work and worship in the district. He attended public schools in the district, graduating from Edison High School. He received a Bachelor of Science in Secondary Education from Temple University and his Juris Doctorate from Antioch School of Law in Washington, D.C.

Thomas was a lead teacher in the Get Set Program, when he met the late Edwina Baker, who co-founded the Philadelphia Committee for Services to Youth. Thomas and the committee worked to end the city's gang violence in the mid 70s. His involvement in this effort and a developing interest in the judicial system spurred him to continue his academic

growth by pursuing, and successfully obtaining, a law degree from Antioch School of Law in Washington, D.C. While there, he served as chairman of the Black American Law Students Association.

Upon his return to Pennsylvania, he became a law clerk for the Commonwealth of Pennsylvania. He served as chief executive officer of East Poplar NAC, founding the East Poplar Community Economic Development Corp. and as chairman of the North Philadelphia Branch of the Consumers Education and Protection Association (CEPA).

In 1988, Thomas successfully ran for the 181st Legislative District seat. Since taking office in 1989, he has been effective in improving conditions in the community. Among his accomplishments are: funding for new housing development and housing rehabilitation; established North Philadelphia Technology Braintrust which is designed to bring

(continued on next page)

21st Century technology programs to the community; Act 23 of 1998 which regulates the check cashing industry; H.B. 1689, which became law in December 2001, that provides health-care coverage for firefighters suffering from Hepatitis C; funding to renovate Freedom Theatre and revitalization of the Blue Horizon; annual community recognition (181st Points of Light) and senior educational services projects "Senior to Senior Connection"; funding to neighborhood organizations.

Providing quality, meaningful education has been a priority of Thomas' since graduating from Temple University. He has secured state funding to support four partnerships he established in North Philadelphia high schools with business, government, social services and community organizations: the Constance Clayton Health Academy in William Penn High School; an information technology academy at Benjamin Franklin High School; a law and justice academy in Strawberry Mansion High School; and a robotics technology academy in Simon Gratz High School.

In 1990, Thomas established the Annual 181st State Representative Awards

that has recognized students in the district's schools for their academic excellence and community service. They have received U.S. Savings Bonds. Thomas has also provided several graduating seniors with personal computers through this award. In addition, he has supported community computer training programs by providing personal computers to six public housing developments to train residents.

He is a past third vice-president of the Philadelphia NAACP, a board member of Philadelphia High School Academies, Inc., and co-chairman of the National Conference of State Legislators Internet Caucus. Thomas is a member of St. Phillips Baptist Church. He is an active member of several Masonic organizations including the United Supreme Council, Northern Jurisdiction, 33rd Degree, Scottish Rite Mason, DeMolay Consistory #1, Prince Hall Affiliation. He is affiliated with Bethel Lodge#47 Prince Hall Grand Lodge, Pennsylvania Commission on Crime and Delinquency, Founder of North Philadelphia Youth Congress, Grandparents Support Group, Legislative Housing Caucus and Pennsylvania Legislative Black Caucus.

ANTHONY HARDY WILLIAMS

D-Philadelphia – 1989-1998 (House)

1999-current (Senate)

Anthony Williams served five terms in the Pennsylvania House of Representatives before being elected in 1998 to the Senate.

He has been co-chairman of the Philadelphia Delegation, and minority chairman of the Senate State Government Committee.

He is a member of the Pennsylvania Legislative Black Caucus and the State Planning Board.

In the House, Williams created the Ad Hoc committee on Nuisance Bars.

He is a graduate of Franklin and Marshall College in Lancaster where he was vice president of the Black Student Union. Williams received political training as an intern to Congressman Ronald Dellums, D-Calif. and was selected as a candidate for a White House Fellowship.

THADDEUS KIRKLAND

D-Chester – 1993-current (House)

Thaddeus Kirkland represents the 159th Legislative District in Delaware County, which includes the communities of Chester City, Chester Township, Eddystone, Marcus Hook, Trainer and Upland.

He has served as chairman of the Tourism and Recreational Development Committee.

Kirkland has been the associate pastor of Community Baptist Church and director of the Youth Department and taught Sunday School. Before his election to the General Assembly, Kirkland was a community service coordinator at Crozer Chester Medical Center.

A 1973 graduate of Chester High School, Kirkland holds a bachelor of arts degree in communications from Cheyney University. He also attended classes at the Eastern Baptist Theological Seminary with a goal toward receiving a master's degree in theology and social work.

Kirkland's affiliations include former

board member, Chester AIDS Coalition; Mayor of Chester's Advisory Committee on Education. He is a graduate of the Widener University Leadership Academy; a mentor in the Omega Psi Phi Inc., program at Toby Farms Elementary School and a member of the West End Ministeriums.

Kirkland has received awards for his leadership, community service and dedication from West End Ministeriums Inc., Chester Chapter of the National Political Congress of Black Women, New Life Ministries, Dr. Martin Luther King Jr. Cultural, Educational, and Employment Committee of Crozer Chester Medical Center, Omega Psi Phi Fraternity Inc. Epsilon Pi Chapter, Mount Pleasant Drug Ministry, Chester/Cheyney Alumni Association, Ranges Temple Usher Board and The Man of the Year Award from the National Association of Negro Business and Professional Women of Camden and Vicinity.

LeANNA WASHINGTON

D-Philadelphia – 1993-2005 (House)

2005-current (Senate)

LeAnna M. Washington served two terms as chairman of the Pennsylvania Legislative Black Caucus.

Washington joined the House of Representatives in a special election in November 2003, where she served until joining the Senate in a similar situation in a special election in May 2005.

She was born and educated in Philadelphia. In the 1980s she volunteered to work with the Crisis Intervention Network, the 35th Police District, and with the Wadsworth Avenue Business Association. She also served two years on the Board of Directors for Women in

Transition.

Washington was appointed committeeperson by then ward leader, John White Jr. in 1980. By 1982, she worked as district office manager for then Democratic state Sen. Joseph Rocks, serving constituents in the Germantown, Logan, Mount Airy and Oak Lane sections of the city. Washington then returned to school, and in 1989, she earned her master's degree in Human Services from Lincoln University.

She has served as Democratic chairman of the Senate Aging and Youth Committee.

ROSITA YOUNGBLOOD

D-Philadelphia – 1994-current (House)

Rosita C. Youngblood was first elected to serve in the Pennsylvania House of Representatives on April 19, 1994. Youngblood has focused on serving the constituents of the 198th Legislative District by introducing several issue-specific pieces of legislation and sponsoring a variety of community outreach programs and activities.

She is a graduate of Antioch University.

Youngblood has been first vice chairwoman, Philadelphia Democratic Party; founder of Women for Women; first vice chairwoman of the Philadelphia County Democratic Executive Committee; president of the National Foundation of Women Legislators; board member, Lucien Crump Educational Foundation; board member of (CUES) Creative Urban Education Systems; 2000 African American Women; Philadelphia Political Congress of African American Women; Block Captain of 4600 Block of Morris

Street; Friends of Fernhill Park.

Youngblood's community involvement stems from a number of community outreach programs and activities she has hosted, such as: student college fair, Annual Halloween Children's Fair, Thanksgiving and Christmas basket giveaways, New Year's holiday party, Women for Women Gulf Relief Effort, various community meetings focusing on senior issues, drugs and violence in Philadelphia, eminent domain and gaming.

Since taking office, she has been an advocate for the residents of the 198th Legislative District and all Pennsylvanians through sponsoring and co-sponsoring legislation on the following issues: Kinship Care Program (Act No. 25 of 2003), mass transit funding, domestic violence, public welfare, health services, Distal Arthrogryposis, property tax provisions, personal insurance and anti-counterfeiting.

MICHAEL HORSEY

D-Philadelphia – 1995-2004 (House)

Mike Horsey was elected to represent the 190th Legislative District in November 1994. A native of West Philadelphia, Horsey has served as Democratic leader in the 6th Ward.

Prior to his election, Horsey worked as the manager for support services at the Philadelphia Parking Authority. In addition, he was employed as a public school teacher in the Philadelphia School district for approximately 10 years.

Horsey earned a bachelor of science degree in secondary education from

Cheyney State College (University) in 1977. In 1980, he continued his education at the Philadelphia Community College where he earned an associate's degree in criminal justice.

Horsey attended Antioch Law School for two years in Washington, D.C. and is a certified paralegal (Penn State University), and arbitrator. In addition, he earned a special certificate from the Pennsylvania Minor Judiciary Board as a Bell Commissioner.

JOHN MYERS

D-Philadelphia – 1995-current (House)

John Myers is steadfast in his conviction and determination to safeguard the public trust and to put the 201st Legislative District in the forefront of innovative and improved services to the people who live and work in Northwest Philadelphia. He is deeply concerned about the plight of the city of Philadelphia, our region and the Commonwealth of Pennsylvania.

Some of the most far-reaching legislation Myers has worked for are gun control, improving health care for senior citizens, helping to make health care more accessible and affordable by expanding the CHIP and adultBasic health-care programs.

Myers fought for a historic economic stimulus program that invests millions in our economy, funds economic revitalization projects in communities like Germantown and Mount Airy, and prepares old industrial sites to be new business centers. He has supported a better climate for economic growth in the Commonwealth by significantly reducing and phasing out burdensome

business taxes.

He also helped deliver Growing Greener II, which provided \$625 million to improve the quality of life and revitalization of communities across the Commonwealth by protecting natural areas, open spaces and working farms, and by cleaning up rivers and streams. In the 201st Legislative District, Myers worked to help clean up the Waterview and Morton Recreation Centers. He assisted in getting them funding to fix and replace playground equipment, clear paths, cut weeds and dead trees, and remove debris.

At Awbury Park, Myers worked to get significant funding to clear sightlines, to increase safety and security, restore the trail system, and beautify the park and surrounding streets. He also secured funding for rehabilitation and beautification projects in the 1300 and 1400 blocks of Haines Street and a portion of Germantown Avenue.

A supporter of the first-ever state con-

(continued on next page)

tribution to the federal LIHEAP program to help 20,000 more families pay heating costs, Myers also successfully worked for major new investments in early childhood education, allowing 60,000 children to enroll in full-day kindergarten and placing 347,000 students in new one-on-one tutoring programs.

Myers worked to add \$1 billion in additional state revenue to significantly reduce property taxes for Pennsylvania homeowners and has led campaigns to

bring millions of dollars for work-force development, recreation and capital improvement projects in Philadelphia, and to promote improvement of sanitation conditions in our streets and neighborhoods.

Myers attended Germantown High School, completing his studies there with a GED in 1965. He served his country in the U.S. Navy from 1964-1968, and later earned a master's degree in Human Services from Lincoln University in 1993.

BENJAMIN RAMOS

D-Philadelphia – 1995-2000 (House)

Benjamin Ramos was born on August 31, 1956 in Aguas Buenas, Puerto Rico. He was one of ten children and the son of a peasant farmer.

In 1971, Ramos arrived in Philadelphia unable to speak English. In spite of this inability, he enrolled in Thomas Edison High School. In 1974, he graduated, ranking third in his class with top scholastic honors. He attended Community College of Philadelphia, Temple University and the graduate school of Business at New Hampshire College.

Ramos served as deputy mayor community affairs from 1992-94 in the Rendell Administration. Prior to his

appointment as deputy mayor, Ramos was director of special projects for Asociacion de Puertorriquenos En Marcha, Inc., where he managed a low-income housing development initiative in eastern North Philadelphia. From 1984 to 1986 he served as chief aide to and constituent service representative for City Councilman at large Angel Ortiz. In 1986, Ramos was appointed chief of staff by Councilman Ortiz, serving until 1992.

In addition, Ramos was a weekly columnist for the community based Community Focus newspaper. His column, written in English and Spanish addressed the concerns of his community.

RONALD G. WATERS

D-Philadelphia – 1999-current (House)

Ronald G. Waters was born on April 3, 1950, in Philadelphia, the son of Granville and Helen Waters.

A 1967 graduate of Overbrook High School, Waters continued his education at Community College of Philadelphia and received an associate degree in management in 1984. Waters joined the Philadelphia Parking Authority in 1986 and became supervisor of parking management that same year.

He was the founder of the Command Performance Drill Team for area youth and on the board of directors of the Cobbs Creek Civic Association. Waters also has served as co-chairman of the Direct Action Committee of the Cobbs Creek Anti-Crime Network. In addition, he is a founding member of Men United for a Better Philadelphia, Organized Anti-Crime Community Network (OACCN),

the Cobbs Creek Anti-Rape Network and the Cobbs Creek Revitalization Project. Waters is also an advisory council member of the Fox Chase Cancer Center Community Advisory, a founding member of the Southwest Leadership Academy, a board member of the Hardy Williams Academy Charter School and Diversity Apprenticeship Program, a member of the 959 Town Watch, and the founder of Creating a Village.

Waters was first elected to the House of Representatives in a special election in May 1999.

Waters has served as chairman of the Pennsylvania Legislative Black Caucus, and chairman of Region 2 (which includes Pennsylvania and New York) of the National Black Caucus of State Legislators.

ANGEL CRUZ

D-Philadelphia – 2001-current (House)

Angle Cruz has been a Democratic ward leader for the city of Philadelphia's 7th Ward and an assistant to a Philadelphia City Councilman for 5 ½ years. As an aide to City Council, Rep. Cruz was instrumental in getting the 5th Street Golden Block designated as Police Officer Jose Ortiz Avenue. Officer Ortiz lost his life in the line of duty. Rep. Cruz also assisted in the founding of the 4th and York Street Park.

He has been co-chairman of the Philadelphia Delegation, and a member of the United States Hispanic Leadership Conference, National Association of Latino Elected Officials, Pennsylvania Legislative Black Caucus, National Association

of Latino Elected Officials, founding member of El Barrio's Progressive Coalition, Philadelphia Elected Black Officials, board member of Impact Services, board member of the Kensington Independence Civic Association, 1st Latino assistant secretary to Philadelphia City Committee, Democratic Party, served as a delegate to the Democratic National Committee.

During his tenure, Rep. Cruz drafted and enacted several important pieces of legislation; obtained grants for numerous nonprofit organizations in the district; and played the leading role in the abduction investigation and return of Delamar Vera, which made international news.

JEWELL WILLIAMS

D-Philadelphia – 2001-current (House)

Jewell Williams brings a distinguished record of community activism to the House. He has worked tirelessly for more than 30 years on behalf of residents. His genuine interest and concern for ordinary people has been one of the hallmarks of his outstanding career.

During the 1970s, Williams spearheaded the petitioning of the city of Philadelphia to provide more affordable housing for the poor. Faced with little support as the city was struggling to find solutions for violent youth gangs, he took a bold step and founded the Susquehanna Neighborhood Advisory Council (SNAC) and served as its Executive Director. Under his leadership, SNAC founded a town watch program, the North Philadelphia Community Care Coalition and various advocacy programs for youth and senior citizens. Soon after, he founded the organization's community festival, which is one of the city's largest neighborhood festivals, attracting thousands of people across the East Coast, and which has become a featured venue of national recording artists and entertainment.

In 1986, Williams graduated from the Philadelphia Police Academy, and joined the Temple University Police Department, while also serving as the university's Community Liaison. In 1994, he accepted the position of chief of criminal operations for the Philadelphia Sheriff's Office and, in November 2000, won his election to the Pennsylvania House of Representatives to serve the 197th Legislative District.

In the state House, Williams has introduced important legislation for the pro-

tection and advocacy of senior citizens, and has co-sponsored many measures to improve the quality of life for all Pennsylvanians. He has been successful in expanding Philadelphia's tourism outreach, increasing funding to expand the Pennsylvania Convention Center, assisting in fixing Philadelphia's pension crisis, as the city was on the verge of financial collapse and facing widespread lay-offs.

During his tenure, he has gained the respect of his colleagues as a true ambassador and coalition builder. He has served as deputy whip of the House Democratic Caucus, chairman of the Philadelphia Delegation and member of the Pennsylvania Legislative Black Caucus.

Williams is the Democratic ward leader of the 16th Ward of the Democratic City Committee in Philadelphia, and vice chairman of the National Black Caucus of State Legislators Rules Committee.

Williams is a recipient of numerous awards and commendations for his community service. He has addressed a number of diverse audiences throughout his legislative career, whether they are low income, working class or affluent, and sought to empower them academically, professionally and financially. He is a Master Mason of the Prince Hall Free and Accepted Masons – 33rd Degree, Grand Inspector General of the Pennsylvania Council of Deliberation – Ancient & Accepted Scottish Rite of Freemasonry – Northern Jurisdiction, Prince Hall Grand Lodge Officer on Government Relations, Past Master of Hiram Lodge No. 5, a Shriner and Past Potentate.

JAKE WHEATLEY JR.

D-Pittsburgh – 2003-current (House)

Jake Wheatley Jr., a recognized United States Marine combat veteran of Operation Desert Storm who received the Combat Action Ribbon, National Defense Service Medal and the Kuwaiti Liberation Medal, is a proud resident of the City of Pittsburgh.

Wheatley holds a bachelor's degree in political science from North Carolina Agricultural and Technical State University where he graduated with honors. He went on to receive a master's of public administration from the University of Pittsburgh.

He was first elected in 2002 to represent the 19th Legislative District, which includes historic Pittsburgh neighborhoods such as: the Hill District, North Side, South Side, Allentown, Hazelwood, Downtown, the Bluff, Knoxville, Beltzhoover, Manchester, Arlington, Arlington Heights, and West, South and North Oakland, among others.

As a first-term legislator, Wheatley was identified by a nonpartisan highly recognized political website as one of six rising political stars to watch.

Wheatley was the second member ever to be selected to serve on the powerful Appropriations Committee as a first-term legislator. He has been vice chairman of the Pennsylvania Legislative Black Caucus and deputy whip for the House Democratic Caucus.

From his very first day of service, Wheatley has championed the cause of access and inclusion for all of Pennsylvanians. He has been a stalwart in the

Democratic Caucus and in Harrisburg pushing for economic development, mass transit, and true education funding and academic advancements for all children as well as providing leadership on covering every Pennsylvanian with quality, affordable and error-free health care.

Wheatley is a member of community boards and agencies too numerous to list. To name but a few, he has served on the boards of Hill House Association, NEED, Pittsburgh Downtown Partnership, Youth Places, Pittsburgh's Stadium Authority Board, Southwestern Pennsylvania Planning Commission (SPC), Pennsylvania Trauma Systems Board, Three Rivers Arts Festival Board and Pittsburgh Community Services, Inc., and he is a member of Omega Psi Phi Fraternity, Inc.

Wheatley relishes his role as a public servant and is committed to being a vehicle for citizens of the 19th Legislative District and throughout the Commonwealth for positive change in the quality of their communities and their lives. He has always believed that he works for those who have sent him to Harrisburg and has used the late Speaker K. Leroy Irvis' statement "Through us, they speak" as a guiding principle in his daily work. For this same reason, Rep. Wheatley calls his office the People's Office as a daily reminder of this principle to himself, his staff and the people he is honored to serve.

THOMAS W. BLACKWELL IV

D-Philadelphia – 2005-2008 (House)

Thomas Blackwell is the son of the late community leader and U.S. Rep. Lucien Blackwell and stepson of Philadelphia City Councilwoman Jannie Blackwell. He began working with the International Longshoremen's Association (ILA) Local 1332 after graduating from high school and soon rose through the ranks to hold the offices of vice-president and president.

Blackwell served six years as chairman of the Trustee Board and was elected vice president of Local 1332 in 1989. After serving a stint as business agent, he ascended to the office of president in 1992. As president, he traveled the United States and abroad negotiating contracts affecting the lives of working families throughout the world.

During his career of community and political activism, Blackwell has served on the board of directors of the Philadelphia Regional Port Authority and the Ports of Philadelphia and Camden, N.J. He has also served as an administrative manager for St. Hill & Associate and as a

supervisor with Community Interactions, a nonprofit organization serving adults with mental health problems. He also served as president of the Belmont Improvement Association Inc., a nonprofit organization in West Philadelphia.

While a member of the General Assembly, Blackwell focused on developing the community, providing recreation and other alternatives for area youth and housing development and rehabilitation.

He was secretary of the Labor Relations Committee and secretary of the Pennsylvania Legislative Black Caucus. He also was appointed to the board of directors of the Delaware River Maritime Enterprise Council, a nonprofit organization dedicated to improving strategic mobility capabilities for the U.S. Department of Defense.

His legislative priorities included reducing crime and improving education, job opportunities, mass transit and housing in neighborhoods throughout Philadelphia and the state.

CHERELLE L. PARKER

D-Philadelphia – 2005-current (House)

In a September 2005 special election, Cherelle L. Parker made history by becoming the youngest African-American woman ever elected to the Pennsylvania House of Representatives. As state representative for the 200th Legislative District, she represents approximately 60,000 residents in the Mount Airy, Chestnut Hill, Roxborough and Andorra sections of northwest Philadelphia.

Parker has earned a reputation for being one of the most results-oriented, po-

litically savvy, and pro-active legislators in the tri-state region. She is recognized for her strong analytical, strategic planning, and organizational skills.

Since her election, Parker has been proactive in supporting economic development opportunities to benefit Philadelphians and all Pennsylvanians through legislative initiatives and local projects. She has proposed expanding the life of the Keystone Opportunity Zone program, which will bring in an ad-

(continued on next page)

ditional \$1 billion in capital investments to help rebuild deteriorating sites across our Commonwealth. Parker has also created the 200th Legislative District Economic Development Task Force, which has successfully delivered the necessary resources to enhance neighborhoods and commercial corridors throughout the region. Along with the Mount Airy Revitalization Corp. and other organizations, 19 pedestrian scale streets lights, 42 trees, tree lights and business awnings were installed on Wadsworth Avenue, which marked one of many projects supported by Parker to enhance the quality of life in the 200th Legislative District.

Parker led the fight against illegal handguns, along with five other state legislators from across the country, to develop a new coalition aimed at ending their use. She also urged the state House to pass an amendment requiring handgun owners to file a police report within three days of discovering their handguns are lost or stolen.

Parker also introduced legislation that would establish a permanent witness relocation program when there is credible evidence that a witness is in danger of being threatened or intimidated. In addition, due to the increasingly high rates of unemployment for nonviolent ex-offenders, Parker introduced legislation that would provide employers with an additional \$500 tax credit for each job created for these ex-offenders.

Members of the state House unanimously adopted a resolution introduced by Parker, which recognizes and brings awareness to the special needs of children whose parents are incarcerated. This measure would help prevent truancy, juvenile delinquency, drug and alcohol abuse, which has been demonstrated among children with parents in prison.

The state House also passed Parker's legislation that would encourage consumers to buy energy-efficient appliances by waiving the state sales tax on those products during a specified period. Consumers would receive a discount on the initial cost of the appliances that could ultimately help them save money. Use of the energy-efficient appliances could also help reduce the state's dependence on foreign oil.

Committed to the ideals of community involvement, political empowerment and progressive social change, Parker is a committeeperson and first vice chairwoman of the 50th Ward Democratic Executive Committee. She is also an active member of a plethora of boards and service-oriented organizations, which include but are not limited to: Lincoln University Board of Directors; Delta Sigma Theta Sorority, Philadelphia Alumnae Chapter; 2000 African American Women; National Congress of Black Women, Philadelphia section; and the National Coalition of 100 Black Women, Pennsylvania chapter.

She has received an honorary doctorate of divinity degree, The Lutheran Theological Seminary at Philadelphia (LTSP); certificate of completion, Senior Executives in State and Local Government Program, Harvard University; delegate to Australia, American Council of Young Political Leaders (ACYPL); executive education certificate, University of Virginia – Darden School of Business; Emerging Political Leaders Program; bachelor of science degree, English Education, Lincoln University, Oxford, PA; certification, teacher of English, New Jersey Department of Education; certificate of completion, Law Education & Teaching Project, Temple University.

TONY JOHN PAYTON JR.

D-Philadelphia – 2007-current (House)

Sworn in to his first term in 2007, state Tony Payton Jr. is a dynamic legislator from Philadelphia. Before his election to the Pennsylvania House of Representatives, Payton worked as a housing counselor at United Communities in South Philadelphia, where he educated low-income families on personal finance to help them achieve home ownership. It was through this work that he realized his desire for public service and, consequently, pursued and won a seat in the Pennsylvania General Assembly.

Since his election, Payton has been at the forefront of intelligent reform in Pennsylvania. He introduced legislation to create the Pennsylvania Youth Commission, which is designed to engage young professionals to join in the democratic process; authored the REACH Scholarship Initiative, which would provide free tuition and fees to any state university for high school students who maintain a 3.0 grade point average and 90 percent attendance record; and introduced the Pennsylvania Green Jobs Act, which is designed to stimulate the expansion of clean energy research in Pennsylvania and increase the promotion and development of jobs and training in the clean energy sector.

Each of these initiatives exemplifies Payton's commitment to civic engage-

ment, education and job creation in Pennsylvania's communities. He takes great pride in his ability to bring a unique energy and perspective to the General Assembly and to faithfully represent the common interests of his constituents. His legislation has been labeled visionary by leading economists and educators throughout the Commonwealth.

In addition to these legislative commitments, Payton is involved with many leadership organizations that engage the community and other leaders in the political process. In 2005, he was named a fellow with the Center of Progressive Leadership, which is a nine-month, part-time leadership development program for a select group of organizational leaders, future candidates, community organizers and progressive activists across the state. In 2007, he was elected president of the Pennsylvania Young Democrats, a statewide organization with 47 chapters throughout the Commonwealth. In 2007, he was also named one of the most influential African Americans under the age of 40 by the Philadelphia Tribune.

Payton enjoys spending his free time serving Philadelphia's nonprofit community and mentoring youth with Big Brothers and Big Sisters of Southeastern Pennsylvania.

VANESSA LOWERY BROWN

D-Philadelphia – 2009-current (House)

Vanessa Lowery Brown was sworn into office on Jan. 6, 2009, set to represent the people of the 190th Legislative District in Harrisburg. The daughter of Edith and Clifton Lowery, a homicide detective with the Philadelphia Police Department, she worked in her family's restaurant and carry out business where she learned that strong local businesses make stronger communities.

She has worked tirelessly as a community organizer and in other community endeavors for many organizations. Before her election to the state House, she was a community organizer for the West Philadelphia Coalition. Prior to taking that position in 2006, Brown volunteered her services to the Coalition, organizing such activities as the annual holiday dinner and assisting with other initiatives.

As a community organizer in the Parent Volunteers Program, Brown recruited parents to volunteer in their children's schools and assisted with parent training, including developing and coordinating training on financial literacy. She also served as liaison between the coalition and the school to support the school's participation in the program and resolve any problems that occurred.

Her broad and varied experience as a community activist and advocate has enhanced the ability of West Philadelphia community based organizations to serve their constituencies. She worked as the community outreach specialist at a shelter for homeless women and children; led the Mothers on the Move Commit-

tee at the Philadelphia Unemployment Project, and was a representative for the National Campaign for Jobs and Income Support. She also chairs the Community Policing Committee of the Weed and Seed Project.

She is very proud of her record of volunteering and sits on the boards of the following organizations: Community Council for Mental Health and Mental Retardation; East Africa Recourse and Study Center; and Philadelphia Weed and Seed. She is a national speaker for the Center for Community Change, a Judge of Elections and a committee-woman for Philadelphia's 44th Ward; and a block captain for the Philadelphia More Beautiful Committee.

Brown is actively involved in education issues. An advocate for self-improvement and empowerment, she studied math at Howard University for two years. She also attended the Community College of Philadelphia as a participant in the New Choices New Options Program.

Among her many accolades, she is the recipient of the National Organization for Women's 2008 Outstanding Community Service Award; the 2007 Dwelling Place Worship Center Destiny Maker Award; the 2005 University of Pennsylvania Martin Luther King Community Service Award; the 2004 Million Woman March Association Activist of the Year Award; the 2004 Philadelphia Operation Town Watch Honor for the 16th District Town Watch; and the 1996 Spring School of the Arts Vernon S. Porter Award for Community Service.

KENYATTA JOHNSON

D-Philadelphia – 2009-current (House)

Kenyatta Johnson was elected in 2008 to serve the 186th Legislative District, which includes parts of south and southwest Philadelphia.

His priorities in the state House include working to ensure that residents of the 186th District have safer neighborhoods, access to employment, quality education and homeownership opportunities.

He is a native of the Point Breeze section of the city and has been a dedicated leader in his community for over a decade. Spreading a message of inclusiveness, opportunity and peace, Johnson is involved in several neighborhood groups, including the Barrett Education Center, the Christian Street YMCA and the Tasker Street Baptist Church, his childhood house of worship.

He spent three years working with the Americorps Program: one year in the Na-

tional School and Community Corps and two years with the City Year Program.

In 1998, Johnson established the group Peace Not Guns following the shooting death of a cousin and several friends. Along with conducting anti-violence rallies, Johnson has worked with more than 1,500 youths on conflict resolution, anger management and community outreach. He also has mentored first-time gun offenders.

He earned a bachelor's degree from Mansfield University in criminal justice, a master's degree from the University of Pennsylvania's Fels Institute of Government and a certificate from Harvard University's Business School.

He was the public safety and community outreach liaison for state Sen. Anthony Hardy Williams before being elected to the House.

PHOTOS
and
REFERENCES

2009

The House of Representatives, led by Reps. Ronald Waters (next to last on right) and Jewell Williams (far right), honored the remaining survivors of the Tuskegee Airmen.

2005 BLACK CAUCUS

(l to r) Rep. Frank Oliver, Rep. Angel Cruz, Rep. James Roebuck, Rep. Rosita Youngblood, Rep. Joseph Preston, Rep. Thaddeus Kirkland, Rep. Thomas Blackwell, Rep. Louise Williams Bishop, Rep. Dwight Evans, Sen. Shirley Kitchen, Rep. Jake Wheatley, Rep. Harold James, Rep. Ronald G. Waters, Rep. LeAnna M. Washington, Rep. Jewell Williams, Rep. John Myers.

2001 BLACK CAUCUS

2001 BLACK CAUCUS: (1st row, l to r) Sen. Shirley Kitchen, Rep. Frank Oliver, Rep. Rosita Youngblood, Rep. Ronald Waters, Rep. LeAnna Washington, Rep. Louise Williams Bishop, Sen. Anthony H. Williams; (2nd row, l to r) Rep. Thaddeus Kirkland, Rep. John Myers, Rep. Joseph Preston, Rep. Harold James; (3rd row, l to r) Rep. Dwight Evans, Rep. Jewell Williams, Sen. Vincent Hughes, Rep. Michael Horsey; (4th row, l to r) Rep. James Roebuck, Rep. Angel Cruz, Rep. W. Curtis Thomas and Rep. William Russell Robinson.

FIRST FEMALE BLACK CAUCUS CHAIR SWORN IN

FIRST FEMALE BLACK CAUCUS CHAIR: In January 2001, LeAnna M. Washington was sworn in as the first female African-American chair of the Pennsylvania Legislative Black Caucus. Shown with Washington are: (l to r) Sen. Vincent Hughes, Rep. K. Leroy Irvis, Rep. Gordon Linton, Rep. James Roebuck and Rep. Harold James.

2000 BLACK CAUCUS

2000 BLACK CAUCUS: (1st row, 1 to r) Rep. Thaddeus Kirkland, Rep. Frank Oliver, Rep. James Roebuck, Rep. Louise Williams Bishop, Rep. William Russell Robinson; (2nd row, 1 to r) Sen. Shirley Kitchen, Sen. Vincent Hughes, Rep. LeAnna Washington, Rep. Ronald Waters, Rep. Harold James, Rep. Rosita Youngblood; (3rd row, 1 to r) Rep. Andrew Carn, Rep. Michael Horsey, Rep. John Myers, Rep. Dwight Evans, Rep. W. Curtis Thomas.

1980s BLACK CAUCUS

1980s BLACK CAUCUS: (l to r) Rep. Dwight Evans, Rep. Junius Emerson, Rep. Ruth Harper, Rep. James Williams, Rep. Frank Oliver, Rep. James Barber, Rep. William Pendleton, Rep. K. Leroy Irvis, Rep. Alphonso Deal, Rep. David P. Richardson

1982 NATIONAL REGIONAL CONFERENCE

National Regional Conference of Black Elected Officials and Constituents, June 2 - June 5, 1982.

PLBC SCRAPBOOK

Joining hands in solidarity with South African brothers are two former chairmen of the Pennsylvania Legislative Black Caucus: David P. Richardson Jr. (second from right) and Harold James (second from left).

K. Leroy Irvis and late David P. Richardson Jr.

The champions – David P. Richardson Jr. (center) and former heavyweight boxing champs Joe Frazier (left) and Muhammad Ali (right).

REIZDAN MOORE

2007-current

*1st African-American
House Parliamentarian*

Reizdan Moore became the first African-American parliamentarian of the Pennsylvania House of Representatives upon his appointment in 2007.

He was an attorney for the House of Representatives for many years, 18 years as the chief counsel of the House Democratic Caucus where he coordinated the legal review of legislation, represented legislators and served as in-house counsel on employment law and contract matters.

He was a two-term member of the Harrisburg City Council and one of 10 appointed members of the Capitol Centennial Commission in 2005-2006.

He received a bachelor's degree in economics from Haverford College and his law degree from The University of Pennsylvania.

REFERENCES

Pennsylvania Historical and Museum Bureau of Archives and History

Pennsylvania Legislative Journals - 1911-1984

The Pennsylvania Manuals - 1911-2009

