[image: image1.png]cete

2 The Center for Ethical
Genetic Engineering


Backgrounds on Committee Members

Congressman James Phillips - Democrat – Nebraska

 Congressman Phillips represents a farming state and has a history of backing initiatives that support the farmer. He has previously backed initiatives supporting technologies that help farmers to do their jobs faster, easier, or for greater profits. While GM pets may not be of direct interest to the Congressman, policies involving GM animals are as those policies will affect what is allowed in farm animals. He is likely to be particularly interested in GM crops. He is, however, quite outspoken against individuals and companies who have taken advantage of farmers, urging for harsher criminal penalties those making false claims. He will most likely be inquisitive as to whether the claims companies make about GM crops are accurate.

On the issue of GM of muscles in humans, Congressman Phillips supports the development of somatic gene therapies to help cure or improve disease. He has, however, participated in hearings on the use of steroids in athletes and appeared to be against “doping.” 

Although a democrat by affiliation, Congressman Phillips leans towards the middle ground, making his decisions based more on the topic than strictly along his party’s line.
Congresswoman Stephanie Barlow - Republican – California

When the first genetically modified pets, a fluorescent fish, were put up for sale in the United States Congresswoman Barlow was one of the first to oppose the issue and shortly after California banned GM pets. She may be responsive to genetic modifications that do not involve interspecies genes, or that have more “useful” applications (i.e., medical applications). There’s no evidence to suggest she has a strong perspective on GM crops.

Congresswoman Barlow has historically supported the advancement of medical technologies. She is likely to be supportive of GM muscles, particularly for gene therapies.
Congressperson Robert Wilson - Independent – Colorado

Congressperson Wilson was at the forefront of the effort that eventually succeeded in having GM crops and foods derived from GM crops banned in Colorado. Although he is likely to be quite skeptical and push against GM crops initially, his arguments at the time were based on the need for further safety testing before allowing GM crops into the food supply. With the right information there is a chance he would be receptive to changing his position.

It is likely that Congressperson Wilson does not support the genetic modification of animals for what might be called “luxury” purposes (GM pets). There may be other applications of genetic modification in animals that he is open to.

Logic and reason appeal to Congressman Wilson the most. Ethical arguments from a consequential perspective are likely to carry more weight than those from virtue ethics.
