

Sen. Charles E. Schumer
of Brooklyn
Democrat—Jan. 6, 1999

Sen. Hillary Rodham Clinton
of Chappaqua
Democrat—Jan. 3, 2001

Rep. Timothy H. Bishop
of Southampton (1st District)
Democrat—3 terms

Rep. Steve Israel
of Huntington (2d District)
Democrat—4 terms

NEW YORK

Rep. Peter T. King
of Seafood (3d District)
Republican—8 terms

Rep. Carolyn McCarthy
of Mineola (4th District)
Democrat—6 terms

Rep. Gary L. Ackerman
of Jamaica Estates
(5th District)
Democrat—13 terms

Rep. Gregory W. Meeks
of Queens (6th District)
Democrat—6 terms

NEW YORK

Rep. Joseph Crowley
of Queens/Bronx (7th District)
Democrat—5 terms

Rep. Jerrold Nadler
of New York (8th District)
Democrat—9 terms

Rep. Anthony D. Weiner
of Brooklyn (9th District)
Democrat—5 terms

Rep. Edolphus Towns
of Brooklyn (10th District)
Democrat—13 terms

NEW YORK

Rep. Yvette D. Clarke
of Brooklyn (11th District)
Democrat—1 term

Rep. Nydia M. Velázquez
of Brooklyn (12th District)
Democrat—8 terms

Rep. Vito Fossella
of Staten Island (13th District)
Republican—6 terms

Rep. Carolyn B. Maloney
of New York (14th District)
Democrat—8 terms

NEW YORK

Rep. Charles B. Rangel
of New York (15th District)
Democrat—19 terms

Rep. José E. Serrano
of Bronx (16th District)
Democrat—10 terms

Rep. Eliot L. Engel
of Bronx (17th District)
Democrat—10 terms

Rep. Nita M. Lowey
of Harrison (18th District)
Democrat—10 terms

NEW YORK

Rep. John J. Hall
of Dover Plains (19th District)
Democrat—1 term

Rep. Kirsten E. Gillibrand
of Greenport (20th District)
Democrat—1 term

Rep. Michael R. McNulty
of Green Island (21st District)
Democrat—10 terms

Rep. Maurice D. Hinchey
of Saugerties (22d District)
Democrat—8 terms

Rep. John M. McHugh
of Pierrepont Manor
(23d District)
Republican—8 terms

Rep. Michael A. Arcuri
of Utica (24th District)
Democrat—1 term

Rep. James T. Walsh
of Syracuse (25th District)
Republican—10 terms

**Rep. Thomas M.
Reynolds**
of Clarence (26th District)
Republican—5 terms

NEW YORK

Rep. Brian Higgins
of Buffalo (27th District)
Democrat—2 terms

**Rep. Louise McIntosh
Slaughter**
of Fairport (28th District)
Democrat—11 terms

**Rep. John R. "Randy"
Kuhl, Jr.**
*of Hammondsport
(29th District)*
Republican—2 terms
100