

Back Forty Mine Political Engagement for Michigan Residents

Federal Elected Officials (US Senators & US Representatives)

US Senators Debbie Stabenow and Gary Peters are statewide officials and represent all citizens in the State of Michigan. Face to face meetings are the best and most effective, however in absence of a face to face meeting, members of Congress pay close attention to the number of phone calls received and what issue(s) the calls are for. Ask your US Senators and Representatives to protect the interests of the citizens of Michigan and the environment against the threats of the proposed Back Forty Mine.


US Senator Debbie Stabenow (D), Term up in 2019

Website: <https://www.stabenow.senate.gov>

Upper Peninsula Office

1901 W. Ridge

Marquette, MI 49855

Phone: (906) 228-8756

Mid-Michigan Office

221 W. Lake Lansing Rd
Suite 100

Lansing, MI 48823

Phone: (517) 203-1760

Washington D.C. Office

731 Hart Senate Office Bldg

Washington, DC 20510-2204

Phone: (202) 224-4822


US Senator Gary Peters (D), Term Up in 2021

Website: <https://www.peters.senate.gov/>

Upper Peninsula Office

857 W. Washington St
Suite 308

Marquette, MI 49855

Phone: (906) 226-4554

Mid-Michigan Office

124 W. Allegan St
Suite 1810

Lansing, MI 48933

Phone: (517) 377-1508

Washington D.C. Office

724 Hart Senate Office Bldg

Washington, DC 20510

Phone: (202) 224-6221

Back Forty Mine Political Engagement for Michigan Residents

The United State is divided into 435 Congressional Districts. Each district elects a representative to the United State House of Representatives for a two-year term. Michigan has 14 Representatives. The proposed Back Forty Mine sits in Congressional District 1. Find your Representative on the Map. Ask your Rep to get involved in stopping the proposed Back Forty Mine.


US House Representative Jack Bergman (R), Term up in 2019

1st Congressional District

Website: <https://bergman.house.gov/>

Marquette Office

1500 W. Washington St, Suite 2

Marquette, MI 49855

Phone: (906) 273-2227

Washington D.C. Office

414 Cannon House Office Bldg

Washington, DC 20515

Phone: (202) 225-4735

2nd Congressional District

Bill Huizenga (R) <https://huizenga.house.gov/>

3rd Congressional District

Justin Amash (R) <https://amash.house.gov/>

4th Congressional District

John Moolenaar (R) <https://moolenaar.house.gov/>

5th Congressional District

Daniel Kildee (D) <https://kildee.house.gov/>

7th Congressional District

Tim Walberg (R) <https://walberg.house.gov/>

9th Congressional District


Sander Levin (D) <https://levin.house.gov/>

11th Congressional District

Dave Trott (R) <https://trott.house.gov/>

13th Congressional District

John Conyers Jr. (D) <https://conyers.house.gov/>


6th Congressional District

Fred Upton (R) <https://upton.house.gov/>

8th Congressional District

Mike Bishop (R) <https://bishop.house.gov/>

10th Congressional District

Paul Mitchell (R) <https://mitchell.house.gov/>

12th Congressional District

Debbie Dingell (D) <https://dingell.house.gov/>

14th Congressional District

Brenda Lawrence (D) lawrence.house.gov/

Back Forty Mine Political Engagement for Michigan Residents

State Elected Officials (Governor, Lieutenant Governor State Senators and State House Representatives)

Contact Governor Snyder & Lieutenant Governor Calley and urge them to get involved in protecting Michigan citizens, our environment and natural resources.


Governor Rick Snyder (R), Term up in 2019

Website: <http://www.michigan.gov/snyder/>

Email: contactmichigan@state.mi.us

Northern Michigan Office

234 West Baraga Avenue
Marquette, MI 49855
Phone: (906) 228-2850

Mailing Address

PO Box 30013
Lansing, MI 48909
Phone: (517) 373-3400


Lieutenant Governor Brian Calley (R), Term up in 2019

Website: <http://www.michigan.gov/snyder/0,4668,7-277--248763--00.html>

Email: brian.calley@michigan.gov

PO Box 30013
Lansing, MI 48909
Phone: (517) 373-3400

Back Forty Mine Political Engagement for Michigan Residents

Michigan State Senators - Michigan's State Senate is divided into 38 Senate Districts. Each Senator is elected to a four-year term. The Senate District most impacted by the Back Forty Mine would be the 38th Senate District. If you live in the 38th Senate district your State Senator's contact information is listed below. If you live outside of the 38th Senate district use the links below to locate contact information for your Senator.

<http://www.senate.michigan.gov/default.html>

<http://www.senate.michigan.gov/fysbyaddress.html>


MI State Senator Thomas Casperson (R)

38th Senate District

Website: <http://www.senatortomcasperson.com/>

Email: <http://www.SenatorTomCasperson.com/contact/>

201 Townsend Street
Suite #4100
Lansing, MI 48933

Phone: (517) 373-7840

Fax: (517) 373-3932


Back Forty Mine Political Engagement for Michigan Residents

Michigan State House Representatives - Michigan's State House is divided into 110 Districts. Each House Representative is elected to a two-year term. The House District most impacted by the Back Forty Mine would be the 108th House District. If you live in this district your State House Representative's contact information is listed below. If you live outside of the 108th House district use the link below to locate contact information for your Assembly Representative.

<http://www.house.mi.gov/home.asp>

<http://www.house.mi.gov/mhrpublic/>


MI State Rep Beau LaFave (R)

108th House District

Website:

<http://gophouse.org/representatives/up/lafave/>


Email: BeauLaFave@house.mi.gov

Anderson House Office Building


S-1487 House Office Building

Lansing, MI 48909

Phone: (517) 373-0156


MICHIGAN STATE HOUSE DISTRICT 108
2011 Apportionment Plan


Back Forty Mine Political Engagement for Michigan Residents

Local Elected Officials (County, City and Townships)

Local Elected Officials – Local elected leaders often have the most direct engagement with their constituents and also have access to influence State and Federal elected leaders. Menominee County and its citizens face the greatest threat of the counties in Michigan, however neighboring counties could also be impacted by the proposed mine. If you live in Menominee county or one of the neighboring counties, contact your elected county, city and township leaders and urge them to pass resolutions opposing the proposed Back Forty Mine, if they have not already done so.

Menominee County, MI


Website: <http://www.menomineecounty.com/>

Phone: (906) 863-9648

City of Menominee, MI

Website: <http://menomineemi.us/>

Phone: (906) 863-2656


Lake, Mellen, Menominee Townships

Lake: <http://www.menomineecounty.com/municipalities/?i=27ffcfc872f3>

Mellen: <http://www.menomineecounty.com/municipalities/?i=6492bb13c0c8>

Menominee: <http://www.menomineecounty.com/municipalities/?i=6e479f161b28>

