

Michael Steele Biography

Michael Steele served as the first African-American chairman of the Republican National Committee, and former Lieutenant governor of Maryland, and the first African American elected to statewide office in Maryland. Until recently he was President and CEO of The Steele Group, a consulting firm working with institutional and individual clients to design overall business development, investor, networking, and communications strategies.

Mr. Steele is currently a political analyst for MSNBC. Mr. Steele's ability as a communicator and analyst have long been showcased by his position as a contributor on the Fox News Channel and as a regular host for the Salem Radio Network's nationally syndicated Morning in America Show. Additionally, Mr. Steele has been an entertaining and eloquent guest on cable political talk shows such as HBO's Real Time with Bill Maher and Comedy Central's Daily Show and The Colbert Report.

As chairman of the RNC, Mr. Steele was charged with revitalizing the Republican Party. A self-described "Lincoln Republican," under Steele's leadership the RNC broke fundraising records (over \$198 million raised during the 2010 Congressional cycle) and Republicans won 63 House seats, the biggest pickup since 1938. His commitment to grassroots organization and party building at the state and local levels produced 12 governorships and the greatest share of state legislative seats since 1928 (over 600 seats).

As Lt. Governor of Maryland, Mr. Steele's priorities included reforming the state's Minority Business Enterprise program, improving the quality of Maryland's public education system (he championed the State's historic Charter School law), expanding economic development in the state and fostering cooperation between government and faith-based organizations to help those in need.