

110th Congress, 2d Session

Document No. 14

Committee on Appropriations

UNITED STATES SENATE

1867–2008

U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON : 2008

“No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

Constitution of the United States—Article I, Section 9

“This power over the purse may, in fact, be regarded as the most complete and effectual weapon with which any constitution can arm the immediate representatives of the people, for obtaining a redress of every grievance, and for carrying into effect every just and salutary measure.”

James Madison, Federalist 58

“The legislative control of the purse is the central pillar—the central pillar—upon which the constitutional temple of checks and balances and separation of powers rests, and if that pillar is shaken, the temple will fall. It is . . . central to the fundamental liberty of the American people.”

*Senator Robert C. Byrd, Chairman
Senate Appropriations Committee*

United States Senate Committee on Appropriations

ONE HUNDRED TENTH CONGRESS

ROBERT C. BYRD, <i>West Virginia</i> , Chairman	THAD COCHRAN, <i>Mississippi</i> , Ranking
DANIEL K. INOUE, <i>Hawaii</i>	TED STEVENS, <i>Alaska</i>
PATRICK J. LEAHY, <i>Vermont</i>	ARLEN SPECTER, <i>Pennsylvania</i>
TOM HARKIN, <i>Iowa</i>	PETE V. DOMENICI, <i>New Mexico</i>
BARBARA A. MIKULSKI, <i>Maryland</i>	CHRISTOPHER S. BOND, <i>Missouri</i>
HERB KOHL, <i>Wisconsin</i>	MITCH MCCONNELL, <i>Kentucky</i>
PATTY MURRAY, <i>Washington</i>	RICHARD C. SHELBY, <i>Alabama</i>
BYRON L. DORGAN, <i>North Dakota</i>	JUDD GREGG, <i>New Hampshire</i>
DIANNE FEINSTEIN, <i>California</i>	ROBERT F. BENNETT, <i>Utah</i>
RICHARD J. DURBIN, <i>Illinois</i>	LARRY CRAIG, <i>Idaho</i>
TIM JOHNSON, <i>South Dakota</i>	KAY BAILEY HUTCHISON, <i>Texas</i>
MARY L. LANDRIEU, <i>Louisiana</i>	SAM BROWNBACK, <i>Kansas</i>
JACK REED, <i>Rhode Island</i>	WAYNE ALLARD, <i>Colorado</i>
FRANK R. LAUTENBERG, <i>New Jersey</i>	LAMAR ALEXANDER, <i>Tennessee</i>
BEN NELSON, <i>Nebraska</i>	

CHARLES KIEFFER, *Staff Director*
BRUCE EVANS, *Minority Staff Director*
BLAKE THOMPSON, *Minority Deputy Staff Director*

Subcommittee Membership, One Hundred Tenth Congress

Senator Byrd, as chairman of the Committee, and Senator Cochran, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.

AGRICULTURE, RURAL DEVELOPMENT, FOOD AND DRUG ADMINISTRATION, AND RELATED AGENCIES

Senators Kohl,¹ Harkin, Dorgan, Feinstein, Durbin, Johnson, Nelson, Reed, Bennett,² Cochran, Specter, Bond, McConnell, Craig, Brownback. (8–7)

COMMERCE, JUSTICE, SCIENCE, AND RELATED AGENCIES

Senators Mikulski,¹ Inouye, Leahy, Kohl, Harkin, Dorgan, Feinstein, Reed, Lautenberg, Shelby,² Gregg, Stevens, Domenici, McConnell, Hutchison, Brownback, Alexander. (9–8)

DEPARTMENT OF DEFENSE

Senators Inouye,¹ Byrd, Leahy, Harkin, Dorgan, Durbin, Feinstein, Mikulski, Kohl, Murray, Stevens,² Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison. (10–9)

ENERGY AND WATER DEVELOPMENT

Senators Dorgan,¹ Byrd, Murray, Feinstein, Johnson, Landrieu, Inouye, Reed, Lautenberg, Domenici,² Cochran, McConnell, Bennett, Craig, Bond, Hutchison, Allard. (9–8)

FINANCIAL SERVICES AND GENERAL GOVERNMENT

Senators Durbin,¹ Murray, Landrieu, Lautenberg, Nelson, Brownback,² Bond, Shelby, Allard. (5–4)

DEPARTMENT OF HOMELAND SECURITY

Senators Byrd,¹ Inouye, Leahy, Mikulski, Kohl, Murray, Landrieu, Lautenberg, Nelson, Cochran,² Gregg, Stevens, Specter, Domenici, Shelby, Craig, Alexander. (9–8)

DEPARTMENT OF THE INTERIOR, ENVIRONMENT, AND RELATED AGENCIES

Senators Feinstein,¹ Byrd, Leahy, Dorgan, Mikulski, Kohl, Johnson, Reed, Nelson, Allard,² Craig, Stevens, Cochran, Domenici, Bennett, Gregg, Alexander. (9–8)

DEPARTMENTS OF LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION, AND RELATED AGENCIES

Senators Harkin,¹ Inouye, Kohl, Murray, Landrieu, Durbin, Reed, Lautenberg, Specter,² Cochran, Gregg, Craig, Hutchison, Stevens, Shelby. (8–7)

¹ Subcommittee chairman.

² Ranking minority member.

LEGISLATIVE BRANCH

Senators Landrieu,¹ Durbin, Nelson,
Alexander,² Allard. (3-2)

MILITARY CONSTRUCTION AND
VETERANS AFFAIRS, AND
RELATED AGENCIES

Senators Johnson,¹ Inouye, Landrieu,
Byrd, Murray, Reed, Nelson,
Hutchison,² Craig, Brownback, Allard,
McConnell, Bennett. (7-6)

STATE, FOREIGN OPERATIONS,
AND RELATED PROGRAMS

Senators Leahy,¹ Inouye, Harkin,
Mikulski, Durbin, Johnson, Landrieu,
Reed, Gregg,² McConnell, Specter,
Bennett, Bond, Brownback, Alexander.
(8-7)

TRANSPORTATION AND HOUS-
ING AND URBAN DEVELOP-
MENT, AND RELATED
AGENCIES

Senators Murray,¹ Byrd, Mikulski,
Kohl, Durbin, Dorgan, Leahy, Harkin,
Feinstein, Johnson, Lautenberg, Bond,²
Shelby, Specter, Bennett, Hutchison,
Brownback, Stevens, Domenici, Alex-
ander, Allard. (11-10)

Contents

	<i>Page</i>
Committee membership, One hundred tenth Congress	V
Subcommittee membership, One hundred tenth Congress	VII
Introduction	XI
A History of the Senate Committee on Appropriations and the Ap- propriations Process in the Senate	1
The Budget Cycle	25
Chairmen of the Senate Committee on Appropriations	31
Biographies of Committee Chairmen	33
Membership of the Committee:	
By Congress and Session	87
By Subcommittee Memberships	131
By State and Term of Service	203
Alphabetical Listing of Members of the Committee	213
The Committee Rooms	221
Staff Directors to the Committee	225
Standing Rules of the Senate Relating to Appropriations	227

S. Res. 438

IN THE SENATE OF THE UNITED STATES,
January 30, 2008.

Resolved, That there be printed with illustrations as a Senate document a compilation of materials entitled “Committee on Appropriations, United States Senate, 1867–2008”, and that there be printed one thousand five hundred additional copies of such document for the use of the Committee on Appropriations.

Attest:

NANCY ERICKSON, *Secretary.*

Introduction

March 6, 2008, marks the 141st anniversary of the creation of the Committee on Appropriations of the United States Senate. In that time, the 289 members of the Committee, led by 25 different chairmen, have helped guide the financial operations of the United States Government through times of war and peace, depression and prosperity, constitutional crisis and political tranquility. The Committee's work has affected the lives and well-being of every American and the welfare of countless millions around the world.

The information in this publication will be useful to the members of the Committee, the Congress generally, and students of Government interested in the development and functioning of the Congressional appropriations process.

PREPARED UNDER THE DIRECTION OF
HON. ROBERT C. BYRD, CHAIRMAN,
COMMITTEE ON APPROPRIATIONS
UNITED STATES SENATE
110TH CONGRESS

A History of the Senate Committee on Appropriations and the Appropriations Process in the Senate

I. THE FIRST CENTURY AND A HALF: 1789–1946

“THE POWER OVER THE PURSE”

The appropriating power of Congress rests upon the authority conferred by Article I, section 9, of the U.S. Constitution:

No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law; and a regular Statement and Account of the Receipts and Expenditures of all public Money shall be published from time to time.

The experiences of the Continental Congress left no doubt in the minds of the Founding Fathers about the importance of placing the ultimate control over funds in the hands of those who were directly responsible to the people. James Madison *Federalist Paper* No. 58 cited this point succinctly:

This power over the purse may, in fact, be regarded as the most complete and effectual weapon with which any constitution can arm the immediate representatives of the people, for obtaining a redress of every grievance, and for carrying into effect every just and salutary measure.

Since adoption of the Constitution, no one has seriously questioned the exclusive right of Congress to appropriate funds or the corollary authority to specify the objects of appropriations and the amounts of specific appropriations. During the 19th and early 20th centuries, however, less agreement existed regarding the degree of control that Congress should exercise over appropriations and over expenditures once appropriations had been made. In 1789, the First Congress made the Secretary of the Treasury responsible for compiling and reporting estimates of the public revenues and expenditures, but failed to give him the authority to review expenditure estimates and to oversee the use of appropriations. During the Presidency of George Washington, Secretary of the Treasury Alexander Hamilton favored wide executive discretion, based on lump-sum congressional appropriations, with the Treasury Secretary having broad authority in his role as a minister of finance and an agent of and adviser to Congress. The administration of Thomas Jefferson, however, took a different approach. Jefferson named Albert Gallatin as Secretary of the Treasury, who

as a Member of the House of Representatives had advocated legislative control over spending through use of specific appropriations. Jefferson's first message to Congress in 1801 spelled out this philosophy:

In our care, too, of the public contributions intrusted to our direction it would be prudent to multiply barriers against their dissipation by appropriating specific sums to every specific purpose susceptible of definition; by disallowing all applications of money varying from the appropriation in object or transcending it in amount; by reducing the undefined field of contingencies and thereby circumscribing discretionary powers over money; and by bringing back to a single department all accountabilities for money, where the examinations may be prompt, efficacious, and uniform.

Acceptance of congressional control in theory, however, did not dissuade the executive departments from seeking loopholes in the law as they spent the funds appropriated. Departments even made expenditures on a deficiency basis, forcing Congress to appropriate new funds for the remainder of a year. They also transferred appropriations without specific authority, let contracts in anticipation of appropriations, and carried forward unexpended balances, despite the enactment in 1795 of a law directing that any unexpended balances should be transferred to the surplus fund. Mingling of appropriations was not uncommon, and the loosest of control was exercised over the use of appropriations once they were made. As early as 1806, John Randolph, the chairman of the House Ways and Means Committee, deplored the decline of congressional fiscal control, stating that appropriations were "a matter of form, or less than a shadow of a shade, a mere cobweb against expenditures."

Congress made periodic attempts to regain authority over the purse strings of the Nation. In 1802, it instituted a postaudit expenditure review, which it strengthened in 1816. An 1809 act (2 Stat. 535, March 3, 1809) required public officials to account for appropriations solely on the basis of the purpose of the appropriation. An 1820 law (3 Stat. 567, May 1, 1820) required the Secretaries of War and Navy to submit annually their estimated financial requirements, together with a statement of the unexpended balances still available from previous appropriations. As time went on, other departments of the Government were required to submit similar information. An 1823 act (3 Stat. 723, January 31, 1823) prohibited the advance of public funds prior to appropriations.

Despite these efforts, an almost constant tug of war between the executive and legislative branches of Government continued throughout the 19th century. While Congress recognized its responsibility to provide legislative oversight of the way funds were used, it was reluctant to impose rigid controls in the event of an emergency. Furthermore, individual members frequently favored

Government activities that would have been restricted by limitations on appropriations.

EARLY DEVELOPMENT OF APPROPRIATIONS PROCESS

In the first two congresses, the general appropriations were made in single bills. The first appropriations bill of record, in 1789, appropriated \$639,000 and read as follows:

An act making appropriations for the service of the present year.

Section 1. Be it enacted, etc., That there be appropriated for the service of the present year, to be paid out of the moneys which arise either from the requisitions heretofore made upon the several States or from the duties on impost and tonnage, the following sums, viz:

A sum not exceeding \$216,000 for defraying the expenses of the civil list under the late and present Government; a sum not exceeding \$137,000 for defraying the expenses of the Department of War; a sum not exceeding \$190,000 for discharging the warrants issued by the late board of treasury, and the remaining unsatisfied; and a sum not exceeding \$96,000 for paying the pensions to invalids.

Beginning in 1791, Congress—always alert to protect its constitutional powers to appropriate funds—frequently made appropriations for a particular purpose, using funds derived from a specific source. One instance illustrates these points: in February, 1791, President George Washington sent to the Senate a message indicating that he intended to ransom U.S. citizens held captive in Algiers and seeking an appropriation “on your earliest attention” for the recognition of the treaty with the new emperor of Morocco. In response, the Senate advised the President by resolution to suspend any effort to ransom the captives until funds were appropriated, and it adopted an appropriation of \$20,000 for the purpose of recognizing the emperor, with the funds to be derived from duties on distilled spirits. Continuing the trend towards specific funding measures, Congress in 1794 enacted a separate appropriation for the army, and 5 years later, in 1799, passed an appropriation for the navy.

THE SENATE FINANCE COMMITTEE

In the early years of the Republic, the Senate did much of its legislative work through temporary ad hoc committees specially appointed to handle bills, including appropriations requests. By 1815, the Senate had authorized between 90 and 100 such special committees, while creating only 4 standing committees, which were administrative rather than legislative in function.

Then, in 1816, the Senate adopted a new system. On a motion by Senator James Barbour of Virginia, the Senate added 11 standing committees to the 4 already established. One of these was the Committee on Finance, which for the next 50 years handled appropriations bills. While this arrangement provided some of the need-

ed legislative coordination, the executive branch still had no unified budgetary procedure. No single office was responsible for preparing and coordinating the estimates for appropriations. Instead, each department of the Government requested the amount it believed necessary to fund its programs.

During the ensuing decades, Congress enacted many laws to wrestle with what was termed “the usurpation of control by the departments of the Government.” With little success, legislators adopted procurement and contracting regulations, transportation and salary restrictions, and even expenditure limitations. In the years from 1846 to 1848, Government operation costs skyrocketed, as the war with Mexico engaged the Nation’s attention. Total expenditures rose from \$22 million in 1845 to \$57 million in 1847, and deficits in 3 years aggregated a higher total than any since the War of 1812. Probably as a result, the Senate on December 19, 1850, adopted the first legislative limitation on appropriations, embodied in Rule 30 of the Senate¹, which read as follows:

No amendment proposing additional appropriations shall be received to any general appropriation bill, unless it be made to carry out the provisions of some existing law, or some act or resolution previously passed by the Senate during that session, or in pursuance of an estimate from the head of some of the departments; and no amendment shall be received whose object is to provide for a private claim although the same may have been previously sanctioned by the Senate.

Over the next few years the Senate modified this new rule. Most notably, in 1852, the Senate amended the rule to permit unauthorized appropriations to be moved by direction of a standing committee of the Senate; and, in 1854, it expanded this authority to Senate select committees.

A decade later, the increased Federal Government expenditures incurred during the Civil War dwarfed those from the war with Mexico. For 8 years, between 1858 and 1865, the Treasury Department showed a deficit in Federal balances that reached \$963 million in 1865. That year, for the first time, expenditures passed the billion-dollar mark, and, in the following year, the interest on the public debt rose about \$100 million. During the Civil War period, the Federal Government spent millions of dollars without Congress making appropriations, in what is generally regarded as the high-water mark of the exercise of executive power in the United States. The exigencies of the moment frustrated congressional attempts to control the purse, as the President wrote, “I feel that measures, otherwise unconstitutional, might become lawful by becoming indispensable to the preservation of the Nation.” Once

¹ Rule 30 was framed in terms of amendments to general appropriations bills because the custom (based on the House’s insistence) was for the Senate Finance Committee (and later the Appropriations Committee) to amend the House bill rather than originate a Senate bill.

the national danger subsided, however, Congress reasserted its constitutional rights and directed its attention to control of appropriations.

CREATION OF THE SENATE COMMITTEE ON APPROPRIATIONS

At the beginning of the Fortieth Congress in March 1867, Senator Henry B. Anthony of Rhode Island offered a Senate resolution providing for the creation of “a Committee on Appropriations, to consist of seven members.” His purpose was “to divide the onerous labors of the Finance Committee with another committee” by separating the tax-writing and appropriating processes. The House had already established an Appropriations Committee 2 years earlier. Without further discussion, Anthony’s resolution was considered by unanimous consent and agreed to, giving birth to the Senate Committee on Appropriations on March 6, 1867. The lack of Senate debate over the proposed resolution indicates that Members recognized the need to control the appropriations process, as well as to ensure better management of Government spending by giving one committee the sole responsibility to examine executive agency budget estimates. When the Senate approved the membership of its standing committees the next day, it named the following members to the new Committee on Appropriations:

Lot M. Morrill of Maine, chairman
James W. Grimes of Iowa
Timothy O. Howe of Wisconsin
Henry Wilson of Massachusetts
Cornelius Cole of California
Roscoe Conkling of New York
James Guthrie of Kentucky

Senator Anthony then offered a resolution to amend Rule 30 of the Senate, to which relatively minor changes had been made in 1852 and 1854. The new resolution was far-reaching:

Resolved, That the 30th rule of the Senate be amended by adding thereto the following words, namely: “And all amendments to general appropriation bills reported from the committees of the Senate, proposing new items of appropriation, shall, 1 day before they are offered, be referred to the Committee on Appropriations; and all general appropriation bills shall be referred to the said committee.”

This resolution, which the Senate agreed to without debate, gave the committee an opportunity to examine all proposed amendments, thus precluding spontaneous floor amendments. On the first appropriation bill reported by the committee, Senator Lot Morrill raised a point of order—which the Senate sustained—

against a floor amendment about which the Committee on Appropriations had not received prior notice.²

The operations of the newly formed committee were in many ways similar to those in practice today. To handle the various appropriation bills, the committee soon established 13 subcommittees, with three members assigned to each, responsible for the following topics:

- Agriculture
- Army
- Deficiencies
- Diplomatic and consular
- District of Columbia
- Fortification
- Indian
- Legislative
- Military Academy
- Navy
- Pensions
- Post Office
- Sundry Civil

In the Senate, as in the House, the Committee on Commerce continued to handle the rivers and harbors appropriation bill, which had been provided for as a separate bill since 1826 and was not considered a “general” appropriation bill.

FISCAL REFORM POLICIES

Once created, the House and Senate Appropriations Committees moved promptly to correct loopholes in the way appropriated money was used. They first attacked the problem of commingling and transferring funds. As the power of the Presidency had waxed or waned between 1817 and 1868, Congress had passed at least 11 measures either limiting, regulating, or extending the power of the President to transfer funds from one object of appropriation to another. At the insistence of the Senate Appropriations Committee in 1868, an amendment to a deficiency appropriation bill repealed all acts authorizing the transfers of appropriations. On the floor, the bill was further amended to forbid using money for any purpose other than that for which it was appropriated, although unexpended balances could still be employed for purposes similar to those for which Congress had appropriated the funds. The legislation became law on February 12, 1868 (15 Stat. 35).

² This measure, the first appropriation bill ever considered by the Senate Committee on Appropriations, was S. 83, Fortieth Congress, originating in the Senate. It was amended in both houses and in the conference. Only one of the three conferees, Senator Morrill, was a regular Appropriations member. Along with other items for the Senate, House, and executive branch, the bill contained \$2,898 for the salary (covering approximately 16 months) for the clerk of the Senate Committee on Appropriations. President Andrew Johnson signed the bill into law on March 29, 1867.

A further problem not addressed by the 1868 act continued, however, because executive agencies often tapped unexpended balances in years subsequent to those for which Congress had appropriated the money. Because this practice made it virtually impossible for the Treasury Department and Congress to ascertain the exact amounts of these unexpended funds, the Appropriations Committees were unable to judge accurately the actual needs of the various agencies. The legislative appropriations bill in 1870 became the vehicle to rectify the problem. As finally enacted, the law provided that all unexpended balances from appropriations made specifically for a given fiscal year would be placed in the surplus fund of the Treasury, although such funds could be used to fulfill contracts made within that year. Another section in the same act later became section 3679 of the Revised Statutes, subsequently known as the Anti-Deficiency Act. This section stated that no department could make greater expenditures during a fiscal year than the amount provided by Congress. Nor could a department involve the Federal Government in any contract for the future payment of money in excess of appropriations.

In addition, the act provided that the Treasury Department should report all balances of appropriations that had remained on the books without being drawn against for 2 years after the date of the last appropriation. If these amounts were not required in order to settle accounts, they might be transferred to the surplus fund. An interpretation by the Attorney General, however, virtually nullified the intent of this provision. His ruling stated that any agency's authority to expend would be automatically extended for another 2 years if any part of the unexpended balance was drawn on within the first 2-year period. Congress hastened to correct this assumption by passing a law in 1874 that stipulated:

. . . the Secretary of the Treasury shall cause all unexpended balances of appropriations which shall have remained upon the books of the Treasury for 2 fiscal years to be carried to the surplus fund and covered into the Treasury.

The measure excepted permanent specific appropriations and those for rivers and harbors, lighthouses, fortifications, public buildings, and the pay of the navy and marine corps.

No significant changes occurred in the committee's structure during the next three decades. Although its membership was enlarged from 7 to 9 in 1873, temporarily to 10 in 1885, and then to 13 in 1895, no revisions in the subcommittee makeup are recorded during this period. General revisions of the Senate rules in 1877 and 1884 had little impact on the committee, except that in the latter year the Senate adopted Rule XVI, regarding amendments to appropriation bills, incorporating much of what had previously been contained in Rule 30. Passage of the Dockery Act in

1894 improved the fiscal management of the Government but continued to vest control of spending in the executive branch, so that Congress still lacked the authority to conduct an independent review of agency expenditures.

RESTRICTIONS ON COMMITTEE IN 1899

On January 28, 1899, the Senate adopted a rules change that profoundly affected the operation of the Committee on Appropriations by removing most of the appropriation bills from its jurisdiction. The House of Representatives had already taken similar steps from 1879 through 1885, in total, the House removed all but 6 of the 14 general bills from the control of its Appropriations Committee, referring them instead to the related legislative committees.

Students of Government assert that the sentiment to restrict the power of the Committee on Appropriations developed in reaction to the practices that had helped Congress maintain some control over the national purse strings. Executive agencies and others concerned about establishing and operating individual programs chafed under restrictions that hampered their previous freedom of operation. They objected to requirements initiated by the Appropriations Committee, such as the detailed itemization of appropriations, restrictions on their power to transfer funds, the provision returning unexpended balances to the treasury, and the prohibition on contract obligations in excess of appropriations.

In December 1895, Senator Fred T. Dubois of Idaho introduced a resolution to curb the committee's power by amending Rule XVI to strip the Committee on Appropriations of most of its control over appropriations. The resolution directed that the appropriate legislative committees would handle appropriations dealing with agriculture, consular and diplomatic activities, the military establishment (including the military academy), the naval establishment, post offices, Indians and Indian tribes, rivers and harbors, fortifications, the District of Columbia, and pensions. The Appropriations Committee would retain control only over appropriations for the legislative, executive, and judicial expenses; sundry civil expenses; and all deficiencies. Two months later, Senator Dubois, objecting to consideration of an urgent deficiency appropriation bill, insisted that his resolution be made the pending business. The Appropriations Committee chairman, Senator William B. Allison, defended the committee, asserting that it "has with fidelity represented the interests of the Senate as manifested by votes here upon this subject," and another committee member, Senator Eugene Hale of Maine, denounced the motion as a proposal "to dismantle the committee." After extended debate, punctuated by considerable parliamentary maneuvering, the Senate re-

ferred the resolution to the Committee on Rules with instructions to report back to the Senate by the beginning of the next session. Three days after the second session began, on December 10, 1896, Senator Nelson W. Aldrich, for the Committee on Rules, requested and received an extension of time to consider the resolution.

The committee took no further action in that Congress. Two years later, on December 21, 1898, Senator William E. Chandler of New Hampshire, on behalf of Senator Thomas H. Carter of Montana, offered the same resolution to amend Rule XVI. The stated purpose was "to facilitate and expedite the business of the Senate." Senator Chandler resubmitted the resolution 3 weeks later on January 10, 1899, and asked that it be placed on the calendar. He indicated that either he or Senator Carter would move to proceed to its consideration at the earliest appropriate moment. When Senator Aldrich of the Committee on Rules called up the resolution on January 28, it was considered by unanimous consent and agreed to without comment. That no debate took place seems to indicate that opinion in the Senate had come to support the resolution, which established a procedure similar to one adopted by the House more than a decade earlier. Under the resolution as passed by the Senate, the rivers and harbors bill continued to be referred to the Committee on Commerce, and the bills on agriculture, the army, the military academy, Indians, the navy, pensions, and the Post Office went to the appropriate legislative committees. These changes left the Appropriations Committee with a diminished, but still substantial, jurisdiction, divided among six subcommittees. Among the remaining subcommittees, for example, the Legislative Subcommittee was responsible for funding for the salaries and contingent expenses of most of the executive branch departments (including the civilian administration of the Navy and War Departments, but not the Agriculture Department) in the Legislative, Executive, and Judicial bill. The Sundry Civil Subcommittee provided funding for the activities of a wide variety of agencies (such as the Bureau of Mines, the Customs Service, the Interstate Commerce Commission, and the Veterans' Bureau). The Sundry Civil bill was frequently the largest of the general appropriations bills. The Appropriations Committee also retained subcommittees to consider the Diplomatic and Consular, District of Columbia, and Fortifications bills, as well as a subcommittee devoted to deficiencies.

For the next 20 years, little significant change occurred in the appropriations process. In 1911, the committee's membership rose to 17 and in 1915 to 20, but no revisions of consequence took place in the referral of bills and the authority of the committee.

DECENTRALIZED APPROPRIATIONS PROCEDURES, 1900–1920

Even under the decentralized approach to Federal financing, the Appropriations Committee continued its efforts to place some restraints on Government spending. During the period between 1897 and 1909, the expenditures occasioned by the Spanish-American War, together with enlarged Federal functions, practically doubled annual appropriations. Because the customs duties and tariff revenues that had provided the major source of Government funds from the early days of the Republic no longer sufficed to finance the increased outlays, this extensive spending resulted in an unbalanced budget, with deficits existing in 10 of the 16 years between 1894 and 1909.

A further problem from a congressional standpoint was the growing use by executive branch agencies of a device that has been termed "coercive deficiencies." An agency would spend at a rapid rate money that had been appropriated for an entire year. When the funds neared exhaustion, the agency informed Congress that, if additional appropriations were not provided, the required services would have to be stopped, in order to comply with the Anti-Deficiency Act of 1870. Although Congress complained about this practice, it felt obliged to grant the funds, in order to avoid curtailing or shutting down some executive function deemed vital to the Nation. Compounding the problem, the loss of jurisdiction by the Appropriations Committee meant that two different committees might have handled the original appropriation and the deficiency request. The Senate and House Appropriations Committees, led by their chairmen, Senator Eugene Hale and Representative (later Senator) James A. Hemenway, resolved to end this practice of the "understrappers," as Senator Hale termed them, who flaunted their power in the face of congressional edict. In 1905 and 1906, Congress twice amended the antideficiency language in section 3679 of the Revised Statutes. In addition to the provision of 1870 requiring that expenditures be limited to money appropriated for a given fiscal year, the new law stipulated that the appropriations should be apportioned by monthly or other allotments, in order to prevent excessive expenditures in one portion of the year that would necessitate a deficiency appropriation later on. Such apportionments could not be waived or modified except "upon the happening of some extraordinary emergency or unusual circumstance which could not be anticipated" at the time of the apportionment. In cases in which an apportionment was waived or changed, the law required the head of the applicable department or agency to explain the reasons to Congress.

In another action, the Appropriations Committee in 1906 sought to stop the practice of permitting the heads of departments

to submit their estimates “piecemeal,” as Senator Hale termed it. Instead, Congress directed each agency to include in its initial request the full amount that would be needed to carry out its responsibilities. If additional funds were later required to implement new laws or to provide a necessary public service, the request should include a full statement explaining the urgency of the need and the reasons for omitting the amount from the annual estimates. Further, a provision of the Sundry Civil Appropriation Act in 1909 made the President responsible for recommending to Congress the methods by which annual expenditure estimates might be brought within the estimated revenues.

THE BUDGET AND ACCOUNTING ACT OF 1921

Although the decentralized approach to appropriations was slow to die, a new concept of budgeting gradually developed in the first two decades of the 20th century. In 1910, shortly after the revision of antideficiency legislation, President William Howard Taft appointed a Commission on Economy and Efficiency. Its report 2 years later urged the adoption of a Federal budget system. Shortly before leaving office in 1913, President William Howard Taft attempted to implement a key recommendation of the Commission by submitting a consolidated executive budget, but Congress refused to consider it, and the Commission quietly went out of business the following year. The outbreak of the First World War delayed further congressional consideration of the question of a new budget system, but by the time the Budget and Accounting Act was signed into law by President Warren G. Harding in 1921 the idea of an executive budget had been accepted as a necessity for achieving economy and efficiency.

During World War I, as in previous wars, the executive branch was granted great flexibility in its use of appropriated funds. A Congress eager to support the war effort and avoid having fiscal procedures hinder military operations permitted such tactics as lump-sum appropriations, the use of revolving funds, and a generally worded permission to employ contract authority and incur obligations in excess of appropriations. Once the war was over, however, Congress moved to reassert its control over the use of funds, particularly in light of a general concern that retrenchment was needed. The average annual appropriation for the 10 years prior to World War I had hovered at the billion-dollar mark but, by the war’s end, the amount had soared to \$27 billion. For fiscal year 1920, the first peacetime year, appropriations stood at approximately \$6.5 billion, over six times the prewar average. The answer appeared to be a major budgetary overhaul.

Congress took the first steps soon after the war, when it discontinued as no longer necessary the practice of making large lump-

sum appropriations. Congress also rescinded some appropriations and curtailed the use of revolving funds, while liquidating many of the war-spawned Government corporations. Such changes controlled practices brought about by wartime exigencies, but they did not strike at the root of the problem. For example, coercive deficiencies continued to flourish, despite the requirement of section 3679 of the Revised Statutes that appropriations be allocated over the course of a full year. Although Appropriations Committee Chairman Senator Francis E. Warren of Wyoming fought against this practice, he faced the old problem that, if Congress denied these requests for deficiencies, it would be penalizing public servants and others who had earned their salaries or furnished commodities for which they should be paid. The fact also remained that no one had been punished under the provisions of the Anti-Deficiency Act.

Other major problems were all too evident. Each agency of the Government had generally dealt directly with Congress in its requests for funds. Neither the President nor the Treasury Department exercised any coordinated control over budgetary policies and requests. In 1909 the Treasury Department had the responsibility to inform the President if a budget deficit was anticipated, little or no overall budgetary control existed. The Treasury Department collected the estimates submitted by the departments and agencies and transmitted them to Congress without changes.

From a legislative standpoint, the system that the Senate had employed since the turn of the century had obvious drawbacks. With no centralized responsibility for budgetary consideration, eight different committees pursued their own courses, and appropriations for a single department might be handled by several different committees. As an extreme example, appropriations for the War Department were contained in four different bills before three separate committees. Over the years, many legislators contended that such fragmentation of appropriations among numerous committees was in the end extravagant, with some describing the prevailing system as "illogical, unscientific, and universally condemned by disinterested students of our Government." The platforms of both major parties in 1916 had also stressed the need for reform.

To address these problems, Congress in 1920 passed a budget and accounting bill, which President Woodrow Wilson vetoed on constitutional grounds involving his power to remove the comptroller general from office. The next year, however, the attempt succeeded, and President Warren G. Harding signed the Budget and Accounting Act of 1921. Passage of the law brought major changes in the entire appropriating procedure, designed to give

Congress greater control over the budgetary process and to establish a more centralized approach to financial policy in both the executive and legislative branches.

The most far-reaching single fiscal reform measure promulgated since the establishment of the Republic, the Budget and Accounting Act provided for unified executive control over budget submission and created a legislative agency whose duties included a centralized oversight of all executive spending. Implementation of the act also led to a consolidation of the congressional appropriations process.

Thus, after 130 years, the financial operation of the Government was to be brought within a centralized system. Specifically, the law required the President to transmit to Congress the proposed annual budget of the United States. To oversee this process, it established a Bureau of the Budget, predecessor of the current Office of Management and Budget, located in the Treasury Department but under the immediate direction of the President, which was empowered to assemble, correlate, revise, and reduce or increase the estimates of the several departments and establishments.

In addition, the act established the General Accounting Office³, headed by a comptroller general of the United States, which was to be entirely independent of the executive branch and responsible only to Congress as its fiscal representative and auditor. The agency's powers, which have since been enlarged, were sweeping, giving Congress an independent agent to audit executive accounts and investigate all receipts, disbursements, and applications of public funds. The new General Accounting Office also absorbed powers previously delegated to the Treasury Department under the 1894 Dockery Act. In regard to deficiencies, the act specified that the comptroller general should report to Congress expenditures or contracts made by any department or agency in violation of the law.

COMMITTEE JURISDICTION RESTORED

In 1922, after the new act took effect, the Senate confronted the need to adjust to the altered arrangement of appropriations measures. With the approval of the President, the Bureau of the Budget proposed a new structure for considering the regular annual appropriations bills, and the House Committee on Appropriations—which had assumed control over all general appropriations again in 1920—adopted the procedure. According to the Senate procedure followed since 1899, a large number of appropriations bills were referred to legislative committees, while the remainder went to the Committee on Appropriations. The new arrangement wiped

³On July 7, 2004, the name of the General Accounting Office was changed to the Government Accountability Office.

out most of the old categories of appropriations bills and substituted new ones, grouped according to the various units of governmental organization. Although the law required, and the Bureau of the Budget provided, alternative lists of estimates (one under the old method of procedure and one under the new) the Senate needed to offer some direction regarding the proper course to pursue. As Senate Appropriations Committee Chairman Francis Warren pointed out:

. . . if the so-called budget law is put into effect as it was intended, it will require us to pursue very much the same procedure as the other House is now pursuing and under which they are working so harmoniously and expeditiously in the present Congress. On the other hand, if it be sought to divide over the various appropriation bills as heretofore, then, I think, it will be better that the rule shall distinctly refer to the bills under this new designation and cause their reference to whatever committee may be provided. My purpose will be to state the facts and to introduce a resolution which may go to the Committee on Rules in order that they may consider the entire subject.

The new procedure, envisaging a changed structure cutting across the lines of the previous appropriations process, affected the bills referred to the various legislative committees as well as those sent to the Appropriations Committee. Not one bill previously handled by the legislative committees remained as it was; only one bill, the deficiency measure, remained unchanged; and only two bills under the old titles would be referred to the Senate Committee on Appropriations. Concerned about the need to take some action, Senator Warren proposed the following resolution—while indicating that he had no desire to infringe on the rights and privileges of any individual Senator or committee:

Resolved, That clause 1 of rule 16 of the Standing Rules of the Senate be amended so as to read as follows, to wit:

“1. All general appropriation bills shall be referred to the Committee on Appropriations, and no amendments shall be received to any general appropriation bill the effect of which will be to increase an appropriation already contained in the bill, or to add a new item of appropriation, unless it be made to carry out the provisions of some existing law, or treaty stipulation, or act, or resolution previously passed by the Senate during that session; or unless the same be moved by direction of a standing or select committee of the Senate, or proposed in pursuance of an estimate of the head of some one of the departments.”

The effect of the proposed resolution would be to bring all general appropriations back under the control of the Committee on Appropriations, which, in turn, could set up subcommittees compatible with the new budget structure and the operations of the House committee.

The subject was broached by Senator Warren on January 16 and 18, 1922, and the actual debate on the resolution began on March 1 and continued until March 6. The Rules Committee recommended that Senate Rule XVI be amended so that all general

appropriation bills would be referred to the Senate Committee on Appropriations and that the chairman and two other members of the Committees on Agriculture and Forestry, Military Affairs, Naval Affairs, Post Office and Post Roads, Commerce, and Foreign Relations would sit with the members of the Committee on Appropriations on those matters over which the legislative committees maintained jurisdiction. It was further proposed that an appropriation bill would be subject to a point of order if the bill contained amendments proposing new or general legislation.

Although some opposition existed to the entire concept of the Committee on Appropriations assuming control over all appropriations, most of the debate centered on the idea of having ex officio members from the legislative committees sitting with the Committee on Appropriations when agencies within their legislative jurisdiction were requesting funds, and, similarly, having them represented on the conference committees. Senator Pat Harrison of Mississippi moved that the Senate reverse the proposal and provide that three members of the Committee on Appropriations sit in conference with the members of the legislative committees. Senator George Norris of Nebraska, on the other hand, favored eliminating the ex officio legislative committee members from appropriations consideration. The final arrangement authorized three members of the legislative committees to sit with the Committee on Appropriations during consideration of appropriations for the designated departments, and authorized one to sit on the conferences. The District of Columbia legislative committee received the same rights as the other legislative committees.

Some Senators also worried about making the Committee on Appropriations all powerful, but the amendment to Rule XVI, as perfected on the floor, stilled much of the opposition by forbidding the committee to report an appropriation bill containing amendments proposing new or general legislation. A point of order could be lodged against any bill including such an amendment that, if sustained, would send the measure back to committee. The Senate adopted the amendment to Rule XVI by a vote of 63 to 14.

To implement the revised structure of appropriations bills, the committee established a new set of subcommittees, including: Agriculture; Commerce and Labor; Deficiencies; District of Columbia; Independent Offices; Interior; Legislative; Navy; Post Office; State and Justice; Treasury; and War Department, which was responsible for both military and civilian functions (such as river and harbor improvements done by the Corps of Engineers). During the next 25 years only minor changes took place in the subcommittee structure, such as the combination of the Treasury Department and

the Post Office subcommittees, and the combination of the State and Justice Departments with the Commerce and Labor Departments subcommittees (and later, establishing a separate Labor Department subcommittee).

The committee procedure remained generally stable from the time of the 1922 amendment to Rule XVI to the passage of the Legislative Reorganization Act in 1946. The size of the committee, however, did fluctuate somewhat. By 1915, the committee had increased to 20 members, but the amendment to Rule XVI decreased it again to 16, because of the fear of either a too unwieldy or a too powerful committee, as well as because of the addition of ex officio members to the committee (a practice that lasted until the 94th Congress). In 1927 it was increased to 19 members, in 1931 to 23 members, in 1935 to 24 members, and in 1943 to 25 members.

II. THE MODERN ERA

LEGISLATIVE REORGANIZATION ACT OF 1946

As World War II was drawing to a close, many Members of Congress recognized the growing need for a major overhaul of the Federal structure. The depression of the 1930s and the war in the 1940s had spawned a vast number of new agencies to meet these national crises. At the same time, the close scrutiny over appropriations and their use that Congress had so painstakingly evolved was again loosened to permit executive flexibility in the administration of emergency measures. Once more, Congress had resorted to lump-sum appropriations, had legalized transfers of appropriations, and had created a multiplicity of corporations, first to combat the depression and later to aid the conduct of the war. In the closing days of 1945, Congress passed the Government Corporation Control Act and an act to provide for the reorganization of Government agencies. These laws were designed to make possible financial control of Government corporations and promote economy in Government by eliminating, coordinating, and consolidating agencies. Congress also again ended lump-sum appropriations and prohibited transfers of appropriations.

Recognizing that it must also set its own house in better order, Congress in 1945 created a joint committee, chaired by Wisconsin Senator Robert M. La Follette, Jr., with Representative A.S. Mike Monroney of Oklahoma as vice chair, to make a full study of the organization and operation of Congress. As a result of that study, joint committee members introduced a bill in 1946 proposing changes in the institutional operations of Congress. The Senate passed the legislation in June; the House acted the next month;

and President Harry Truman signed it into law on August 2, 1946. The measure as enacted stipulated that there should be a total of 15 standing committees in the Senate, a marked reduction from the previous 33. It further required—for the first time in history—that the rules of the Senate define the jurisdiction of the reorganized committees. The act described the jurisdiction of the Committee on Appropriations as follows:

“to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Appropriation of the revenue for the support of the Government. . . .”

The original bill had proposed that the membership of the committee be reduced to 13, but a floor amendment raised the number to 21, still a decrease of 4 from the previous 25.

The act also provided that Senators could serve on no more than two standing committees, with the exception of majority-party members of the Committees on Expenditures and the District of Columbia who could serve on no more than three committees. This change eliminated the multiplicity of assignments, which had risen to as many as 10 standing committee memberships for a single Senator.

To provide more adequate staffing of congressional committees, the act authorized employing four staff experts for each committee except the Senate and House Committees on Appropriations. Each of these committees were authorized to set their own committee staff levels. Left to each standing committee’s discretion were the qualifications of the staff, which had been a focus of discussion during the Senate debate. In 1947 the number of committee staff members was increased considerably.

JOINT COMMITTEE ON THE LEGISLATIVE BUDGET

The Legislative Reorganization Act also revived and expanded an idea that had been suggested by Senator Miles Poindexter of Washington in 1921. He had urged creation of a joint committee “to meet promptly at the convening of each session of Congress,” in order to examine Government revenues and prepare to allocate the funds that would be available for appropriation during the ensuing fiscal year. The new act established a Joint Committee on the Legislative Budget to be composed of members of the Senate and House Appropriations Committees, the Senate Finance Committee, and the House Ways and Means Committee. The joint committee was to meet at the beginning of each regular session and, after study and consultation, report to the respective houses a legislative budget for the ensuing fiscal year, including the estimated Federal receipts and expenditures for that year. The report would recommend the total amount to be reserved for deficiencies,

as well as a reduction in the public debt if estimated receipts were expected to exceed expenditures. A concurrent resolution was to accompany the report, fixing the maximum amount to be appropriated for expenditure during that year. If expenditures were estimated to exceed receipts, the report would include a statement of the sense of Congress that the public debt would be increased by the amount of the excess. After considerable discussion, the date of the report was fixed at February 15 of each year, although the original recommendation had been April 15. At the time, Senator Alben Barkley of Kentucky expressed reservations about the timing of the report, and subsequent experience demonstrated that his misgivings were well founded.⁴

Attempts were made in 1947 and 1948 to carry out the intent of the legislative budget provision, with little success. In 1947 the conferees between the two Houses were unable to reach a final agreement on the differing versions of two budget resolutions passed after joint meetings. In 1948, both Houses adopted a joint resolution, but a strongly worded minority report noted basic defects in the procedure. In 1949, a joint resolution that would have suspended the legislative budget provision pending further study was introduced but blocked by an objection. The joint committee held no further meetings after that time.

OTHER EFFORTS TO CONTROL SPENDING

In 1950 Congress attempted another experiment, in the form of a consolidated appropriations bill, in which all appropriations were to be considered in a single measure. The proponents believed that the plan would promote economy, speed up the appropriations process, and provide Congress with the total funding picture before any appropriations were made. The complexity and magnitude of the operation, however, made the committee's work difficult and floor consideration cumbersome. The experiment was therefore not repeated.

Congress did enact other laws designed to improve and strengthen controls over the budgetary process that were more successful. The National Security Act Amendments of 1949, for example, reorganized the fiscal management in the Department of Defense to promote efficiency and economy. In 1950 the Budget and Accounting Procedures Act improved the process for budgeting, accounting, and auditing, as well as permitting the President to prepare a performance budget focusing on the functions

⁴The original bill also included a deficit reduction provision that was eventually dropped. If, midway through the fiscal year, total Federal expenditures appeared likely to exceed receipts by more than the congressionally approved deficit, the provision required the President uniformly to reduce all appropriations to bring the deficit within the limit previously set, unless there was a national emergency.

of the Government. That act also strengthened the Office of the Comptroller General and placed a variety of statistical and informational requirements on the executive branch, in order to provide both branches of Government with better tools for legislative and management controls. The Supplemental Appropriations Act for 1955 tightened the basis for reporting obligations. In addition, the Appropriations Committees took steps to strengthen antideficiency legislation during the 1950s by adopting more effective controls, simplifying the allotment system, and limiting the nature of deficiency requests. In 1958 Congress amended the Budget and Accounting Act of 1921 to authorize an accrued expenditure limitation system, although opponents of the plan believed that the legislation would not provide the desired controls.

Fiscal controls have been enhanced since the 1950s by more frequent use of the annual authorization process initiated by the legislative committees. Originally, appropriations were based on the legal authority contained in basic statutes creating Government departments and agencies and by revisions of those laws. The change to require annual authorizations for many programs enables Congress to review twice—through the authorization process and through the appropriations process—the financial requirements of many Government agencies, particularly in those areas where requirements change markedly from year to year. Since the upper limits of many appropriations are defined through the authorization process, the appropriation procedure is closely tied to authorization action.

THE 1974 BUDGET ACT AND SUBSEQUENT DEVELOPMENTS

During the late 1960s and early 1970s, the budget deficit grew as a result of increased spending for both the Vietnam war and domestic programs, leading Congress on several occasions to adopt spending limits. Then, during the Presidency of Richard Nixon, as the executive branch became increasingly concerned about controlling spending, the President began impounding certain program funds appropriated by Congress that exceeded the amount included in his original budget. This action raised the question whether the executive branch or Congress had final control over spending.

In response to this executive-legislative branch conflict, Congress passed the 1974 Congressional Budget and Impoundment Control Act, creating a comprehensive new Federal budget process. Since the goal was to enable the Senate and House to examine the entire budget for a fiscal year including appropriations, direct spending, and revenues, and set priorities among programs, Congress needed access to independent fiscal estimates and technical expertise, rather than relying on executive branch agencies that re-

ported to the President. The legislation therefore established a Congressional Budget Office as a legislative branch agency reporting to Congress. While retaining the Senate and House Appropriations Committees in their traditional roles, the law created Budget Committees in each body to oversee the new process. In order to combat the impoundment problem, the act established a system permitting the President, with congressional approval, to defer or rescind spending of appropriated funds. Under the new process, Congress would use a concurrent resolution to establish a plan setting forth the levels for taxation, spending, and the deficit. The plan would then be implemented through enactment of budgetary legislation in the traditional manner. The act also changed the Government's fiscal year to begin on October 1 rather than July 1 as it had previously.

In spite of the new budget process, the national budget deficit climbed steeply in the early 1980s, leading Congress in 1985 to adopt the Balanced Budget and Emergency Deficit Control Act (known as Gramm-Rudman-Hollings after its Senate sponsors, Senators Phil Gramm of Texas, Warren B. Rudman of New Hampshire, and Ernest F. Hollings of South Carolina). Aimed at achieving a balanced budget within 5 years, this law provided that, when the Federal deficit exceeded certain levels, automatic across-the-board cuts in spending (known as "sequestration") would take place.

When budget deficits again began to rise a few years later, congressional leaders tried the so-called budget summit approach, in which they met with representatives of the administration to seek agreement on ways to reduce the deficit. While they achieved some temporary success, by 1990 the deficit soared once more, far exceeding the targets set under Gramm-Rudman-Hollings. As part of a budget summit plan negotiated with President George H.W. Bush to cut the deficit, Congress enacted the Budget Enforcement Act of 1990. This act shifted the focus of budgetary control away from the deficit and instead defined limits for the contents of budgetary legislation. It established two new control mechanisms, both enforced by sequestration: spending caps designed to limit the level of discretionary spending provided in appropriations acts; and the pay-as-you-go (PAYGO) process designed to limit changes in the overall level of revenues and direct spending due to new legislation (but not due to external factors, such as economic conditions). Initially these restrictions were designed to last through 1995, but in 1993 they were extended through 1997, and in 1997 they were extended through 2002.

As a result of spending conflicts between Congress and the President, and within Congress as well, during the 1980's it be-

came increasingly difficult to enact all of the appropriations bills in a timely fashion. In response, Congress began to use continuing resolutions—originally designed to provide temporary funding at the start of a fiscal year if action on one or more of the regular appropriations bills were stalled—as a substitute. Congress used such continuing resolutions as omnibus measures, combining the contents of 2 or more regular appropriations bills, culminating in combining all 13 appropriations bills in a continuing resolution in both 1986 and 1987. Except for 7 years (fiscal year 1988-fiscal year 1995) the practice of using omnibus appropriations bills has generally continued to date. Although continuing resolutions were generally not used as a vehicle for such action.

PRESENT COMMITTEE STRUCTURE

Throughout the 1970s to date, the Senate Committee on Appropriations has continued its work on individual appropriations bills, while operating within the framework of the budget process established in 1974, as modified in 1985 and 1990. A number of members of the Senate Appropriations Committee also serve on the Budget Committee, providing an informal liaison between the two committees.

Over the decades, the subcommittee structure has also changed to reflect developments in the executive branch. With passage of the National Security Act of 1947, as amended in 1949, for example, the subcommittees dealing with the military establishment were combined, first into the Armed Services Subcommittee and later, in 1955, into the Department of Defense Subcommittee. In 1967 a Transportation Subcommittee was established to handle appropriation requests for the newly formed Department of Transportation.

In 1969 (91st Congress), the Full Committee relinquished consideration of bills for funding foreign aid to a Subcommittee on Foreign Operations. In 1971 (92nd Congress), the Committee reserved consideration of general supplemental bills to the Full Committee and eliminated the Subcommittee on Deficiencies and Supplementals, leaving the Committee with 13 subcommittees.

In 2003 (108th Congress), in response to the enactment by Congress of legislation in 2002 creating a new Department of Homeland Security, the Committee created a Subcommittee on Homeland Security whose jurisdiction mirrored that of the new department. Portions of departments, agencies, bureaus and accounts that had been previously funded in eight subcommittees were moved to the jurisdiction of the new subcommittee. Activities previously funded in the Transportation and Related Agencies subcommittee and the Treasury, General Government subcommittee but not moved to the Homeland Security sub-

committee, were considered by in a new Transportation, Treasury and General Government subcommittee. After restructuring, the Committee continued to have 13 subcommittees.

In 2005 (109th Congress), the Senate Appropriations Committee adopted a major reorganization, eliminating the Subcommittee on Veterans Affairs, Housing and Urban Development, and Independent Agencies and making the following major changes:

- jurisdiction of the National Aeronautics and Space Administration (NASA), the National Science Foundation, and the Office of Science and Technology Policy transferred to the former Subcommittee on Commerce, Justice, State, and the Judiciary;
- jurisdiction of Veterans Affairs transferred to the former Subcommittee on Military Construction;
- jurisdiction of the Department of Housing and Urban Development transferred to the former Subcommittee on Transportation, Treasury and General Government;
- jurisdiction of the Judicial Branch transferred from the former Subcommittee on Commerce, Justice, State, and the Judiciary to the former Subcommittee on Transportation, Treasury and General Government;
- jurisdiction of the Environmental Protection Agency transferred to the Subcommittee on Interior and Related Agencies;
- jurisdiction of energy-related accounts formerly exercised by the Subcommittee on Interior and Related Agencies transferred to the Subcommittee on Energy and Water; and
- jurisdiction of the State Department and related agencies transferred to the former Subcommittee on Foreign Operations.

In 2007, in order to facilitate action on each of the appropriation bills, the House and Senate Appropriations Committees coordinated to establish 12 subcommittees with virtually identical responsibilities.

The present subcommittee structure is as follows:

- Agriculture, Rural Development, and Related Agencies
- Commerce, Justice, Science, and Related Agencies
- Defense
- Energy and Water Development
- Financial Services and General Government
- Homeland Security
- Interior, Environment, and Related Agencies
- Labor, Health and Human Services, and Education, and Related Agencies
- Legislative Branch

Military Construction and Veterans Affairs, and Related Agencies
State, Foreign Operations, and Related Programs
Transportation and Housing and Urban Development, and Related Agencies

In order to promote improved decisionmaking with regard to congressionally directed spending items, the Appropriations Committee, in 2007, under Chairman Robert C. Byrd, worked to establish a new Rule XLIV of the Standing Rules of the Senate (in Public Law 110–81). The new Rule XLIV establishes unprecedented transparency and accountability to the process of approving member requests.

CONCLUSION

Article I, Section 9 of the Constitution of the United States reads: “No money shall be drawn from the Treasury, but in Consequence of Appropriations made by law.” In this 16-word clause, the Constitution explicitly vests Congress with the power of the purse, the national power over expenditures of Government funds.

In *Federalist* 58, James Madison, the Father of our Constitution, wrote that “this power over the purse may, in fact, be regarded as the most complete and effectual weapon with which any constitution can arm the immediate representatives of the people, for obtaining a redress of every grievance, and for carrying into effect every just and salutary measure.”

Even the foremost proponent of executive power at the Constitutional Convention, Alexander Hamilton, in *Federalist* 78, acknowledged that the legislative “commands the purse”.

After winning the Revolution, our Founding Fathers built a system of Government to inhibit tyranny. They did so by devising a form of Government that separated the three branches of Government, the executive, legislative, and the judicial, because, as Madison pointed out in *Federalist* 47, tyranny results whenever the three branches of Government are concentrated in the same hands. Then, in *Federalist* 51, he noted that the key to avoiding a concentration of power in a single branch was “in giving to those who administer each department the necessary constitutional means and personal motives to resist encroachments of the others.”

In giving the legislature the power of the purse, our Founding Fathers were fully aware of the long struggles over money between Parliament and Crown in England. In *Federalist* 58, Madison wrote that the power of the purse was “the powerful instrument by which we behold, in the history of the British constitution, an infant and humble representation of the people gradually enlarging the sphere of its activity and importance.”

Through appropriations of Federal money, Congress not merely sets aside particular amounts of money; it defines the character, extent, and scope of authorized activities. With the power to appropriate funds, Congress can define and limit Presidential power. In domestic as well as in foreign affairs, it can withhold all or part of an appropriation and may attach riders to appropriations measures to proscribe certain actions. The Founders knew that by making the President the Commander in Chief, they were giving him awesome powers that could be abused. For this reason, George Mason warned the Philadelphia Convention in 1787, that “the purse and the sword ought never to get into the same hands.” For this reason, the sword was placed in the hands of the executive, while the purse was placed in the hands of Congress, the representative of the people.

Congress is the people’s branch of Government, and it is Congress that will best preserve the American republic. If Congress is to ensure that we will never have a strong, unchecked executive with the capacity to abuse power and endanger individual freedoms, and if Congress is to continue as a coequal branch of Government, a healthy, vigorous system of checks and balances is essential. If Congress is to remain a strong, independent, vigorous and aggressive branch, ready, willing, and capable of retaining close control over executive agencies and the President, it must retain control of the purse strings.

The Budget Cycle

From the time of the conception of the budgets of the individual departments and agencies to the signing of the appropriation bills into law requires about 18 months. The process involves a large number of individuals and organizations, a great many decisions, and numerous procedures.

The first steps are taken in the executive branch by the various departments and agencies. In the spring, program offices in executive agencies begin compiling material necessary for the budget submission that will culminate in the President's budget request to Congress the following February. [So, for example, for the fiscal year 2009 budget request that was submitted in February 2008, agencies began the process in the spring of 2007.] Budget formulation officially begins in March or April when the Office of Management and Budget (OMB), as the overseer of budget development for the President, issues its spring guidance outlining the administration's program priorities and overall funding levels. Departments in turn issue guidelines to subordinate agencies; these guidelines are consistent with the administration's policy positions and provide instructions on the departmental budget decision-making process. Typically a department's budget is built from the bottom up. At each stage, agency and department budget staff review requests and make recommendations to senior managers who are responsible for policy and funding decisions.

The Government Performance and Results Act requires that OMB have agencies prepare annual performance plans along with their budget requests. These annual performance plans set out performance goals for the fiscal year, a description of operational processes, and the measures used to show progress towards meeting planned objectives. Like agency budget requests, agency performance plans are submitted to OMB for review in early fall.

As agencies engage in their internal decision making process during the late spring and summer, OMB prepares for the next stage of budget formulation with the submission of department budgets for OMB's review. Although the specifics vary, this typically consists of three principal activities: (1) development of position papers by OMB staff on issues that are likely to be raised in OMB's fall reviews, such as administration program priorities, initiatives, or agency management, (2) preparation of the Mid-Session

Review, which provides an update to the budget request pending before Congress and informs OMB's review of the departments' submissions in September, and (3) issuance of further guidance on the content, format, and deadlines for department budget submissions. From September through most of November, OMB conducts budget reviews—which can include department or agency hearings and requests for further information—that culminate in Director's Reviews. Director's Reviews are internal OMB sessions in which final decisions are usually made on what the President will request for departments and agencies. Departments are informed in late November of the outcome of these sessions and have a brief period to appeal. Once decisions are final, the departments and agencies conform their budget submissions accordingly. From December on, OMB and the agencies prepare the President's budget, which by law must be submitted to Congress between the first Monday in January and the first Monday in February. In recent years, the President's budget has been submitted on the first Monday in February. This marks the end of the executive branch budget formulation process in the budget cycle.

Meanwhile, the congressional budget process begins in January with the Congressional Budget Office's [CBO] report on The Budget and Economic Outlook. Currently this outlook covers 10 years. Shortly after the submission of the President's budget, the House and Senate Budget Committees begin the process of preparing a congressional budget resolution. This is a concurrent resolution containing the Congress' views on the appropriate level of spending and revenues—i.e. the appropriate fiscal position of the Government—and of broad funding priorities. The resolution allocates budgetary resources by budget function—such as national defense or transportation or education and training, et cetera. The reports accompanying the resolution (including the conference report) also identify allocations by committee, including the House and Senate Appropriations Committees. The Appropriations Committees then subdivide these resources among their 12 subcommittees to fund Federal Government operations and other activities under the Committees' jurisdiction. Agencies are required to submit to the relevant Appropriations subcommittees budget justifications consistent with the Presidents budget, but at a level of detail that meets the Appropriation subcommittee's needs.

The Senate and House Appropriations subcommittees set up schedules for the hearing of departmental and agency officials, usually starting with the secretary of the department, with the subordinate heads of the agency following. All administration statements are submitted to OMB for clearance before being sent to the subcommittees; these statements, and the justifications of esti-

mates, are examined by members and staff. The testimony, which is transcribed by an official reporter, is subsequently released by the committee. The House and Senate Appropriations hearings often occur during the same time frame.

Hearings before the Senate Appropriations subcommittees are usually held in open session with the public invited. Under the normal practice, only matters involving national security are heard in executive session and, even then, an attempt is made to keep the public informed by releasing at the time of the hearing unclassified versions of the classified statements made by officials, and publishing at a later date "cleared" versions of the testimony. Because much of the committee's work involves information available only to the executive agencies, the preponderance of testimony is provided by officials of these agencies. However, representatives of other groups and informed individuals may appear before the committee, and their testimony is given due weight.

In the 110th Congress, each of the 29 members of the Senate Committee on Appropriations is assigned to six or seven subcommittees, although, in the past, members have sometimes been assigned to as many as eight subcommittees. Membership on the subcommittees currently ranges from 5 to 21 regular members. Hearings on appropriations bills range from a minimum of a few days to a normal maximum of several weeks, although they may extend over a period of months, depending on the magnitude of the submission and the importance attached to the presentation. For many years the committee has usually made it a practice to review the budget requests in their entirety, as distinguished from considering only appeals from previous House action.

The members of the subcommittees are experts in the areas over which they exercise authority. Their long tenure on the subcommittees, the interests of their States, their own national interests, and frequently their membership on related legislative committees provide them with a rich background of knowledge and experience, thus enabling them to deal skillfully with a wide variety of unique and recurring problems of National, State, or local import. This exacting and time-consuming work carried on by the members is in addition to their work on other committees, the necessity for their frequent floor appearances on other legislative matters, and the work they must accomplish in their own offices in connection with the requests and interests of their constituents.

After the hearings, an appropriation bill is "marked up" by the subcommittee. That is, the subcommittee members make decisions about the levels of budget authority to be given to the entities under the subcommittee's jurisdiction. They also make any decisions about any restrictions or flexibilities they wish to provide re-

garding the use of appropriated funds. It is at this session that the members of the subcommittee decide the amounts to be provided in the bill for each segment of the particular executive agency under consideration. Subcommittee meetings, including mark-up sessions, are open to the general public, except when the subcommittee, in open session by majority vote, decides to close a meeting because discussions will involve national security, law enforcement agents or information, or other confidential or sensitive information.

“Committee prints” of the bill and report are developed by the staff under the supervision of the subcommittee. These are then submitted to the full committee. At these sessions, the burden of proof no longer rests on the witnesses but upon the chairman of the subcommittee, the ranking minority member, and the other Senators on the subcommittee, who work together in the formulation of the policy of the subcommittee. This is normally accomplished in 1 day, although on occasion more time is required. Once the full committee has agreed to the items and amounts to be contained in the bill and report, the bill and report are transmitted to the parent body, House or Senate, as the case may be. The bill and report then are made available to all interested parties.

Historically, it has been the custom for appropriation bills to be considered first in the House of Representatives, although there is no statutory or constitutional requirement for this procedure. Debate on the bills may be limited to a few hours or may last several days. If the House acts first, its bill is messaged over to the Senate, where it is referred to the Senate Committee on Appropriations. There it is studied by the subcommittee charged with the responsibility for the bill, and there, as previously described, the subcommittee takes such action and makes such changes as are deemed advisable. Action by the subcommittee, the full committee, and the full Senate is roughly comparable to consideration in the House with one major procedural exception. It has become the custom in the House for the Rules Committee to provide a special rule for the consideration of appropriations bills which may place limits on amendments to be considered on the House floor.

Once both the House and the Senate have passed an appropriations bill, the two Houses must work out their differences. This is accomplished in a conference committee. Only such items as are in disagreement between the two Houses are considered to be in the scope of the conference. In recent years, the chairmanship of the conference has alternated between the two Houses.

Conferees are appointed from the membership of the committee. The conference may be concluded in one session, but frequently

several meetings are required before full agreement on all differences is reached. There is no rule as to the number of conferees. There have been generally between seven and nine conferees representing the Senate on appropriations bills, although in earlier years the number was typically smaller. Since action in conferences is decided on a unit basis, with one vote for each House, the number of conferees has no weight in the determination.

After full agreement has been reached in conference, the results are presented to the House of Representatives. Once agreed upon there, the measure is sent to the Senate. Approval by both Houses on the conference agreements concludes congressional action on the bill.

The bill is then messaged to the President for his approval or disapproval. Once the President signs the bill, it becomes a public law.

The third phase of the budget cycle, known as budget execution, begins once an appropriation act becomes law. Before funds provided in statutes are available to agencies for obligation, they must be apportioned by OMB. The apportionment process is a way of ensuring that agencies do not obligate funds in excess of levels provided in law. Apportionments control the rate at which budget authority is made available either by time period, by program or by activity. Typically, agency funding is apportioned by quarter—although not necessarily evenly divided—so that an agency can obligate only up to the amount available in the first quarter. At the beginning of the second quarter, additional budget authority becomes available as well as any amounts in the first quarter that were not obligated, and so on for the third and fourth quarters. OMB is responsible for reviewing and approving apportionment requests and making funds available to departments and agencies. Agencies are required to set up internal control systems that establish accountability for funds as they are allocated to subordinate entities and to periodically monitor obligations to ensure that they are made for authorized purposes and recorded properly.

Under the Anti-Deficiency Act, an officer or employee of an agency who obligates/expends in excess or advance of an appropriation, accepts voluntary services, or obligates/expends in excess of an apportionment or administrative subdivision as specified by regulation shall be subject to appropriate administrative discipline. In addition, an officer or employee who “knowingly and willfully” violates any of the three provisions of the Anti-Deficiency Act cited above “shall be fined not more than \$5,000, imprisoned for not more than 2 years, or both.” Once it is determined that there has been a violation of the Anti-Deficiency Act, the agency head “shall report immediately to the President and Congress all rel-

evant facts and a statement of actions taken.” A copy of each report must also be transmitted to the Government Accountability Office. A compilation of these reports is available on GAO’s website at <http://www.gao.gov/legal/antideficiency.html>.

Occasionally, spending adjustments may be needed during the year; however they often require additional reporting and approval by OMB or the Congress. Spending adjustments after enactment of an appropriation may be made in several ways: First, while an agency may not transfer funds between two accounts unless specifically authorized by law (31 U.S.C. § 1532), heads of departments or agencies are sometimes given authority in the appropriations act to transfer amounts at their discretion, usually up to a certain percentage, or subject to other limitations or restrictions. Second, agencies have inherent authority to reprogram funds from one purpose to another within the same appropriation account; however, reprogrammings above an established threshold usually require 15 days notification to the cognizant appropriations subcommittees. Third, departments may impound funds, that is, withhold funds from obligation. Impoundments include both deferrals—the temporary withdrawal of budget authority within a fiscal year—and rescissions—a permanent cancellation of budget authority. The Impoundment Control Act requires that all executive branch impoundments be reported to Congress in a special message from the President. Deferrals are effective when proposed and, generally speaking, the President may continue to withhold funds throughout the fiscal year unless Congress passes legislation disapproving the deferral. A deferral may not extend beyond the end of the fiscal year of fund availability. If the funds are multi-year, the deferral can be repropounded in the next fiscal year. Funds proposed for rescission may be withheld for 45 days of continuous congressional session. If Congress has not approved the rescission, by law, during this 45-day period, the President must release the funds. The Government Accountability Office is responsible for overseeing the President’s compliance with the Impoundment Control Act and is also responsible for monitoring the status of impounded funds.

Finally, a department may request supplemental funding, which must be approved by OMB before submitting the request to Congress for its consideration. For the most part, departments and agencies are expected to manage their funds within available resources with only limited monitoring by OMB and Congress during this phase of the budget process.

Chairmen of the Senate Committee on Appropriations

<i>Name</i>	<i>State</i>	<i>Service as Chairman</i>
Lot M. Morrill (R)	Maine	Mar. 7, 1867–Mar. 4, 1869.
William Pitt Fessenden (R)	Maine	Mar. 4, 1869–Sep. 9, 1869. ¹
Lot M. Morrill (R)	Maine	Dec. 8, 1869–Mar. 4, 1871.
Cornelius Cole (R)	California	Mar. 10, 1871–Mar. 4, 1873.
Lot M. Morrill (R)	Maine	Mar. 12, 1873–July 7, 1876. ²
William Windom (R)	Minnesota	Dec. 6, 1876–Mar. 4, 1879.
Henry G. Davis (D)	West Virginia	Mar. 19, 1879–Mar. 4, 1881.
William B. Allison (R)	Iowa	Mar. 18, 1881–Mar. 4, 1893.
Francis M. Cockrell (D)	Missouri	Mar. 15, 1893–Dec. 31, 1895.
William B. Allison (R)	Iowa	Jan. 1, 1896–Aug. 4, 1908. ²
Eugene Hale (R)	Maine	Mar. 22, 1909–Mar. 3, 1911.
Francis E. Warren (R)	Wyoming	Apr. 28, 1911–Mar. 15, 1913.
Thomas S. Martin (D)	Virginia	Mar. 15, 1913–May 27, 1919.
Francis E. Warren (R)	Wyoming	May 28, 1919–Nov. 24, 1929. ¹
Wesley L. Jones (R)	Washington	Jan. 11, 1930–Nov. 30, 1932. ¹
Frederick Hale (R)	Maine	Dec. 8, 1932–Mar. 8, 1933.
Carter Glass (D)	Virginia	Mar. 9, 1933–May 28, 1946. ¹
Kenneth McKellar (D)	Tennessee	May 31, 1946–Jan. 6, 1947.
Styles Bridges (R)	New Hampshire	Jan. 6, 1947–Jan. 10, 1949.
Kenneth McKellar (D)	Tennessee	Jan. 10, 1949–Jan. 3, 1953.
Styles Bridges (R)	New Hampshire	Jan. 13, 1953–Jan. 11, 1955.
Carl Hayden (D)	Arizona	Jan. 11, 1955–Jan. 3, 1969.
Richard B. Russell (D)	Georgia	Jan. 14, 1969–Jan. 21, 1971. ¹
Allen J. Ellender (D)	Louisiana	Jan. 28, 1971–July 27, 1972. ¹
John L. McClellan (D)	Arkansas	Aug. 2, 1972–Nov. 28, 1977. ¹
Warren G. Magnuson (D)	Washington	Jan. 27, 1978–Jan. 3, 1981.
Mark O. Hatfield (R)	Oregon	Jan. 5, 1981–Jan. 6, 1987.
John C. Stennis (D)	Mississippi	Jan. 6, 1987–Jan. 3, 1989.
Robert C. Byrd (D)	West Virginia	Jan. 19, 1989–Jan. 4, 1995.
Mark O. Hatfield (R)	Oregon	Jan. 4, 1995–Jan. 7, 1997.
Ted Stevens (R)	Alaska	Jan. 7, 1997–Jan. 3, 2001. ³
Robert C. Byrd (D)	West Virginia	Jan. 3, 2001–Jan. 20, 2001. ³

<i>Name</i>	<i>State</i>	<i>Service as Chairman</i>
Ted Stevens (R)	Alaska	Jan. 20, 2001–June 6, 2001.
Robert C. Byrd (D)	West Virginia	June 6, 2001–Jan. 15, 2003.
Ted Stevens (R)	Alaska	Jan. 15, 2003–Jan. 6, 2005.
Thad Cochran (R)	Mississippi	Jan. 6, 2005–Jan. 12, 2007.
Robert C. Byrd (D)	West Virginia	Jan. 12, 2007–.

¹ Died in office.

² Resigned from Senate.

³ At the beginning of the 107th Congress, in January 2001, the Senate was evenly divided. With a Democratic President and Vice President still serving until January 20, the Democratic Vice President was available to break a tie, and the Democrats thus controlled the Senate for 17 days, from January 3 to January 20. On January 3, the Senate adopted S. Res. 7 designating Democratic Senators as committee chairmen to serve during this period and Republican chairmen to serve effective at noon on January 20, 2001.

Biographies of Committee Chairmen

LOT M. MORRILL
of Maine

LOT M. MORRILL

The first chairman of the Senate Committee on Appropriations was Lot M. Morrill.

Born in Belgrade, ME in 1813, Morrill attended Waterville (now Colby) College, studied law, and moved to Augusta in 1841. He became Governor in 1858 after serving in the State senate and was elected as a Republican to the U.S. Senate in 1860 to fill a vacancy. On March 7, 1867, he was appointed chairman of the Appropriations Committee and served until March 3, 1869, when he left the Senate to resume his law practice. That fall, after the death of William Pitt Fessenden of Maine, the second chairman of the Appropriations Committee, Morrill was appointed to the Senate to fill the vacancy. Once again, he was appointed to the committee and again was made chairman—contrary to the present practice under which seniority on the committee determines the chairmanship. He held the post from December 8, 1869, to March 4, 1871, when he left the committee but not the Senate. Morrill returned to the committee on December 6, 1872, and once more became chairman on March 12, 1873, after Cornelius Cole, the third chairman, retired. He remained in the position until July 7, 1876, when he resigned to become Secretary of the Treasury. From 1877 until his death in 1883, Morrill served as collector of customs in Portland, ME.

His brother, Abson P. Morrill, also from Maine, was a member of the U.S. House of Representatives.

For further reading: Malone, Dumas, ed. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 13.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 15.

WILLIAM PITT FESSENDEN
of Maine

WILLIAM PITT FESSENDEN

William Pitt Fessenden, a Republican of Maine, succeeded Lot Morrill as chairman, although he had not previously served on the committee. He occupied that position only from March 16, 1869, until he died on September 9, 1869.

Born in Boscawen, NH, in 1806, Fessenden graduated from Bowdoin College in 1827, then studied law and practiced in various cities in Maine. After serving in the State house of representatives, he was elected to Congress as a Whig in 1841. Declining to become a candidate for reelection, he returned to the State house of representatives for several years before being elected as a Whig to the U.S. Senate, where he served from 1854 to 1864. He then resigned to become Secretary of the Treasury in the Cabinet of President Lincoln. In 1865 he was again elected to the Senate, this time as a Republican, and remained there until his death. He had the unusual distinction of serving in the Senate at the same time that his two brothers, also from Maine, were Members of the House of Representatives.

For further reading: Jellison, Charles. *Fessenden of Maine: Civil War Senator*. Syracuse, NY, 1962.

Johnson, Allen, and Dumas Malone, eds. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 6.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 7.

CORNELIUS COLE
of California

CORNELIUS COLE

Cornelius Cole, a Republican from California who had served on the committee for 4 years, became chairman on March 10, 1871, holding the position until his retirement from the Senate 2 years later.

Born at Lodi, NY, in 1822, Cole attended Hobart College, and graduated from Wesleyan University, Middletown, CT, in 1847. After studying and practicing law in Cayuga County, he went to California in 1849. There he worked a year in the gold mines, practiced law in San Francisco, and later moved to Sacramento and Santa Cruz. During the Civil War, he rose to the rank of captain in the Union Army. He was elected as a Union Republican to Congress in 1863 and to the Senate as a Republican 4 years later, serving from 1867 to 1873, when he retired and returned to California to practice law. He died in Hollywood in 1924.

For further reading: Cole, Cornelius, II. *Senator Cornelius Cole and the Beginning of Hollywood*. Los Angeles, 1980.

Cole, Cornelius. *Memoirs of Cornelius Cole*. NY, 1908.

WILLIAM WINDOM
of Minnesota

WILLIAM WINDOM

William Windom, a Republican of Minnesota, who served on the committee for the decade from 1871 to 1881, became chairman on December 6, 1876, and occupied the position until March 4, 1879.

Born in Belmont County, OH, in 1827, Windom was educated there. As a young lawyer, he moved to Winona, MN, in 1855. Four years later, 1859, he was elected to the U.S. House of Representatives, where he served until 1869, when he was appointed to fill a Senate vacancy. Elected to the Senate in 1871, he served until March 4, 1881, then resigned to become Secretary of the Treasury under President James A. Garfield. After Garfield's death later that year, he again ran successfully for the Senate to fill the vacancy caused by his own resignation and served out his term until 1883, when he failed to be reelected. He then moved to New York City. In 1889, President Benjamin Harrison appointed Windom Secretary of the Treasury, and he remained in that post until his death in 1891.

For further reading: Malone, Dumas, ed. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 20.

Salisbury, Robert S. *William Windom, Apostle of Positive Government*. Lanham, MD, 1993.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 23.

HENRY GASSAWAY DAVIS
of West Virginia

HENRY GASSAWAY DAVIS

Henry Gassaway Davis, a Democrat of West Virginia, became chairman on March 19, 1879, and served in that position until March 4, 1881. The first Democratic chairman of Appropriations, he remained on the committee from 1873 until his retirement in 1883.

Born in Woodstock, MD, in 1823, Davis worked successively as a farmer, railroader, and businessman, then became a banker, railroad builder, and mining executive in West Virginia. After serving as both delegate and senator in the West Virginia Legislature, he was elected to the U.S. Senate in 1871. He served in the U.S. Senate until 1883, when he declined to be a candidate for reelection. He then resumed his banking and railroad career. In 1904 he ran for Vice President on the unsuccessful Democratic ticket headed by Alton B. Parker. He died in 1916. Davis was the father-in-law of Stephen B. Elkins, a Senator from West Virginia; the grandfather of Davis Elkins, also a Senator from West Virginia; and the brother of Thomas Davis, a Representative from West Virginia.

For further reading: Johnson, Allen, and Dumas Malone, eds. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 5.

Ross, Thomas Richard. *Henry Gassaway Davis: An Old-Fashioned Biography*. Parsons, WV, 1994.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 6.

WILLIAM B. ALLISON
of Iowa

WILLIAM B. ALLISON

William B. Allison, a Republican of Iowa, was chairman of the committee twice, from March 18, 1881, until March 4, 1893, and again from January 1, 1896, until his death on August 4, 1908. This combined record of more than 24 years exceeds that of any other Senate committee chairman. Allison served on the committee for all of his 35 years in the Senate.

Born in Perry Township, Wayne (now Ashland) County, OH, in 1829, Allison attended Allegheny College, Meadville, PA, and graduated from Western Reserve College at Hudson (now Cleveland), OH. Admitted to the bar in 1852, he practiced law in Iowa until 1861, when he accepted a commission as lieutenant colonel in the Union Army. In 1863 he was elected to the U.S. House of Representatives for four terms. After practicing law in Dubuque for a short period, he was elected to the U.S. Senate in 1872, serving from March 4, 1873, until his death in 1908.

For further reading: Johnson, Allen, ed. *Dictionary of American Biography*. 1935. Reprint. New York: 1946. Vol. 1.

Sage, Leland. *William Boyd Allison: A Study in Practical Politics*. Iowa City, IA, 1956.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 1.

FRANCIS MARION COCKRELL
of Missouri

FRANCIS MARION COCKRELL

Francis Marion Cockrell, a Democrat from Missouri, became chairman on March 15, 1893, and served until December 31, 1895. He was on the committee for 24 years, from 1881 to 1905.

Born in Johnson County, MO, in 1834, Cockrell graduated from Chapel Hill College in Lafayette County, MO, in 1853, then studied and practiced law until he volunteered for the Confederate Army. Rising to the rank of brigadier general, Cockrell was captured at Fort Blakeley, AL, and after being paroled in 1865, returned to the practice of law. He served 30 years in the U.S. Senate, from March 4, 1875, to March 3, 1905. A member of the Interstate Commerce Commission from 1905 to 1910, Cockrell, in 1911, became a U.S. commissioner to reestablish the boundary line between Texas and New Mexico. He died in 1915.

For further reading: Johnson, Allen, ed. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 4.

Cockrell, Francis. *The Senator from Missouri: The Life and Times of Francis Marion Cockrell*. New York, 1962.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 5.

EUGENE HALE
of Maine

EUGENE HALE

Eugene Hale, a Republican of Maine, became chairman on March 22, 1909, and served until March 4, 1911. He was on the committee for all of his 30 years in the Senate, from 1881 to 1911.

Born in Turner, ME, in 1836, Hale was admitted to the bar in 1857. After three terms in the State house of representatives, he won election to the U.S. House of Representatives, where he served from 1869 to 1879. Defeated for a sixth House term, Hale ran successfully for the U.S. Senate in 1880 and served from March 4, 1881, to March 3, 1911. After retiring from the Senate, he became a member of the National Monetary Commission. He died in 1918. Eugene Hale was the father of Frederick Hale, also a Senator from Maine and chairman of the committee.

For further reading: Johnson, Allen, and Dumas Malone, eds. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 8.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 9.

FRANCIS E. WARREN
of Wyoming

FRANCIS E. WARREN

Francis E. Warren, a Republican of Wyoming, served twice as chairman, from April 28, 1911, to March 15, 1913, and again from May 28, 1919, until his death on November 24, 1929. He remained a committee member for 30 years, from 1899 to 1929.

Born in Hinsdale, MA, in 1844, Warren, who enlisted as a private in the Civil War, won the Congressional Medal of Honor for gallantry on the battlefield at the siege of Port Hudson. He is the only recipient of that award to serve as chairman of the committee. Warren moved to Wyoming (then a part of the Territory of Dakota) in 1868, where he engaged in various business enterprises in Cheyenne. From 1873 to 1890, he held a number of elective and appointive positions, including membership in the Territorial senate, of which he became president. Twice appointed Governor of the Territory of Wyoming, Warren was elected in 1890 as the new State's first Governor. He resigned that same year after being elected to the U.S. Senate, where he served until 1893. He again won election to the Senate in 1895 and served until his death 34 years later. Funeral services were held for Warren in the Senate chamber.

For further reading: Malone, Dumas, ed. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 19.

Schulp, Leonard. "A Taft Republican: Senator Francis E. Warren and National Politics." *Annals of Wyoming* 54 (Fall 1982).

THOMAS S. MARTIN
of Virginia

THOMAS S. MARTIN

Thomas S. Martin, a Democrat from Virginia, became chairman on March 15, 1913, and held the position until May 27, 1919. He was a committee member from 1910 to 1919.

Born in Scottsville, VA, in 1847, Martin attended the Virginia Military Institute at Lexington and the University of Virginia. While he was enrolled in the Virginia Military Institute, he served the Confederacy with a battalion of cadets. Admitted to the bar in 1869, Martin practiced law until his election to the U.S. Senate in 1893, where he remained until his death on November 12, 1919. Before becoming chairman of the Appropriations Committee, Martin served as chairman of the Committee on Corporations Organized in the District of Columbia and the Committee on Public Health and National Quarantine. He chaired the Democratic Caucus, 1911–13 and 1917–19.

For further reading: Holt, Wythe W., Jr. "The Senator from Virginia and the Democratic Floor Leadership: Thomas S. Martin and Conservatism in the Progressive Era." *Virginia Magazine of History and Biography* 83 (January 1975).

Malone, Dumas, ed. *Dictionary of American Biography*. 1935. Reprint. New York, 1946. Vol. 12.

WESLEY L. JONES
of Washington

WESLEY L. JONES

Wesley L. Jones, a Republican from Washington, became chairman on January 11, 1930, serving in the post until he died on November 19, 1932. He was a committee member for 19 years, until 1932.

Born in Bethany, IL, in 1863, Jones taught school, and graduated from Southern Illinois College in 1885. Admitted to the bar the following year, Jones moved to North Yakima, WA, in 1889, where he continued the practice of law. After spending a decade in the U.S. House of Representatives from 1899 to 1909, Jones won election to the U.S. Senate in 1908.

For further reading: Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 12.

FREDERICK HALE
of Maine

FREDERICK HALE

Frederick Hale, a Republican of Maine, served as chairman from December 8, 1932, to March 8, 1933, and remained on the committee for nearly 22 years, from May 1919 to January 1941.

Born in Detroit, MI, in 1874, Hale graduated from Harvard University, and attended Columbia Law School. He began the practice of law in Portland, ME, in 1899, and served briefly in the State house of representatives. Elected to the U.S. Senate in 1916, he served for more than 23 years, from March 4, 1917, to January 2, 1941, when he retired. Hale and his father, Eugene Hale, were the only father-son pair to both chair the Senate Committee on Appropriations. Hale was also the fourth Maine Senator to serve as chairman of the committee, no other State having produced more than two chairmen.

For further reading: Garraty, John A. *Dictionary of American Biography*. Supplement 7. New York, 1981.

CARTER GLASS
of Virginia

CARTER GLASS

Carter Glass, a Democrat of Virginia, became chairman on March 9, 1933, and served for 13 years until he died on May 28, 1946. He was a member of the committee for 26 years, from 1920 until his death.

Born in Lynchburg, VA, in 1858, Glass attended public and private schools, then went to work in a printing office, rising to become editor and owner of two newspapers. Glass served in the State senate from 1899 to 1903 before winning election to the U.S. House of Representatives, where he remained from 1902 to 1918. He then resigned to become Secretary of the Treasury, serving until 1920, when he was appointed to the U.S. Senate to fill a vacancy. Glass spent the rest of his life in the Senate. Before chairing the Appropriations Committee, Glass served as chairman of the Committee on Expenditures in the Interior Department. During the 77th and 78th Congresses, Glass also served as Senate President pro tempore.

For further reading: Garraty, John A. and Edward T. James, eds. *Dictionary of American Biography*. Supplement 4, 1974.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 9.

KENNETH D. McKELLAR
of Tennessee

KENNETH D. McKELLAR

Kenneth D. McKellar, a Democrat from Tennessee, served twice as chairman, from May 31, 1946, to January 6, 1947, and again from January 10, 1949, to January 3, 1953. He was a committee member for almost 30 years, from December 1923 to January 1953.

Born in Richmond, AL, in 1869, McKellar graduated from the University of Alabama in 1891. Receiving a law degree the following year, he moved to Memphis, TN, and commenced the practice of law. Elected to the U.S. House of Representatives, he served there from 1911 to 1917, when he was elected to the U.S. Senate. He remained in the Senate for 36 years, from 1917 to 1953. Before chairing the Appropriations Committee, McKellar served as chairman of the Committee on Civil Service and Retrenchment and the Committee on Post Offices and Post Roads. During the 79th, 81st, and 82d Congresses, McKellar served as Senate President pro tempore. He died in 1957.

For further reading: Garraty, John A. *Dictionary of American Biography*. Supplement 6. New York, 1980.

STYLES BRIDGES
of New Hampshire

STYLES BRIDGES

Styles Bridges, a Republican of New Hampshire, served as chairman of the committee on two different occasions, first from January 6, 1947, to January 10, 1949, and again from January 13, 1953, to January 11, 1955. He was a committee member for his entire 24 years in the Senate, from 1937 until he died on November 26, 1961.

Born in West Pembroke, ME, in 1898, Bridges graduated from the University of Maine in 1918. After a career as teacher, editor, and banker, he became Governor of New Hampshire in 1934. He was elected to the U.S. Senate in 1936 and, in the course of his Senate service, Bridges also chaired the Joint Committee on Foreign Economic Cooperation, the Joint Committee on Inaugural Arrangements, and the Republican Policy Committee. During the 83d Congress, Bridges was Senate President pro tempore.

For further reading: Garraty, John A., ed. *Dictionary of American Biography*. Supplement 7. New York, 1981.

Kiepper, James. *Styles Bridges: Yankee Senator*. Sugar Hill, NH, 2001.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 3.

CARL HAYDEN
of Arizona

CARL T. HAYDEN

Carl T. Hayden, Democrat of Arizona, was chairman of the committee for 14 years, from January 11, 1955, until January 3, 1969. He became a committee member on December 13, 1927, and remained on the committee during all of his almost 42 years in the Senate.

Born at Hayden's Ferry (now Tempe), AZ, in 1877, Hayden graduated from the Normal School of Arizona in 1896 and from Stanford University in 1900. After engaging in the flour-milling business, he was elected treasurer of Maricopa County in 1904 and became sheriff in 1907. With Arizona's admission as a State in 1912, Hayden won election to the U.S. House of Representatives, serving until 1927. In 1926 he was elected to the U.S. Senate, where he remained until January 3, 1969. In the course of his Senate service, Hayden also chaired a number of other committees, including the Committee on Rules and Administration, the Joint Committee on Printing, and the Joint Committee on Inaugural Arrangements. During every Congress from the 85th through the 90th, Hayden served as President pro tempore of the Senate. His combined service of nearly 57 years in both the House and Senate is the longest congressional service in history. Hayden died in 1972.

For further reading: Jackson, Kenneth T., Karen E. Markoe and Arnold Markoe, eds. *Dictionary of American Biography*. Supplement 9. New York, 1994.
Rice, Ross R. *Carl Hayden: Builder of the American West*. Lanham, MD, 1994.
August, Jack. *Vision in the Desert*. Fort Worth, TX, 1999.

RICHARD B. RUSSELL
of Georgia

RICHARD B. RUSSELL

A Democrat from Georgia, Richard B. Russell was elected chairman of the committee on January 14, 1969, and served in the post until he died on January 21, 1971. He was a member of the Appropriations Committee for all of his 38 years in the Senate.

Born in Winder, Barrow County, GA, on November 2, 1897, Russell attended the public schools of Georgia and graduated from the Seventh District Agricultural and Mechanical School, Powder Springs, GA, in 1914; from Gordon Institute, Barnesville, GA, in 1915; and from the law department of the University of Georgia at Athens in 1918. Russell then practiced law, served for 10 years in the State house of representatives, and won election as Governor. On January 12, 1933, he was elected to the U.S. Senate to fill a vacancy and served until his death. During the 91st and 92d Congresses, he served as President pro tempore of the Senate. Russell chaired the Senate Armed Services Committee for 16 years from 1951 to 1969, except for the period 1953–55. He gave up that position to take the Appropriations chairmanship.

For further reading: Fite, Gilbert C. *Richard B. Russell, Jr., Senator from Georgia*. Chapel Hill, NC, 1991.

Goldsmith, John A. *Colleagues: Richard B. Russell and His Apprentice, Lyndon B. Johnson*. Washington, DC, 1993.

ALLEN J. ELENDER
of Louisiana

ALLEN J. ELLENDER

Allen J. Ellender, a Democrat from Louisiana, became chairman of the committee on January 28, 1971, and served until he died on July 27, 1972. He was a committee member for 23 years, from 1949 to 1972.

Born on September 24, 1890, in Montegut, Terrebonne Parish, LA, Ellender attended public and private schools, graduated from St. Aloysius College, New Orleans, in 1909 and from the law department of Tulane University in 1913, then practiced law in Houma, LA. After a dozen years in the State house of representatives, Ellender in 1936 won election to the U.S. Senate and served there for 35 years until his death. Before chairing the Appropriations Committee, Ellender served as chairman of the Committee on Claims and the Committee on Agriculture and Forestry. He also served as President pro tempore of the Senate during the 92d Congress.

For further reading: Becnel, Thomas A. *Senator Allen Ellender of Louisiana: A Biography*. Baton Rouge, LA, 1996.

Jackson, Kenneth T., Karen E. Markoe, and Arnold Markoe, eds. *Dictionary of American Biography*. Supplement 9. New York, 1994.

JOHN L. McCLELLAN
of Arkansas

JOHN L. McCLELLAN

John L. McClellan, a Democrat from Arkansas, who had been on the committee for 28 years, became chairman on August 2, 1972, and served until he died on November 28, 1977.

Born in Sheridan, Grant County, AR, on February 25, 1896, McClellan studied law and gained admission to the bar in 1913 at the age of 17. He then practiced law, served in the U.S. Army during World War I, and became prosecuting attorney of the seventh judicial district of Arkansas from 1927–30. Elected to the U.S. House of Representatives in 1934, he served until 1939, then resumed the practice of law until winning election to the Senate in 1942. He remained there for 34 years until his death. McClellan chaired the Senate Government Operations Committee for 18 years before becoming Appropriations chairman.

For further reading: U.S. Congress. *Memorial Services Held in the Senate and House of Representatives of the United States Together with Remarks Presented in Eulogy of John L. McClellan, Late a Senator from Arkansas*. 95th Cong., 1st sess., Washington, DC, 1978.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 14.

WARREN G. MAGNUSON
of Washington

WARREN G. MAGNUSON

Warren G. Magnuson, a Democrat from Washington, became chairman on January 27, 1978, and served until January 3, 1981. He was a member of the committee for 28 years from 1953 until 1981.

Born in Moorhead, Clay County, MN, on April 12, 1905, Magnuson attended the public schools, the University of North Dakota at Grand Forks, and North Dakota State College. He graduated from the University of Washington in 1926 and from the law school in 1929. After gaining admission to the bar that same year, he practiced law in Seattle, WA. During the 1930's, Magnuson served as prosecuting attorney for King County, WA, as U.S. district attorney, and as a member of the State house of representatives. He served in the U.S. Navy during World War II, attaining the rank of lieutenant commander. From 1937 to 1944, he was a member of the U.S. House of Representatives and was then appointed to the U.S. Senate to fill a vacancy. Winning election to the seat, he remained in the Senate for 37 years until 1981. For more than 20 years, from 1955 to 1978, Magnuson chaired the committee that was variously known as Interstate and Foreign Commerce; Commerce; and Commerce, Science and Transportation, before becoming chairman of the Appropriations Committee. From 1979 to 1981, Magnuson was President pro tempore of the Senate. He died on May 20, 1989.

For further reading: Scates, Shelby. *Warren G. Magnuson and the Shaping of Twentieth Century America*. Seattle, WA, 1997.

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 14.

MARK O. HATFIELD
of Oregon

MARK O. HATFIELD

Mark O. Hatfield, a Republican from Oregon, served as chairman from 1981 to 1987 and again from 1995 to 1997. He was a member of the committee for nearly 25 years from February 1972 to January 1997.

Born on July 12, 1922, in Dallas, OR, Hatfield graduated from Willamette University in 1943 and received an A.M. degree from Stanford University in 1948. During World War II, he served in the U.S. Navy in the Pacific as a lieutenant (jg.). From 1949 to 1956, Hatfield taught political science at Willamette University, where he also served as dean of students. A member of the State house of representatives and later the State senate, Hatfield became Secretary of State in 1956. He served as Governor of Oregon from 1958 to 1966, then won election to the U.S. Senate, where he served for 30 years until his retirement in 1997.

For further reading: Eels, Robert, and Bartell Nyberg. *Lonely Walk: The Life of Senator Mark Hatfield*. Chappaqua, NY, 1979.

Hatfield, Mark O. *Against the Grain: Reflections of a Rebel Republican*. Ashland, OR, 2000.

JOHN C. STENNIS
of Mississippi

JOHN C. STENNIS

John C. Stennis, Democrat from Mississippi, served as chairman from 1987 to 1989. He was a member of the committee for 34 years from 1955 to 1989.

Born in Kemper County, MS, on August 3, 1901, Stennis graduated from Mississippi State University in 1923 and received his law degree from the University of Virginia Law School in 1928. That same year, he gained admission to the bar and won election to the State house of representatives. From 1932 to 1937, he served as district prosecuting attorney and then for 10 years, from 1937 to 1947, as circuit judge. In 1947 Stennis won election to the U.S. Senate to fill a vacancy and served for the next 41 years until his retirement in 1989. He chaired the Armed Services Committee for 11 years, from 1969 to 1980, and was President pro tempore of the Senate from 1987 to 1989. After his retirement from the Senate, Stennis moved to the Mississippi State University campus in Starkville, which also is the home of the John C. Stennis Institute of Government and the Stennis Center for Public Service. He died April 23, 1995.

For further reading: Downs, Michael Scott. "Advice and Consent: John Stennis and the Vietnam War, 1954-1973." *Journal of Mississippi History* 55 (May 1993).

Garraty, John A. and Mark C. Carnes, eds. *American National Biography*. New York, 1999. Vol. 20.

TED STEVENS
of Alaska

THEODORE F. (TED) STEVENS

Ted Stevens, a Republican from Alaska, President Pro-Tempore Emeritus (January 2007 to present) served as Chairman from January 7, 1997 to January 3, 2001, from January 20, 2001 to June 6, 2001¹ and from January 15, 2003 to January 6, 2005. He has served as either Chairman or Ranking Member of the Defense Subcommittee since 1981. He has been a member of the Appropriations Committee since 1972.

Born in Indianapolis, IN, on November 18, 1923, Stevens attended Oregon State College and Montana State College. He interrupted his college career to serve in the U.S. Army Air Corps during WWII where he flew with the Flying Tigers in the China-Burma Theater. After the war he graduated from the University of California, Los Angeles, in 1947. He then graduated from Harvard Law School in 1950 and was admitted to the bar the same year. He practiced law in Fairbanks, Alaska and became U.S. Attorney in Fairbanks. He served as assistant to the Secretary of the Interior in Washington, DC in 1958 and was promoted to Solicitor of the Department of the Interior in 1960. He returned to Alaska in 1961 and was elected to the Alaska House of Representatives in 1964, and reelected in 1966. He was chosen to serve as the speaker pro tempore and majority leader of that body. He was appointed as a Republican to the United States Senate, December 24, 1968, and subsequently elected on November 3, 1970 and reelected to six more terms. He served as the Senate Republican Whip (1977 to 1985) and as Chairman of the Republican Senatorial Campaign Committee (1974–1977). He served as Chairman of the Commerce, Science and Transportation Committee (January 3, 2005 to January 3, 2007) and presently serves as Vice Chairman of that committee. He has also served on the Post Office and Civil Service Committee (1969–1977) which become part of the Governmental Affairs Committee (1977–2003) which became the Committee on Homeland Security and Governmental Affairs (2004-present), of which he has served as chairman (1995–1996). He also served on the Committee on Rules and Administration (1971–1972 and 1985 to present), of which he was the ranking member from 1987 to 1994. He has also served on the Energy and Natural Resources Committee (1979–1981), and on the fol-

lowing select committees: Small Business (1989 to 1993), Ethics (1983–1985 and 1993), and Intelligence (1993–1994).

¹At the beginning of the 107th Congress, in January 2001, the Senate was evenly divided. With a Democratic President and Vice President still serving until January 20, the Democratic Vice President was available to break a tie, and the Democrats thus controlled the Senate for 17 days, from January 3 to January 20. On January 3, the Senate adopted S. Res. 7 designating Democratic Senators as committee chairmen to serve during this period and Republican chairmen to serve effective at noon on January 20, 2001.

THAD COCHRAN
of Mississippi

THAD COCHRAN

Thad Cochran, Republican Senator from Mississippi, currently serves as the ranking Republican on the Senate Appropriations Committee. From 2005 to 2007 he served as the 36th chairman of the committee. He has been a member of the Senate Appropriations Committee since 1981.

Born in Pontotoc, Pontotoc County, Mississippi, December 7, 1937; he was educated in the public schools of Mississippi, and graduated with a B.A. degree from the University of Mississippi in 1959. He served as an officer in the United States Navy 1959–1961. He studied international law and jurisprudence at Trinity College, University of Dublin, Ireland 1963–1964; and obtained a Juris Doctor degree from the University of Mississippi School of Law in 1965. He was admitted to the Mississippi bar in 1965 and practiced in Jackson with the firm of Watkins & Eager for 7 years. He was elected to the Ninety-third Congress in 1972; re-elected to the Ninety-fourth and Ninety-fifth Congress. In 1978 he was elected to the United States Senate; re-elected in 1984, 1990, 1996, and 2002. Senator Cochran has served as Secretary of the Senate Republican Conference (1985–1991); chaired the Senate Republican Conference (1991–1997); chaired the Committee on Agriculture, Nutrition, and Forestry (2003–2004); and is a member of the Board of Regents of the Smithsonian Institution and Board of Visitors of the U.S. Naval Academy.

ROBERT C. BYRD
of West Virginia

ROBERT C. BYRD (Chairman)

Robert C. Byrd, a Democrat from West Virginia, has served on the Appropriations Committee longer than any other Senator in history. He joined the committee in 1959, the year he began his Senate career, and has remained on the committee for all of his years in the Senate. In 1989, he became the 29th chairman of the Appropriations Committee, serving until 1995. On January 3, 2001, he became the 32d chairman of the committee, serving until January 20, 2001,¹ and on June 6, 2001, he became the 34th chairman of the committee, serving until January 15, 2003². On January 12, 2007, he became the 37th chairman of the committee, and the first Senator to chair the committee four different times. He is the second Senator from West Virginia to serve as chairman of the Senate Appropriations Committee.³

Born in North Wilkesboro, NC, on November 20, 1917, Byrd attended West Virginia public schools and Beckley College, Concord College, Morris Harvey College, and Marshall College, all in West Virginia. He graduated from American University Law School, cum laude, in 1963. After serving in the West Virginia House of Delegates from 1946 to 1950 and in the West Virginia Senate from 1950 to 1952, Byrd, in 1952, won election to the U.S. House of Representatives, where he remained until his election to the U.S. Senate in 1958. In the Senate, he has held a series of leadership positions, including secretary of the Democratic Conference from 1967 to 1971 and majority whip from 1971 to 1977. In 1977, Byrd became Senate Democratic leader, a post he held for 12 years. He served as majority leader from 1977 to 1981 and again from 1987 to 1989 and also served as minority leader from 1981 to 1987. He has served as President pro tempore of the Senate from 1989 to 1995, January 3 to January 20, 2001⁴, from June 2001 to January 2003 and from January 4, 2007 to the present. From January 2003 until January 2007, Senator Byrd served as President pro tempore emeritus of the Senate. He has now served in more leadership positions in the U.S. Senate than any other Senator in history. On June 11, 2006, Senator Byrd had the distinction of becoming the longest serving U.S. Senator in the history of the Republic.

Senator Byrd is the author of five books: *The Senate, 1789–1989*. 4 volumes. Vols. 1 and 2, Addresses on the History of the United

States Senate; Vol. 3, *Classic Speeches, 1830–1993*; Vol. 4, *Historical Statistics, 1789–1992*. Washington: U.S. Government Printing Office, 1994; *The Senate of the Roman Republic: Addresses on the History of Roman Constitutionalism*. Washington: U.S. Government Printing Office, 1994; *Losing America: Confronting A Reckless and Arrogant Presidency*. New York: W.W. Norton & Company, 2004; *Robert C. Byrd: Child of the Appalachian Coalfields*. Morgantown: West Virginia University Press, 2005; and co-author with Steve Kettmann, *Letter to a New President*. New York: St. Martin's Press/Thomas Dunne Books, 2008.

¹At the beginning of the 107th Congress, in January 2001, the Senate was evenly divided. With a Democratic President and Vice President still serving until January 20, the Democratic Vice President was available to break a tie, and the Democrats thus controlled the Senate for 17 days, from January 3 to January 20. On January 3, the Senate adopted S. Res. 7 designating Democratic Senators as committee chairmen to serve during this period and Republican chairmen to serve effective at noon on January 20, 2001.

²On May 24, 2001, Senator James Jeffords of Vermont announced his switch from Republican to Independent status, effective June 6, 2001. Jeffords announced that he would caucus with the Democrats, changing control of the Senate from the Republicans to the Democrats.

³The first was Henry Gassaway Davis, who served as chairman from 1879 to 1881.

⁴Democrats controlled the Senate from January 3 to January 20, 2001, due to the potential tie-breaking vote of Vice President Gore; Senator Byrd served during that period. Republicans regained control of the Senate starting January 20, 2001, due to the potential tie-breaking vote of Vice President Cheney; at that point, Senator Thurmond again became President pro tempore. Both were elected with a single resolution on January 3, 2001.

For further reading: Byrd, Robert C. *The Senate, 1789–1989: Addresses on the History of the United States Senate*. Vol. 2, Washington, DC, 1991. Chapters 25–28.

Membership of the Committee

(BY CONGRESS AND SESSION)

(For party affiliations, see sections: "Members of the Committee by State and Term of Service," and "Alphabetical Listings of Members of the Committee.;" dashes indicated vacancy)

FORTIETH CONGRESS

First session—March 4, 1867–December 2, 1867

Second session—December 2, 1867–November 10, 1868

Lot M. Morrill, <i>chairman</i>	James Guthrie
James W. Grimes	
Timothy O. Howe	
Henry Wilson	
Cornelius Cole	
Roscoe Conkling	

Third session—December 7, 1868–March 3, 1869

Lot M. Morrill, <i>chairman</i>	Charles R. Buckalew
James W. Grimes	
Timothy O. Howe	
Henry Wilson	
Cornelius Cole	
Roscoe Conkling	

FORTY-FIRST CONGRESS

First session—March 4, 1869–April 10, 1869

Special session—April 12, 1869–April 22, 1869

William Pitt Fessenden, ¹ <i>chairman</i>	John P. Stockton
James W. Grimes	
Henry Wilson	
Cornelius Cole	
William Sprague	
Frederick A. Sawyer	

¹ Deceased September 8, 1869.

Second session—December 6, 1869–July 15, 1870

Lot M. Morrill, <i>chairman</i>	John P. Stockton
Henry Wilson	
Cornelius Cole	
William Sprague	
Frederick A. Sawyer	
John Pool	

Third session—December 5, 1870–March 3, 1871

Lot M. Morrill, <i>chairman</i>	John P. Stockton
Cornelius Cole	
George Edmunds	
William Sprague	
Frederick A. Sawyer	
John Pool	

FORTY-SECOND CONGRESS

First session—March 4, 1871–April 20, 1871

Special session—May 10, 1871–May 27, 1871

Second session—December 4, 1871–June 10, 1872

Cornelius Cole, <i>chairman</i>	John W. Stevenson
William Sprague	
Frederick A. Sawyer	
George F. Edmunds	
William Windom	
J. Rodman West	

Third session—December 2, 1872–March 3, 1873

Cornelius Cole, <i>chairman</i>	John W. Stevenson
William Sprague	
Frederick A. Sawyer	
Lot M. Morrill	
William Windom	
J. Rodman West	

FORTY-THIRD CONGRESS

Special session—March 4, 1873–March 26, 1873

Lot M. Morrill, <i>chairman</i>	John W. Stevenson
William Sprague	Henry G. Davis
William Windom	
J. Rodman West	
Adelbert Ames	
Aaron A. Sargent	
William B. Allison	

First session—December 1, 1873–June 23, 1874

Lot M. Morrill, <i>chairman</i>	John W. Stevenson
William Sprague	Henry G. Davis
William Windom	
J. Rodman West	
Adelbert Ames ¹	
Aaron A. Sargent	
William B. Allison	
Stephen W. Dorsey ²	

¹ Resigned from Senate January 10, 1874.

² Appointed February 13, 1874.

Second session—December 7, 1874—March 3, 1875

Lot M. Morrill, <i>chairman</i>	John W. Stevenson
William Sprague	Henry G. Davis
William Windom	
J. Rodman West	
Aaron A. Sargent	
William B. Allison	
Stephen W. Dorsey	

FORTY-FOURTH CONGRESS

Special session—March 5, 1875—March 24, 1875

Lot M. Morrill, <i>chairman</i>	Henry G. Davis
William Windom	William W. Eaton ¹
J. Rodman West	William A. Wallace
Aaron A. Sargent	Robert E. Withers ²
William B. Allison	
Stephen W. Dorsey	

¹ Excused March 19, 1875.

² Appointed March 19, 1875.

First session—December 6, 1875—August 15, 1876

Lot M. Morrill, <i>chairman</i> ¹	Henry G. Davis
William Windom	Robert E. Withers
J. Rodman West	William A. Wallace
Aaron A. Sargent	
William B. Allison	
Stephen W. Dorsey	

¹ Resigned from Senate July 7, 1876.

Second session—December 4, 1876—March 3, 1877

William Windom, <i>chairman</i> ¹	Henry G. Davis
J. Rodman West	Robert E. Withers
Aaron A. Sargent	William A. Wallace
William B. Allison	
Stephen W. Dorsey	
James G. Blaine	

¹ Appointed December 6, 1876.

FORTY-FIFTH CONGRESS

Special session—March 5, 1877—March 17, 1877

First session—October 15, 1877—December 3, 1877

Second session—December 3, 1877—June 20, 1878

William Windom, <i>chairman</i>	Henry G. Davis
Aaron A. Sargent	Robert E. Withers
William B. Allison	W.W. Eaton
Stephen W. Dorsey	James B. Beck
James G. Blaine	

Third session—December 2, 1878–March 3, 1879

William Windom, <i>chairman</i>	Henry G. Davis
Aaron A. Sargent	Robert E. Withers
William B. Allison	William W. Eaton ¹
Stephen W. Dorsey	James B. Beck
James G. Blaine	William A. Wallace ²

¹ Excused December 5, 1878.

² Appointed December 5, 1878.

FORTY-SIXTH CONGRESS

First session—March 18, 1879–July 1, 1879

Second session—December 1, 1879–June 16, 1880

Third session—December 6, 1880–March 3, 1881

Henry G. Davis, <i>chairman</i>	William Windom
Robert E. Withers	William B. Allison
James B. Beck	James G. Blaine
William A. Wallace	Newton Booth
William W. Eaton	

FORTY-SEVENTH CONGRESS

Special session—March 4, 1881–May 20, 1881

Special session (2)—October 10, 1881–October 29, 1881

First session—December 5, 1881–August 8, 1882

Second session—December 4, 1882–March 3, 1883

William B. Allison, <i>chairman</i>	Henry G. Davis
James G. Blaine ¹	James B. Beck
John A. Logan	Matt W. Ransom
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	
Eugene Hale	

¹ Resigned from Senate March 5, 1881.

FORTY-EIGHTH CONGRESS

First session—December 3, 1883–July 7, 1884

Second session—December 4, 1884–November 3, 1885

William B. Allison, <i>chairman</i>	James B. Beck
John A. Logan	Matt W. Ransom
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	

FORTY-NINTH CONGRESS

Special session—March 4, 1885–April 2, 1885

William B. Allison, <i>chairman</i>	James B. Beck
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	Arthur P. Gorman
William Mahone	

First session—December 7, 1885–August 5, 1886

William B. Allison, <i>chairman</i>	James B. Beck
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	Arthur P. Gorman
William Mahone	
John A. Logan ¹	

¹ Appointed December 14, 1885.

Second session—December 6, 1886–March 3, 1887

William B. Allison, <i>chairman</i>	James B. Beck
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	Arthur P. Gorman
William Mahone	
John A. Logan ¹	

¹ Deceased December 26, 1886.

FIFTIETH CONGRESS

First session—December 5, 1887–October 20, 1888

Second session—December 3, 1888–March 3, 1889

William B. Allison, <i>chairman</i>	James B. Beck
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	Arthur P. Gorman
Charles B. Farwell	

FIFTY-FIRST CONGRESS

Special session—March 4, 1889–April 2, 1889

William B. Allison, <i>chairman</i>	James B. Beck
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	Arthur P. Gorman
Charles B. Farwell	

First session—December 2, 1889–October 1, 1890

William B. Allison, <i>chairman</i>	James B. Beck ¹
Henry L. Dawes	Francis M. Cockrell
Preston B. Plumb	Wilkinson Call
Eugene Hale	Arthur P. Gorman
Charles B. Farwell	Joseph C.S. Blackburn ²

¹ Deceased May 3, 1890.

² Appointed May 27, 1890.

Second session—December 1, 1890–March 3, 1891

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Henry L. Dawes	Wilkinson Call
Preston B. Plumb	Arthur P. Gorman
Eugene Hale	Joseph C.S. Blackburn
Charles B. Farwell	

FIFTY-SECOND CONGRESS

First session—December 7, 1891–August 5, 1892

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Henry L. Dawes	Wilkinson Call
Preston B. Plumb ¹	Arthur P. Gorman
Eugene Hale	Joseph C.S. Blackburn
Shelby M. Cullom	
William M. Stewart	

¹ Deceased December 20, 1891.

Second session—December 5, 1892–March 3, 1893

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Henry L. Dawes	Wilkinson Call
Eugene Hale	Arthur P. Gorman
Shelby M. Cullom	Joseph C.S. Blackburn
William M. Stewart	

FIFTY-THIRD CONGRESS

Special session—March 4, 1893–April 14, 1893

First session—August 7, 1893–November 3, 1893

Second session—December 4, 1893–August 28, 1894

Third session—December 3, 1894–March 3, 1895

Francis M. Cockrell	William B. Allison
Wilkinson Call	Eugene Hale
Arthur P. Gorman	Shelby M. Cullom
Joseph C.S. Blackburn	Henry M. Teller
Calvin S. Brice	

FIFTY-FOURTH CONGRESS

First session—December 2, 1895–June 11, 1896

Second session—December 7, 1896–March 3, 1897

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Wilkinson Call
Shelby M. Cullom	Arthur P. Gorman
Henry M. Teller	Joseph C.S. Blackburn
Matthew S. Quay	Calvin S. Brice
Richard F. Pettigrew	Charles J. Faulkner
George C. Perkins	

FIFTY-FIFTH CONGRESS

Special session—March 4, 1897–March 10, 1897

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Arthur P. Gorman
Shelby M. Cullom	Charles J. Faulkner
Henry M. Teller	
Matthew S. Quay	
Richard F. Pettigrew	
George C. Perkins	

First session—March 15, 1897–July 24, 1897
Second session—December 6, 1897–July 8, 1898
Third session—December 5, 1898–March 3, 1899

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Arthur P. Gorman
Shelby M. Cullom	HENRY M. TELLER
Matthew S. Quay	Charles J. Faulkner
George C. Perkins	Richard F. Pettigrew
William J. Sewell	James H. Berry
	Edward Murphy, Jr.

FIFTY-SIXTH CONGRESS

First session—December 4, 1899–June 7, 1900
Second session—December 3, 1900–March 3, 1901

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	HENRY M. TELLER
Shelby M. Cullom	Richard F. Pettigrew
George C. Perkins	James H. Berry
William J. Sewell	Benjamin R. Tillman
Francis E. Warren	
George P. Wetmore	
Thomas H. Carter	

FIFTY-SEVENTH CONGRESS

Special session—March 4, 1901–March 9, 1901

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
William J. Sewell	
Francis E. Warren	
George P. Wetmore	

First session—December 2, 1901–July 1, 1902

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
William J. Sewell ¹	John W. Daniel
Francis E. Warren	
George P. Wetmore	
Matthew S. Quay	
James McMillan ²	

¹ Deceased December 27, 1901.

² Appointed February 7, 1902; deceased August 10, 1902.

Second session—December 1, 1902–March 3, 1903

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
Francis E. Warren	John W. Daniel
George P. Wetmore	
Matthew S. Quay	

FIFTY-EIGHTH CONGRESS

Special session—March 5, 1903–March 19, 1903

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
Francis E. Warren	John W. Daniel
George P. Wetmore	
Matthew S. Quay	

First session—November 9, 1903–December 7, 1903

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
Francis E. Warren	John W. Daniel
George P. Wetmore	
Matthew S. Quay	
Jacob H. Gallinger	

Second session—December 7, 1903–April 28, 1904

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
Francis E. Warren	John W. Daniel
George P. Wetmore	
Matthew S. Quay ¹	
Jacob H. Gallinger	

¹ Deceased May 28, 1904.

Third session—December 5, 1904–March 3, 1905

William B. Allison, <i>chairman</i>	Francis M. Cockrell
Eugene Hale	Henry M. Teller
Shelby M. Cullom	James H. Berry
George C. Perkins	Benjamin R. Tillman
Francis E. Warren	John W. Daniel
George P. Wetmore	
Jacob H. Gallinger	
Stephen B. Elkins	

FIFTY-NINTH CONGRESS

Special session—March 14–18, 1905

William B. Allison, <i>chairman</i>	Henry M. Teller
Eugene Hale	James H. Berry
Shelby M. Cullom	Benjamin R. Tillman
George C. Perkins	John W. Daniel
Francis E. Warren	
George P. Wetmore	
Jacob H. Gallinger	
Stephen B. Elkins	

First session—December 4, 1905–June 30, 1906

William B. Allison, <i>chairman</i>	Henry M. Teller
Eugene Hale	James H. Berry
Shelby M. Cullom	Benjamin R. Tillman
George C. Perkins	John W. Daniel
Francis E. Warren	Arthur P. Gorman ¹
George P. Wetmore	Alexander S. Clay ²
Jacob H. Gallinger	
Stephen B. Elkins	

¹ Deceased June 4, 1906.

² Appointed June 21, 1906.

Second session—December 3, 1906–March 3, 1907

William B. Allison, <i>chairman</i>	Henry M. Teller
Eugene Hale	James H. Berry
Shelby M. Cullom	Benjamin R. Tillman
George C. Perkins	John W. Daniel
Francis E. Warren	Alexander S. Clay
George P. Wetmore	
Jacob H. Gallinger	
Stephen B. Elkins	

SIXTIETH CONGRESS

First session—December 2, 1907–May 30, 1908

William B. Allison, <i>chairman</i> ¹	Henry M. Teller
Eugene Hale	Benjamin R. Tillman
Shelby M. Cullom	John W. Daniel
George C. Perkins	Alexander S. Clay
Francis E. Warren	Murphy J. Foster
Jacob H. Gallinger	
Stephen B. Elkins	
Redfield Proctor ²	
James A. Hemenway	

¹ Deceased August 4, 1908.

² Deceased March 4, 1908.

Second session—December 7, 1908–March 3, 1909

Eugene Hale ¹	Henry M. Teller
Shelby M. Cullom	Benjamin R. Tillman
George C. Perkins	John W. Daniel
Francis E. Warren	Alexander S. Clay
Jacob H. Gallinger	Murphy J. Foster
Stephen B. Elkins	
James A. Hemenway	

Note: Dash line indicates vacancy.

¹ Acting *chairman*.

SIXTY-FIRST CONGRESS

Special session—March 4–6, 1909

Eugene Hale, <i>chairman</i>	Benjamin R. Tillman
Shelby M. Cullom	John W. Daniel
George C. Perkins	Alexander S. Clay
Francis E. Warren	Murphy J. Foster
Jacob H. Gallinger	
Stephen B. Elkins	

First session—March 15, 1909–August 5, 1909

Eugene Hale, <i>chairman</i>	Benjamin R. Tillman
George C. Perkins	John W. Daniel
Francis E. Warren	Alexander S. Clay
Jacob H. Gallinger	Murphy J. Foster
Stephen B. Elkins	Charles A. Culberson
John Kean	
Elmer J. Burkett	
Charles Curtis	

Second session—December 6, 1909–June 25, 1910

Eugene Hale, <i>chairman</i>	Benjamin R. Tillman
George C. Perkins	John W. Daniel ¹
Francis E. Warren	Alexander S. Clay ²
Jacob H. Gallinger	Murphy J. Foster
Stephen B. Elkins	Charles A. Culberson
John Kean	
Elmer J. Burkett	
Charles Curtis	

¹ Deceased June 29, 1910.

² Deceased November 13, 1910.

Third session—December 5, 1910–March 3, 1911

Eugene Hale, <i>chairman</i>	Benjamin R. Tillman
George C. Perkins	Murphy J. Foster
Francis E. Warren	Charles A. Culberson
Jacob H. Gallinger	Thomas S. Martin ²
Stephen B. Elkins ¹	Lee S. Overman ²
John Kean	
Elmer J. Burkett	
Charles Curtis	

¹ Deceased January 4, 1911.

² Appointed December 8, 1910.

SIXTY-SECOND CONGRESS

First session—April 4, 1911–August 22, 1911

Francis E. Warren, <i>chairman</i>	Benjamin R. Tillman
George C. Perkins	Murphy J. Foster
Jacob H. Gallinger	Charles A. Culberson
Charles Curtis	Thomas S. Martin
Robert J. Gamble	Lee S. Overman
Reed Smoot	Robert L. Owen
George S. Nixon	John Walter Smith
Joseph M. Dixon	
Jonathan Bourne, Jr.	
George P. Wetmore	

Second session—December 4, 1911–August 26, 1912

Francis E. Warren, <i>chairman</i>	Benjamin R. Tillman
George C. Perkins	Murphy J. Foster
Jacob H. Gallinger	Charles A. Culberson
Charles Curtis	Thomas S. Martin
Robert J. Gamble	Lee S. Overman
Reed Smoot	Robert L. Owen
George S. Nixon ¹	John Walter Smith
Joseph M. Dixon	
Jonathan Bourne, Jr.	
George P. Wetmore	
George T. Oliver ²	

¹ Deceased June 5, 1912.

² Appointed August 8, 1912.

Third session—December 2, 1912–March 3, 1913

Francis E. Warren, <i>chairman</i>	Benjamin R. Tillman
George C. Perkins	Murphy J. Foster
Jacob H. Gallinger	Charles A. Culberson
Charles Curtis	Thomas S. Martin
Robert J. Gamble	Lee S. Overman
Reed Smoot	Robert L. Owen
Joseph M. Dixon	John Walter Smith
Jonathan Bourne, Jr.	
George P. Wetmore	
George T. Oliver	

SIXTY-THIRD CONGRESS

Special session—March 4, 1913–March 17, 1913

First session—April 7, 1913–December 1, 1913

Second session—December 1, 1913–October 24, 1914

Third session—December 7, 1914–March 3, 1915

Thomas S. Martin, <i>chairman</i>	Francis E. Warren
Lee S. Overman	George C. Perkins
Robert L. Owen	Jacob H. Gallinger
John Walter Smith	Reed Smoot
George E. Chamberlain	George T. Oliver
Luke Lea	William P. Dillingham
Nathan P. Bryan	Wesley L. Jones
John F. Shafroth	
Benjamin R. Tillman	
Charles A. Culberson	

SIXTY-FOURTH CONGRESS

First session—December 6, 1915–September 8, 1916

Second session—December 4, 1916–March 3, 1917

Thomas S. Martin, <i>chairman</i>	Francis E. Warren
Lee S. Overman	Jacob H. Gallinger
Robert L. Owen	Reed Smoot
John Walter Smith	George T. Oliver
George E. Chamberlain	William P. Dillingham
Luke Lea	Wesley L. Jones
Nathan P. Bryan	Charles E. Townsend
John F. Shafroth	Charles Curtis
Benjamin R. Tillman	
Charles A. Culberson	
Oscar W. Underwood	
Joseph T. Robinson	

SIXTY-FIFTH CONGRESS

Special session—March 5–16, 1917

First session, April 2, 1917–October 6, 1917

Thomas S. Martin, <i>chairman</i>	Francis E. Warren
Lee S. Overman	Jacob H. Gallinger
Robert L. Owen	Reed Smoot
John Walter Smith	William P. Dillingham
George E. Chamberlain	Wesley L. Jones
John F. Shafroth	Charles Curtis
Benjamin R. Tillman	William S. Kenyon
Charles A. Culberson	Lawrence Y. Sherman
Oscar W. Underwood	
Joseph T. Robinson	
Marcus A. Smith	
Thomas W. Hardwick	

Second session—December 3, 1917–November 21, 1918

Thomas S. Martin, <i>chairman</i>	Francis E. Warren
Lee S. Overman	Jacob H. Gallinger ⁴
Robert L. Owen	Reed Smoot
John Walter Smith	William P. Dillingham ⁵
George E. Chamberlain	Wesley L. Jones
John F. Shafroth	Charles Curtis
Benjamin R. Tillman ¹	William S. Kenyon
Charles A. Culberson	Lawrence Y. Sherman
Oscar W. Underwood	John W. Weeks ⁶
Joseph T. Robinson ²	William M. Calder ⁶
Marcus A. Smith	
Thomas W. Hardwick	
Christie Benet ³	

¹ Deceased July 3, 1918.

² Resigned from committee September 9, 1918.

³ Appointed July 11, 1918. Left Senate November 5, 1918.

⁴ Deceased August 17, 1918.

⁵ Resigned from committee September 3, 1918.

⁶ Appointed September 3, 1918.

Third session—December 2, 1918–March 3, 1919

Thomas S. Martin, <i>chairman</i>	Francis E. Warren
Lee S. Overman	Reed Smoot
Robert L. Owen	Wesley L. Jones
John Walter Smith	Charles Curtis
George E. Chamberlain	William S. Kenyon
John F. Shafroth	Lawrence Y. Sherman
Charles A. Culberson	John W. Weeks
Oscar W. Underwood	William M. Calder
Marcus A. Smith	
Thomas W. Hardwick	
William P. Pollock ¹	
Edward J. Gay ¹	

¹ Appointed December 3, 1918.

SIXTY-SIXTH CONGRESS

First session—May 19, 1919–November 19, 1919

Francis E. Warren, <i>chairman</i>	Thomas S. Martin ¹
Reed Smoot	Lee S. Overman
Wesley L. Jones	Robert L. Owen
Charles Curtis	John Walter Smith
William S. Kenyon	Charles A. Culberson
Lawrence Y. Sherman	Oscar W. Underwood
Alse J. Gronna	Marcus A. Smith
Frederick Hale	Edward J. Gay
Selden P. Spencer	William J. Harris
Lawrence C. Phipps	
Truman M. Newberry	

¹ Deceased November 12, 1919.

Second session—December 1, 1919–June 3, 1920

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	John Walter Smith
Charles Curtis	Charles A. Culberson
William S. Kenyon	Oscar W. Underwood ¹
Lawrence Y. Sherman	Marcus A. Smith
Alse J. Gronna	Edward J. Gay
Frederick Hale	William J. Harris
Selden P. Spencer	Carter Glass ²
Lawrence C. Phipps	Andrieus A. Jones ³
Truman M. Newberry	

¹ Resigned from committee June 4, 1920.

² Appointed February 14, 1920.

³ Appointed June 4, 1920.

Third session—December 6, 1920–March 3, 1921

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	John Walter Smith
Charles Curtis	Charles A. Culberson
William S. Kenyon	Marcus A. Smith
Lawrence Y. Sherman	Edward J. Gay
Alse J. Gronna	William J. Harris
Frederick Hale	Carter Glass
Selden P. Spencer	Andrieus A. Jones
Lawrence C. Phipps	
Truman M. Newberry	

SIXTY-SEVENTH CONGRESS

Special session—March 4–15, 1921

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	Charles A. Culberson
Charles Curtis	William J. Harris
William S. Kenyon	Carter Glass
Frederick Hale	Andrieus A. Jones
Selden P. Spencer	
Lawrence C. Phipps	
Truman M. Newberry	

First session—April 11, 1921–November 23, 1921

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	Charles A. Culberson
Charles Curtis	William J. Harris
William S. Kenyon	Carter Glass
Frederick Hale	Andrieus A. Jones
Selden P. Spencer	
Lawrence C. Phipps	
Truman M. Newberry	
William B. McKinley	

Second session—December 5, 1921–September 22, 1922

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	Charles A. Culberson
Charles Curtis	William J. Harris
William S. Kenyon ¹	Carter Glass
Frederick Hale	Andrieus A. Jones
Selden P. Spencer	
Lawrence C. Phipps	
Truman M. Newberry ²	
William B. McKinley	
Irvine L. Lenroot ³	

¹ Resigned February 24, 1922.

² Resigned November 18, 1922.

³ Appointed March 21, 1922.

Third session—November 20, 1922–December 4, 1922

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	Charles A. Culberson
Charles Curtis	William J. Harris
Frederick Hale	Carter Glass
Selden P. Spencer	Andrieus A. Jones
Lawrence C. Phipps	
William B. McKinley	
Irvine L. Lenroot	

Fourth session—December 4, 1922–March 3, 1923

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	Robert L. Owen
Wesley L. Jones	Charles A. Culberson
Charles Curtis	William J. Harris
Frederick Hale	Carter Glass
Selden P. Spencer	Andrieus A. Jones
Lawrence C. Phipps	
William B. McKinley	
Irvine L. Lenroot	
Henry W. Keyes ¹	

¹ Appointed December 5, 1922.

SIXTY-EIGHTH CONGRESS

First session—December 3, 1923–June 7, 1924

Second session—December 1, 1924–March 3, 1925

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Charles Curtis	Andrieus A. Jones
Frederick Hale	Kenneth McKellar
Selden P. Spencer	Edwin S. Broussard
Lawrence C. Phipps	Thomas F. Bayard, Jr.
William B. McKinley	Matthew M. Neely
Irvine L. Lenroot	
Henry W. Keyes	

SIXTY-NINTH CONGRESS

Special session—March 4, 1925–March 17, 1925

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Charles Curtis	Andrieus A. Jones
Frederick Hale	Kenneth McKellar
Selden P. Spencer ¹	Edwin S. Broussard
Lawrence C. Phipps	Thomas F. Bayard, Jr.
William B. McKinley	John B. Kendrick
Irvine L. Lenroot	
Henry W. Keyes	

¹ Deceased May 16, 1925.

First session—December 7, 1925–July 3, 1926; November 10, 1926

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Charles Curtis	Andrieus A. Jones
Frederick Hale	Kenneth McKellar
Lawrence C. Phipps	Edwin S. Broussard
William B. McKinley	Thomas F. Bayard, Jr.
Irvine L. Lenroot	John B. Kendrick
Henry W. Keyes	
Ralph H. Cameron ¹	

¹ Appointed December 15, 1925.

Second session—December 6, 1926–March 3, 1927

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Charles Curtis	Andrieus A. Jones
Frederick Hale	Kenneth McKellar
Lawrence C. Phipps	Edwin S. Broussard
William B. McKinley ¹	Thomas F. Bayard, Jr.
Irvine L. Lenroot	John B. Kendrick
Henry W. Keyes	
Ralph H. Cameron	
Hiram Bingham ²	

¹ Deceased December 7, 1926.

² Appointed December 14, 1926.

SEVENTIETH CONGRESS

First session—December 5, 1927–May 29, 1928

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Charles Curtis	Andrieus A. Jones ¹
Frederick Hale	Kenneth McKellar
Lawrence C. Phipps	Edwin S. Broussard
Henry W. Keyes	John B. Kendrick
Hiram Bingham	Royal S. Copeland
Tasker L. Oddie	Carl T. Hayden
Gerald P. Nye	Sam G. Bratton ²

¹ Deceased December 20, 1927.

² Appointed January 5, 1928.

Second session—December 3, 1928–March 3, 1929

Francis E. Warren, <i>chairman</i>	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Charles Curtis ¹	Kenneth McKellar
Frederick Hale	Edwin S. Broussard
Lawrence C. Phipps	John B. Kendrick
Henry W. Keyes	Royal S. Copeland
Hiram Bingham	Carl T. Hayden
Tasker L. Oddie	Sam G. Bratton
Gerald P. Nye	

¹ Resigned March 3, 1929.

SEVENTY-FIRST CONGRESS

Special session (1)—March 4, 1929–March 5, 1929

(Membership of the existing committee of the 70th Congress was not altered.)

First session—April 15, 1929–November 22, 1929

Francis E. Warren, <i>chairman</i> ¹	Lee S. Overman
Reed Smoot	William J. Harris
Wesley L. Jones	Carter Glass
Frederick Hale	Kenneth McKellar
Lawrence C. Phipps	Edwin S. Broussard
Henry W. Keyes	John B. Kendrick
Hiram Bingham	Royal S. Copeland
Tasker L. Oddie	Carl T. Hayden
Gerald P. Nye	Sam G. Bratton
W.B. Pine	
Otis F. Glenn	

¹ Deceased November 24, 1929.

Second session—December 2, 1929–July 3, 1930
Special session (2)—July 7, 1930–July 21, 1930

Wesley L. Jones, <i>chairman</i> ¹	Lee S. Overman
Reed Smoot	William J. Harris
Frederick Hale	Carter Glass
Lawrence C. Phipps	Kenneth McKellar
Henry W. Keyes	Edwin S. Broussard
Hiram Bingham	John B. Kendrick
Tasker L. Oddie	Royal S. Copeland
Gerald P. Nye	Carl T. Hayden
W.B. Pine	Sam G. Bratton
Otis F. Glenn	
Frederick Steiwer ²	

¹ Elected chairman January 11, 1930.

² Elected January 11, 1930.

Third session—December 1, 1930–March 3, 1931

Wesley L. Jones, <i>chairman</i>	Lee S. Overman ¹
Reed Smoot	William J. Harris
Frederick Hale	Carter Glass
Lawrence C. Phipps	Kenneth McKellar
Henry W. Keyes	Edwin S. Broussard
Hiram Bingham	John B. Kendrick
Tasker L. Oddie	Royal S. Copeland
Gerald P. Nye	Carl T. Hayden
W.B. Pine	Sam G. Bratton
Otis F. Glenn	Cameron A. Morrison ²
Frederick Steiwer	

¹ Deceased December 12, 1930.

² Appointed January 6, 1931.

SEVENTY-SECOND CONGRESS

First session—December 7, 1931–July 16, 1932

Wesley L. Jones, <i>chairman</i> ¹	William J. Harris ²
Reed Smoot	Carter Glass
Frederick Hale	Kenneth McKellar
Henry W. Keyes	Edwin S. Broussard
Hiram Bingham	John B. Kendrick
Tasker L. Oddie	Royal S. Copeland
Gerald P. Nye	Carl T. Hayden
Frederick Steiwer	Sam G. Bratton
Peter Norbeck	Cameron A. Morrison ³
Porter H. Dale	Elmer Thomas
James J. Davis	James F. Byrnes
L.J. Dickinson	John S. Cohen ⁴

¹ Deceased November 19, 1932.

² Deceased April 18, 1932.

³ Left Senate December 4, 1932.

⁴ Appointed April 28, 1932.

Second session—December 5, 1932–March 3, 1933

Frederick Hale, <i>chairman</i> ¹	Carter Glass
Reed Smoot	Kenneth McKellar
Henry W. Keyes	Edwin S. Broussard
Hiram Bingham	John B. Kendrick
Tasker L. Oddie	Royal S. Copeland
Gerald P. Nye	Carl T. Hayden
Frederick Steiwer	Sam G. Bratton
Peter Norbeck	Elmer Thomas
Porter H. Dale	James F. Byrnes
James J. Davis	John S. Cohen ³
L.J. Dickinson	Millard E. Tydings ⁴
Elijah S. Grammer ²	Richard B. Russell, Jr. ⁵

¹ Appointed chairman December 8, 1932.

² Appointed December 8, 1932.

³ Served until January 11, 1933.

⁴ Appointed December 6, 1932.

⁵ Appointed January 12, 1933.

SEVENTY-THIRD CONGRESS

Special session—March 4, 1933–March 6, 1933

(Membership of the existing committee of the 72d Congress was not altered.)

First session—March 9, 1933–June 15, 1933

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Henry W. Keyes
John B. Kendrick ¹	Gerald P. Nye
Royal S. Copeland	Frederick Steiwer
Carl T. Hayden	Peter Norbeck
Sam G. Bratton ²	Porter H. Dale ³
Elmer Thomas	L.J. Dickinson
James F. Byrnes	John G. Townsend, Jr.
Millard E. Tydings	Robert D. Carey
Richard B. Russell, Jr.	
Marcus A. Coolidge	
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	

¹ Deceased November 3, 1933.

² Resigned from the Senate June 24, 1933.

³ Deceased October 6, 1933.

Second session—January 3, 1934–June 18, 1934

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Henry W. Keyes
Royal S. Copeland	Gerald P. Nye
Carl T. Hayden	Frederick Steiwer
Elmer Thomas	Peter Norbeck
James F. Byrnes	L.J. Dickinson
Millard E. Tydings	John G. Townsend, Jr.
Richard B. Russell, Jr.	Robert D. Carey
Marcus A. Coolidge	Roscoe C. Patterson ²
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II ¹	
Joseph C. O'Mahoney ¹	

¹ Appointed January 4, 1934.

² Appointed January 17, 1934.

SEVENTY-FOURTH CONGRESS

First session—January 3, 1935–August 26, 1935

Second session—January 3, 1936–June 20, 1936

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Henry W. Keyes
Royal S. Copeland	Gerald P. Nye
Carl T. Hayden	Frederick Steiwer
Elmer Thomas	Peter Norbeck
James F. Byrnes	L. J. Dickinson
Millard E. Tydings	John G. Townsend, Jr.
Richard B. Russell, Jr.	Robert D. Carey
Marcus A. Coolidge	
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
William Gibbs McAdoo	
Harry S. Truman	

SEVENTY-FIFTH CONGRESS

First session—January 5, 1937–August 21, 1937

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Gerald P. Nye
Royal S. Copeland	Frederick Steiwer
Carl T. Hayden	John G. Townsend, Jr.
Elmer Thomas	Styles Bridges ¹
James F. Byrnes	
Millard E. Tydings	
Richard B. Russell, Jr.	
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
William Gibbs McAdoo	
Harry S. Truman	
F. Ryan Duffy ¹	
Edward R. Burke ¹	
Herbert E. Hitchcock ¹	
Theodore F. Green ¹	

¹ Elected January 8, 1937.

Second session—November 15, 1937–December 21, 1937

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Gerald P. Nye
Royal S. Copeland	Frederick Steiwer
Carl T. Hayden	John G. Townsend, Jr.
Elmer Thomas	Styles Bridges
James F. Byrnes	
Millard E. Tydings	
Richard B. Russell, Jr.	
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
William Gibbs McAdoo	
Harry S. Truman	
F. Ryan Duffy	
Edward R. Burke	
Herbert E. Hitchcock	
Theodore F. Green	

Third session—January 3, 1938–June 16, 1938

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Gerald P. Nye
Royal S. Copeland ¹	Frederick Steiwer ²
Carl T. Hayden	John G. Townsend, Jr.
Elmer Thomas	Styles Bridges
James F. Byrnes	Henry Cabot Lodge, Jr. ³
Millard E. Tydings	
Richard B. Russell, Jr.	
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
William Gibbs McAdoo	
Harry S. Truman	
F. Ryan Duffy	
Edward R. Burke	
Herbert E. Hitchcock	
Theodore F. Green	

¹ Deceased June 17, 1938.

² Resigned from Senate January 31, 1938.

³ Appointed February 16, 1938.

SEVENTY-SIXTH CONGRESS

First session—January 3, 1939–August 5, 1939

Second session—September 21, 1939–November 3, 1939

Third session—January 3, 1940–January 3, 1941

Carter Glass, <i>chairman</i>	Frederick Hale
Kenneth McKellar	Gerald P. Nye
Carl T. Hayden	John G. Townsend, Jr.
Elmer Thomas	Styles Bridges
James F. Byrnes	Henry Cabot Lodge, Jr.
Millard E. Tydings	Rufus C. Holman ¹
Richard B. Russell, Jr.	Robert A. Taft ¹
Alva B. Adams	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
Harry S. Truman	
Edward R. Burke	
Theodore F. Green	
Francis T. Maloney ¹	
Dennis Chavez ¹	

¹ Elected January 10, 1939.

SEVENTY-SEVENTH CONGRESS

First session—January 3, 1941–January 2, 1942

Carter Glass, <i>chairman</i>	Gerald P. Nye
Kenneth McKellar	Styles Bridges
Carl T. Hayden	Henry Cabot Lodge, Jr.
Elmer Thomas	Rufus C. Holman
James F. Byrnes ¹	Wallace H. White, Jr.
Millard E. Tydings	Chan Gurney
Richard B. Russell, Jr.	C. Wayland Brooks
Alva B. Adams ²	
Patrick A. McCarran	
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
Harry S. Truman	
Theodore F. Green	
Francis T. Maloney	
Dennis Chavez	
Alva M. Lumpkin ^{3 4}	
Roger C. Peace ⁵	
James M. Mead ⁶	
Wall Doxey ⁶	
Burnet R. Maybank ⁶	

¹ Resigned July 8, 1941.

² Deceased December 1, 1941.

³ Elected to Committee July 31, 1941.

⁴ Deceased August 1, 1941.

⁵ Elected to Committee August 7, 1941.

⁶ Elected on December 15, 1941.

Second session—January 5, 1942–December 16, 1942

Carter Glass, <i>chairman</i>	Gerald P. Nye
Kenneth McKellar	Styles Bridges
Carl T. Hayden	Henry Cabot Lodge, Jr.
Elmer Thomas	Rufus C. Holman
Millard E. Tydings	Wallace H. White, Jr.
Richard B. Russell	Chan Gurney
Patrick A. McCarran	C. Wayland Brooks
John H. Overton	
John H. Bankhead II	
Joseph C. O'Mahoney	
Harry S. Truman	
Theodore F. Green	
Francis T. Maloney	
Dennis Chavez	
James M. Mead	
Wall Doxey	
Burnet R. Maybank	

SEVENTY-EIGHTH CONGRESS

First session—January 6, 1943—December 21, 1943

Carter Glass, <i>chairman</i>	Gerald P. Nye
Kenneth McKellar	Styles Bridges
Carl T. Hayden	Henry Cabot Lodge, Jr.
Elmer Thomas	Rufus C. Holman
Millard E. Tydings	Wallace H. White, Jr.
Richard B. Russell	Chan Gurney
Patrick A. McCarran	C. Wayland Brooks
John H. Overton	Clyde M. Reed
John H. Bankhead II	Harold H. Burton
Joseph C. O'Mahoney	
Harry S. Truman	
Theodore F. Green	
Francis T. Maloney	
Dennis Chavez	
James M. Mead	
Burnet R. Maybank	

Second session—January 10, 1944—December 19, 1944

Carter Glass, <i>chairman</i>	Gerald P. Nye
Kenneth McKellar	Styles Bridges
Carl T. Hayden	Henry Cabot Lodge, Jr. ¹
Elmer Thomas	Rufus C. Holman
Millard E. Tydings	Wallace H. White, Jr.
Richard B. Russell	Chan Gurney
Patrick A. McCarran	C. Wayland Brooks
John H. Overton	Clyde M. Reed
John H. Bankhead II	Harold H. Burton
Joseph C. O'Mahoney	Joseph H. Ball ²
Harry S. Truman	
Theodore F. Green	
Francis T. Maloney	
Dennis Chavez	
James M. Mead	
Burnet R. Maybank	

¹ Resigned February 4, 1944.

² Elected to Committee February 21, 1944.

SEVENTY-NINTH CONGRESS

First session—January 3, 1945–December 21, 1945

Carter Glass, <i>chairman</i>	Styles Bridges
Kenneth McKellar	Wallace H. White, Jr.
Carl T. Hayden	Chan Gurney
Elmer Thomas	C. Wayland Brooks
Millard E. Tydings	Clyde M. Reed
Richard B. Russell	Harold H. Burton ⁴
Patrick A. McCarran	Joseph H. Ball
John H. Overton	Raymond E. Willis
John H. Bankhead II	Homer Ferguson
Joseph C. O'Mahoney	Kenneth S. Wherry ⁵
Harry S. Truman ¹	_____
Theodore F. Green	_____
Francis T. Maloney ²	
Dennis Chavez	
James M. Mead	
Burnet R. Maybank	
Abe Murdock ³	

¹ Resigned January 18, 1945.

² Deceased January 16, 1945.

³ Elected to Committee February 28, 1945.

⁴ Resigned September 30, 1945.

⁵ Elected to Committee January 18, 1945.

Note: Dash line indicates vacancy.

Second session—January 14, 1946–August 2, 1946

Carter Glass, <i>chairman</i> ¹	Styles Bridges
Kenneth McKellar, <i>chairman</i> ²	Wallace H. White, Jr.
Carl T. Hayden	Chan Gurney
Elmer Thomas	C. Wayland Brooks
Millard E. Tydings	Clyde M. Reed
Richard B. Russell	Joseph H. Ball
Patrick A. McCarran	Raymond E. Willis
John H. Overton	Homer Ferguson
John H. Bankhead II ³	Kenneth S. Wherry
Joseph C. O'Mahoney	Guy Cordon ⁴
Theodore F. Green	
Dennis Chavez	
James M. Mead	
Burnet R. Maybank	
Abe Murdock	

¹ Deceased May 28, 1946.

² Appointed chairman May 31, 1946.

³ Deceased June 12, 1946.

⁴ Elected to Committee December 18, 1945.

Note: Dash line indicates vacancy.

EIGHTIETH CONGRESS

First session—January 3, 1947–December 19, 1947
{Appointed to Committee by S. Res. 18, agreed to January 6, 1947.}

Styles Bridges, <i>chairman</i>	Kenneth McKellar
Chan Gurney	Carl T. Hayden
C. Wayland Brooks	Elmer Thomas
Clyde M. Reed	Millard E. Tydings
Joseph H. Ball	Richard B. Russell
Homer Ferguson	Patrick A. McCarran
Kenneth S. Wherry	John H. Overton
Guy Cordon	Joseph C. O'Mahoney
Leverett Saltonstall	Theodore Francis Green
Milton R. Young	
William F. Knowland	
Henry C. Dworshak	

Second session—January 6, 1948–December 31, 1948

Styles Bridges, <i>chairman</i>	Kenneth McKellar
Chan Gurney	Carl T. Hayden
C. Wayland Brooks	Elmer Thomas
Clyde M. Reed	Millard E. Tydings
Joseph H. Ball	Richard B. Russell
Homer Ferguson	Patrick A. McCarran
Kenneth S. Wherry	John H. Overton ¹
Guy Cordon	Joseph C. O'Mahoney
Leverett Saltonstall	Theodore Francis Green
Milton R. Young	Dennis Chavez ²
William F. Knowland	
Henry C. Dworshak	

¹ Deceased May 14, 1948.

² Appointed May 26, 1948.

EIGHTY-FIRST CONGRESS

First session—January 3, 1949–October 19, 1949

Kenneth McKellar, <i>chairman</i>	Styles Bridges
Carl T. Hayden	Chan Gurney
Elmer Thomas	Clyde M. Reed ²
Richard B. Russell, Jr.	Homer Ferguson
Patrick A. McCarran	Kenneth S. Wherry
Joseph C. O'Mahoney	Guy Cordon
Dennis Chavez	Leverett Saltonstall
Burnet R. Maybank	Milton R. Young
Allen J. Ellender	William F. Knowland ³
J. Lister Hill	
Harley M. Kilgore	
John L. McClellan	
A. Willis Robertson ¹	

¹ Excused from further service July 26, 1949.

² Deceased November 8, 1949.

³ Appointed July 26, 1949.

Second session—January 3, 1950—January 2, 1951

Kenneth McKellar, <i>chairman</i>	Styles Bridges
Carl T. Hayden	Chan Gurney
Elmer Thomas	Homer Ferguson
Richard B. Russell	Kenneth S. Wherry
Patrick A. McCarran	Guy Cordon
Joseph C. O'Mahoney	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Burnet R. Maybank	William F. Knowland
Allen J. Ellender	
J. Lister Hill	
Harley M. Kilgore	
John L. McClellan	
A. Willis Robertson ¹	

¹ Appointed January 12, 1950.

EIGHTY-SECOND CONGRESS

First session—January 3, 1951—October 20, 1951¹

Kenneth McKellar, <i>chairman</i>	Styles Bridges
Carl T. Hayden	Homer Ferguson
Richard B. Russell	Kenneth S. Wherry
Patrick A. McCarran	Guy Cordon
Joseph C. O'Mahoney	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Burnet R. Maybank	William F. Knowland
Allen J. Ellender	Edward J. Thye
J. Lister Hill	Zales N. Ecton
Harley M. Kilgore	Joseph R. McCarthy ³
John L. McClellan	
A. Willis Robertson ²	

¹ Order naming Committee agreed to January 15, 1951.

² Assigned to service on Committee May 21, 1951.

³ Excused from further service May 21, 1951.

Second session—January 8, 1952—July 1, 1952

Kenneth McKellar, <i>chairman</i>	Styles Bridges
Carl T. Hayden	Homer Ferguson
Richard B. Russell	Guy Cordon
Patrick A. McCarran	Leverett Saltonstall
Joseph C. O'Mahoney	Milton R. Young
Dennis Chavez	William F. Knowland
Burnet R. Maybank	Edward J. Thye
Allen J. Ellender	Zales N. Ecton
J. Lister Hill	Joseph R. McCarthy
Harley M. Kilgore	
John L. McClellan	
A. Willis Robertson	

EIGHTY-THIRD CONGRESS

*First session—January 3, 1953–August 3, 1953*¹

Styles Bridges, <i>chairman</i>	Carl T. Hayden
Homer Ferguson	Richard B. Russell
Guy Cordon	Patrick A. McCarran
Leverett Saltonstall	Dennis Chavez
Milton R. Young	Burnet R. Maybank
William F. Knowland	Allen J. Ellender
Edward J. Thye	J. Lister Hill
Joseph R. McCarthy	Harley M. Kilgore
Karl E. Mundt	John L. McClellan
Margaret Chase Smith	A. Willis Robertson
Henry C. Dworshak	Warren G. Magnuson
Everett M. Dirksen	

¹ Appointed January 13, 1953.

Second session—January 6, 1954–December 2, 1954

Styles Bridges, <i>chairman</i>	Carl T. Hayden
Homer Ferguson	Richard B. Russell
Guy Cordon	Patrick A. McCarran ¹
Leverett Saltonstall	Dennis Chavez
Milton R. Young	Burnet R. Maybank ²
William F. Knowland	Allen J. Ellender
Edward J. Thye	J. Lister Hill
Joseph R. McCarthy	Harley M. Kilgore
Karl E. Mundt	John L. McClellan
Margaret Chase Smith	A. Willis Robertson
Henry C. Dworshak	Warren G. Magnuson
Everett M. Dirksen	

¹ Deceased September 28, 1954.

² Deceased September 1, 1954.

EIGHTY-FOURTH CONGRESS

*First session—January 5, 1955–August 2, 1955*¹

Carl T. Hayden, <i>chairman</i>	Styles Bridges
Richard B. Russell	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Allen J. Ellender	William F. Knowland
J. Lister Hill	Edward J. Thye
Harley M. Kilgore	Joseph R. McCarthy
John L. McClellan	Karl E. Mundt
A. Willis Robertson	Margaret Chase Smith
Warren G. Magnuson	Henry C. Dworshak
Spessard L. Holland	Everett M. Dirksen
John C. Stennis	Charles E. Potter
Earle C. Clements	

¹ Appointed January 11, 1955.

Second session—January 3, 1956–July 27, 1956

Carl T. Hayden, <i>chairman</i>	Styles Bridges
Richard B. Russell	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Allen J. Ellender	William F. Knowland
J. Lister Hill	Edward J. Thye
Harley M. Kilgore ¹	Joseph R. McCarthy
John L. McClellan	Karl E. Mundt
A. Willis Robertson	Margaret Chase Smith
Warren G. Magnuson	Henry C. Dworshak
Spessard L. Holland	Everett M. Dirksen
John C. Stennis	Charles E. Potter
Earle C. Clements	
Lyndon B. Johnson ²	

¹ Deceased February 28, 1956.

² Appointed March 22, 1956.

EIGHTY-FIFTH CONGRESS

First session—January 3, 1957–August 30, 1957 ¹

Carl T. Hayden, <i>chairman</i>	Styles Bridges
Richard B. Russell	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Allen J. Ellender	William F. Knowland
J. Lister Hill	Edward J. Thye
John L. McClellan	Joseph R. McCarthy ²
A. Willis Robertson	Karl E. Mundt
Warren G. Magnuson	Margaret Chase Smith
Spessard L. Holland	Henry C. Dworshak
John C. Stennis	Everett M. Dirksen
Lyndon B. Johnson	Charles E. Potter
John O. Pastore	Irving M. Ives ³

¹ Appointed January 9, 1957.

² Deceased May 2, 1957.

³ Appointed May 22, 1957.

Second session—January 7, 1958–August 24, 1958

Carl T. Hayden, <i>chairman</i>	Styles Bridges
Richard B. Russell	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Allen J. Ellender	William F. Knowland
J. Lister Hill	Edward J. Thye
John L. McClellan	Karl E. Mundt
A. Willis Robertson	Margaret Chase Smith
Warren G. Magnuson	Henry C. Dworshak
Spessard L. Holland	Everett M. Dirksen
John C. Stennis	Charles E. Potter
Lyndon B. Johnson	Irving M. Ives
John O. Pastore	

EIGHTY-SIXTH CONGRESS

First session—January 7, 1959–September 15, 1959

Second session—January 6, 1960–September 1, 1960

Committee membership (majority)—January 14, 1959

Committee membership (minority)—January 20, 1959

Carl T. Hayden, <i>chairman</i>	Styles Bridges
Richard B. Russell	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Allen J. Ellender	Karl E. Mundt
J. Lister Hill	Margaret Chase Smith
John L. McClellan	Henry Dworshak
A. Willis Robertson	Thomas H. Kuchel
Warren G. Magnuson	Roman L. Hruska
Spessard L. Holland	Gordon L. Allott
John C. Stennis	
Lyndon B. Johnson	
John O. Pastore	
Estes Kefauver	
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Thomas J. Dodd	
Gale W. McGee	

EIGHTY-SEVENTH CONGRESS

First session—January 3, 1961–September 27, 1961

Committee membership (majority)—January 10, 1961

Committee membership (minority)—January 13, 1961

Carl T. Hayden, <i>chairman</i>	Styles Bridges ¹
Richard B. Russell	Leverett Saltonstall
Dennis Chavez	Milton R. Young
Allen J. Ellender	Karl E. Mundt
J. Lister Hill	Margaret Chase Smith
John L. McClellan	Henry Dworshak
A. Willis Robertson	Thomas H. Kuchel
Warren G. Magnuson	Roman L. Hruska
Spessard L. Holland	Gordon L. Allott
John C. Stennis	Andrew F. Schoeppel
John O. Pastore	
Estes Kefauver	
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Gale W. McGee	
Hubert H. Humphrey	

¹ Deceased November 26, 1961.

Second session—January 10, 1962–October 13, 1962

Carl T. Hayden, <i>chairman</i>	Leverett Saltonstall
Richard B. Russell	Milton R. Young
Dennis Chavez ¹	Karl E. Mundt
Allen J. Ellender	Margaret Chase Smith
J. Lister Hill	Henry Dworshak ²
John L. McClellan	Thomas H. Kuchel
A. Willis Robertson	Roman L. Hruska
Warren G. Magnuson	Gordon L. Allott
Spessard L. Holland	Andrew F. Schoeppel ³
John C. Stennis	Norris H. Cotton ⁴
John O. Pastore	Clifford P. Case ⁴
Estes Kefauver	Jacob K. Javits ⁵
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Gale W. McGee	
Hubert H. Humphrey	

¹ Deceased November 18, 1962.

² Deceased July 23, 1962.

³ Deceased January 21, 1962.

⁴ Appointed February 2, 1962.

⁵ Appointed August 8, 1962.

Membership increased for the majority (S. Res. 90, 88th, 1st).

EIGHTY-EIGHTH CONGRESS

First session—January 9, 1963–December 30, 1963

Committee membership (majority)—January 10, 1961

Committee membership (minority)—January 13, 1961

Carl T. Hayden, <i>chairman</i>	Leverett Saltonstall
Richard B. Russell	Milton R. Young
Allen J. Ellender	Karl E. Mundt
J. Lister Hill	Margaret Chase Smith
John L. McClellan	Thomas H. Kuchel
A. Willis Robertson	Roman L. Hruska
Warren G. Magnuson	Gordon L. Allott
Spessard L. Holland	Norris H. Cotton
John C. Stennis	Clifford P. Case
John O. Pastore	
Estes Kefauver ¹	
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Gale W. McGee	
Hubert H. Humphrey	
Michael J. Mansfield	
E.L. Bartlett	
William Proxmire ²	

¹ Deceased August 10, 1963.

² Appointed August 23, 1963.

Second session—January 7, 1964–October 3, 1964

Carl T. Hayden, <i>chairman</i>	Leverett Saltonstall
Richard B. Russell	Milton R. Young
Allen J. Ellender	Karl E. Mundt
J. Lister Hill	Margaret Chase Smith
John L. McClellan	Thomas H. Kuchel
A. Willis Robertson	Roman L. Hruska
Warren G. Magnuson	Gordon L. Allott
Spessard L. Holland	Norris H. Cotton
John C. Stennis	Clifford P. Case
John O. Pastore	
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Gale W. McGee	
Hubert H. Humphrey ¹	
Michael J. Mansfield	
E.L. Bartlett	
William Proxmire	

¹ Vice President Hubert H. Humphrey resigned from the Senate December 29, 1964.

EIGHTY-NINTH CONGRESS

First session—January 4, 1965–October 23, 1965

Second session—January 10, 1966–October 22, 1966

Committee membership (majority)—January 8, 1965

Committee membership (minority)—January 15, 1965

Carl T. Hayden, <i>chairman</i>	Leverett Saltonstall
Richard B. Russell	Milton R. Young
Allen J. Ellender	Karl E. Mundt
J. Lister Hill	Margaret Chase Smith
John L. McClellan	Thomas H. Kuchel
A. Willis Robertson	Roman L. Hruska
Warren G. Magnuson	Gordon L. Allott
Spessard L. Holland	Norris H. Cotton
John C. Stennis	Clifford P. Case
John O. Pastore	
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Gale W. McGee	
Michael J. Mansfield	
E.L. Bartlett	
William Proxmire	
Ralph Yarborough	

NINETIETH CONGRESS

First session—January 10, 1967–December 15, 1967

Second session—January 15, 1968–October 14, 1968

Committee membership (majority)—January 11, 1967

Committee membership (minority)—January 16, 1967

Carl Hayden, <i>chairman</i>	Milton R. Young
Richard B. Russell	Karl E. Mundt
Allen J. Ellender	Margaret Chase Smith
J. Lister Hill	Thomas H. Kuchel
John L. McClellan	Roman L. Hruska
Warren G. Magnuson	Gordon L. Allott
Spessard L. Holland	Norris H. Cotton
John C. Stennis	Clifford P. Case
John O. Pastore	Jacob K. Javits
A.S. Mike Monroney	
Alan H. Bible	
Robert C. Byrd	
Gale W. McGee	
Michael J. Mansfield	
E.L. Bartlett ¹	
William Proxmire	
Ralph Yarborough	

¹ Deceased December 11, 1968.

NINETY-FIRST CONGRESS

First session—January 3, 1969–December 23, 1969

Second session—January 19, 1970–January 2, 1971

Committee membership—January 14, 1969

Richard B. Russell, <i>chairman</i>	Milton R. Young
Allen J. Ellender	Karl E. Mundt
John L. McClellan	Margaret Chase Smith
Warren G. Magnuson	Roman L. Hruska
Spessard L. Holland	Gordon L. Allott
John C. Stennis	Norris H. Cotton
John O. Pastore	Clifford P. Case
Alan H. Bible	Hiram L. Fong
Robert C. Byrd	J. Caleb Boggs
Gale W. McGee	James B. Pearson
Michael J. Mansfield	
William Proxmire	
Ralph Yarborough	
Joseph M. Montoya	

NINETY-SECOND CONGRESS

First session—January 21, 1971—December 17, 1971

Second session—January 18, 1972—October 18, 1972

Committee membership (majority)—January 28, 1971

Committee membership (minority)—January 29, 1971

Allen J. Ellender, <i>chairman</i> ¹	Milton R. Young
John L. McClellan	Karl E. Mundt
Warren G. Magnuson	Margaret Chase Smith
John C. Stennis	Roman L. Hruska
John O. Pastore	Gordon L. Allott
Alan H. Bible	Norris H. Cotton
Robert C. Byrd	Clifford P. Case
Gale W. McGee	Hiram L. Fong
Michael J. Mansfield	J. Caleb Boggs
William Proxmire	Charles H. Percy
Joseph M. Montoya	Edward W. Brooke
Daniel K. Inouye	
Ernest F. Hollings	

¹ Appointed chairman January 28, 1971.

Second session—January 18, 1972—October 18, 1972

Allen J. Ellender, <i>chairman</i> ¹	Milton R. Young
John L. McClellan, <i>chairman</i> ²	Karl E. Mundt ⁴
Warren G. Magnuson	Margaret Chase Smith
John C. Stennis	Roman L. Hruska
John O. Pastore	Gordon L. Allott
Alan H. Bible	Norris H. Cotton
Robert C. Byrd	Clifford P. Case
Gale W. McGee	Hiram L. Fong
Michael J. Mansfield	J. Caleb Boggs
William Proxmire	Charles H. Percy ⁴
Joseph M. Montoya	Edward W. Brooke
Daniel K. Inouye	Mark O. Hatfield ⁵
Ernest F. Hollings	Ted Stevens ⁵
Birch E. Bayh ³	

¹ Deceased July 27, 1972.

² Elected chairman August 2, 1972 (S. Res. 337, 92/2).

³ Assigned August 2, 1972.

⁴ Reassigned February 23, 1972.

⁵ Assigned to committee February 23, 1972.

NINETY-THIRD CONGRESS

First session—January 3, 1973–December 22, 1973
Second session—January 21, 1974–December 20, 1974
Committee membership (majority)—January 4, 1973
Committee membership (minority)—January 12, 1973

John L. McClellan, <i>chairman</i>	Milton R. Young
Warren G. Magnuson	Roman L. Hruska
John C. Stennis	Norris H. Cotton
John O. Pastore	Clifford P. Case
Alan H. Bible ¹	Hiram L. Fong
Robert C. Byrd	Edward W. Brooke
Gale W. McGee	Mark O. Hatfield
Michael J. Mansfield	Ted Stevens
William Proxmire	Charles McC. Mathias, Jr.
Joseph M. Montoya	Richard S. Schweiker
Daniel K. Inouye	Henry L. Bellmon
Ernest F. Hollings	Paul D. Laxalt ²
Birch E. Bayh	
Thomas F. Eagleton	
Lawton M. Chiles	

¹ Reassigned December 17, 1974.

² Elected December 18, 1974.

NINETY-FOURTH CONGRESS

First session—January 14, 1975–December 19, 1975
Second session—January 19, 1976–October 1, 1976
Committee membership (majority)—January 17, 1975
Committee membership (minority)—January 23, 1975

John L. McClellan, <i>chairman</i>	Milton R. Young
Warren G. Magnuson	Roman L. Hruska
John C. Stennis	Clifford P. Case
John O. Pastore	Hiram L. Fong
Robert C. Byrd	Edward W. Brooke
Gale W. McGee	Mark O. Hatfield
Michael J. Mansfield	Ted Stevens
William Proxmire	Charles McC. Mathias, Jr.
Joseph M. Montoya	Richard S. Schweiker
Daniel K. Inouye	Henry L. Bellmon
Ernest F. Hollings	
Birch E. Bayh	
Thomas F. Eagleton	
Lawton M. Chiles	
J. Bennett Johnston	
Walter D. Huddleston	

NINETY-FIFTH CONGRESS

First session—January 4, 1977–December 15, 1977

Second session—January 19, 1978–October 15, 1978

Committee membership—January 10, 1977

John L. McClellan, <i>chairman</i> ¹	Milton R. Young
Warren G. Magnuson ²	Clifford P. Case
John C. Stennis	Edward W. Brooke
Robert C. Byrd	Mark O. Hatfield
William Proxmire	Ted Stevens
Daniel K. Inouye	Charles McC. Mathias, Jr.
Ernest F. Hollings	Richard S. Schweiker
Birch E. Bayh	Henry L. Bellmon
Thomas F. Eagleton	Lowell P. Weicker, Jr.
Lawton M. Chiles	
J. Bennett Johnston	
Walter D. Huddleston	
Quentin N. Burdick	
Patrick J. Leahy	
James R. Sasser	
Paul S. Sarbanes ³	
John Melcher ³	
Donald W. Riegle, Jr. ³	
Dennis W. DeConcini	

¹ Died November 28, 1977.

² Appointed chairman January 27, 1978.

³ Temporary assignment from January 10–February 11, 1977.

Second session—January 19, 1978–October 15, 1978

Committee membership (majority)—February 11, 1977

Committee membership (minority)—February 22, 1977

Warren G. Magnuson, <i>chairman</i>	Milton R. Young
John C. Stennis	Clifford P. Case
Robert C. Byrd	Edward W. Brooke
William Proxmire	Mark O. Hatfield
Daniel K. Inouye	Ted Stevens
Ernest F. Hollings	Charles McC. Mathias, Jr.
Birch E. Bayh	Richard S. Schweiker
Thomas F. Eagleton	Henry L. Bellmon
Lawton M. Chiles	Lowell P. Weicker, Jr.
J. Bennett Johnston	
Walter D. Huddleston	
Quentin N. Burdick	
Patrick J. Leahy	
James R. Sasser	
Dennis W. DeConcini	
Dale Bumpers ¹	

¹ Elected to committee July 27, 1978.

NINETY-SIXTH CONGRESS

First session—January 15, 1979—January 3, 1980
Second session—January 3, 1980—December 16, 1980
Committee membership (majority)—January 23, 1979
Committee membership (minority)—January 24, 1979

Warren G. Magnuson, <i>chairman</i>	Milton R. Young
John C. Stennis	Mark O. Hatfield
Robert C. Byrd	Ted Stevens
William Proxmire	Charles McC. Mathias, Jr.
Daniel K. Inouye	Richard S. Schweiker
Ernest F. Hollings	Henry L. Bellmon
Birch E. Bayh	Lowell P. Weicker, Jr.
Thomas F. Eagleton	James A. McClure
Lawton M. Chiles	Paul D. Laxalt
J. Bennett Johnston	Jake Garn
Walter D. Huddleston	Harrison H. Schmitt
Quentin N. Burdick	
Patrick J. Leahy	
James R. Sasser	
Dennis W. DeConcini	
Dale Bumpers	
John A. Durkin	

NINETY-SEVENTH CONGRESS

First session—January 5, 1981—December 16, 1981
Second session—January 25, 1982—December 21, 1982
Committee membership—January 5, 1981

Mark O. Hatfield, <i>chairman</i>	William Proxmire
Ted Stevens	John C. Stennis
Lowell P. Weicker, Jr.	Robert C. Byrd
James A. McClure	Daniel K. Inouye
Paul D. Laxalt	Ernest F. Hollings
Jake Garn	Thomas F. Eagleton
Harrison Schmitt	Lawton M. Chiles
Thad Cochran	J. Bennett Johnston
Mark Andrews	Walter D. Huddleston
James Abdnor	Quentin N. Burdick
Robert W. Kasten, Jr.	Patrick J. Leahy
Alfonse M. D'Amato	James R. Sasser
Mack F. Mattingly	Dennis W. DeConcini
Warren B. Rudman	Dale Bumpers
Arlen Specter	

NINETY-EIGHTH CONGRESS

First session—January 3, 1983–November 18, 1983

Second session—January 23, 1984–October 12, 1984

Committee membership—January 3, 1983

Mark O. Hatfield, <i>chairman</i>	John C. Stennis
Ted Stevens	Robert C. Byrd
Lowell P. Weicker, Jr.	William Proxmire
James A. McClure	Daniel K. Inouye
Paul D. Laxalt	Ernest F. Hollings
Jake Garn	Thomas F. Eagleton
Thad Cochran	Lawton M. Chiles
Mark Andrews	J. Bennett Johnston
James Abdnor	Walter D. Huddleston
Robert W. Kasten, Jr.	Quentin N. Burdick
Alfonse M. D'Amato	Patrick J. Leahy
Mack F. Mattingly	James R. Sasser
Warren B. Rudman	Dennis W. DeConcini
Arlen Specter	Dale Bumpers
Pete V. Domenici	

NINETY-NINTH CONGRESS

First session—January 3, 1985–December 20, 1985

Second session—January 21, 1986–October 18, 1986

Committee membership—February 21, 1985

Mark O. Hatfield, <i>chairman</i>	John C. Stennis
Ted Stevens	Robert C. Byrd
Lowell P. Weicker, Jr.	William Proxmire
James A. McClure	Daniel K. Inouye
Paul D. Laxalt	Ernest F. Hollings
Jake Garn	Lawton M. Chiles
Thad Cochran	J. Bennett Johnston
Mark Andrews	Quentin N. Burdick
James Abdnor	Patrick J. Leahy
Robert W. Kasten, Jr.	James R. Sasser
Alfonse M. D'Amato	Dennis W. DeConcini
Mack F. Mattingly	Dale Bumpers
Warren B. Rudman	Frank R. Lautenberg
Arlen Specter	Tom Harkin
Pete V. Domenici	

ONE HUNDREDTH CONGRESS

First session—January 6, 1987–December 22, 1987

Second session—January 25, 1988–October 22, 1988

Committee membership—January 6, 1987

John C. Stennis, <i>chairman</i>	Mark O. Hatfield
Robert C. Byrd	Ted Stevens
William Proxmire	Lowell P. Weicker, Jr.
Daniel K. Inouye	James A. McClure
Ernest F. Hollings	Jake Garn
Lawton M. Chiles	Thad Cochran
J. Bennett Johnston	Robert W. Kasten, Jr.
Quentin N. Burdick	Alfonse M. D'Amato
Patrick J. Leahy	Warren B. Rudman
James R. Sasser	Arlen Specter
Dennis W. DeConcini	Pete V. Domenici
Dale Bumpers	Charles E. Grassley
Frank R. Lautenberg	Don Nickles
Tom Harkin	
Barbara A. Mikulski	
Harry Reid	

ONE HUNDRED FIRST CONGRESS

First session—January 3, 1989–November 22, 1989

Second session—January 3, 1990–October 28, 1990

Committee membership—February 2, 1989

Robert C. Byrd, <i>chairman</i>	Mark O. Hatfield
Daniel K. Inouye	Ted Stevens
Ernest F. Hollings	James A. McClure
J. Bennett Johnston	Jake Garn
Quentin N. Burdick	Thad Cochran
Patrick J. Leahy	Robert W. Kasten, Jr.
James R. Sasser	Alfonse M. D'Amato
Dennis W. DeConcini	Warren B. Rudman
Dale Bumpers	Arlen Specter
Frank R. Lautenberg	Pete V. Domenici
Tom Harkin	Charles E. Grassley
Barbara A. Mikulski	Don Nickles
Harry Reid	Phil Gramm
Brock Adams	
Wyche Fowler, Jr.	
J. Robert Kerrey	

ONE HUNDRED SECOND CONGRESS

First session—January 3, 1991–January 3, 1992

Second session—January 3, 1992–October 9, 1992

Committee membership—February 5, 1991

Robert C. Byrd, <i>chairman</i>	Mark O. Hatfield
Daniel K. Inouye	Ted Stevens
Ernest F. Hollings	Jake Garn
J. Bennett Johnston	Thad Cochran
Quentin N. Burdick ¹	Robert W. Kasten, Jr.
Patrick J. Leahy	Alfonse M. D'Amato
James R. Sasser	Warren B. Rudman
Dennis W. DeConcini	Arlen Specter
Dale Bumpers	Pete V. Domenici
Frank R. Lautenberg	Don Nickles
Tom Harkin	Phil Gramm
Barbara A. Mikulski	Christopher S. Bond
Harry Reid	Slade Gorton
Brock Adams	
Wyche Fowler, Jr.	
J. Robert Kerrey	
Kent Conrad ²	

¹ Died September 8, 1992.

² Appointed to Committee September 18, 1992.

ONE HUNDRED THIRD CONGRESS

First session—January 5, 1993–November 26, 1993

Second session—January 25, 1994–December 1, 1994

Committee membership—January 7, 1993

Robert C. Byrd, <i>chairman</i>	Mark O. Hatfield
Daniel K. Inouye	Ted Stevens
Ernest F. Hollings	Thad Cochran
J. Bennett Johnston	Alfonse M. D'Amato
Patrick J. Leahy	Arlen Specter
James R. Sasser	Pete V. Domenici
Dennis W. DeConcini	Don Nickles
Dale Bumpers	Phil Gramm
Frank R. Lautenberg	Christopher S. Bond
Tom Harkin	Slade Gorton
Barbara A. Mikulski	Mitch McConnell
Harry Reid	Connie Mack
J. Robert Kerrey	Conrad Burns
Herb Kohl	
Patty Murray	
Dianne Feinstein	

ONE HUNDRED FOURTH CONGRESS

First session—January 4, 1995–January 3, 1996

Second session—January 3, 1996–October 4, 1996

Committee membership—January 4, 1995

Mark O. Hatfield, <i>chairman</i>	Robert C. Byrd
Ted Stevens	Daniel K. Inouye
Thad Cochran	Ernest F. Hollings
Arlen Specter	J. Bennett Johnston
Pete V. Domenici	Patrick J. Leahy
Phil Gramm ¹	Dale Bumpers
Christopher S. Bond	Frank R. Lautenberg
Slade Gorton	Tom Harkin
Mitch McConnell	Barbara A. Mikulski
Connie Mack	Harry Reid
Conrad Burns	J. Robert Kerrey
Richard C. Shelby	Herb Kohl
James M. Jeffords	Patty Murray
Judd Gregg	
Robert F. Bennett	
Ben Nighthorse Campbell ²	

¹ Reassigned October 12, 1995.

² Appointed to Committee October 12, 1995.

ONE HUNDRED FIFTH CONGRESS

First session—January 7, 1997–November 13, 1997

Second session—January 27, 1998–December 19, 1998

Committee membership—January 9, 1997

Ted Stevens, <i>chairman</i>	Robert C. Byrd
Thad Cochran	Daniel K. Inouye
Arlen Specter	Ernest F. Hollings
Pete V. Domenici	Patrick J. Leahy
Christopher S. Bond	Dale Bumpers
Slade Gorton	Frank R. Lautenberg
Mitch McConnell	Tom Harkin
Conrad Burns	Barbara A. Mikulski
Richard C. Shelby	Harry Reid
Judd Gregg	Herb Kohl
Robert F. Bennett	Patty Murray
Ben Nighthorse Campbell	Byron Dorgan
Larry Craig	Barbara Boxer
Lauch Faircloth	
Kay Bailey Hutchison	

ONE HUNDRED SIXTH CONGRESS

First session—January 6, 1999–November 22, 1999

Second session—January 24, 2000–December 15, 2000

Committee membership—January 7, 1999

Ted Stevens, <i>Chairman</i>	Robert C. Byrd
Thad Cochran	Daniel K. Inouye
Arlen Specter	Ernest F. Hollings
Pete V. Domenici	Patrick J. Leahy
Christopher S. Bond	Frank R. Lautenberg
Slade Gorton	Tom Harkin
Mitch McConnell	Barbara A. Mikulski
Conrad Burns	Harry Reid
Richard C. Shelby	Herb Kohl
Judd Gregg	Patty Murray
Robert F. Bennett	Byron L. Dorgan
Ben Nighthorse Campbell	Dianne Feinstein
Larry Craig	Richard J. Durbin
Kay Bailey Hutchison	
Jon Kyl	

ONE HUNDRED SEVENTH CONGRESS

First session—January 3, 2001–December 20, 2001

Second session—January 23, 2002–November 22, 2002

Committee membership—January 25, 2001

Ted Stevens, <i>Chairman</i>	Robert C. Byrd
Thad Cochran	Daniel K. Inouye
Arlen Specter	Ernest F. Hollings
Pete V. Domenici	Patrick J. Leahy
Christopher S. Bond	Tom Harkin
Mitch McConnell	Barbara A. Mikulski
Conrad Burns	Harry Reid
Richard C. Shelby	Herb Kohl
Judd Gregg	Patty Murray
Robert F. Bennett	Byron L. Dorgan
Ben Nighthorse Campbell	Dianne Feinstein
Larry Craig	Richard J. Durbin
Kay Bailey Hutchison	Tim Johnson
Mike DeWine	Mary L. Landrieu

Committee membership—June 6, 2001

Robert C. Byrd, <i>Chairman</i>	Ted Stevens
Daniel K. Inouye	Thad Cochran
Ernest F. Hollings	Arlen Specter
Patrick J. Leahy	Pete V. Domenici
Tom Harkin	Christopher S. Bond
Barbara A. Mikulski	Mitch McConnell
Harry Reid	Conrad Burns
Herb Kohl	Richard C. Shelby
Patty Murray	Judd Gregg
Byron L. Dorgan	Robert F. Bennett
Dianne Feinstein	Ben Nighthorse Campbell
Richard J. Durbin	Larry Craig
	Kay Bailey Hutchison
	Jon Kyl

Committee membership—July 10, 2001

Robert C. Byrd, <i>Chairman</i>	Ted Stevens
Daniel K. Inouye	Thad Cochran
Ernest F. Hollings	Arlen Specter
Patrick J. Leahy	Pete V. Domenici
Tom Harkin	Christopher S. Bond
Barbara A. Mikulski	Mitch McConnell
Harry Reid	Conrad Burns
Herb Kohl	Richard C. Shelby
Patty Murray	Judd Gregg
Byron L. Dorgan	Robert F. Bennett
Dianne Feinstein	Ben Nighthorse Campbell
Richard J. Durbin	Larry Craig
Tim Johnson	Kay Bailey Hutchison
Mary L. Landrieu	Mike DeWine
Jack Reed	

ONE HUNDRED EIGHTH CONGRESS

First session—January 7, 2003—December 8, 2003

Second session—January 20, 2004—December 7, 2004

Committee membership—January 15, 2003

Ted Stevens, <i>Chairman</i>	Robert C. Byrd
Thad Cochran	Daniel K. Inouye
Arlen Specter	Ernest F. Hollings
Pete V. Domenici	Patrick J. Leahy
Christopher S. Bond	Tom Harkin
Mitch McConnell	Barbara A. Mikulski
Conrad Burns	Harry Reid
Richard C. Shelby	Herb Kohl
Judd Gregg	Patty Murray
Robert F. Bennett	Byron L. Dorgan
Ben Nighthorse Campbell	Dianne Feinstein
Larry Craig	Richard J. Durbin
Kay Bailey Hutchison	Tim Johnson
Mike DeWine	Mary L. Landrieu
Sam Brownback	

ONE HUNDRED NINTH CONGRESS

First session—January 4, 2005–December 22, 2005

Second session—January 3, 2006–December 9, 2006

Committee membership—January 6, 2005

Thad Cochran, <i>Chairman</i>	Robert C. Byrd
Ted Stevens	Daniel K. Inouye
Arlen Specter	Patrick J. Leahy
Pete V. Domenici	Tom Harkin
Christopher S. Bond	Barbara A. Mikulski
Mitch McConnell	Harry Reid
Conrad Burns	Herb Kohl
Richard C. Shelby	Patty Murray
Judd Gregg	Byron L. Dorgan
Robert F. Bennett	Dianne Feinstein
Larry Craig	Richard J. Durbin
Kay Bailey Hutchison	Tim Johnson
Mike DeWine	Mary L. Landrieu
Sam Brownback	
Wayne Allard	

ONE HUNDRED TENTH CONGRESS

First session—January 4, 2007–December 19, 2007

Second session—January 3, 2008–

Committee membership—January 12, 2007

Robert C. Byrd, <i>Chairman</i>	Thad Cochran
Daniel K. Inouye	Ted Stevens
Patrick J. Leahy	Arlen Specter
Tom Harkin	Pete V. Domenici
Barbara A. Mikulski	Christopher S. Bond
Herb Kohl	Mitch McConnell
Patty Murray	Richard C. Shelby
Byron L. Dorgan	Judd Gregg
Dianne Feinstein	Robert F. Bennett
Richard J. Durbin	Larry Craig
Tim Johnson	Kay Bailey Hutchison
Mary L. Landrieu	Sam Brownback
Jack Reed	Wayne Allard
Frank R. Lautenberg	Lamar Alexander
Ben Nelson	

Subcommittee Memberships

(Consult the full committee roster for the full name of the Senator and additional information. Dates are when majority and minority met to establish subcommittee memberships).

FORTY-FIFTH CONGRESS

(There is no known, formal, published list of subcommittee members for this session of Congress. This information was compiled from informal, unpublished materials found in one of the offices of the Senate Appropriations Committee.)

First session

LEGISLATIVE

Senators Windom, Allison, Davis.

SUNDRY CIVIL

Senators Windom, Dorsey, Beck.

FORTIFICATION

Senator Windom.

DIPLOMATIC AND CONSULAR

Senators Windom, Allison, Eaton.

DISTRICT OF COLUMBIA

Included in Sundry Civil Act.

DEFICIENCIES

Senators Sargent, Blaine, Withers.

Second session

LEGISLATIVE

Senators Windom, Allison, Beck.

Special session

Senators Beck, Davis, Allison.

SUNDRY CIVIL

Senators Windom, Dorsey, Davis.

POST OFFICE

Senators Dorsey, Blaine, Wallace.

ARMY

Senators Blaine, Allison, Withers.

Special session

Senators Withers, Wallace, Blaine.

MILITARY ACADEMY

Senator Windom.

FORTIFICATION

Senator Windom.

NAVAL

Senator Windom.

INDIAN

Senators Windom, Allison, Withers.

CONSULAR AND DIPLOMATIC

Senator Windom.

PENSIONS

Senator Windom.

DEFICIENCIES

Senators Allison, Dorsey, Wallace.

FORTY-SIXTH CONGRESS

First session

LEGISLATIVE

Senators Davis, Wallace, Allison.

SUNDRY CIVIL

Senators Beck, Davis, Windom.

MILITARY ACADEMY

Senators Windom, Blaine, Withers.

CONSULAR AND DIPLOMATIC
Senators Eaton, Davis, Windom.

POST OFFICE
Senators Wallace, Beck, Booth.

ARMY
Senators Withers, Eaton, Blaine.

NAVY
Senators Blaine, Wallace, Eaton.

INDIAN
Senators Wallace, Beck, Allison.

PENSIONS
Senators Booth, Withers, Allison.

FORTIFICATIONS
Senators Allison, Beck, Booth.

DISTRICT OF COLUMBIA
Senators Withers, Beck, Blaine.

DEFICIENCIES
Senators Eaton, Wallace, Booth.

Second session

LEGISLATIVE
Senators Davis, Wallace, Allison.

SUNDRY CIVIL
Senators Beck, Davis, Windom.

MILITARY ACADEMY
Senators Windom, Blaine, Withers.

CONSULAR AND DIPLOMATIC
Senators Eaton, Davis, Windom.

POST OFFICE
Senators Wallace, Beck, Booth.

ARMY
Senators Withers, Eaton, Blaine.

NAVY
Senators Windom, Davis, Withers.

INDIAN
Senators Wallace, Beck, Windom.

PENSIONS
Senators Booth, Withers, Allison.

FORTIFICATIONS
Senators Allison, Beck, Booth.

DISTRICT OF COLUMBIA
Senators Withers, Beck, Blaine.

DEFICIENCIES
Senators Wallace, Davis, Booth.

AGRICULTURAL
Senators Davis, Withers, Windom.

FORTY-SEVENTH CONGRESS

First session

LEGISLATIVE
Senators Allison, Dawes, Davis.

SUNDRY CIVIL
Senators Allison, Hale, Beck.

ARMY
Senators Logan, Plumb, Ransom.

NAVY
Senators Hale, Logan, Davis.

POST OFFICE
Senators Plumb, Allison, Beck.

INDIAN
Senators Dawes, Plumb, Ransom.

CONSULAR AND DIPLOMATIC
Senators Beck, Allison, Logan.

PENSIONS
Senators Logan, Dawes, Davis.

MILITARY ACADEMY
Senators Hale, Ransom, Cockrell.

FORTIFICATIONS
Senators Dawes, Logan, Beck.

DISTRICT OF COLUMBIA
Senators Plumb, Dawes, Cockrell.

DEFICIENCY
Senators Allison, Hale, Cockrell.

AGRICULTURAL
Senators Davis, Hale, Plumb.

Second session

LEGISLATIVE

Senators Allison, Dawes, Davis.

SUNDRY CIVIL

Senators Allison, Hale, Beck.

ARMY

Senators Logan, Plumb, Ransom.

NAVY

Senators Hale, Logan, Davis.

POST OFFICE

Senators Plumb, Allison, Beck.

INDIAN

Senators Dawes, Plumb, Ransom.

CONSULAR AND DIPLOMATIC

Senators Allison, Hale, Beck.

PENSIONS

Senators Logan, Dawes, Davis.

MILITARY ACADEMY

Senators Logan, Ransom, Cockrell.

FORTIFICATIONS

Senators Dawes, Logan, Beck.

DISTRICT OF COLUMBIA

Senators Plumb, Dawes, Cockrell.

DEFICIENCY

Senators Hale, Allison, Cockrell.

AGRICULTURAL

Senators Davis, Hale, Plumb.

FORTY-EIGHTH CONGRESS

First and second sessions

LEGISLATIVE

Senators Allison, Dawes, Cockrell.

SUNDRY CIVIL

Senators Allison, Hale, Beck.

ARMY

Senators Logan, Plumb, Ransom.

NAVY

Senators Hale, Logan, Beck.

POST OFFICE

Senators Plumb, Allison, Beck.

INDIAN

Senators Dawes, Plumb, Ransom.

CONSULAR AND DIPLOMATIC

Senators Allison, Hale, Beck.

PENSIONS

Senators Logan, Dawes, Call.

MILITARY ACADEMY

Senators Logan, Ransom, Call.

FORTIFICATIONS

Senators Dawes, Logan, Cockrell.

DISTRICT OF COLUMBIA

Senators Plumb, Dawes, Cockrell.

DEFICIENCY

Senators Hale, Allison, Cockrell.

AGRICULTURAL

Senators Hale, Plumb, Call.

FORTY-NINTH CONGRESS

First and second sessions

LEGISLATIVE

Senators Allison, Dawes, Cockrell.

SUNDRY CIVIL

Senators Allison, Hale, Beck.

DEFICIENCY

Senators Hale, Allison, Cockrell.

DISTRICT OF COLUMBIA

Senators Plumb, Dawes, Cockrell.

FORTIFICATIONS

Senators Dawes, Logan, Gorman.

PENSIONS

Senators Logan, Dawes, Gorman.

AGRICULTURAL

Senators Mahone, Plumb, Call.

ARMY

Senators Logan, Plumb, Gorman.

CONSULAR AND DIPLOMATIC

Senators Allison, Hale, Beck.

INDIAN

Senators Dawes, Plumb, Call.

MILITARY ACADEMY

Senators Logan, Mahone, Call.

NAVY

Senators Hale, Logan, Beck.

POST OFFICE

Senators Plumb, Mahone, Beck.

RIVER AND HARBOR

Committee on Commerce.

FIFTIETH CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for this Congress.)

FIFTY-FIRST CONGRESS

First session

AGRICULTURAL

Senators Plumb, Farwell, Call.

ARMY

Senators Allison, Plumb, Gorman.

DEFICIENCY

Senators Hale, Allison, Cockrell.

DIPLOMATIC AND CONSULAR

Senators Hale, Allison, Beck.

DISTRICT OF COLUMBIA

Senators Plumb, Dawes, Cockrell.

FORTIFICATIONS

Senators Dawes, Plumb, Gorman.

INDIAN

Senators Dawes, Plumb, Call.

LEGISLATIVE, ETC.

Senators Allison, Dawes, Cockrell.

MILITARY ACADEMY

Senators Allison, Farwell, Call.

NAVY

Senators Hale, Farwell, Beck.

PENSIONS

Senators Allison, Dawes, Gorman.

POST OFFICE

Senators Plumb, Allison, Beck.

SUNDRY CIVIL

Senators Allison, Hale, Beck.

RIVER AND HARBOR

Committee on Commerce.

(No record of Senate Committee on Appropriations subcommittees is available for the 51st Congress, 2d session.)

FIFTY-SECOND CONGRESS

First and second sessions

AGRICULTURAL

Senators Allison, Cullom, Call.

ARMY

Senators Stewart, Allison, Blackburn.

DEFICIENCY

Senators Hale, Allison, Cockrell.

DIPLOMATIC AND CONSULAR

Senators Hale, Allison, Blackburn.

DISTRICT OF COLUMBIA

Senators Allison, Dawes, Cockrell.

FORTIFICATIONS

Senators Dawes, Stewart, Gorman.

INDIAN

Senators Dawes, Cullom, Call.

LEGISLATIVE

Senators Dawes, Allison, Cockrell.

MILITARY ACADEMY

Senators Cullom, Stewart, Call.

NAVY

Senators Hale, Allison, Gorman.

PENSIONS

Senators Stewart, Cullom, Gorman.

POST OFFICE

Senators Cullom, Stewart, Blackburn.

SUNDRY CIVIL

Senators Allison, Hale, Gorman.

RIVER AND HARBOR

Committee on Commerce.

FIFTY-THIRD CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for the 53d Congress, 1st session.)

Second and third sessions

AGRICULTURE

Senators Call, Brice, Cullom.

ARMY

Senators Blackburn, Cockrell, Teller.

DEFICIENCY

Senators Cockrell, Brice, Hale.

DIPLOMATIC AND CONSULAR

Senators Blackburn, Brice, Hale.

DISTRICT OF COLUMBIA

Senators Gorman, Cockrell, Allison.

FORTIFICATIONS

Senators Call, Blackburn, Hale.

INDIAN

Senators Call, Cockrell, Teller.

LEGISLATIVE

Senators Cockrell, Call, Allison.

MILITARY ACADEMY

Senators Brice, Call, Teller.

NAVY

Senators Gorman, Blackburn, Hale.

PENSIONS

Senators Brice, Gorman, Cullom.

POST OFFICE

Senators Blackburn, Gorman, Cullom.

SUNDRY CIVIL

Senators Cockrell, Gorman, Allison.

RIVER AND HARBOR

Committee on Commerce.

FIFTY-FOURTH CONGRESS

First and second sessions

AGRICULTURE

Senators Cullom, Quay, Pettigrew, Call, Brice.

ARMY

Senators Quay, Hale, Pettigrew, Blackburn, Faulkner.

DEFICIENCY

Senators Hale, Allison, Quay, Cockrell, Brice.

DIPLOMATIC AND CONSULAR

Senators Hale, Perkins, Cullom, Blackburn, Faulkner.

DISTRICT OF COLUMBIA

Senators Teller, Allison, Cullom, Cockrell, Gorman.

FORTIFICATIONS

Senators Perkins, Hale, Cullom, Gorman, Call.

INDIAN

Senators Pettigrew, Teller, Allison, Cockrell, Call.

LEGISLATIVE

Senators Cullom, Teller, Allison, Cockrell, Call.

MILITARY ACADEMY

Senators Teller, Pettigrew, Perkins, Brice, Call.

NAVY

Senators Hale, Quay, Perkins, Gorman, Blackburn.

PENSIONS

Senators Allison, Cullom, Perkins, Brice, Faulkner.

POST OFFICE

Senators Allison, Pettigrew, Quay, Blackburn, Faulkner.

SUNDRY CIVIL

Senators Allison, Hale, Teller, Gorman, Cockrell.

RIVER AND HARBOR

Committee on Commerce.

FIFTY-FIFTH CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for the 55th Congress, 1st session.)

Second session

AGRICULTURE

Senators Cullom, Quay, Perkins, Pettigrew, Berry.

ARMY

Senators Quay, Hale, Sewell, Faulkner, Berry.

DEFICIENCY

Senators Hale, Allison, Quay, Cockrell, Teller.

DIPLOMATIC AND CONSULAR

Senators Hale, Perkins, Cullom, Faulkner, Murphy.

DISTRICT OF COLUMBIA

Senators Allison, Cullom, Sewell, Cockrell, Gorman.

FORTIFICATIONS

Senators Perkins, Hale, Cullom, Murphy, Gorman.

INDIAN

Senators Allison, Perkins, Sewell, Cockrell, Pettigrew.

LEGISLATIVE

Senators Cullom, Sewell, Allison, Teller, Cockrell.

MILITARY ACADEMY

Senators Sewell, Perkins, Quay, Teller, Murphy.

NAVY

Senators Hale, Quay, Perkins, Gorman, Teller.

PENSIONS

Senators Perkins, Cullom, Sewell, Berry, Faulkner.

POST OFFICE

Senators Quay, Allison, Cullom, Pettigrew, Faulkner.

SUNDRY CIVIL

Senators Allison, Hale, Quay, Gorman, Cockrell.

RIVER AND HARBOR

Committee on Commerce.

FIFTY-SIXTH CONGRESS

(Other Senators not members of the full committee, assigned to subcommittees, are shown in small caps.)

First session

AGRICULTURE

Committee on Agriculture and Forestry.

ARMY

Senators HAWLEY, PROCTOR, Carter, Cockrell, HARRIS.

DEFICIENCY

Senators Hale, Allison, Carter, Teller, Cockrell.

DIPLOMATIC AND CONSULAR

Senators Hale, Cullom, Wetmore, Teller, Berry.

DISTRICT OF COLUMBIA

Senators Allison, Sewell, Carter, Cockrell, Tillman.

FORTIFICATIONS

Senators Perkins, Warren, Wetmore, Pettigrew, Tillman.

INDIAN

Senators THURSTON, PLATT, QUARLES, JONES, Pettigrew.

LEGISLATIVE

Senators Cullom, Sewell, Warren, Teller, Pettigrew.

MILITARY ACADEMY

Senators Sewell, Warren, BATE.

NAVY

Committee on Naval Affairs.

PENSIONS

Committee on Pensions.

POST OFFICE

Committee on Post Offices and Post Roads.

SUNDRY CIVIL

Senators Allison, Hale, Perkins, Cockrell, Berry.

RIVER AND HARBOR

Committee on Commerce.

(No record of Senate Committee on Appropriations subcommittees is available for the 56th Congress, 2d session.)

FIFTY-SEVENTH CONGRESS

(Other Senators not members of the full committee, assigned to subcommittees, are shown in small caps.)

First session

AGRICULTURE

Committee on Agriculture and Forestry.

ARMY

Senators HAWLEY, PROCTOR, FORAKER, Cockrell, HARRIS.

DEFICIENCY

Senators Hale, Allison, McMillan, Teller, Cockrell.

DIPLOMATIC AND CONSULAR

Senators Hale, Cullom, Wetmore, Teller, Berry.

DISTRICT OF COLUMBIA

Senators Allison, McMillan, Quay, Cockrell, Tillman.

FORTIFICATIONS

Senators Perkins, Warren, Quay, Tillman, Daniel.

INDIAN

Senators STEWART, PLATT, QUARLES, JONES, RAWLINS.

LEGISLATIVE

Senators Cullom, Warren, Wetmore, Teller, Daniel.

MILITARY ACADEMY

Senators Warren, BURROWS, BATE.

NAVY

Committee on Naval Affairs.

PENSIONS

Committee on Pensions.

POST OFFICE

Committee on Post Offices and Post Roads.

SUNDRY CIVIL

Senators Allison, Hale, Perkins, Cockrell, Berry.

RIVER AND HARBOR

Committee on Commerce.

(No record of Senate Committee on Appropriations subcommittees is available for the 57th Congress, 2d session.)

FIFTY-EIGHTH CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for the 58th Congress, 1st session.)

Second session

AGRICULTURE

Committee on Agriculture and Forestry.

ARMY

Senators PROCTOR, QUARLES, SCOTT, Cockrell, PETTUS.

DEFICIENCY

Senators Hale, Allison, Gallinger, Teller.

DIPLOMATIC AND CONSULAR

Senators Hale, Cullom, Elkins, Teller, Berry.

DISTRICT OF COLUMBIA

Senators Allison, Gallinger, Wetmore, Cockrell, Tillman.

FORTIFICATIONS

Senators Perkins, Warren, Elkins, Tillman, Daniel.

INDIAN
Senators STEWART, PLATT,
MC CUMBER, DUBOIS, CLARK.

LEGISLATIVE
Senators Cullom, Warren, Wet-
more, Teller, Daniel.

MILITARY ACADEMY
Senators Warren, ALGER, BATE.

NAVY
Committee on Naval Affairs.

PENSIONS
Committee on Pensions.

POST OFFICE
Committee on Post Offices and
Post Roads.

SUNDRY CIVIL
Senators Allison, Hale, Perkins,
Cockrell, Berry.

RIVER AND HARBOR
Committee on Commerce.

FIFTY-NINTH CONGRESS

*(Other Senators not members of the full
committee, assigned to subcommittees, are
shown in small caps.)*

First session

AGRICULTURE
Committee on Agriculture and For-
estry.

ARMY
Senators Warren, FORAKER, ALGER,
LODGE, BULKELEY, BLACKBURN,
TALIAFERRO, Foster.

DEFICIENCY
Senators Hale, Allison, Gallinger,
Teller, Gorman.

DIPLOMATIC AND CONSULAR
Senators Hale, Cullom, Elkins, Tel-
ler, Berry.

DISTRICT OF COLUMBIA
Senators Allison, Gallinger, Wet-
more, Tillman, Gorman.

FORTIFICATIONS
Senators Perkins, Warren, Elkins,
Tillman, Daniel.

INDIAN
Committee on Indian Affairs.

LEGISLATIVE
Senators Cullom, Warren, Wet-
more, Teller, Daniel.

MILITARY ACADEMY
Senators WARREN, SCOTT,
HEMENWAY, WARNER, PETTUS,
OVERMAN.

NAVY
Committee on Naval Affairs.

PENSIONS
Committee on Pensions.

POST OFFICE
Committee on Post Offices and
Post Roads.

SUNDRY CIVIL
Senators Allison, Hale, Perkins,
Gorman, Berry.

RIVER AND HARBOR
Committee on Commerce.

*(No record of Senate Committee on Ap-
propriations subcommittees is available for
the 59th Congress, 2d session.)*

SIXTIETH CONGRESS

*(Other Senators not members of the full
committee, assigned to subcommittees, are
shown in small caps.)*

First session

AGRICULTURE
Committee on Agriculture and For-
estry.

ARMY
Senators WARREN, FORAKER,
LODGE, BULKELEY, TALIAFERRO, FOS-
TER, OVERMAN.

DEFICIENCY
Senators Hale, Allison, Gallinger,
Teller, Clay.

DIPLOMATIC AND CONSULAR

Senators Hale, Cullom, Proctor, Clay, Foster.

DISTRICT OF COLUMBIA

Senators Gallinger, Elkins, Hemenway, Tillman, Foster.

FORTIFICATIONS

Senators Perkins, Warren, Elkins, Tillman, Daniel.

INDIAN

Senators Clapp, McCumber, Curtis, Stone, Paynter.

LEGISLATIVE

Senators Cullom, Warren, Hemenway, Teller, Daniel.

MILITARY ACADEMY

Senators Warren, Scott, Hemenway, Warner, du Pont, Frazier, McCreary.

NAVY

Committee on Naval Affairs.

PENSIONS

Committee on Pensions.

POST OFFICE

Committee on Post Offices and Post Roads.

SUNDRY CIVIL

Senators Allison, Hale, Perkins, Teller, Tillman.

RIVER AND HARBOR

Committee on Commerce.

(No record of Senate Committee on Appropriations subcommittees is available for the 60th Congress, 2d session.)

SIXTY-FIRST CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for the 61st Congress, 1st session.)

Second session

AGRICULTURE

Committee on Agriculture and Forestry.

ARMY

Senators Warren, Bulkeley, Warner, du Pont, Dixon, Taliaferro, Overman, Frazier.

DEFICIENCY

Senators Hale, Gallinger, Curtis, Clay, Culberson.

DIPLOMATIC AND CONSULAR

Senators Hale, Kean, Burkett, Clay, Foster.

DISTRICT OF COLUMBIA

Senators Gallinger, Elkins, Curtis, Tillman, Foster.

FORTIFICATIONS

Senators Perkins, Warren, Elkins, Tillman, Daniel.

INDIAN

Senators Clapp, McCumber, Curtis, Stone, Owen.

LEGISLATIVE

Senators Warren, Elkins, Burkett, Daniel, Foster.

MILITARY ACADEMY

Senators Warren, Scott, Dick, Briggs, Brown, Foster, Johnston.

NAVY

Committee on Naval Affairs.

PENSIONS

Committee on Pensions.

POST OFFICE

Committee on Post Offices and Post Roads.

SUNDRY CIVIL

Senators Hale, Perkins, Kean, Tillman, Culberson.

RIVER AND HARBOR

Committee on Commerce.

Third session

DEFICIENCY

Senators Hale, Gallinger, Curtis, Culberson, Martin.

DIPLOMATIC AND CONSULAR

Senators Hale, Kean, Burkett, Foster, Overman.

DISTRICT OF COLUMBIA

Senators Gallinger, Curtis, Tillman, Foster.

FORTIFICATIONS

Senators Perkins, Warren, Burkett, Tillman, Overman.

LEGISLATIVE

Senators Warren, Burkett, Kean, Foster, Martin.

SUNDRY CIVIL

Senators Hale, Perkins, Kean, Tillman, Culberson.

SIXTY-SECOND CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for the 62d Congress.)

SIXTY-THIRD CONGRESS

(No record of Senate Committee on Appropriations subcommittees is available for the 63d Congress.)

SIXTY-FOURTH CONGRESS

First session

SUNDRY CIVIL

Senators Martin, Overman, Chamberlain, Underwood, Warren, Gallinger.

LEGISLATIVE

Senators Martin, Overman, Bryan, Robinson, Smoot, Oliver.

DISTRICT OF COLUMBIA

Senators Smith, Lea, Owen, Robinson, Gallinger, Dillingham, Curtis.

DEFICIENCIES

Senators Martin, Bryan, Shafroth, Underwood, Warren, Smoot.

DIPLOMATIC AND CONSULAR

Senators Overman, Lea, Shafroth, Robinson, Jones, Dillingham, Curtis.

FORTIFICATIONS

Senators Bryan, Owen, Smith, Underwood, Oliver, Jones, Townsend.

PERMANENT APPROPRIATIONS

Senators Tillman, Culberson, Owen, Chamberlain, Oliver, Jones, Townsend.

SIXTY-FIFTH CONGRESS

NOTE.—There is no official, comprehensive listing of the Senate Appropriations Subcommittees and their members for this session of Congress. The following list was compiled from the records of the subcommittee hearings during the session.

The session of the Congress for which it is known that the Senator was a member of the subcommittee is indicated in parenthesis.

DEFICIENCIES

Senators Martin (2,3), Shafroth (2,3), Underwood (2,3), Hardwick (2,3), Warren (2,3), Smoot (2,3), Jones (WA) (2,3).

DIPLOMATIC AND CONSULAR

Senators Overman (3), Shafroth (3), Smith (MD) (3), Smith (AZ) (3), Pollock (3), Curtis (3), Kenyon (3), Calder (3).

DISTRICT OF COLUMBIA

Senators Smith (MD) (2,3), Owen (2,3), Robinson (2), Hardwick (2,3), Gallinger (2), Dillingham (2), Curtis (2,3), Smith (AZ) (3), Jones (WA) (3), Weeks (3).

FORTIFICATIONS

Senators Underwood (2,3), Owen (2,3), Smith (MD) (2,3), Hardwick (2,3), Smith (AZ) (2), Jones (WA) (2), Kenyon (2,3), Sherman (2,3), Gay (3), Calder (3).

LEGISLATIVE, EXECUTIVE, AND
JUDICIAL

Senators Martin (2,3), Overman (2,3), Underwood (2,3), Smott (2,3), Warren (2,3).

SUNDRY CIVIL APPROPRIATIONS

Senators Martin (2), Overman (2), Chamberlain (2), Underwood (2), Warren (2), Gallinger (2).

SUPPRESSION OF SPANISH INFLUENZA

Senators Martin (2), Overman (2), Owen (2), Smott (2), Jones (WA) (2), Weeks (2).

SIXTY-SIXTH CONGRESS

NOTE.—There is no official, comprehensive listing of the Senate Appropriations Subcommittees and their members for this session of Congress. The following list was compiled from the records of the subcommittee hearings during the session.

The session of the Congress for which it is known that the Senator was a member of the subcommittee is indicated in parenthesis.

DEFICIENCIES

Senators Warren (1,2), Curtis (1,2), Sherman (1,2), Newberry (1,2), Phipps (1,2), Underwood (1,2), Smith (MD) (1,2), Gay (1,2), Martin (1).

DISTRICT OF COLUMBIA

Senators Curtis (1,2,3), Jones (WA) (1,2,3), Sherman (1,2,3), Hale (1,2,3), Phipps (1,2,3), Smith (MD) (1,2,3), Smith (AZ) (1,2,3), Gay (1,2,3), Harris (1), Glass (2,3).

FORTIFICATIONS

Senators Smoot (2,3), Kenyon (2,3), Hale (2,3), Spencer (2,3), Newberry (2,3), Overman (2,3), Owen (2,3), Culberson (2,3), Harris (2,3).

LEGISLATIVE, EXECUTIVE, AND
JUDICIAL

Senators Warren (2,3), Smoot (2,3), Kenyon (2,3), Gronna (2,3), Overman (2,3), Underwood (2), Smith (AZ) (2,3), Harris (2,3), Jones (NM) (3), Spencer (3).

SUNDRY CIVIL APPROPRIATIONS

Senators Warren (1,2,3), Smoot (1,2,3), Jones (WA) (1,2,3), Curtis (1,2,3), Gronna (1,2,3), Martin (1), Overman (1,2,3), Owen (1,2,3), Underwood (1,2), Glass (2,3).

SIXTY-SEVENTH CONGRESS

(Ex officio committeemen's names appear in italics)

NOTE.—There is no official, comprehensive listing of the Senate Appropriations Subcommittees and their members for this session of Congress. The following list was compiled from the records of the subcommittee hearings during the session.

The session of the Congress for which it is known that the Senator was a member of the subcommittee is indicated in parenthesis.

AGRICULTURE

Senators McNary (2,4), Jones (WA) (2,4), Lenroot (2,4), Capper (2,4), McKinley (2,4), Overman (2,4), Smith (2,4), Harris (2,4).

COMMERCE AND LABOR

Senators Jones (WA) (2,4), Spencer (2,4), Lenroot (4), McKinley (4), Keyes (4), Overman (4), Newberry (2), Harris (2,4), Glass (2), Culberson (4).

DEFICIENCIES

Senators Warren (1,2), Curtis (1,2), Jones (WA) (1,2), Newberry (1,2), Phipps (1,2), Glass (1,2), Culberson (1,2), Harris (1,2).

DISTRICT OF COLUMBIA

Senators Phipps (2,4), Ball (4), Dillingham (4), Curtis (2), Jones (WA) (2,4), Spencer (2,4), McKinley (2), Glass (2,4), Owen (2), Jones (NM) (2,4), Sheppard (4).

INDEPENDENT OFFICES

Senators Warren (2,4), Smoot (2,4), Kenyon (2), Spencer (2), Newberry (2), Jones (WA) (4), Curtis (4), Hale (4), Overman (2,4), Owen (2,4), Jones (NM) (2), Glass (4).

INTERIOR

Senators Warren (2), Smoot (Chair) (4), Curtis (2,4), Hale (2), Spencer (2,4), Phipps (4), McKinley (4), Newberry (2), Overman (2), Harris (2,4), Jones (NM) (4), Owen (4).

LEGISLATIVE ESTABLISHMENT

Senators Warren (4), Smoot (4), Curtis (4), Spencer (4), Keyes (4), Harris (4), Jones (NM) (4), Owen (4).

NAVY

Senators Page (2,4), Poindexter (2,4), Hale (2,4), Newberry (2), Phipps (2,4), Keyes (4), Swanson (2,4), Glass (2,4), Owen (2,4).

POST OFFICE

Senators Townsend (4), Sterling (4), Phipps (4), McKinley (4), Lenroot (4), McKellar (4), Harris (4), Jones (NM) (4).

RECLASSIFICATION OF SALARIES

Senators Smoot (2), Curtis (2), McKinley (2), Lenroot (2), Overman (2), Harris (2), Glass (2).

STATE AND JUSTICE

Senators Curtis (2,4), Warren (2,4), Smoot (2,4), Hale (2,4), Lenroot (2,4), Overman (2,4), Jones (NM) (2,4), Culberson (2,4).

Lodge, McCumber, Hitchcock.

TREASURY

Senators Warren (2,4), Curtis (2), Jones (WA) (2), Hale (2,4), Smoot (4), McKinley (4), Keyes (4), Overman (2,4), Glass (2,4), Harris, Culberson (4).

U.S. VETERANS BUREAU HOSPITAL

Senators Warren (2), Jones (WA) (2), Spencer (2), Phipps (2), Newberry (2), McKinley (2), Lenroot (2), Overman (2), Glass (2), Harris (2).

YORKTOWN NATIONAL MILITARY PARK

Senators Warren (1), Curtis (1), Jones (WA) (1), Newberry (1), Phipps (1), Glass (1), Culberson (1), Harris (1).

WAR DEPARTMENT

Senators Wadsworth, Jr. (2,4), Jones (WA) (2,4), Sutherland (2,4), Lenroot (2,4), Spencer (2,4), Hitchcock (2,4), Harris (2,4), Owen (2,4).

Fernald (2), McNary (2), Fletcher (2).

SIXTY-EIGHTH CONGRESS

First session

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Jones (WA), Lenroot, McKinley, Overman, Harris, Broussard.

McNary, Capper, Smith.

DEFICIENCIES

Senators Warren, Curtis, Hale, Phipps, Lenroot, Keyes, Overman, Glass, McKellar, Bayard.

DISTRICT OF COLUMBIA

Senators Phipps, Jones (WA), Spencer, McKinley, Glass, Jones (NM), Neely.

Ball, Capper, Sheppard.

INDEPENDENT OFFICES

Senators Warren, Smoot, Jones (WA), Curtis, Hale, Overman, Glass, Broussard, Bayard.

DEPARTMENT OF THE INTERIOR

Senators Smoot, Curtis, Spencer, Phipps, McKinley, Harris, Jones (NM), McKellar, Neely.

LEGISLATIVE ESTABLISHMENT

Senators Warren, Smoot, Curtis, Spencer, Keyes, Harris, Jones (NM), Neely, Bayard.

DEPARTMENT OF THE NAVY

Senators Hale, Phipps, Keyes, Glass, Jones (NM), Broussard.

Ball, Pepper, Swanson.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

(State and Justice)

Senators Curtis, Warren, Smoot,
Hale, Lenroot, Overman, Jones (NM),
McKellar, Neely.

Also on diplomatic and consular
items: *Lodge, Brandegee, Swanson.*

(Commerce and Labor)

Senators Jones (WA), Spencer,
Lenroot, McKinley, Keyes, Overman,
Harris, Jones (NM), Broussard.

TREASURY AND POST OFFICE
DEPARTMENTS

(Treasury)

Senators Warren, Smoot, Hale,
McKinley, Keyes, Overman, Glass,
McKellar, Broussard.

(Post Office)

Senators Warren, Phipps, McKin-
ley, Lenroot, Harris, McKellar, Glass,
Bayard.

Sterling, Moses, Dial.

WAR DEPARTMENT

Senators Jones (WA), Spencer,
Lenroot, Harris, Bayard, Neely.

Wadsworth, Capper, Sheppard.

Also on river and harbor items:
McNary, Fletcher.

*(No record of Senate Committee on Ap-
propriations subcommittees is available for
the 68th Congress, 2d session.)*

SIXTY-NINTH CONGRESS

*(Ex officio committeemen's names appear in
italics)*

Note: There is no official, com-
prehensive listing of the Senate Ap-
propriations Subcommittees and their
members for this session of Congress.
The following list was compiled from
the records of the subcommittee hear-
ings during the session.

The session of the Congress for
which it is known that the Senator
was a member of the subcommittee is
indicated in parenthesis.

AGRICULTURE

Senators McNary (1,2), Jones (WA)
(1,2), Lenroot (1,2), Capper (1,2),
McKinley (1), Cameron (2), Overman
(1,2), Smith (1,2), Harris (1,2),
Kendrick (1,2).

DEFICIENCIES

Senators Warren (2), Curtis (2),
Hale (2), Phipps (2), Lenroot (2),
Keyes (2), Overman (2), Glass (2),
McKellar (2), Bayard (2).

DISTRICT OF COLUMBIA

Senators Phipps (1,2), Jones (WA)
(1,2), McKinley (1), Cameron (1,2),
Glass (1,2), Jones (NM) (1,2),
Kendrick (1,2), Bingham (2).

Capper (2), Weller (2), King (2).

INDEPENDENT OFFICES

Senators Warren (1,2), Smoot (1,2),
Jones (WA) (1,2), Curtis (1,2), Hale
(1,2), Overman (1,2), Glass (1,2),
Broussard (1,2), Bayard (1,2).

INTERIOR

Senators Smoot (1), Curtis (1),
Phipps (1), McKinley (1), Keyes (1),
Harris (1), Jones (NM) (1), McKellar
(1), Kendrick (1).

LEGISLATIVE ESTABLISHMENT

Senators Warren (2), Smoot (2),
Curtis (2), Keyes (2), Hale (2), Harris
(2), Jones (NM) (2), Bayard (2),
Kendrick (2).

NAVY

Senators Hale (1,2), Phipps (1,2),
Keyes (1,2), Cameron (1,2), Glass
(1,2), Jones (NM) (1,2), Broussard
(1,2).

*Pepper (1,2), Oddie (1,2), Swanson
(1,2).*

POST OFFICE

Senators Warren (1,2), Phipps (1,2),
McKinley (1), Lenroot (1,2), Cameron
(1,2), Harris (1,2), McKellar (1,2),
Glass (1,2), Bayard (1,2).

Moses (1,2), Oddie (1,2), Ferris (1,2).

STATE, JUSTICE, COMMERCE AND
LABOR

Senators Jones (WA) (1), Smoot (1),
Hale (1), Lenroot (1), McKinley (1),
Keyes (1), Cameron (1), Overman (1),
Harris (1), Jones (NM) (1), McKellar
(1), Broussard (1).

Borah (1), Moses (1), Swanson (1).

TREASURY

Senators Warren (1,2), Smoot (1,2),
Hale (1,2), McKinley (1), Keyes (1,2),
Overman (1,2), Glass (1,2), McKellar
(1,2), Broussard (1,2).

WAR DEPARTMENT

Senators Wadsworth, Jr. (1,2),
Jones (WA) (1,2), Lenroot (1,2), Cam-
eron (1,2), Reed (1,2), Harris (1,2),
Sheppard (1), Bayard (1,2), Kendrick
(1,2), Fletcher (2).

*Fernald (1,2), McNary (1,2), Fletcher
(1,2).*

SEVENTIETH CONGRESS

First Session

January 14, 1928

*(Ex officio committeemen's names appear in
italics)*

DEPARTMENT OF AGRICULTURE

Senators *McNary* (chairman), Jones,
Keyes, Bingham, Nye, Overman, Har-
ris, Kendrick, Hayden.

Capper, Smith.

DEFICIENCIES

Senators Warren, Curtis, Hale,
Phipps, Keyes, Overman, Glass,
McKellar, Kendrick.

DISTRICT OF COLUMBIA

Senators Phipps, Bingham, Jones,
Oddie, Nye, Glass, Kendrick, Cope-
land, Bratton.

Capper, Sackett, King.

INDEPENDENT OFFICES

Senators Warren, Smoot, Jones,
Curtis, Hale, Keyes, Overman, Glass,
Broussard, Copeland.

DEPARTMENT OF THE INTERIOR

Senators Smoot, Curtis, Phipps,
Keyes, Oddie, Harris, McKellar,
Kendrick, Hayden.

LEGISLATIVE ESTABLISHMENT

Senators Warren, Smoot, Curtis,
Hale, Oddie, Broussard, Copeland,
Hayden, Bratton.

DEPARTMENT OF THE NAVY

Senators Hale, Phipps, Keyes, Bing-
ham, Oddie, Nye, Glass, Broussard,
Copeland, Hayden, Bratton.

Shortridge, Metcalf, Swanson.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators Jones, Warren, Smoot,
Hale, Keyes, Bingham, Nye, Over-
man, Harris, McKellar, Broussard,
Hayden, Bratton.

Also on diplomatic and consular
items: *Borah, Moses, Swanson.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Warren, Smoot, Curtis,
Phipps, Keyes, Bingham, Overman,
Harris, Glass, McKellar, Broussard.

Also on post office items: *Moses,
Dale.*

WAR DEPARTMENT

Senators *Reed* of Pennsylvania
(chairman), Jones, Warren, Oddie,
Nye, Harris, Kendrick, McKellar,
Copeland.

Bingham, Fletcher.

Also on river and harbor items:
McNary, Fletcher.

*(No record of Senate Committee on Ap-
propriations subcommittees is available for
the 70th Congress, 2d session.)*

SEVENTY-FIRST CONGRESS

First session—May 8, 1929
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators *McNary* (chairman), Jones, Keyes, Nye, Pine, Overman, Harris, Kendrick, Hayden.
Capper, Smith.

DEFICIENCIES

Senators Warren, Hale, Phipps, Keyes, Bingham, Overman, Glass, McKellar, Kendrick.

DISTRICT OF COLUMBIA

Senators Bingham, Phipps, Jones, Nye, Glenn, Glass, Kendrick, Copeland, Bratton.
Capper, Sackett, King.

INDEPENDENT OFFICES

Senators Keyes, Warren, Smoot, Jones, Hale, Pine, Overman, Glass, Broussard, Copeland, Bratton.

DEPARTMENT OF THE INTERIOR

Senators Smoot, Phipps, Oddie, Nye, Pine, Harris, McKellar, Kendrick, Hayden.

LEGISLATIVE ESTABLISHMENT

Senators Warren, Smoot, Hale, Oddie, Glenn, Broussard, Copeland, Hayden, Bratton.

DEPARTMENT OF THE NAVY

Senators Hale, Phipps, Keyes, Bingham, Oddie, Nye, Glass, Broussard, Copeland, Hayden, Bratton.
Sbortridge, Metcalf, Swanson.

DEPARTMENTS OF STATE, JUSTICE, COMMERCE, AND LABOR

Senators Jones, Smoot, Hale, Keyes, Bingham, Nye, Oddie, Overman, Harris, McKellar, Broussard, Hayden, Bratton.

Also on diplomatic and consular items: *Borah, Moses, Swanson.*

TREASURY AND POST OFFICE DEPARTMENTS

Senators Phipps, Warren, Smoot, Oddie, Pine, Glenn, Overman, Harris, Glass, McKellar, Broussard.
Also on post office items: *Moses, Dale, Steck.*

WAR DEPARTMENT

Senators *Reed* (chairman), Jones, Warren, Bingham, Glenn, Harris, Kendrick, McKellar, Copeland.
Greene, Fletcher.
Also on river and harbor items: *McNary, Burton, Fletcher.*

Second session—January 11, 1930
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators *McNary* (chairman), Jones, Keyes, Nye, Pine, Overman, Harris, Kendrick, Hayden.
Capper, Smith.

DEFICIENCIES

Senators Jones, Smoot, Hale, Phipps, Keyes, Bingham, Overman, Glass, McKellar, Kendrick.

DISTRICT OF COLUMBIA

Senators Bingham, Phipps, Nye, Pine, Glenn, Glass, Kendrick, Copeland, Bratton.
Capper, Kean, King.

INDEPENDENT OFFICES

Senators Keyes, Smoot, Jones, Hale, Pine, Steiwer, Overman, Glass, Broussard, Copeland, Bratton.

DEPARTMENT OF THE INTERIOR

Senators Smoot, Jones, Phipps, Oddie, Nye, Pine, Harris, McKellar, Kendrick, Hayden.

LEGISLATIVE ESTABLISHMENT

Senators Jones, Smoot, Hale, Oddie, Glenn, Steiwer, Broussard, Copeland, Hayden, Bratton.

DEPARTMENT OF THE NAVY

Senators Hale, Phipps, Keyes, Bingham, Oddie, Nye, Steiwer, Glass,

Broussard, Copeland, Hayden,
Bratton.

Shortridge, Metcalf, Swanson.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators Jones, Hale, Keyes, Bingham, Nye, Oddie, Glenn, Overman, Harris, McKellar, Broussard, Hayden, Bratton.

Also on diplomatic and consular items: *Borah, Moses, Swanson.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Phipps, Smoot, Oddie, Pine, Glenn, Steiwer, Overman, Harris, Glass, McKellar, Broussard.

Also on post office items: *Moses, Dale, Steck.*

WAR DEPARTMENT

Senators *Reed* (chairman), Jones, Bingham, Glenn, Steiwer, Harris, Kendrick, McKellar, Copeland.

Greene, Fletcher.

Also on river and harbor items: *Johnson, McNary, Fletcher.*

SEVENTY-SECOND CONGRESS

First session—December 16, 1931
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators *McNary* (chairman), Jones, Keyes, Nye, Norbeck, Dickinson, Kendrick, Hayden, Copeland, Morrison, Cohen.

Capper, Smith.

DEFICIENCIES

Senators Jones, Smoot, Hale, Keyes, Bingham, Oddie, Dale, Davis, Glass, McKellar, Kendrick, Hayden, Broussard, Byrnes.

DISTRICT OF COLUMBIA

Senators Bingham, Nye, Steiwer, Keyes, Dale, Davis, Dickinson, Glass, Kendrick, Copeland, Bratton, Thomas, Byrnes.

Capper, Kean, King.

INDEPENDENT OFFICES

Senators Keyes, Smoot, Jones, Hale, Steiwer, Bingham, Norbeck, Glass, Broussard, Copeland, Kendrick, Byrnes, Cohen.

DEPARTMENT OF THE INTERIOR

Senators Smoot, Jones, Oddie, Nye, Hale, Norbeck, Dickinson, McKellar, Kendrick, Hayden, Morrison, Bratton, Thomas.

LEGISLATIVE ESTABLISHMENT

Senators Jones, Smoot, Hale, Oddie, Steiwer, Dale, Davis, Broussard, Bratton, McKellar, Morrison, Thomas, Byrnes.

DEPARTMENT OF THE NAVY

Senators Hale, Keyes, Bingham, Oddie, Nye, Steiwer, Dickinson, Glass, Broussard, Copeland, Bratton, Thomas, Byrnes.

Shortridge, Metcalf, Swanson.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators Jones, Hale, Keyes, Bingham, Nye, Oddie, Davis, McKellar, Broussard, Hayden, Bratton, Morrison, Cohen.

Also on diplomatic and consular items: *Borah, Moses, Swanson.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Oddie, Smoot, Steiwer, Norbeck, Dale, Davis, Dickinson, Glass, McKellar, Broussard, Morrison, Thomas, Cohen.

Also on post office items: *Moses, Schall, Trammell.*

WAR DEPARTMENT

Senators *Reed* (chairman), Jones, Bingham, Steiwer, Nye, Norbeck, Dale, Kendrick, McKellar, Copeland, Glass, Hayden, Cohen.

Cutting and Fletcher.

Also on river and harbor items: *Johnson, McNary, Fletcher.*

Second session—December 10, 1932
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators *McNary* (chairman), *Keyes*, *Nye*, *Norbeck*, *Dickinson*, *Grammer*, *Kendrick*, *Hayden*, *Copeland*, *Cohen*, *Tydings*, *Russell*.
Capper, *Smith*.

DEFICIENCIES

Senators *Hale*, *Smoot*, *Keyes*, *Bingham*, *Oddie*, *Dale*, *Davis*, *Dickinson*, *Glass*, *McKellar*, *Kendrick*, *Hayden*, *Broussard*, *Byrnes*, *Bratton*.

DISTRICT OF COLUMBIA

Senators *Bingham*, *Nye*, *Steiwer*, *Keyes*, *Dale*, *Davis*, *Grammer*, *Glass*, *Kendrick*, *Copeland*, *Bratton*, *Thomas*, *Byrnes*.
Capper, *Kean*, *King*.

INDEPENDENT OFFICES

Senators *Keyes*, *Smoot*, *Hale*, *Steiwer*, *Bingham*, *Norbeck*, *Dickinson*, *Glass*, *Broussard*, *Copeland*, *Kendrick*, *Byrnes*, *Russell*.

DEPARTMENT OF THE INTERIOR

Senators *Smoot*, *Oddie*, *Nye*, *Hale*, *Norbeck*, *Steiwer*, *Grammer*, *McKellar*, *Kendrick*, *Hayden*, *Bratton*, *Thomas*, *Tydings*.

LEGISLATIVE ESTABLISHMENT

Senators *Hale*, *Smoot*, *Oddie*, *Steiwer*, *Dale*, *Davis*, *Dickinson*, *Broussard*, *Bratton*, *McKellar*, *Thomas*, *Byrnes*, *Tydings*.

DEPARTMENT OF THE NAVY

Senators *Shorridge* (chairman), *Hale*, *Keyes*, *Bingham*, *Oddie*, *Nye*, *Steiwer*, *Glass*, *Broussard*, *Copeland*, *Bratton*, *Thomas*, *Byrnes*.
Metcalf, *Swanson*.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators *Hale*, *Keyes*, *Bingham*, *Nye*, *Oddie*, *Davis*, *Dickinson*, *McKellar*, *Broussard*, *Hayden*, *Bratton*, *Cohen*, *Tydings*, *Russell*.

Also on diplomatic and consular items: *Borah*, *Moses*, *Swanson*.

TREASURY AND POST OFFICE
DEPARTMENTS

Senators *Oddie*, *Smoot*, *Steiwer*, *Norbeck*, *Dale*, *Davis*, *Dickinson*, *Glass*, *McKellar*, *Broussard*, *Thomas*, *Cohen*, *Tydings*, *Russell*.

Also on post office items: *Moses*, *Schall*, *Trammell*.

WAR DEPARTMENT

Senators *Reed* (chairman), *Bingham*, *Steiwer*, *Nye*, *Norbeck*, *Dale*, *Grammer*, *Kendrick*, *McKellar*, *Copeland*, *Glass*, *Hayden*, *Cohen*, *Thomas*, *Russell*.

Cutting, *Fletcher*.

Also on river and harbor items: Senators *Johnson*, *McNary*, *Fletcher*.

SEVENTY-THIRD CONGRESS

First session—March 21, 1933
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators *Kendrick*, *Hayden*, *Copeland*, *Tydings*, *Russell*, *Keyes*, *Nye*, *Norbeck*, *Dickinson*.
Smith, *Wheeler*, *McNary*.

DEFICIENCIES

Senators *Bratton*, *Glass*, *McKellar*, *Hayden*, *Byrnes*, *Tydings*, *Hale*, *Keyes*, *Dickinson*.

DISTRICT OF COLUMBIA

Senators *Thomas*, *Glass*, *Bratton*, *Copeland*, *Coolidge*, *Nye*, *Keyes*, *Dale*, *Carey*.
King, *Tydings*, *Capper*.

INDEPENDENT OFFICES

Senators *Glass*, *Byrnes*, *Russell*, *Coolidge*, *Adams*, *McCarran*, *Hale*, *Steiwer*, *Townsend*.

DEPARTMENT OF THE INTERIOR

Senators *Hayden*, *McKellar*, *Kendrick*, *Bratton*, *Thomas*, *Adams*, *Nye*, *Norbeck*, *Steiwer*.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Coolidge, Adams, McCarran, Overton, Hale, Dale, Townsend.

DEPARTMENT OF THE NAVY

Senators Byrnes, Copeland, Thomas, Coolidge, Overton, Hale, Keyes, Steiwer, Townsend.

Trammell, Walsb, Metcalf.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Bratton, Kendrick, Russell, Adams, Hale, Nye, Dickinson, Carey.

Also on diplomatic and consular items: *Pittman, Robinson, Borab.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, Russell, McCarran, Steiwer, Norbeck, Dale, Dickinson.

Also on post office items: *Trammell, Hayden, Schall.*

WAR DEPARTMENT

Senators Copeland, Kendrick, Hayden, Thomas, Overton, Norbeck, Dale, Townsend, Carey.

Sheppard, Fletcher, Reed.

Also on river and harbor items: *Stephens, Fletcher, McNary.*

—————
Second session

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Copeland, Tydings, Bankhead, Keyes, Nye, Norbeck, Dickinson.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Hale, Keyes, Dickinson.

DISTRICT OF COLUMBIA

Senators Thomas, Glass, Copeland, Coolidge, Nye, Keyes, Carey, Patterson.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Coolidge, Adams, McCarran, Hale, Steiwer, Townsend.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Nye, Norbeck, Steiwer, Carey.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Coolidge, Adams, McCarran, Overton, Hale, Townsend, Patterson.

DEPARTMENT OF THE NAVY

Senators Byrnes, Copeland, Thomas, Coolidge, Overton, Hale, Keyes, Steiwer, Townsend.

Trammell, Walsb, Metcalf.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Hale, Nye, Dickinson, Carey.

Also on diplomatic and consular items: *Pittman, Robinson, Borab.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, Steiwer, Norbeck, Dickinson, Patterson.

Also on post office items: *Trammell, Hayden, Schall.*

WAR DEPARTMENT

Senators Copeland, Hayden, Thomas, Overton, Russell, Norbeck, Townsend, Carey, Patterson.

Sheppard, Fletcher, Reed.

Also on river and harbor items: *Stephens, Fletcher, McNary.*

—————
SEVENTY-FOURTH CONGRESS

First session—January 12, 1935

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Copeland, Tydings, Bankhead, O'Mahoney, Tru-

man, Keyes, Nye, Norbeck, Dickinson.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Hale, Keyes, Dickinson.

DISTRICT OF COLUMBIA

Senators Thomas, Glass, Copeland, Coolidge, Overton, Truman, Nye, Keyes, Carey.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Coolidge, Adams, McCarran, Hale, Steiwer, Townsend.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Nye, Norbeck, Steiwer, Carey.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Coolidge, Adams, McCarran, Overton, Hale, Townsend, Carey.

DEPARTMENT OF THE NAVY

Senators Byrnes, Copeland, Thomas, Coolidge, Overton, McAdoo, Hale, Keyes, Steiwer, Townsend.

Trammell, Walsb, Metcalf.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Truman, Hale, Nye, Dickinson.

Also on diplomatic and consular items: *Pittman, Robinson, Borah.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, McAdoo, Steiwer, Norbeck, Dickinson.

Also on post office items: *Trammell, Hayden, Schall.*

WAR DEPARTMENT

Senators Copeland, Hayden, Thomas, Overton, Russell, McAdoo, Norbeck, Townsend, Carey.

Sheppard, Fletcher, Cutting.

Also on river and harbor items:
Fletcher, Sheppard, McNary.

Second session

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Copeland, Tydings, Bankhead, O'Mahoney, Truman, Keyes, Nye, Norbeck, Dickinson.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Hale, Keyes, Steiwer.

DISTRICT OF COLUMBIA

Senators Thomas, Glass, Copeland, Coolidge, Overton, Truman, Nye, Keyes, Carey.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Coolidge, Adams, McCarran, Hale, Steiwer, Townsend.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Nye, Norbeck, Steiwer, Carey.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Coolidge, Adams, McCarran, Overton, Hale, Townsend, Carey.

DEPARTMENT OF THE NAVY

Senators Byrnes, Copeland, Thomas, Coolidge, Overton, McAdoo, Hale, Keyes, Steiwer, Townsend.

Trammell, Walsb, Metcalf.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Truman, Hale, Nye, Dickinson.

Also on diplomatic and consular items: *Pittman, Robinson, Borah.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings,
McCarran, O'Mahoney, McAdoo,
Steiwer, Norbeck, Dickinson.

Also on post office items: *Trammell,
Hayden, Frazier.*

WAR DEPARTMENT

Senators Copeland, Hayden, Thom-
as, Overton, Russell, McAdoo, Nor-
beck, Townsend, Carey.

Sheppard, Fletcher, Dickinson.

Also on river and harbor items:
Fletcher, Sheppard, McNary.

SEVENTY-FIFTH CONGRESS

First session—January 13, 1937
(*Ex officio committeemen's names appear in
italics*)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Copeland,
Tydings, Bankhead, O'Mahoney, Tru-
man, Duffy, Nye, Townsend.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar,
Hayden, Byrnes, Tydings, Russell,
Overton, Hale, Steiwer.

DISTRICT OF COLUMBIA

Senators Thomas, Glass, Copeland,
Overton, Burke, Duffy, Hitchcock,
Green, Nye, Bridges.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell,
Adams, McCarran, McAdoo, Truman,
Green, Hale, Steiwer, Townsend.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thom-
as, Adams, Bankhead, O'Mahoney,
Burke, Green, Nye, Steiwer.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Adams,
McCarran, Overton, Bankhead, Duffy,
Hitchcock, Hale, Bridges.

DEPARTMENT OF THE NAVY

Senators Byrnes, Copeland, Thomas,
Overton, McAdoo, Burke, Hitchcock,
Green, Hale, Townsend.

Walsh, Tydings, Davis.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell,
McCarran, Bankhead, O'Mahoney,
Truman, Copeland, Burke, Hale, Nye.

Also on diplomatic and consular
items: *Pittman, Robinson, Borah.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings,
McCarran, O'Mahoney, McAdoo,
Thomas, Hitchcock, Steiwer, Bridges.

Also on post office items: *Hayden,
Bailey, Frazier.*

WAR DEPARTMENT

Senators Copeland, Hayden, Thom-
as, Overton, Russell, McAdoo, Tru-
man, Duffy, Townsend, Bridges.

Sheppard, Black, Austin.

Also on river and harbor items:
Sheppard, Bailey, McNary.

(*No record of Senate Committee on Ap-
propriations subcommittees is available for
the 75th Congress, 2d session.*)

Third session—February 23, 1938
(*Ex officio committeemen's names appear in
italics*)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Copeland,
Tydings, Bankhead, O'Mahoney, Tru-
man, Duffy, Nye, Townsend.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar,
Hayden, Byrnes, Tydings, Russell,
Overton, Hale, Townsend.

DISTRICT OF COLUMBIA

Senators Thomas, Glass, Copeland,
Overton, Burke, Duffy, Hitchcock,
Green, Nye, Bridges.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Adams, McCarran, McAdoo, Truman, Green, Hale, Townsend, Nye.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Burke, Green, Nye, Lodge.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Adams, McCarran, Overton, Bankhead, Duffy, Hitchcock, Hale, Bridges.

DEPARTMENT OF THE NAVY

Senators Byrnes, Copeland, Thomas, Overton, McAdoo, Burke, Hitchcock, Green, Hale, Lodge.

Walsh, Tydings, Davis.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Truman, Copeland, Burke, Hale, Lodge.

Also on diplomatic and consular items: *Pittman, Harrison, Borah.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, McAdoo, Thomas, Hitchcock, Bridges, Lodge.

Also on post office items: *Hayden, Bailey, Frazier.*

WAR DEPARTMENT

Senators Copeland, Hayden, Thomas, Overton, Russell, McAdoo, Truman, Duffy, Townsend, Bridges.

Sheppard, Lewis, Austin.

Also on river and harbor items: *Sheppard, Bailey, McNary.*

SEVENTY-SIXTH CONGRESS

*First session—January 13, 1939
(Ex officio committeemen's names appear in italics)*

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman,

McCarran, Chavez, Nye, Townsend, Holman.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Russell, Overton, Hale, Townsend, Nye.

DISTRICT OF COLUMBIA

Senators Overton, Glass, Thomas, Burke, Bankhead, O'Mahoney, Maloney, Chavez, Nye, Bridges, Holman.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Adams, McCarran, Truman, Green, McKellar, Hale, Townsend, Nye.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Burke, Green, McCarran, Nye, Lodge, Taft, Holman.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Adams, Overton, Truman, Green, Maloney, Chavez, Hale, Bridges, Taft.

NAVY DEPARTMENT

Senators Byrnes, Glass, Thomas, Overton, Burke, Green, Tydings, Maloney, Hale, Lodge, Holman.

Walsh, Gerry, Davis.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Truman, Burke, Byrnes, Lodge, Bridges, Taft.

Also on diplomatic and consular items: *Pittman, Harrison, Borah.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, Thomas, Hayden, Bankhead, Bridges, Lodge, Taft.

Also on post office items: *Bailey, Bulow, Frazier.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Adams, Maloney, Chavez, Townsend, Bridges, Lodge.

Sheppard, Lewis, Austin.

Also on river and harbor items: *Bailey, Sheppard, McNary.*

First session—February 10, 1939
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Nye, Townsend, Holman.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Russell, Overton, Hale, Townsend, Nye.

DISTRICT OF COLUMBIA

Senators Overton, Glass, Thomas, Burke, Bankhead, O'Mahoney, Maloney, Chavez, Nye, Bridges, Holman.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Adams, McCarran, Truman, Green, McKellar, Hale, Townsend, Nye.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Burke, Green, McCarran, Nye, Holman, Taft.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Adams, Overton, Truman, Green, Maloney, Chavez, Hale, Bridges, Taft.

NAVY DEPARTMENT

Senators Byrnes, Glass, Thomas, Overton, Burke, Green, Tydings, Maloney, Hale, Lodge, Holman.

Walsh, Gerry, Davis.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Truman, Burke, Byrnes, Lodge, Bridges, Taft.

Also on diplomatic and consular items: *Pittman, Harrison, Borah.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, Thomas, Hayden, Bankhead, Bridges, Lodge, Taft.

Also on post office items: *Bailey, Bulow, Frazier.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Adams, Maloney, Chavez, Townsend, Bridges, Lodge.

Sheppard, Lewis, Austin.

Also on river and harbor items: *Bailey, Sheppard, McNary.*

(No record of Senate Committee on Appropriations subcommittees is available for the 76th Congress, 2d session.)

Third session—February 14, 1940
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Byrnes, Nye, Townsend, Holman.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Russell, Overton, Hale, Townsend, Nye.

DISTRICT OF COLUMBIA

Senators Overton, Glass, Thomas, Burke, Bankhead, O'Mahoney, Maloney, Chavez, Nye, Bridges, Holman.

King, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Adams, McCarran, Truman, Green, McKellar, Hale, Townsend, Nye.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Burke, Green, McCarran, Nye, Holman, Taft.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Byrnes, Adams, Overton, Truman, Green, Maloney, Chavez, Hale, Bridges, Taft.

NAVY DEPARTMENT

Senators Byrnes, Glass, Thomas, Overton, Burke, Green, Tydings, Maloney, Hale, Lodge, Holman.
Walsb, Gerry, Davis.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND LABOR

Senators McKellar, Russell, McCarran, Bankhead, O'Mahoney, Truman, Burke, Byrnes, Lodge, Bridges, Taft.

Also on diplomatic and consular items: *Pittman, Harrison, Johnson of California.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, Thomas, Hayden, Bankhead, Bridges, Lodge, Taft.

Also on post office items: *Bailey, Bulow, Frazier.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Adams, Maloney, Chavez, O'Mahoney, Townsend, Bridges, Lodge.

Sheppard, Reynolds, Austin.

Also on river and harbor items: *Bailey, Sheppard, McNary.*

SEVENTY-SEVENTH CONGRESS

First session—February 3, 1941
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Byrnes, Nye, Holman, Gurney, Brooks.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators Adams, Glass, McKellar, Hayden, Byrnes, Tydings, Russell, Overton, Thomas, Nye, Lodge, Holman, Brooks.

DISTRICT OF COLUMBIA

Senators Overton, Glass, Thomas, Bankhead, O'Mahoney, Maloney, Chavez, Nye, Holman, Gurney.
Reynolds, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Byrnes, Russell, Adams, McCarran, Truman, Green, McKellar, Bankhead, Nye, Bridges, White, Brooks.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Adams, Bankhead, O'Mahoney, Green, McCarran, Chavez, Nye, Holman, White, Gurney.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Adams, Overton, Truman, Green, Maloney, Chavez, Bridges, White, Brooks.

NAVY DEPARTMENT

Senators Byrnes, Glass, Thomas, Overton, Green, Tydings, Maloney, Lodge, Holman, Bridges.
Walsb, Gerry, Davis.

DEPARTMENTS OF STATE, COMMERCE,
AND JUSTICE, AND LABOR—FEDERAL SECURITY

Senators McKellar, Russell, McCarran, Bankhead, Truman, Byrnes, Maloney, Lodge, Bridges, White.

Also on diplomatic and consular items: *George, Harrison, Johnson of California.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, O'Mahoney, Hayden, Green, Lodge, White, Gurney.

Also on post office items: *Bailey, Bulow, Davis.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Adams, Maloney, Chavez, O'Mahoney, Bridges, Lodge, Gurney, Brooks.

Sheppard, Reynolds, Austin.

Also on river and harbor items:
Bailey, Sheppard, McNary.

Second session—January 5, 1942
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Doxey, Nye, Holman, Gurney, Brooks.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators McKellar, Glass, Hayden, Tydings, Russell, Overton, Thomas, McCarran, O'Mahoney, Bankhead, Nye, Lodge, Holman, Brooks.

DISTRICT OF COLUMBIA

Senators O'Mahoney, Glass, Overton, Thomas, Maloney, Chavez, Mead, Nye, Holman, Gurney.

Reynolds, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Russell, Truman, Green, McKellar, Bankhead, Mead, Doxey, Maybank, Nye, Bridges, White, Brooks.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Bankhead, O'Mahoney, Green, McCarran, Chavez, Doxey, Nye, Holman, White, Gurney.

LEGISLATIVE ESTABLISHMENT

Senators Tydings, Overton, Truman, Green, Maloney, Chavez, Doxey, Maybank, Bridges, White, Brooks.

NAVY DEPARTMENT

Senators Overton, Glass, Thomas, Green, Tydings, Maloney, Mead, Lodge, Holman, Bridges.

Walsb, Gerry, Davis.

DEPARTMENTS OF STATE, COMMERCE, JUSTICE, AND THE JUDICIARY; DEPARTMENT OF LABOR—FEDERAL SECURITY

Senators McCarran, McKellar, Russell, Bankhead, Truman, Maloney, Mead, Lodge, Bridges, White.

Also on diplomatic and consular items: *Connally, George, Johnson of California.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, Hayden, Green, Maybank, Lodge, White, Gurney.

Also on post office items: *Bailey, Bulow, Davis.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Maloney, Chavez, O'Mahoney, Maybank, Bridges, Lodge, Gurney, Brooks.

Reynolds, Thomas, Austin.

Also on river and harbor items:
Bailey, Caraway, McNary.

SEVENTY-EIGHTH CONGRESS

First session—January 28, 1943
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Nye, Holman, Gurney, Brooks, Reed.

Smith, Wheeler, McNary

DEFICIENCIES

Senators McKellar, Glass, Hayden, Tydings, Russell, Overton, Thomas, McCarran, O'Mahoney, Bankhead, Nye, Lodge, Holman, Brooks, Bridges.

DISTRICT OF COLUMBIA

Senators O'Mahoney, Glass, Overton, Thomas, Maloney, Chavez, Mead, Nye, Holman, Gurney, Burton.

McCarran, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Russell, Truman, Green, McKellar, Bankhead, Mead, Maybank, Nye, Bridges, White, Brooks, Reed.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Bankhead, O'Mahoney, Green, McCarran, Chavez, Nye, Holman, Gurney, Reed, Burton.

LEGISLATIVE AND THE JUDICIARY

Senators Tydings, Overton, Truman, Green, Maloney, Chavez, Maybank, Bridges, White, Brooks, Burton.

NAVY DEPARTMENT

Senators Overton, Glass, Thomas, Green, Tydings, Maloney, Mead, Lodge, Holman, Bridges, White.

Walsb, Gerry, Davis.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE; DEPARTMENT OF LABOR—FEDERAL SECURITY

Senators McCarran, McKellar, Russell, Bankhead, Truman, Maloney, Mead, Lodge, White, Reed, Burton.

Also on diplomatic and consular items: *Connally, George, Johnson of California.*

TREASURY AND POST OFFICE DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, Hayden, Green, Maybank, Lodge, White, Gurney, Reed.

Also on post office items: *Bailey, Chavez, Langer.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Maloney, Chavez, O'Mahoney, Maybank, Bridges, Lodge, Gurney, Brooks, Burton.

Reynolds, Thomas of Utah, Austin.

Also on river and harbor items: *Bailey, Caraway, McNary.*

*Second session—January 27, 1944
(Ex officio committeemen's names appear in italics)*

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Nye, Holman, Gurney, Brooks, Reed.

Smith, Wheeler, McNary.

DEFICIENCIES

Senators McKellar, Glass, Hayden, Tydings, Russell, Overton, Thomas, McCarran, O'Mahoney, Bankhead, Nye, Lodge, Holman, Brooks, Bridges.

DISTRICT OF COLUMBIA

Senators O'Mahoney, Glass, Overton, Thomas, Maloney, Chavez, Mead, Nye, Holman, Gurney, Burton.

McCarran, Tydings, Capper.

INDEPENDENT OFFICES

Senators Glass, Russell, Truman, Green, McKellar, Bankhead, Mead, Maybank, Nye, Bridges, White, Brooks, Reed.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Bankhead, O'Mahoney, Green, McCarran, Chavez, Nye, Holman, Gurney, Burton, White.

LEGISLATIVE AND THE JUDICIARY

Senators Tydings, Overton, Truman, Green, Maloney, Chavez, Maybank, Bridges, White, Burton, Reed.

NAVY DEPARTMENT

Senators Overton, Glass, Thomas, Green, Tydings, Maloney, Mead, Lodge, Holman, Bridges, Brooks.

Walsb, Gerry, Davis

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE; DEPARTMENT OF LABOR—FEDERAL SECURITY

Senators McCarran, McKellar, Russell, Bankhead, Truman, Maloney, Mead, Lodge, White, Reed, Burton.

Also on diplomatic and consular items: *Connally, George, Johnson of California.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, Hayden, Green, Maybank, Lodge, White, Gurney, Reed.

Also on post office items: *Bailey, Chavez, Langer.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Maloney, Chavez, O'Mahoney, Maybank, Bridges, Lodge, Gurney, Brooks, Burton.

Reynolds, Thomas of Utah, Austin.

Also on river and harbor items: *Bailey, Caraway, McNary.*

Second session—April 19, 1944
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, Truman, McCarran, Chavez, Nye, Holman, Gurney, Brooks, Reed.

Smith, Wheeler, Capper.

DEFICIENCIES

Senators McKellar, Glass, Hayden, Tydings, Russell, Overton, Thomas, McCarran, O'Mahoney, Bankhead, Nye, Holman, Brooks, Bridges, Gurney.

DISTRICT OF COLUMBIA

Senators O'Mahoney, Glass, Overton, Thomas, Maloney, Chavez, Mead, Nye, Holman, Burton, Ball.

Bilbo, Tydings, Bridges.

INDEPENDENT OFFICES

Senators Glass, Russell, Truman, Green, McKellar, Bankhead, Mead, Maybank, Nye, Bridges, White, Brooks, Reed.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Bankhead, O'Mahoney, Green, McCarran, Chavez, Nye, Holman, Gurney, Burton, White.

LEGISLATIVE AND THE JUDICIARY

Senators Tydings, Overton, Truman, Green, Maloney, Chavez, Maybank, Bridges, Burton, Reed, Ball.

NAVY DEPARTMENT

Senators Overton, Glass, Thomas, Green, Tydings, Maloney, Mead, Holman, Bridges, Brooks, White.

Walsb, Gerry, Davis.

DEPARTMENTS OF STATE, JUSTICE,
AND COMMERCE; DEPARTMENT OF
LABOR—FEDERAL SECURITY

Senators McCarran, McKellar, Russell, Bankhead, Truman, Maloney, Mead, White, Reed, Burton, Ball.

Also on diplomatic and consular items: *Connally, George, Johnson of California.*

TREASURY AND POST OFFICE
DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, Hayden, Green, Maybank, White, Gurney, Reed, Ball.

Also on post office items: *Bailey, Chavez, Langer.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Truman, Maloney, Chavez, O'Mahoney, Maybank, Bridges, Gurney, Brooks, Burton, Ball

Reynolds, Thomas of Utah, Austin.

Also on river and harbor items: *Bailey, Caraway, Vandenberg.*

SEVENTY-NINTH CONGRESS

First session—March 15, 1945
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, McCarran, Chavez, Maybank, Gurney, Brooks, Reed, Willis, Ferguson.

Thomas of Oklahoma, Wheeler, Capper.

DEFICIENCIES

Senators McKellar, Glass, Hayden, Tydings, Russell, Overton, Thomas,

McCarran, O'Mahoney, Bankhead, Brooks, Bridges, Gurney, Burton, Ball, Ferguson.

DISTRICT OF COLUMBIA

Senators O'Mahoney, Glass, Overton, Thomas, Chavez, Mead, Murdock, Burton, Ball, Willis, Ferguson, Wherry.

Bilbo, Tydings, Buck.

INDEPENDENT OFFICES

Senators Glass, Russell, Green, McKellar, Bankhead, Mead, Maybank, Murdock, Bridges, White, Brooks, Reed, Wherry.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Bankhead, O'Mahoney, Green, McCarran, Chavez, Gurney, Burton, White, Willis, Wherry.

LEGISLATIVE BRANCH

Senators Tydings, Overton, Green, Chavez, Maybank, Murdoch, Bridges, Reed, Ball, Ferguson.

NAVY DEPARTMENT

Senators Overton, Glass, Thomas, Green, Tydings, Mead, McCarran, Murdock, Bridges, Brooks, White, Ball, Willis.

Walsb, Gerry, Johnson of California.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, AND THE JUDICIARY; DEPARTMENT OF LABOR—FEDERAL SECURITY

Senators McCarran, McKellar, Russell, Bankhead, Mead, Tydings, Murdock, White, Burton, Ball, Bridges, Wherry.

Also on diplomatic and consular items: Senators *Connally, George, Johnson of California.*

TREASURY AND POST OFFICE

DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, Hayden, Green, Maybank, White, Gurney, Reed, Willis.

Also on post office items: Senators *Bailey, Chavez, Langer.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Chavez, O'Mahoney, Maybank, Mead, Gurney, Brooks, Burton, Reed, Ferguson, Wherry.

Thomas of Utah, Johnson of Colorado, Austin.

Also on river and harbor items: Senators *Bailey, McClellan, Vandenberg.*

*Second session—January 25, 1946
(Ex officio committeemen's names appear in italics)*

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, Tydings, Bankhead, O'Mahoney, McCarran, Chavez, Maybank, Gurney, Brooks, Reed, Willis, Ferguson.

Thomas of Oklahoma, Wheeler, Capper.

DEFICIENCIES

Senators McKellar, Glass, Hayden, Tydings, Russell, Overton, Thomas, McCarran, O'Mahoney, Bankhead, Brooks, Bridges, Gurney, Ball, Ferguson, Wherry.

DISTRICT OF COLUMBIA

Senators O'Mahoney, Glass, Overton, Thomas, Chavez, Mead, Murdock, Ball, Willis, Ferguson, Wherry, Cordon.

Bilbo, Tydings, Buck

INDEPENDENT OFFICES

Senators Glass, Russell, Green, McKellar, Bankhead, Mead, Maybank, Murdock, Bridges, White, Brooks, Reed, Cordon.

DEPARTMENT OF THE INTERIOR

Senators Hayden, McKellar, Thomas, Bankhead, O'Mahoney, Green, McCarran, Chavez, Gurney, Willis, Wherry, Ball, Cordon.

LEGISLATIVE BRANCH

Senators Tydings, Overton, Green, Chavez, Maybank, Murdock, Bridges, Reed, Ferguson, White.

NAVY DEPARTMENT

Senators Overton, Glass, Thomas, Green, Tydings, Mead, McCarran,

Murdock, Bridges, Brooks, White, Ball, Willis.

Walsh, Gerry, Tobey.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, AND THE JUDICIARY; DEPARTMENT OF LABOR—FEDERAL SECURITY

Senators McCarran, McKellar, Russell, Bankhead, Mead, Tydings, Murdock, White, Ball, Bridges, Wherry, Cordon.

Also on diplomatic and consular items: *Connally, George.*

TREASURY AND POST OFFICE DEPARTMENTS

Senators Glass, McKellar, Tydings, McCarran, Hayden, Green, Maybank, White, Gurney, Reed, Willis.

Also on post office items: *Bailey, Chavez, Langer.*

WAR DEPARTMENT

Senators Thomas, Hayden, Overton, Russell, Chavez, O'Mahoney, Maybank, Mead, Gurney, Brooks, Reed, Ferguson, Wherry, Cordon.

Thomas of Utah, Johnson of Colorado, Austin.

Also on river and harbor items: *Bailey, McClellan, Vandenberg.*

EIGHTIETH CONGRESS

First session

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Brooks, Gurney, Reed, Ferguson, Cordon, Young, Dworshak, Russell, Hayden, Tydings, O'Mahoney, McCarran.

Capper, Bushfield, Thomas of Oklahoma.

DEFICIENCIES

Senators Bridges, Brooks, Gurney, Ball, Ferguson, Cordon, Young, McKellar, Hayden, Tydings, Russell, Overton.

DISTRICT OF COLUMBIA

Senators Dworshak, Ball, Young, Knowland, O'Mahoney, McCarran, Green.

Cain, Flanders, McGrath.

GOVERNMENT CORPORATIONS

Senators Ferguson, Reed, Wherry, Saltonstall, Young, Knowland, Dworshak, McKellar, Overton, Russell, McCarran, Thomas.

INDEPENDENT OFFICES

Senators Reed, Bridges, Brooks, Cordon, Ferguson, Saltonstall, Green, Russell, McKellar, Thomas, O'Mahoney.

DEPARTMENT OF THE INTERIOR

Senators Wherry, Gurney, Ball, Cordon, Reed, Knowland, Dworshak, Hayden, Thomas, O'Mahoney, McCarran, Overton.

LABOR-FEDERAL SECURITY

Senators Knowland, Gurney, Ball, Wherry, Young, Dworshak, McCarran, McKellar, Russell, Thomas.

LEGISLATIVE BRANCH

Senators Young, Bridges, Saltonstall, Dworshak, Overton, Tydings, Green.

NAVY DEPARTMENT

Senators Saltonstall, Bridges, Brooks, Ball, Gurney, Wherry, Tydings, Overton, Green, Thomas, O'Mahoney.

Robertson (WY), Wilson, Russell.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, AND THE JUDICIARY

Senators Ball, Bridges, Wherry, Brooks, Ferguson, Saltonstall, McCarran, McKellar, Tydings, Hayden, Green.

Also on diplomatic and consular items: *Hickenlooper, Lodge, Hatch.*

TREASURY AND POST OFFICE

Senators Cordon, Reed, Bridges, Saltonstall, Knowland, Tydings, McKellar, Hayden, Green.

Also on post office items: *Flanders, Ecton, Chavez.*

WAR DEPARTMENT

Senators Gurney, Brooks, Reed, Ferguson, Wherry, Cordon, Knowland, Thomas, Hayden, Overton, Russell, O'Mahoney.

Bridges, Robertson, Tydings.

Also on river and harbor items:
Revercomb, Martin, O'Daniel.

Second session

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Brooks, Gurney, Reed, Ferguson, Cordon, Young, Dworshak, Russell, Hayden, Tydings, O'Mahoney, McCarran.

Capper, Bushfield, Thomas of Oklahoma.

DEFICIENCIES

Senators Bridges, Brooks, Gurney, Ball, Ferguson, Cordon, Young, McKellar, Hayden, Tydings, Russell, Overton.

DISTRICT OF COLUMBIA

Senators Dworshak, Ball, Young, Knowland, O'Mahoney, McCarran, Green.

Cain, Flanders, McGrath.

GOVERNMENT CORPORATIONS

Senators Ferguson, Reed, Wherry, Saltonstall, Young, Knowland, Dworshak, McKellar, Overton, Russell, McCarran, Thomas.

INDEPENDENT OFFICES

Senators Reed, Bridges, Brooks, Cordon, Ferguson, Saltonstall, Green, Russell, McKellar, Thomas, O'Mahoney.

DEPARTMENT OF THE INTERIOR

Senators Wherry, Gurney, Ball, Cordon, Reed, Knowland, Dworshak, Hayden, Thomas, O'Mahoney, McCarran, Overton.

LABOR-FEDERAL SECURITY

Senators Knowland, Gurney, Ball, Wherry, Young, Dworshak, McCarran, McKellar, Russell, Thomas.

LEGISLATIVE BRANCH

Senators Young, Bridges, Saltonstall, Dworshak, Overton, Tydings, Green.

NAVY DEPARTMENT

Senators Saltonstall, Bridges, Brooks, Ball, Gurney, Wherry, Tydings, Overton, Green, Thomas, O'Mahoney.

Robertson (WY), Wilson, Russell.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, AND THE JUDICIARY

Senators Ball, Bridges, Wherry, Brooks, Ferguson, Saltonstall, McCarran, McKellar, Tydings, Hayden, Green.

Also on diplomatic and consular items: *Hickenlooper, Lodge, Hatch.*

TREASURY AND POST OFFICE

Senators Cordon, Reed, Bridges, Saltonstall, Knowland, Tydings, McKellar, Hayden, Green.

Also on post office items: *Flanders, Ecton, Chavez.*

DEPARTMENTS OF THE ARMY AND AIR FORCE

Senators Gurney, Brooks, Reed, Ferguson, Wherry, Cordon, Knowland, Thomas, Hayden, Overton, Russell, O'Mahoney.

Bridges, Robertson, Tydings.

Also on river and harbor items:
Revercomb, Martin, O'Daniel.

EIGHTY-FIRST CONGRESS

First session—February 17, 1949

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, O'Mahoney, McCarran, Chavez, Maybank, Hill, Kilgore, Reed, Gurney, Ferguson, Cordon, Young.

Thomas of Oklahoma, Ellender, Thye.

ARMED SERVICES

Senators Thomas, Hayden, Russell, O'Mahoney, Chavez, McCarran, May-

bank, Hill, McClellan, Robertson, Gurney, Bridges, Reed, Ferguson, Wherry, Cordon, Saltonstall.

Tydings, Byrd, Morse.

DEFICIENCIES AND ARMY CIVIL
FUNCTIONS

Senators McKellar, Hayden, Russell, Thomas, Maybank, Ellender, McClellan, Robertson, Bridges, Gurney, Ferguson, Cordon, Reed.

Also on river and harbor items:
Chavez, Stennis, Cain.

DISTRICT OF COLUMBIA

Senators Hill, O'Mahoney, Kilgore, McClellan, Young, Reed, Saltonstall.

Hunt, Frear, Schoeppel.

INDEPENDENT OFFICES

Senators O'Mahoney, Russell, McKellar, Thomas, Maybank, Hill, Robertson, Ferguson, Bridges, Cordon, Saltonstall, Wherry.

DEPARTMENT OF THE INTERIOR

Senators Hayden, Thomas, O'Mahoney, McCarran, Chavez, McKellar, Ellender, Wherry, Gurney, Cordon, Reed, Young.

LABOR-FEDERAL SECURITY

Senators Chavez, McCarran, Russell, Thomas, Ellender, Hill, Ferguson, Gurney, Wherry, Young.

LEGISLATIVE

Senators Ellender, Chavez, McKellar, Kilgore, Bridges, Saltonstall, Young.

DEPARTMENTS OF STATE, JUSTICE,
AND COMMERCE, AND THE JUDICIARY

Senators McCarran, McKellar, Ellender, Hill, Kilgore, McClellan, Robertson, Saltonstall, Bridges, Wherry, Ferguson, Gurney.

Also on diplomatic and consular items: *Green, McMabon, Hickenlooper.*

TREASURY AND POST OFFICE

Senators Maybank, Hayden, Kilgore, McClellan, Robertson, Cordon, Reed, Bridges, Saltonstall.

Also on post office items: *Jobnston, O'Connor, Langer.*

First session—November 1, 1949
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, O'Mahoney, McCarran, Chavez, Maybank, Hill, Kilgore, Reed, Gurney, Ferguson, Cordon, Young, Wherry.

Thomas of Oklahoma, Ellender, Thye.

ARMED SERVICES

Senators Thomas, Hayden, Russell, O'Mahoney, Chavez, McCarran, Maybank, Hill, McClellan, Gurney, Bridges, Reed, Ferguson, Wherry, Saltonstall, Knowland.

Tydings, Byrd, Morse.

DEFICIENCIES AND ARMY CIVIL
FUNCTIONS

Senators McKellar, Hayden, Russell, Thomas, Maybank, Ellender, McClellan, Chavez, Bridges, Gurney, Ferguson, Cordon, Reed, Young.

Also on river and harbor items:
Stennis, Cain.

DISTRICT OF COLUMBIA

Senators Hill, O'Mahoney, McClellan, Maybank, Saltonstall, Wherry, Ferguson.

Hunt, Frear, Dulles.

INDEPENDENT OFFICES

Senators O'Mahoney, Russell, McKellar, Thomas, Maybank, Hill, Ellender, Kilgore, Ferguson, Bridges, Cordon, Saltonstall, Wherry, Knowland.

DEPARTMENT OF THE INTERIOR

Senators Hayden, Thomas, O'Mahoney, McCarran, Chavez, McKellar, Ellender, McClellan, Wherry, Gurney, Cordon, Reed, Young, Knowland.

LABOR-FEDERAL SECURITY

Senators Chavez, McCarran, Russell, Thomas, Ellender, Hill, Kilgore, Gurney, Wherry, Young, Saltonstall, Knowland.

LEGISLATIVE

Senators Ellender, Chavez, McKellar, Kilgore, Bridges, Young, Cordon

DEPARTMENTS OF STATE, JUSTICE,
AND COMMERCE, AND THE JUDICIARY

Senators McCarran, McKellar, Ellender, Hill, Kilgore, McClellan, O'Mahoney, Saltonstall, Bridges, Ferguson, Young, Knowland.

Also on diplomatic and consular items: *Green, McMabon, Hickenlooper.*

TREASURY AND POST OFFICE

Senators Maybank, Hayden, Kilgore, McClellan, McKellar, Cordon, Reed, Bridges, Saltonstall.

Also on post office items: *Johnston, Long, Langer.*

Second session—February 7, 1950
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, O'Mahoney, McCarran, Chavez, Maybank, Hill, Kilgore, Young, Gurney, Ferguson, Cordon, Wherry.

Thomas of Oklahoma, Ellender, Thye.

ARMED SERVICES

Senators Thomas, Hayden, Russell, O'Mahoney, Chavez, McCarran, Maybank, Hill, McClellan, Robertson, Gurney, Bridges, Ferguson, Wherry, Saltonstall, Knowland.

Tydings, Byrd, Morse.

DEFICIENCIES AND ARMY CIVIL
FUNCTIONS

Senators McKellar, Hayden, Russell, Thomas, Maybank, Ellender, McClellan, Chavez, Bridges, Gurney, Ferguson, Cordon, Young.

Also on river and harbor items: *Stennis, Chapman, Cain.*

DISTRICT OF COLUMBIA

Senators Hill, O'Mahoney, McClellan, Maybank, Ferguson, Wherry, Young.

Hunt, Frear.

INDEPENDENT OFFICES

Senators O'Mahoney, Russell, McKellar, Thomas, Maybank, Hill, Ellender, Kilgore, Ferguson, Bridges, Cordon, Saltonstall, Wherry.

DEPARTMENT OF THE INTERIOR

Senators Hayden, Thomas, O'Mahoney, McCarran, Chavez, Ellender, McClellan, Robertson, Wherry, Gurney, Cordon, Young, Knowland.

LABOR-FEDERAL SECURITY

Senators Chavez, McCarran, Russell, Thomas, Hill, Kilgore, McKellar, Robertson, Knowland, Gurney, Wherry, Young, Saltonstall.

LEGISLATIVE

Senators Ellender, Chavez, McKellar, Kilgore, Bridges, Cordon, Saltonstall.

DEPARTMENTS OF STATE, JUSTICE,
AND COMMERCE, AND THE JUDICIARY

Senators McCarran, McKellar, Ellender, Hill, Kilgore, McClellan, O'Mahoney, Robertson, Saltonstall, Bridges, Ferguson, Young, Knowland.

Also on diplomatic and consular items: *Green, McMabon, Hickenlooper.*

TREASURY AND POST OFFICE

Senators Maybank, Hayden, Kilgore, McClellan, McKellar, Ellender, Robertson, Cordon, Bridges, Saltonstall, Knowland.

Also on post office items: *Johnston, Long, Langer.*

EIGHTY-SECOND CONGRESS

First session—May, 31, 1951
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, O'Mahoney, McCarran, Chavez, Maybank, Wherry, Young, Ferguson, Cordon.

Ellender, Hoey, Thye.

ARMY CIVIL FUNCTIONS

Senators McKellar, Hayden, Russell, Ellender, McClellan, Robertson, Young, Cordon, Knowland, Thye, Ecton.

Also on river and harbor items: *Holland, Stennis, Cain.*

ARMED SERVICES

Senators O'Mahoney, Hayden, Russell, Chavez, McCarran, Maybank, Hill, McClellan, Ferguson, Bridges, Wherry, Saltonstall, Knowland, Young, Thye.

Byrd, Johnson of Texas, Morse.

DEFICIENCIES

(To be considered by whole committee)

DISTRICT OF COLUMBIA

Senators Hill, O'Mahoney, McClellan, Ferguson, Wherry.

Hunt, Neely, Duff.

INDEPENDENT OFFICES

Senators Maybank, O'Mahoney, McKellar, Hill, Ellender, Robertson, Saltonstall, Bridges, Ferguson, Cordon, Thye.

Also on Atomic Energy Commission items: *McMabon, Anderson, Brick-er.*

DEPARTMENT OF THE INTERIOR

Senators Hayden, O'Mahoney, McCarran, Chavez, Ellender, Kilgore, Cordon, Wherry, Young, Knowland, Ecton.

LABOR-FEDERAL SECURITY

Senators Chavez, Russell, Hill, Kilgore, Robertson, Knowland, Thye, Ecton.

LEGISLATIVE

Senators Ellender, Chavez, McKellar, Bridges, Saltonstall.

DEPARTMENTS OF STATE, JUSTICE, COMMERCE, AND THE JUDICIARY

Senators McCarran, McKellar, Ellender, Hill, Kilgore, McClellan, Bridges, Saltonstall, Ferguson, Wherry.

Also on diplomatic and consular items: *Green, McMabon, Hickenlooper.*

TREASURY AND POST OFFICE

Senators Kilgore, Maybank, McClellan, McKellar, Robertson, Ecton, Bridges, Saltonstall.

Also on post office items: *Johnston, Neely, Langer.*

*Second session—January 22, 1952
(Ex officio committeemen's names appear in italics)*

DEPARTMENT OF AGRICULTURE

Senators Russell, Hayden, O'Mahoney, McCarran, Chavez, Maybank, Young, Ferguson, Cordon, McCarthy.

Ellender, Hoey, Thye.

ARMY CIVIL FUNCTIONS

Senators McKellar, Hayden, Russell, Ellender, McClellan, Robertson, Knowland, Young, Cordon, Thye, Ecton.

Also on river and harbor items: *Holland, Stennis, Cain.*

ARMED SERVICES

Senators O'Mahoney, Hayden, Russell, Chavez, McCarran, Maybank, Hill, McClellan, Ferguson, Bridges, Saltonstall, Knowland, Young, Thye, McCarthy.

Byrd, Johnson (TX), Morse.

DEFICIENCIES

(To be considered by whole committee)

DISTRICT OF COLUMBIA

Senators Hill, O'Mahoney, McClellan, Ferguson, McCarthy.

Hunt, Neely, Duff.

INDEPENDENT OFFICES

Senators Maybank, O'Mahoney, McKellar, Hill, Ellender, Robertson, Saltonstall, Bridges, Ferguson, Cordon, Thye.

Also on Atomic Energy Commission items: *McMabon, Anderson, Brick-er.*

DEPARTMENT OF THE INTERIOR

Senators Hayden, O'Mahoney, McCarran, Chavez, Ellender, Kilgore, Cordon, Young, Knowland, Ecton, McCarthy.

LABOR-FEDERAL SECURITY

Senators Chavez, Russell, Hill, Kilgore, Robertson, Thye, Knowland, Ecton.

LEGISLATIVE

Senators Ellender, Chavez,
McKellar, Bridges, Saltonstall.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE, AND THE JUDICIARY

Senators McCarran, McKellar,
Ellender, Hill, Kilgore, McClellan,
Bridges, Saltonstall, Ferguson, McCar-
thy.

Also on diplomatic and consular
items: *Green, McMabon, Hickenlooper.*

TREASURY AND POST OFFICE

Senators Kilgore, Maybank, McClel-
lan, McKellar, Robertson, Ecton,
Bridges, Saltonstall.

Also on post office items: *Johnston,
Neely, Langer.*

EIGHTY-THIRD CONGRESS

*First session—May 20, 1953
(Ex officio committeemen's names appear in
italics)*

DEPARTMENT OF AGRICULTURE

Senators Young, Ferguson, McCar-
thy, Mundt, Dworshak, Dirksen,
Chairman Bridges ex officio, Russell,
Hayden, McCarran, Chavez, Maybank.
Aiken, Thye, Ellender.

ARMY CIVIL FUNCTIONS

Senators Knowland, Young, Cor-
don, Thye, Mundt, Dworshak, *Chair-
man Bridges ex officio*, Hayden, Russell,
Ellender, McClellan, Robertson.

Also on river and harbor items:
Martin, Case, Holland.

ARMED SERVICES

Senators Ferguson, Bridges, Salton-
stall, Knowland, Young, Thye, Cor-
don, Smith, Hayden, Russell, Chavez,
McCarran, Maybank, Hill, McClellan.
Flanders, Hendrickson, Byrd.

DEFICIENCIES

(To be considered by whole com-
mittee)

DISTRICT OF COLUMBIA

Senators Dirksen, Ferguson, McCar-
thy, Thye, *Chairman Bridges ex officio*,
Hill, McClellan, Magnuson.

Case, Beall, Gore.

INDEPENDENT OFFICES

Senators Saltonstall, Bridges, Fer-
guson, Cordon, Thye, McCarthy,
Dworshak, Dirksen, Maybank, Hill,
Ellender, Robertson, Kilgore, Magnu-
son.

Also on Atomic Energy Commis-
sion items: *Hickenlooper, Bricker, Jobn-
son of Colorado.*

DEPARTMENT OF THE INTERIOR

Senators Cordon, Young, Know-
land, Ferguson, Mundt, Smith,
Dworshak, *Chairman Bridges ex officio*,
Hayden, McCarran, Chavez, Ellender,
Kilgore, Magnuson.

LABOR-FEDERAL SECURITY

Senators Thye, Knowland, Bridges,
Young, Dworshak, Dirksen, Chavez,
Russell, Hill, Kilgore, Robertson.

LEGISLATIVE AND JUDICIARY

Senators Mundt, Bridges, Salton-
stall, Smith, Ellender, Chavez,
Maybank.

DEPARTMENTS OF STATE, JUSTICE,
COMMERCE

Senators Bridges, Saltonstall, Fer-
guson, McCarthy, Knowland, Mundt,
Smith, Dirksen, McCarran, Ellender,
Hill, Kilgore, McClellan, Magnuson.

Also on diplomatic and consular
items: *Smith of New Jersey, Hickenlooper,
Green.*

TREASURY AND POST OFFICE

Senators McCarthy, Bridges, Salton-
stall, Cordon, Smith, Dirksen, Kil-
gore, Maybank, McClellan, Robertson,
Magnuson.

Also on post office items: *Carlson,
Duff, Johnston.*

*Second session—January 29, 1954
(Ex officio committeemen's names appear in
italics)*

DEPARTMENT OF AGRICULTURE

Senators Young, Ferguson, McCar-
thy, Mundt, Dworshak, Dirksen,

Chairman Bridges ex officio, Russell, Hayden, McCarran, Chavez, Maybank. *Aiken, Thye, Ellender.*

ARMY CIVIL FUNCTIONS

Senators Knowland, Young, Cordon, Thye, Mundt, Dworshak, *Chairman Bridges ex officio*, Hayden, Russell, Ellender, McClellan, Robertson.

Also on river and harbor items: *Martin, Case, Holland.*

ARMED SERVICES

Senators Ferguson, Bridges, Saltonstall, Knowland, Young, Thye, Cordon, Smith, Hayden, Russell, Chavez, McCarran, Maybank, Hill, McClellan. *Flanders, Hendrickson, Byrd.*

DEFICIENCIES

(To be considered by whole committee)

DISTRICT OF COLUMBIA

Senators Dirksen, Ferguson, McCarthy, Thye, *Chairman Bridges ex officio*, Hill, McClellan, Magnuson. *Case, Beall, Gore.*

INDEPENDENT OFFICES

Senators Saltonstall, Bridges, Ferguson, Cordon, Thye, McCarthy, Dworshak, Dirksen, Maybank, Hill, Ellender, Robertson, Kilgore, Magnuson.

Also on Atomic Energy Commission items: *Hickenlooper, Bricker, Johnson of Colorado.*

DEPARTMENT OF THE INTERIOR

Senators Cordon, Young, Knowland, Ferguson, Mundt, Smith, Dworshak, *Chairman Bridges ex officio*, Hayden, McCarran, Chavez, Ellender, Kilgore, Magnuson.

LABOR-HEALTH, EDUCATION, AND WELFARE

Senators Thye, Knowland, Bridges, Young, Dworshak, Dirksen, Chavez, Russell, Hill, Kilgore, Robertson.

LEGISLATIVE AND JUDICIARY

Senators Mundt, Bridges, Saltonstall, Smith, Ellender, Chavez, Maybank.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE

Senators Bridges, Saltonstall, Ferguson, McCarthy, Knowland, Mundt, Smith, Dirksen, McCarran, Ellender, Hill, Kilgore, McClellan, Magnuson.

Also on diplomatic and consular items: *Smith of New Jersey, Hickenlooper, Green.*

TREASURY AND POST OFFICE

Senators McCarthy, Bridges, Saltonstall, Cordon, Smith, Dirksen, Kilgore, Maybank, McClellan, Robertson, Magnuson.

Also on post office items: *Carlson, Duff, Johnston.*

EIGHTY-FOURTH CONGRESS

First session—February 4, 1955

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, Young, McCarthy, Mundt, Dworshak, Dirksen.

Ellender, Johnston of South Carolina, Aiken.

DEPARTMENT OF COMMERCE AND RELATED AGENCIES

Senators Holland, Ellender, Kilgore, Magnuson, Stennis, Clements, *Chairman Hayden ex officio*, Smith, Bridges, Knowland, Thye, Potter.

DEPARTMENT OF DEFENSE

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Saltonstall, Bridges, Young, Knowland, Thye, Smith, Dworshak.

Byrd, Johnson (TX), Flanders.

DEFICIENCIES, SUPPLEMENTALS, AND FOREIGN OPERATIONS

(To be considered by whole committee)

DISTRICT OF COLUMBIA

Senators Stennis, McClellan, Holland, *Chairman Hayden ex officio*, Dirksen, Young.

Bible, Gore, Beall.

INDEPENDENT OFFICES AND GENERAL GOVERNMENT MATTERS

Senators Magnuson, Hill, Ellender, Robertson, Russell, McClellan, *Chairman Hayden ex officio*, Dirksen, Saltonstall, Knowland, McCarthy, Potter.

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden, Chavez, Kilgore, Magnuson, Holland, Clements, Mundt, Young, Knowland, Thye, Dworshak.

DEPARTMENTS OF LABOR AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Kilgore, Magnuson, Stennis, *Chairman Hayden ex officio*, Thye, Mundt, Smith, Dworshak, Potter.

LEGISLATIVE

Senators Clements, Chavez, Hayden, Bridges, Saltonstall.

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Kilgore, Magnuson, Knowland, Saltonstall, Young, Thye, Mundt, Smith, Dworshak.

Also on river and harbor items: *Kerr, Gore, Martin of Pennsylvania.*

Also on atomic energy items: *Anderson, Pastore, Hickenlooper.*

River and harbor, and flood control: Full subcommittee.

Atomic energy-Tennessee Valley: Senators Hill, Ellender, Robertson, Hayden, Russell.

Bureau of Reclamation and Interior Power Marketing Agencies: Senators

Hayden, Ellender, Kilgore, Magnuson, McClellan.

DEPARTMENTS OF STATE AND JUSTICE AND THE JUDICIARY AND RELATED AGENCIES

Senators Kilgore, Ellender, McClellan, Magnuson, Hayden, Holland, Clements, Bridges, Saltonstall, McCarthy, Mundt, Smith, Dirksen.

Also on diplomatic and consular items: *Green, Mansfield, Hickenlooper.*

DEPARTMENTS OF TREASURY AND POST OFFICES

Senators Robertson, Kilgore, McClellan, Chavez, Clements, *Chairman Hayden ex officio*, McCarthy, Bridges, Dirksen, Potter.

Also on post office items: *Johnston (SC), Pastore, Carlson.*

February 7, 1955

(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, Young, McCarthy, Mundt, Dworshak, Dirksen.

Ellender, Johnston of South Carolina, Aiken.

DEPARTMENT OF COMMERCE AND RELATED AGENCIES

Senators Holland, Ellender, Kilgore, Magnuson, Stennis, Clements, *Chairman Hayden*, Smith, Bridges, Knowland, Thye, Potter.

DEPARTMENT OF DEFENSE

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Saltonstall, Bridges, Young, Knowland, Thye, Smith, Dworshak.

Byrd, Johnson, Flanders.

DEFICIENCIES, SUPPLEMENTALS, FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Stennis, McClellan, Holland, *Chairman Hayden*, Dirksen, Young.

Bible, Gore, Beall.

INDEPENDENT OFFICES AND GENERAL GOVERNMENT MATTERS

Senators Magnuson, Hill, Ellender, Robertson, Russell, McClellan, *Chairman Hayden*, Dirksen, Saltonstall, Knowland, McCarthy, Potter.

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden, Chavez, Kilgore, Magnuson, Holland, Clements, Mundt, Young, Knowland, Thye, Dworshak.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, WELFARE, AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Kilgore, Magnuson, Stennis, *Chairman Hayden*, Thye, Mundt, Smith, Dworshak, Potter.

LEGISLATIVE

Senators Clements, Chavez, Hayden, Bridges, Saltonstall.

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Kilgore, Magnuson, Knowland, Saltonstall, Young, Thye, Mundt, Smith, Dworshak.

Army civil functions: Entire subcommittee.

Also on river and harbor items: *Kerr, Gore, Martin (PA).*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Robertson, Hayden, Russell, Saltonstall, Knowland, Mundt, Smith.

Also on atomic energy items: *Anderson, Pastore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Kilgore, Magnuson, Russell,

McClellan, Knowland, Young, Thye, Mundt, Dworshak.

DEPARTMENTS OF STATE AND JUSTICE AND THE JUDICIARY AND RELATED AGENCIES

Senators Kilgore, Ellender, McClellan, Magnuson, Hayden, Holland, Clements, Bridges, Saltonstall, McCarthy, Mundt, Smith, Dirksen.

Also on diplomatic and consular items: *Green, Mansfield, Hickenlooper.*

DEPARTMENTS OF TREASURY AND POST OFFICE

Senators Robertson, Kilgore, McClellan, Chavez, Clements, *Chairman Hayden*, McCarthy, Bridges, Dirksen, Potter.

Also on post office items: *Johnston, Pastore, Carlson.*

June 25, 1955

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, Young, McCarthy, Mundt, Dworshak, Dirksen.

Ellender, Johnston of South Carolina, Aiken.

DEPARTMENT OF COMMERCE AND RELATED AGENCIES

Senators Holland, Ellender, Kilgore, Magnuson, Stennis, Clements, *Chairman Hayden*, Smith, Bridges, Knowland, Thye, Potter.

DEPARTMENT OF DEFENSE

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Saltonstall, Bridges, Young, Knowland, Thye, Smith, Dworshak.

Byrd, Johnson, Flanders.

DEFICIENCIES, SUPPLEMENTALS, FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Stennis, McClellan, Holland, *Chairman Hayden*, Dirksen, Young.

Bible, Gore, Beall.

INDEPENDENT OFFICES AND GENERAL GOVERNMENT MATTERS

Senators Magnuson, Hill, Ellender, Robertson, Russell, McClellan, *Chairman Hayden*, Dirksen, Saltonstall, Knowland, McCarthy, Potter.

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden, Chavez, Kilgore, Magnuson, Holland, Clements, Mundt, Young, Knowland, Thye, Dworshak.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Kilgore, Magnuson, Stennis, *Chairman Hayden*, Thye, Mundt, Smith, Dworshak, Potter.

LEGISLATIVE

Senators Clements, Chavez, Hayden, Bridges, Saltonstall.

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Kilgore, Magnuson, Knowland, Saltonstall, Young, Thye, Mundt, Smith, Dworshak.

Army civil functions: Entire subcommittee.

Also on river and harbor items: *Kerr, Gore, Martin (PA).*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Robertson, Hayden, Russell, Saltonstall, Knowland, Mundt, Smith.

Also on atomic energy items: *Anderson, Pastore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Kilgore, Magnuson, Russell,

McClellan, Knowland, Young, Thye, Mundt, Dworshak.

DEPARTMENTS OF STATE AND JUSTICE AND THE JUDICIARY AND RELATED AGENCIES

Senators Kilgore, Ellender, McClellan, Magnuson, Hayden, Holland, Clements, Bridges, Saltonstall, McCarthy, Mundt, Smith, Dirksen.

Also on diplomatic and consular items: *Green, Mansfield, Hickenlooper.*

DEPARTMENTS OF TREASURY AND POST OFFICE

Senators Robertson, Kilgore, McClellan, Chavez, Clements, *Chairman Hayden*, McCarthy, Bridges, Dirksen, Potter.

Also on post office items: *Johnston, Pastore, Carlson.*

—————
Second session—March 22, 1956
(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, Young, McCarthy, Mundt, Dworshak, Dirksen.

Ellender, Johnston (SC), Aiken.

DEPARTMENT OF COMMERCE AND RELATED AGENCIES

Senators Holland, Ellender, Magnuson, Stennis, Johnson, Pastore, *Chairman Hayden*, Smith, Bridges, Knowland, Thye, Potter.

DEPARTMENT OF DEFENSE

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Saltonstall, Bridges, Young, Knowland, Thye, Smith, Dworshak.

Byrd (VA), Symington, Flanders.

DEFICIENCIES, SUPPLEMENTALS, FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Pastore, McClellan, Johnson, *Chairman Hayden*, Dirksen, Young, *Bridges*.

Bible, Frear, Beall.

INDEPENDENT OFFICES AND GENERAL GOVERNMENT MATTERS

Senators Magnuson, Hill, Ellender, Robertson, Russell, McClellan, *Chairman Hayden*, Dirksen, Saltonstall, Knowland, Mundt, Potter, *Bridges*.

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden, Chavez, Magnuson, Holland, Johnson, Russell, Mundt, Young, Knowland, Thye, Dworshak.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Magnuson, Stennis, Pastore, *Chairman Hayden*, Thye, McCarthy, Smith, Dworshak, Potter, *Bridges*.

LEGISLATIVE

Senators Stennis, Chavez, Hayden, Johnson, Bridges, Saltonstall, Dirksen.

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Knowland, Saltonstall, Young, Thye, Mundt, Smith, Dworshak.

Army civil functions: Entire subcommittee.

Also on river and harbor items: *Kerr, Gore, Martin (PA)*.

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Robertson, Hayden, Russell, Saltonstall, Knowland, Mundt, Smith.

Also on atomic energy items: *Anderson, Gore, Hickenlooper*.

Bureau of Reclamation and Interior Power Marketing Agencies: Senators Hayden, Ellender, Magnuson, Russell,

McClellan, Holland, Knowland, Young, Thye, Mundt, Dworshak.

DEPARTMENTS OF STATE AND JUSTICE AND THE JUDICIARY AND RELATED AGENCIES

Senators Johnson, Ellender, McClellan, Magnuson, Hayden, Holland, Pastore, Bridges, Saltonstall, McCarthy, Mundt, Smith, Dirksen.

Also on diplomatic and consular items: *Green, Mansfield, Hickenlooper*.

DEPARTMENTS OF TREASURY AND POST OFFICE

Senators Robertson, McClellan, Chavez, Johnson, *Chairman Hayden*, McCarthy, Bridges, Dirksen, Potter.

Also on post office items: *Johnston, Pastore, Carlson*.

EIGHTY-FIFTH CONGRESS

First and second sessions
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, Young, Mundt, Dworshak, Dirksen, Ives.

Ellender, Johnston, Aiken.

DEPARTMENT OF COMMERCE AND RELATED AGENCIES

Senators Holland, Ellender, Magnuson, Stennis, Johnson, Pastore, *Chairman Hayden*, Smith, Bridges, Knowland, Thye, Potter.

DEPARTMENT OF DEFENSE

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Saltonstall, Bridges, Young, Knowland, Thye, Smith, Dworshak.

Byrd, Symington, Flanders.

DEFICIENCIES, SUPPLEMENTALS, AND FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Pastore, McClellan, Johnson, *Chairman Hayden*, Dirksen, Ives, Bridges.

Bible, Frear, Beall.

INDEPENDENT OFFICES AND GENERAL GOVERNMENT MATTERS

Senators Magnuson, Hill, Ellender, Robertson, Russell, McClellan, *Chairman Hayden*, Dirksen, Saltonstall, Mundt, Potter, Young, Bridges.

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden, Chavez, Magnuson, Holland, Johnson, Russell, Mundt, Young, Knowland, Thye, Dworshak.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Magnuson, Stennis, Pastore, *Chairman Hayden*, Thye, Smith, Dworshak, Potter, Ives, Bridges.

LEGISLATIVE

Senators Stennis, Chavez, Hayden, Johnson, Bridges, Saltonstall, Dirksen.

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Knowland, Saltonstall, Young, Thye, Mundt, Smith, Dworshak.

Army civil functions: Entire subcommittee.

Also on river and harbor items: *Kerr, Gore, Martin (PA).*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Robertson, Hayden, Russell, Saltonstall, Knowland, Mundt, Smith.

Also on atomic energy items: *Anderson Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClel-

lan, Holland, Knowland, Young, Thye, Mundt, Dworshak.

DEPARTMENTS OF STATE AND JUSTICE AND THE JUDICIARY AND RELATED AGENCIES

Senators Johnson, Ellender, McClellan, Magnuson, Hayden, Holland, Pastore, Bridges, Saltonstall, Mundt, Smith, Dirksen, Knowland.

Also on diplomatic and consular items: *Fulbright, Mansfield, Hickenlooper.*

DEPARTMENTS OF TREASURY AND POST OFFICE

Senators Robertson, McClellan, Chavez, Johnson, Pastore, *Chairman Hayden*, Potter, Bridges, Dirksen, Ives.

Also on post office items: *Johnston, Monroney, Carlson.*

EIGHTY-SIXTH CONGRESS

February 6, 1959

(Ex officio committeemen's names appear in italics)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, Dodd, McGee, Young, Mundt, Dworshak, Hruska.

Ellender, Johnston, Aiken.

DEPARTMENT OF COMMERCE AND RELATED AGENCIES

Senators Holland, Ellender, Magnuson, Kefauver, Monroney, Bible, Byrd, Dodd, McGee, *Chairman Hayden*, Smith, Bridges, Saltonstall, Kuchel.

DEPARTMENT OF DEFENSE

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Johnson, Pastore, Saltonstall, Bridges, Young, Smith, Dworshak, Mundt.

Byrd (VA), Symington, Case (SD).

Military construction: Stennis, Chavez, Russell, Johnson, Saltonstall, Bridges.

DEFICIENCIES, SUPPLEMENTALS,
FOREIGN OPERATIONS
(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Pastore, Hayden, Kefauver, Byrd, Dodd, McGee, Young, Hruska, Allott, *Bridges*.
Frear, Bible, Beall.

INDEPENDENT OFFICES AND GENERAL
GOVERNMENT MATTERS

Senators Magnuson, Hill, Ellender, Robertson, Russell, Holland, Johnson, Pastore, Monroney, *Chairman Hayden*, Allott, Saltonstall, Young, Smith, Kuchel, *Bridges*.

Also on aeronautical and space activities: *Anderson, Kerr, Martin*.

INTERIOR AND RELATED AGENCIES

Senators Hayden, Chavez, Johnson, Russell, McClellan, Kefauver, Bible, Byrd, McGee, Mundt, Young, Dworshak, Kuchel.

DEPARTMENTS OF LABOR AND
HEALTH, EDUCATION, AND WELFARE,
AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Magnuson, Stennis, Pastore, Monroney, Bible, Byrd (WV), *Chairman Hayden*, Kuchel, Smith, Hruska, Allott, *Bridges*.

LEGISLATIVE

Senators Stennis, Chavez, Hayden, Johnson, *Bridges*, Saltonstall, Allott.

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Stennis, Kefauver, Monroney, Dworshak, Young, Mundt, Smith, Hruska.

Army civil functions: Entire subcommittee.

Also on river and harbor items: *Kerr, McNamara, Case (SD)*.

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Kefauver, Dworshak, Mundt, Smith.

Also on atomic energy items: *Anderson, Gore, Hickenlooper*.

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Mundt, Young, Dworshak.

DEPARTMENTS OF STATE AND JUSTICE
AND THE JUDICIARY AND RELATED
AGENCIES

Senators Johnson, Ellender, McClellan, Magnuson, Holland, Pastore, Kefauver, Bible, Dodd, *Chairman Hayden*, *Bridges*, Saltonstall, Mundt, Smith, Dworshak.

Also on diplomatic and consular items: *Fulbright, Mansfield, Hickenlooper*.

DEPARTMENTS OF TREASURY AND
POST OFFICE

Senators Robertson, McClellan, Chavez, Monroney, Bible, Byrd, Dodd, McGee, *Chairman Hayden*, Hruska, *Bridges*, Kuchel, Allott.

Also on post office items: *Johnston, Yarborough, Carlson*.

EIGHTY-SEVENTH CONGRESS

First session—February 27, 1961
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND
RELATED AGENCIES

(Except Forest Service)

Senators Russell, Hayden, Hill, Robertson, Holland, Stennis, McGee, Humphrey, Young, Mundt, Dworshak, Hruska, Schoepfel.

Ellender, Johnston, Aiken.

DEPARTMENT OF DEFENSE

(Except Civil Functions)

Senators Chavez, Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Pastore, Kefauver, Saltonstall, *Bridges*, Young, Smith, Dworshak, Mundt.

Byrd (VA), Symington, Case (SD).

DEFICIENCIES, SUPPLEMENTALS, AND
FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Byrd, Hayden, Kefauver, McGee, Humphrey, Schoeppel, Hruska, Allott, Saltonstall, Bridges.
Smith (MA), Bible, Beall.

GENERAL GOVERNMENT MATTERS, DEPARTMENT OF COMMERCE, AND RELATED AGENCIES

Senators Holland, Ellender, Magnuson, Kefauver, Bible, Byrd, McGee, Humphrey, *Chairman Hayden*, Smith, Bridges, Saltonstall, Kuchel.

INDEPENDENT OFFICES

Senators Magnuson, Hill, Ellender, Robertson, Russell, Holland, Pastore, Monroney, *Chairman Hayden*, Allott, Saltonstall, Young, Smith, Kuchel, Schoeppel, *Bridges*.

Also on aeronautical and space activities: *Kerr, Anderson, Case (NJ)*.

DEPARTMENT OF INTERIOR AND RELATED AGENCIES

(Except Bureau of Reclamation and Power Marketing Agencies)

Senators Hayden, Chavez, Russell, McClellan, Kefauver, Bible, Byrd, McGee, Humphrey, Mundt, Young, Dworshak, Kuchel.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill, Chavez, Russell, Magnuson, Stennis, Pastore, Monroney, Bible, Byrd, *Chairman Hayden*, Kuchel, Smith, Allott, Schoeppel, *Bridges*.

LEGISLATIVE

Senators Pastore, Chavez, Monroney, Humphrey, *Chairman Hayden*, Bridges, Saltonstall, Allott.

MILITARY CONSTRUCTION

Senators Stennis, Chavez, Russell, Monroney, *Chairman Hayden*, Saltonstall, Bridges.

Byrd (VA), Symington, Case (SD).

PUBLIC WORKS

Senators Ellender, Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Stennis, Kefauver, Monroney, Dworshak, Young, Mundt, Smith, Hruska.

Army civil functions: Entire subcommittee.

Also on river and harbor items: *Kerr, McNamara, Case (SD)*.

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Kefauver, Dworshak, Mundt, Smith.

Also on atomic energy items: *Pastore, Gore, Hickenlooper*.

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Mundt, Young, Dworshak.

DEPARTMENTS OF STATE AND JUSTICE AND THE JUDICIARY AND RELATED AGENCIES

Senators McClellan, Ellender, Magnuson, Holland, Pastore, Kefauver, Bible, Stennis, *Chairman Hayden*, Bridges, Saltonstall, Mundt, Smith, Dworshak, Hruska.

Also on diplomatic and consular items: *Fulbright, Mansfield, Hickenlooper*.

DEPARTMENTS OF TREASURY AND POST OFFICE

Senators Robertson, McClellan, Chavez, Monroney, Bible, Byrd, McGee, *Chairman Hayden*, Hruska, Bridges, Kuchel, Allott, Schoeppel.

Also on post office items: *Johnston, Yarborough, Carlson*.

Second session—March 1962
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

(Except Forest Service)

Senators Russell (*chairman*), Hayden, Hill, Robertson, Holland, Sten-

nis, McGee, Humphrey, Young, Mundt, Dworshak, Hruska, Case.
Ellender, Johnston, Aiken.

DEPARTMENT OF DEFENSE

(Except Civil Functions and Military Construction)

Senators Chavez (*chairman*), Hayden, Russell, Hill, McClellan, Ellender, Robertson, Stennis, Pastore, Kefauver, Saltonstall, Young, Smith (ME), Dworshak, Mundt, Allott.
Byrd (VA), Symington, Case (SD).

DEFICIENCIES AND SUPPLEMENTALS

Senators Holland (*chairman*), Hayden, Russell, Chavez, Ellender, Hill, McClellan, Robertson, Magnuson, Stennis, Pastore, Byrd, Young, Saltonstall, Mundt, Smith, Dworshak, Kuchel.

FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Byrd (*chairman*), Hayden, Kefauver, McGee, Humphrey, Case, Allott, Saltonstall, Cotton.
Smith (MA), Bible, Beall.

INDEPENDENT OFFICES

Senators Magnuson (*chairman*), Hill, Ellender, Robertson, Russell, Holland, Pastore, Monroney, Allott, Young, Smith, Kuchel, Hruska, Cotton.
Hayden, Saltonstall.

Also on aeronautical and space activities: *Kerr, Anderson, Case (NJ).*

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

(Except Bureau of Reclamation and Power Marketing Agencies)

Senators Hayden (*chairman*), Chavez, Russell, McClellan, Kefauver, Bible, Byrd, McGee, Humphrey, Mundt, Young, Dworshak, Kuchel.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill (*chairman*), Chavez, Russell, Magnuson, Stennis, Pastore,

Monroney, Bible, Byrd, Humphrey, Cotton, Smith, Allott, Case.
Hayden, Saltonstall.

LEGISLATIVE

Senators Pastore (*chairman*), Chavez, Monroney, Humphrey, Saltonstall, Young, Kuchel.
Hayden.

MILITARY CONSTRUCTION

Senators Stennis (*chairman*), Chavez, Russell, Monroney, Bible, Byrd, Kuchel, Saltonstall, Case.
Hayden, Byrd (VA), Symington, Case (SD).

PUBLIC WORKS

Senators Ellender (*chairman*), Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Stennis, Kefauver, Monroney, Dworshak, Young, Mundt, Smith, Hruska.

(Army civil functions: Entire subcommittee.)

Also on river and harbor items: *Kerr, McNamara, Case (SD).*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Kefauver, Dworshak, Mundt, Smith.

Also on atomic energy items: *Pastore, Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Mundt, Young, Dworshak.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Magnuson, Holland, Pastore, Kefauver, Bible, Stennis, McGee, Smith (ME), Saltonstall, Mundt, Dworshak, Hruska, Cotton.

Hayden.

Also on diplomatic and consular items: *Fulbright, Mansfield, Hickenlooper.*

Department of Commerce and Certain Related Agencies: Holland, McClellan, Ellender, Magnuson, Kefauver, Bible, Smith, Saltonstall, Mundt, *Hayden.*

DEPARTMENT OF TREASURY AND POST
OFFICE AND EXECUTIVE OFFICE

Senators Robertson (*chairman*), McClellan, Chavez, Monroney, Bible, Byrd, McGee, Hruska, Kuchel, Allott, Cotton, Case.

Hayden.

Also on post office items: *Johnston, Yarborough, Carlson.*

EIGHTY-EIGHTH CONGRESS

(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND
RELATED AGENCIES

(Except Forest Service)

Senators Holland (*chairman*), Russell, Hayden, Hill, Robertson, Stennis, McGee, Humphrey, Mansfield, Proxmire, Young, Mundt, Hruska, Case.

Ellender, Johnston, Aiken.

DEPARTMENT OF DEFENSE

(Except Civil Functions and Military
Construction)

Senators Russell (*chairman*), Hayden, Hill, McClellan, Ellender, Robertson, Stennis, Pastore, Magnuson, Monroney, Mansfield, Saltonstall, Young, Smith, Mundt, Allott, Kuchel.

Byrd (VA), Symington, Goldwater.

DEFICIENCIES AND SUPPLEMENTALS

Senators Pastore (*chairman*), Holland, Hayden, Russell, Ellender, Hill, McClellan, Robertson, Magnuson, Stennis, Byrd, Monroney, Young, Saltonstall, Mundt, Smith, Kuchel, Hruska.

FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Byrd (*chairman*), Hayden, Humphrey, Bartlett, Proxmire, Case, Cotton.

Saltonstall, Bible, McIntyre, Beall.

INDEPENDENT OFFICES

Senators Magnuson (*chairman*), Hill, Ellender, Robertson, Russell, Holland, Pastore, Monroney, Stennis, Allott, Young, Smith, Hruska, Cotton, Saltonstall.

Hayden.

Also on aeronautical and space activities: *Anderson, Symington, Hickenlooper.*

DEPARTMENT OF THE INTERIOR AND
RELATED AGENCIES

(Except Bureau of Reclamation and
Power Marketing Agencies)

Senators Hayden (*chairman*), Russell, McClellan, Bible, Byrd, McGee, Humphrey, Mansfield, Bartlett, Mundt, Young, Kuchel.

DEPARTMENTS OF LABOR, AND
HEALTH, EDUCATION, AND WEL-
FARE, AND RELATED AGENCIES

Senators Hill (*chairman*), Russell, Magnuson, Stennis, Pastore, Bible, Byrd, Humphrey, Holland, Bartlett, Cotton, Smith, Allott, Case.

Hayden, Saltonstall.

LEGISLATIVE

Senators Monroney (*chairman*), Humphrey, Bartlett, Proxmire, Saltonstall, Young, Kuchel.

Hayden.

MILITARY CONSTRUCTION

Senators Stennis (*chairman*), Russell, Bible, Ellender, McGee, Mansfield, Proxmire, Kuchel, Saltonstall, Hruska.

Hayden, Byrd (VA), Symington, Goldwater.

PUBLIC WORKS

Senators Ellender (*chairman*), Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Stennis, Monroney, Bible, Byrd, Pastore, McGee, Hruska, Young, Mundt, Smith, Allott, Kuchel, Cotton.

(Army civil functions: Entire subcommittee.)

Also on river and harbor items: *McNamara, Randolph, Cooper.*

Atomic Energy Commission-Tennessee Valley Authority: Hill,

Ellender, Hayden, Russell, Stennis, Bible, Pastore, Hruska, Mundt, Smith, Kuchel.

Also on atomic energy items: *Anderson, Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Bible, McGee, Mundt, Young, Allott, Hruska, Kuchel.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Magnuson, Holland, Pastore, Bible, McGee, Byrd, Mansfield, Smith, Saltonstall, Mundt, Hruska, Cotton, Case.

Hayden.

Also on diplomatic and consular items: *Fulbright, Sparkman, Hickenlooper.*

DEPARTMENTS OF TREASURY AND POST OFFICE AND EXECUTIVE OFFICE

Senators Robertson (*chairman*), McClellan, Monroney, Bartlett, Proxmire, Case, Allott.

Hayden.

Also on post office items: *Johnston, Yarborough, Carlson.*

EIGHTY-NINTH CONGRESS

First session—October 22, 1965
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

(Except Forest Service)

Senators Holland (*chairman*), Russell, Hayden, Hill, Robertson, Stennis, McGee, Mansfield, Proxmire, Yarborough, Young, Mundt, Hruska, Case.

Ellender, Eastland, Aiken.

DEPARTMENT OF DEFENSE

(Except Army Civil Functions and Military Construction)

Senators Russell (*chairman*), Hayden, Hill, McClellan, Ellender, Rob-

ertson, Stennis, Pastore, Magnuson, Monroney, Mansfield, Saltonstall, Young, Smith, Mundt, Allott, Kuchel.
Byrd (VA), Symington, Thurmond.

DEFICIENCIES AND SUPPLEMENTALS

Senators Pastore (*chairman*), Holland, Hayden, Russell, Ellender, Hill, McClellan, Robertson, Magnuson, Stennis, Byrd, Monroney, Young, Saltonstall, Mundt, Smith, Kuchel, Hruska.

FOREIGN OPERATIONS

(To be considered by entire committee)

DISTRICT OF COLUMBIA

Senators Byrd (*chairman*), Hayden, Bartlett, Proxmire, Yarborough, Case, Cotton.

Saltonstall, McIntyre, Tydings, Prouty.

INDEPENDENT OFFICES

Senators Magnuson (*chairman*), Hill, Ellender, Robertson, Russell, Holland, Pastore, Monroney, Stennis, Allott, Young, Smith, Hruska, Cotton, Saltonstall.

Hayden.

Also on aeronautical and space activities: *Anderson, Symington, Hickenlooper.*

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

(Except Bureau of Reclamation and Power Marketing Agencies)

Senators Hayden (*chairman*), Russell, McClellan, Bible, Byrd, McGee, Mansfield, Bartlett, Proxmire, Mundt, Young, Kuchel.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill (*chairman*), Russell, Magnuson, Stennis, Pastore, Bible, Byrd, Holland, Bartlett, McGee, Cotton, Smith, Allott, Case.

Hayden, Saltonstall.

LEGISLATIVE

Senators Monroney (*chairman*), Bartlett, Proxmire, Yarborough, Saltonstall, Young, Kuchel.

Hayden.

MILITARY CONSTRUCTION

Senators Stennis (*chairman*), Russell, Bible, Ellender, Mansfield, Proxmire, Yarborough, Kuchel, Saltonstall, Hruska.

Hayden, Byrd (VA), Symington, Thurmond.

PUBLIC WORKS

Senators Ellender (*chairman*), Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Stennis, Monroney, Bible, Byrd, Pastore, McGee, Hruska, Young, Mundt, Smith, Allott, Kuchel, Cotton.

(Army civil functions: Entire subcommittee.)

Also on river and harbor items: *McNamara, Randolph, Cooper.*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Bible, Pastore, Hruska, Mundt, Smith, Kuchel.

Also on atomic energy items: *Anderson, Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Bible, McGee, Mundt, Young, Allott, Hruska, Kuchel.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Magnuson, Holland, Pastore, Bible, McGee, Byrd, Mansfield, Smith, Saltonstall, Mundt, Hruska, Cotton, Case.

Hayden.

Also on diplomatic and consular items: *Fulbright, Sparkman, Hickenlooper.*

DEPARTMENTS OF TREASURY AND POST OFFICE AND EXECUTIVE OFFICE

Senators Robertson (*chairman*), McClellan, Monroney, Bartlett, Yarborough, Case, Allott.

Hayden.

Also on post office items: *Randolph, Brewster, Carlson.*

Second session—September 2, 1966
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

(Except Forest Service)

Senators Holland (*chairman*), Russell, Hayden, Hill, Robertson, Stennis, McGee, Mansfield, Proxmire, Yarborough, Young, Mundt, Hruska, Case.

Ellender, Eastland, Aiken.

DEPARTMENT OF DEFENSE

(Except Army Civil Functions and Military Construction)

Senators Russell (*chairman*), Hayden, Hill, McClellan, Ellender, Robertson, Stennis, Pastore, Magnuson, Monroney, Mansfield, Saltonstall, Young, Smith, Mundt, Allott, Kuchel. *Symington, Jackson, Thurmond.*

DEFICIENCIES AND SUPPLEMENTALS

Senators Pastore (*chairman*), Holland, Hayden, Russell, Ellender, Hill, McClellan, Robertson, Magnuson, Stennis, Byrd, Monroney, Young, Saltonstall, Mundt, Smith, Kuchel, Hruska.

DISTRICT OF COLUMBIA

Senators Byrd (*chairman*), Hayden, Bartlett, Proxmire, Yarborough, Case, Cotton.

Saltonstall, McIntyre, Tydings, Prouty.

FOREIGN OPERATIONS

(To be considered by entire committee)

INDEPENDENT OFFICES

Senators Magnuson (*chairman*), Hill, Ellender, Robertson, Russell, Holland, Pastore, Monroney, Stennis, Allott, Young, Smith, Hruska, Cotton, Saltonstall.

Hayden.

Also on aeronautical and space activities: *Anderson, Symington, Hickenlooper.*

DEPARTMENT OF THE INTERIOR AND
RELATED AGENCIES

(Except Bureau of Reclamation and
Power Marketing Agencies)

Senators Hayden (*chairman*), Russell, McClellan, Bible, Byrd, McGee, Mansfield, Bartlett, Proxmire, Mundt, Young, Kuchel.

DEPARTMENTS OF LABOR, AND
HEALTH, EDUCATION, AND WEL-
FARE, AND RELATED AGENCIES

Senators Hill (*chairman*), Russell, Magnuson, Stennis, Pastore, Bible, Byrd, Holland, Bartlett, McGee, Cotton, Smith, Allott, Case.

Hayden, Saltonstall.

LEGISLATIVE

Senators Monroney (*chairman*), Bartlett, Proxmire, Yarborough, Saltonstall, Young, Kuchel.

Hayden.

MILITARY CONSTRUCTION

Senators Stennis (*chairman*), Russell, Bible, Ellender, Mansfield, Proxmire, Yarborough, Kuchel, Saltonstall, Hruska.

Hayden, Symington, Jackson, Thurmond.

PUBLIC WORKS

Senators Ellender (*chairman*), Hayden, Russell, McClellan, Robertson, Hill, Magnuson, Holland, Stennis, Monroney, Bible, Byrd, Pastore, McGee, Hruska, Young, Mundt, Smith, Allott, Kuchel, Cotton.

(Army civil functions: Entire subcommittee.)

Also on river and harbor items: *Randolph, Young (OH), Cooper.*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Bible, Pastore, Hruska, Mundt, Smith, Kuchel.

Also on atomic energy items: *Anderson, Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Marketing Agencies: Hayden, Ellender, Magnuson, Russell, McClel-

lan, Holland, Bible, McGee, Mundt, Young, Allott, Hruska, Kuchel.

DEPARTMENTS OF STATE, JUSTICE,
AND COMMERCE, THE JUDICIARY,
AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Magnuson, Holland, Pastore, Bible, McGee, Byrd, Mansfield, Smith, Saltonstall, Mundt, Hruska, Cotton, Case.

Hayden.

Also on diplomatic and consular items: *Fulbright, Sparkman, Hickenlooper.*

DEPARTMENTS OF TREASURY AND
POST OFFICE AND EXECUTIVE OFFICE

Senators Robertson (*chairman*), McClellan, Monroney, Bartlett, Yarborough, Case, Allott.

Hayden.

Also on post office items: *Randolph, Brewster, Carlson.*

NINETIETH CONGRESS

First session—December 20, 1967
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND
RELATED AGENCIES

Senators Holland (*chairman*), Russell, Hayden, Hill, Stennis, McGee, Proxmire, Yarborough, Hruska, Young, Mundt, Javits.

Ellender, Eastland, Aiken.

DEPARTMENT OF DEFENSE

Senators Russell (*chairman*), Hayden, Hill, McClellan, Ellender, Stennis, Pastore, Magnuson, Monroney, Mansfield, Young, Smith, Mundt, Allott, Kuchel.

Symington, Jackson, Thurmond.

DEFICIENCIES AND SUPPLEMENTALS

Senators Pastore (*chairman*), Holland, Hayden, Russell, Ellender, Hill, McClellan, Magnuson, Stennis, Byrd, Monroney, Bible, Bartlett, Mundt, Young, Smith, Kuchel, Hruska, Allott.

DISTRICT OF COLUMBIA

Senators Byrd (*chairman*), Hayden, Proxmire, Yarborough, Hruska, Javits. *Morse, Spong, Morton.*

FOREIGN OPERATIONS

(To be considered by entire committee)

INDEPENDENT OFFICES

Senators Magnuson (*chairman*), Hill, Ellender, Russell, Holland, Pastore, Monroney, Stennis, Mansfield, Allott, Smith, Hruska, Cotton, Case, Javits.

Hayden, Young (ND).

Also on aeronautical and space activities: *Anderson, Symington, Hickenlooper.*

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden (*chairman*), Russell, McClellan, Bible, Byrd, McGee, Bartlett, Proxmire, Mundt, Young, Kuchel.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill (*chairman*), Russell, Magnuson, Stennis, Bible, Byrd, Holland, Bartlett, Javits, Cotton, Case.

Hayden.

LEGISLATIVE

Senators Bartlett (*chairman*), Proxmire, Yarborough, Kuchel, Cotton.

Hayden, Young (ND).

MILITARY CONSTRUCTION

Senators Bible (*chairman*), Russell, Ellender, Mansfield, Proxmire, Yarborough, Young, Kuchel.

Hayden, Symington, Jackson, Thurmond.

PUBLIC WORKS

Senators Ellender (*chairman*), Hayden, Russell, McClellan, Hill, Magnuson, Holland, Stennis, Monroney, Bible, Byrd, Pastore, McGee, Kuchel, Hruska, Young, Mundt, Smith, Allott, Case.

(Army civil functions: Entire subcommittee.)

Also on river and harbor items: *Randolph, Young (OH), Cooper.*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Bible, Pastore, Kuchel, Hruska, Mundt, Smith.

Also on atomic energy items: *Anderson, Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Activities: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Bible, McGee, Mundt, Young, Allott, Hruska, Kuchel.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Holland, Pastore, McGee, Byrd, Mansfield, Smith, Hruska, Cotton, Case, Javits.

Hayden, Young (ND).

Also on diplomatic and consular items: *Fullbright, Sparkman, Hickenlooper.*

DEPARTMENT OF TRANSPORTATION

Senators Stennis (*chairman*), McClellan, Magnuson, Pastore, Monroney, Bible, McGee, Mansfield, Bartlett, Cotton, Mundt, Smith, Hruska, Allott.

Hayden, Young (ND).

DEPARTMENTS OF TREASURY AND POST OFFICE AND EXECUTIVE OFFICE

Senators Monroney (*chairman*), Bartlett, Yarborough, Case, Allott.

Hayden.

Also on post office items: *Randolph, Brewster, Carlson.*

*Second session—March 15, 1968
(Ex officio committeemen's names appear in italics)*

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Holland (*chairman*), Russell, Hayden, Hill, Stennis, McGee, Proxmire, Yarborough, Hruska, Young (ND), Mundt, Javits.

Ellender, Eastland, Aiken.

DEPARTMENT OF DEFENSE

Senators Russell (*chairman*), Hayden, Hill, McClellan, Stennis, Pastore, Magnuson, Monroney, Mansfield, Young (ND), Smith, Mundt, Allott, Kuchel.

Symington, Jackson, Thurmond.

DEFICIENCIES AND SUPPLEMENTALS

Senators Pastore, (*chairman*), Holland, Hayden, Russell, Ellender, Hill, McClellan, Magnuson, Stennis, Byrd, Monroney, Bible, Bartlett, Mundt, Young, Smith, Kuchel, Hruska, Allott.

DISTRICT OF COLUMBIA

Senators Byrd (*chairman*), Hayden, Proxmire, Yarborough, Hruska, Javits. *Morse, Spong, Morton.*

FOREIGN OPERATIONS

(To be considered by entire committee)

INDEPENDENT OFFICES

Senators Magnuson (*chairman*), Hill, Ellender, Russell, Holland, Pastore, Monroney, Stennis, Mansfield, Allott, Smith, Hruska, Cotton, Case, Javits.

Hayden, Young (ND).

Also on aeronautical and space activities: *Anderson, Symington, Hickenlooper.*

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Hayden (*chairman*), Russell, McClellan, Bible, Byrd, McGee, Bartlett, Proxmire, Mundt, Young, Kuchel.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Hill (*chairman*), Russell, Magnuson, Stennis, Bible, Byrd, Holland, Bartlett, Javits, Cotton, Case.

Hayden.

LEGISLATIVE

Senators Bartlett (*chairman*), Proxmire, Yarborough, Kuchel, Cotton.

Hayden, Young (ND).

MILITARY CONSTRUCTION

Senators Bible (*chairman*), Russell, Ellender, Mansfield, Proxmire, Yarborough, Young, Kuchel.

Hayden, Symington, Jackson, Thurmond.

PUBLIC WORKS

Senators Ellender (*chairman*), Hayden, Russell, McClellan, Hill, Magnuson, Holland, Stennis, Monroney, Bible, Byrd, Pastore, McGee, Kuchel, Hruska, Young, Mundt, Smith, Allott, Case.

(Army civil functions: Entire subcommittee.)

Also on river and harbor items: *Randolph, Young (OH), Cooper.*

Atomic Energy Commission-Tennessee Valley Authority: Hill, Ellender, Hayden, Russell, Stennis, Bible, Pastore, Kuchel, Hruska, Mundt, Smith.

Also on atomic energy items: *Anderson, Gore, Hickenlooper.*

Bureau of Reclamation and Interior Power Activities: Hayden, Ellender, Magnuson, Russell, McClellan, Holland, Bible, McGee, Mundt, Young, Allott, Hruska, Kuchel.

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Holland, Pastore, McGee, Mansfield, Bartlett, Smith, Hruska, Cotton, Case, Javits.

Hayden, Young (ND).

Also on diplomatic and consular items: *Fullbright, Sparkman, Hickenlooper.*

DEPARTMENT OF TRANSPORTATION

Senators Stennis (*chairman*), McClellan, Magnuson, Pastore, Monroney, Bible, McGee, Mansfield, Bartlett, Cotton, Mundt, Smith, Hruska, Allott.

Hayden, Young (ND).

DEPARTMENTS OF TREASURY AND POST OFFICE AND EXECUTIVE OFFICE

Senators Monroney (*chairman*), Yarborough, Byrd, Case, Allott.

Hayden.
Also on post office items: *Randolph,*
Brewster, Carlson.

NINETY-FIRST CONGRESS

First and second sessions
(*Ex officio committeemen's names appear in italics*)

DEPARTMENT OF AGRICULTURE AND RELATED AGENCIES

Senators Holland (*chairman*), Russell, Stennis, McGee, Proxmire, Yarborough, Byrd, Hruska, Young, Mundt, Fong, Boggs.

Ellender, Eastland, Aiken.

DEPARTMENT OF DEFENSE

Senators Russell (*chairman*), McClellan, Ellender, Stennis, Pastore, Magnuson, Mansfield, Young, Smith, Mundt, Allott, Hruska.

Symington, Jackson, Thurmond.

Central Intelligence Agency: Russell, McClellan, Ellender, Young, Mundt.

DEFICIENCIES AND SUPPLEMENTALS

Senators Byrd (*chairman*), Pastore, Holland, Ellender, McClellan, Magnuson, Stennis, Mundt, Young, Smith, Hruska, Allott.

Russell.

DISTRICT OF COLUMBIA

Senators Proxmire (*chairman*), Yarborough, Montoya, Pearson, Young.

Russell, Eagleton, Spong, Mathias.

FOREIGN OPERATIONS

Senators McGee (*chairman*), Ellender, McClellan, Holland, Montoya, Fong, Cotton, Pearson.

Russell, Young (ND).

INDEPENDENT OFFICES

Senators Pastore (*chairman*), Magnuson, Ellender, Russell, Holland, Stennis, Mansfield, Allott, Smith, Hruska, Cotton, Case.

Young (ND).

Also on aeronautical and space activities: *Anderson, Symington, Curtis.*

DEPARTMENT OF THE INTERIOR AND RELATED AGENCIES

Senators Bible (*chairman*), McClellan, Byrd, McGee, Proxmire, Montoya, Mundt, Young, Boggs, Fong.

Russell.

DEPARTMENTS OF LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Magnuson (*chairman*), Russell, Stennis, Bible, Byrd, Holland, Cotton, Case, Fong, Boggs.

Young (ND).

LEGISLATIVE

Senators Montoya (*chairman*), Proxmire, Yarborough, Pearson, Cotton.

Russell, Young (ND).

MILITARY CONSTRUCTION

Senators Mansfield (*chairman*), Bible, Proxmire, Yarborough, Boggs, Pearson, Fong.

Russell, Young (ND), Symington, Cannon, Goldwater.

PUBLIC WORKS

Senators Ellender (*chairman*), Russell, McClellan, Magnuson, Holland, Stennis, Bible, Byrd, Pastore, McGee, Young, Hruska, Mundt, Smith, Allott, Case, Cotton.

Also on river and harbor items: *Randolph, Young (OH), Cooper.*

Also on atomic energy items: *Anderson, Gore, Aiken.*

DEPARTMENTS OF STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*), Ellender, Pastore, Mansfield, Smith, Hruska, Case.

Russell, Young (ND).

Also on diplomatic and consular items: *Fulbright, Sparkman, Aiken.*

DEPARTMENT OF TRANSPORTATION

Senators Stennis (*chairman*), Magnuson, Pastore, Bible, McGee, Mansfield, Case, Mundt, Smith, Allott, Pearson.

Russell, Young (ND).

DEPARTMENTS OF TREASURY AND
POST OFFICE AND EXECUTIVE OFFICE

Senators Yarborough (*chairman*),
Byrd, Montoya, Boggs, Allott.

Russell, Young (ND).

Also on post office items: *McGee,*
Randolph, Fong.

—————
NINETY-SECOND CONGRESS

First session—April 22, 1971

*(Ex officio committeemen's names appear in
italics)*

AGRICULTURE, ENVIRONMENTAL AND
CONSUMER PROTECTION

Senators McGee (*chairman*), Stennis,
Proxmire, Byrd, Mansfield, Inouye,
Hruska, Young, Mundt, Fong, Boggs.

Talmadge, Eastland, Miller.

DEFENSE

Senators Ellender (*chairman*),
McClellan, Stennis, Pastore, Magnu-
son, Mansfield, Bible, Young, Smith,
Allott, Hruska, Cotton, Case.

Symington, Jackson, Thurmond.

Intelligence operations: Ellender,
McClellan, Stennis, Young, Smith.

DISTRICT OF COLUMBIA

Senators Inouye (*chairman*), Mon-
toya, Hollings, Percy, Boggs.

Eagleton, Stevenson, Mathias.

FOREIGN OPERATIONS

Senators Proxmire (*chairman*),
McGee, Ellender, McClellan, Fong,
Cotton, Brooke.

HOUSING AND URBAN DEVELOPMENT,
SPACE, SCIENCE

Senators Pastore (*chairman*), Magnu-
son, Ellender, Stennis, Mansfield,
McGee, Allott, Smith, Hruska, Case,
Percy.

Also on aeronautical and space ac-
tivities: *Anderson, Symington, Curtis.*

INTERIOR

Senators Bible (*chairman*), McClel-
lan, Byrd, McGee, Montoya, Inouye,
Percy, Mundt, Young, Boggs, Fong.

LABOR, AND HEALTH, EDUCATION,
AND WELFARE, AND RELATED
AGENCIES

Senators Magnuson (*chairman*),
Stennis, Bible, Byrd, Proxmire, Mon-
toya, Hollings, Cotton, Case, Fong,
Boggs, Percy, Brooke.

LEGISLATIVE

Senators Hollings (*chairman*),
Ellender, Inouye, Cotton, Brooke.

MILITARY CONSTRUCTION

Senators Mansfield (*chairman*), Prox-
mire, Montoya, Hollings, Brooke,
Boggs, Percy.

Symington, Cannon, Tower.

PUBLIC WORKS

Senators Stennis (*chairman*),
Ellender, McClellan, Magnuson, Bible,
Byrd, Pastore, McGee, Mundt, Young,
Hruska, Smith, Allott, Case, Cotton.

Also on river and harbor items:
Randolph, Muskie, Cooper.

Also on atomic energy items: *An-
derson, Jackson, Aiken.*

STATE, JUSTICE, AND COMMERCE, THE
JUDICIARY, AND RELATED AGENCIES

Senators McClellan (*chairman*),
Ellender, Pastore, Mansfield, Hollings,
Smith, Hruska, Fong, Brooke.

Also on diplomatic and consular
Items: *Fulbright, Sparkman, Aiken.*

TRANSPORTATION

Senators Byrd (*chairman*), Stennis,
Magnuson, Pastore, Bible, Proxmire,
Case, Mundt, Smith, Allott, Percy.

TREASURY AND POST OFFICE AND
GENERAL GOVERNMENT

Senators Montoya (*chairman*),
Ellender, Inouye, Boggs, Allott.

Also on post office items: *McGee,*
Randolph, Fong.

Second session—January 2, 1972
(*Ex officio committeemen's names appear in italics*)

AGRICULTURE, ENVIRONMENTAL AND
CONSUMER PROTECTION

Senators McGee (*chairman*), Stennis, Proxmire, Byrd, Inouye, Bayh, Hruska, Young, Fong, Boggs, Hatfield.

Talmadge, Eastland, Miller.

DEFENSE

Senators McClellan (*chairman*), Stennis, Pastore, Magnuson, Mansfield, Bible, McGee, Young, Smith, Allott, Hruska, Cotton, Case.

Symington, Jackson, Thurmond.

Intelligence operations: McClellan, Stennis, Pastore, Young, Smith.

DISTRICT OF COLUMBIA

Senators Bayh (*chairman*), Inouye, Hollings, Hatfield, Stevens.

Eagleton, Stevenson, Mathias.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Proxmire, McGee, McClellan, Fong, Brooke, Hatfield.

HOUSING AND URBAN DEVELOPMENT,
SPACE, SCIENCE, AND VETERANS

Senators Proxmire (*chairman*), Pastore, Stennis, Mansfield, Inouye, Bayh, Allott, Smith, Hruska, Case, Fong.

Also on aeronautical and space activities: *Anderson, Symington, Curtis.*

INTERIOR

Senators Bible (*chairman*), McClellan, Byrd, McGee, Montoya, Inouye, Stevens, Young, Boggs, Hruska, Hatfield.

LABOR, AND HEALTH, EDUCATION,
AND WELFARE, AND RELATED
AGENCIES

Senators Magnuson (*chairman*), Stennis, Bible, Byrd, Proxmire, Montoya, Hollings, Cotton, Case, Fong, Boggs, Brooke, Stevens.

LEGISLATIVE

Senators Hollings (*chairman*), McClellan, Bayh, Cotton, Brooke.

MILITARY CONSTRUCTION

Senators Mansfield (*chairman*), Proxmire, Montoya, Hollings, Brooke, Boggs, Stevens.

Symington, Cannon, Tower.

PUBLIC WORKS, AEC

Senators Stennis (*chairman*), McClellan, Magnuson, Bible, Byrd, Pastore, McGee, Montoya, Hatfield, Young, Hruska, Smith, Allott, Case, Cotton.

Also on river and harbor items: *Randolph, Muskie, Cooper.*

Also on atomic energy items: *Anderson, Jackson, Aiken.*

STATE, JUSTICE, AND COMMERCE, THE
JUDICIARY, AND RELATED AGENCIES

Senators Pastore (*chairman*), McClellan, Mansfield, Hollings, Magnuson, Smith, Hruska, Fong, Brooke.

Also on diplomatic and consular items: *Fulbright, Sparkman, Aiken.*

TRANSPORTATION

Senators Byrd (*chairman*), Stennis, Magnuson, Pastore, Bible, Mansfield, Case, Smith, Allott, Cotton, Stevens.

TREASURY, U.S. POSTAL SERVICE, AND
GENERAL GOVERNMENT

Senators Montoya (*chairman*), McClellan, Bayh, Boggs, Allott.

Also on post office items: *McGee, Randolph, Fong.*

NINETY-THIRD CONGRESS

First session—June 1, 1973

(*The names of ex officio members appear in italics. Senator McClellan, as chairman of the committee, and Senator Young, as ranking minority member, are ex officio members of all subcommittees of which they are not regular members.*)

AGRICULTURE, ENVIRONMENTAL AND
CONSUMER PROTECTION

Senators McGee (*chairman*), Stennis, Proxmire, Byrd, Inouye, Bayh, Hollings, Eagleton, Fong, Hruska, Young, Hatfield, Bellmon.

DEFENSE

Senators McClellan (*chairman*), Stennis, Pastore, Magnuson, Mansfield, Bible, McGee, Young, Hruska, Cotton, Case, Fong, Brooke.

Intelligence operations: McClellan (*chairman*), Stennis, Pastore, Young, Hruska.

DISTRICT OF COLUMBIA

Senators Bayh (*chairman*), Inouye, Chiles, Mathias, Bellmon.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), McGee, McClellan, Chiles, Brooke, Hatfield, Mathias.

HOUSING AND URBAN DEVELOPMENT,
SPACE, SCIENCE, AND VETERANS

Senators Proxmire (*chairman*), Pastore, Stennis, Mansfield, Inouye, Bayh, Chiles, Mathias, Case, Fong, Brooke, Stevens.

INTERIOR

Senators Bible (*chairman*), McClellan, Byrd, McGee, Montoya, Inouye, Chiles, Stevens, Young, Hruska, Hatfield, Bellmon.

LABOR, AND HEALTH, EDUCATION,
AND WELFARE, AND RELATED
AGENCIES

Senators Magnuson (*chairman*), Stennis, Bible, Byrd, Proxmire, Montoya, Hollings, Eagleton, Cotton, Case, Fong, Brooke, Stevens, Schweiker.

LEGISLATIVE

Senators Hollings (*chairman*), Bayh, Eagleton, Cotton, Schweiker.

MILITARY CONSTRUCTION

Senators Mansfield (*chairman*), Proxmire, Montoya, Hollings, Schweiker, Mathias, Bellmon.

PUBLIC WORKS, AEC

Senators Stennis (*chairman*), McClellan, Magnuson, Bible, Byrd, Pastore, McGee, Montoya, Hatfield, Young, Hruska, Case, Stevens, Schweiker, Bellmon.

STATE, JUSTICE, AND COMMERCE, THE
JUDICIARY, AND RELATED AGENCIES

Senators Pastore (*chairman*), McClellan, Mansfield, Hollings, Magnuson, Eagleton, Hruska, Fong, Brooke, Cotton.

TRANSPORTATION

Senators Byrd (*chairman*), Stennis, Magnuson, Pastore, Bible, Mansfield, Case, Cotton, Stevens, Mathias, Schweiker.

TREASURY, U.S. POSTAL SERVICE, AND
GENERAL GOVERNMENT

Senators Montoya (*chairman*), Bayh, Eagleton, Chiles, Bellmon, Hatfield.

Second session—July 26, 1974

(The names of ex officio members appear in italics. Senator McClellan, as chairman of the committee, and Senator Young, as ranking minority member, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, ENVIRONMENTAL AND
CONSUMER PROTECTION

Senators McGee (*chairman*), Stennis, Proxmire, Byrd, Inouye, Bayh, Hollings, Eagleton, Fong, Hruska, Young, Hatfield, Bellmon.

DEFENSE

Senators McClellan (*chairman*), Stennis, Pastore, Magnuson, Mansfield, Bible, McGee, Young, Hruska, Cotton, Case, Fong, Brooke.

Intelligence operations: McClellan (*chairman*), Stennis, Pastore, Young, Hruska.

DISTRICT OF COLUMBIA

Senators Bayh (*chairman*), Inouye, Chiles, Mathias, Bellmon.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Proxmire, McGee, McClellan, Chiles, Brooke, Hatfield, Mathias.

HOUSING AND URBAN DEVELOPMENT,
SPACE, SCIENCE, AND VETERANS

Senators Proxmire (*chairman*), Pastore, Stennis, Mansfield, Inouye, Bayh,

Chiles, Mathias, Case, Fong, Brooke, Stevens.

INTERIOR

Senators Bible (*chairman*), McClellan, Byrd, McGee, Montoya, Inouye, Chiles, Stevens, Young, Hruska, Hatfield, Bellmon.

LABOR, AND HEALTH, EDUCATION, AND WELFARE, AND RELATED AGENCIES

Senators Magnuson (*chairman*), Stennis, Bible, Byrd, Proxmire, Montoya, Hollings, Eagleton, Cotton, Case, Fong, Brooke, Stevens, Schweiker.

LEGISLATIVE

Senators Hollings (*chairman*), Bayh, Eagleton, Cotton, Schweiker.

MILITARY CONSTRUCTION

Senators Mansfield (*chairman*), Proxmire, Montoya, Hollings, Schweiker, Mathias, Bellmon.

PUBLIC WORKS, AEC

Senators Stennis (*chairman*), McClellan, Magnuson, Bible, Byrd, Pastore, McGee, Montoya, Hatfield, Young, Hruska, Case, Stevens, Schweiker, Bellmon.

STATE, JUSTICE, AND COMMERCE, THE JUDICIARY, AND RELATED AGENCIES

Senators Pastore (*chairman*), McClellan, Mansfield, Hollings, Magnuson, Eagleton, Hruska, Fong, Brooke, Cotton.

TRANSPORTATION

Senators Byrd (*chairman*), Stennis, Magnuson, Pastore, Bible, Mansfield, Case, Cotton, Stevens, Mathias, Schweiker.

TREASURY, U.S. POSTAL SERVICE, AND GENERAL GOVERNMENT

Senators Montoya (*chairman*), Bayh, Eagleton, Chiles, Bellmon, Hatfield.

NINETY-FOURTH CONGRESS

(The names of ex officio members appear in italics. Senator McClellan, as chairman

of the committee, and Senator Young, as ranking minority member, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE AND RELATED AGENCIES

Senators McGee (*chairman*), Stennis, Proxmire, Byrd, Inouye, Bayh, Eagleton, Chiles, Fong, Hruska, Young, Hatfield, Bellmon.

Talmadge, Eastland, Dole.

DEFENSE

Senators McClellan (*chairman*), Stennis, Pastore, Magnuson, Mansfield, McGee, Proxmire, Montoya, Inouye, Young, Hruska, Case, Fong, Stevens, Schweiker.

Symington, Jackson, Thurmond.

Intelligence operations: McClellan (*chairman*), Stennis, Pastore, Young, Hruska.

DISTRICT OF COLUMBIA

Senators Chiles (*chairman*), Johnston, Huddleston, Mathias, Schweiker.
Eagleton, Inouye, Bartlett.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Proxmire, McGee, Chiles, Johnston, Brooke, Hatfield, Mathias.

HUD-INDEPENDENT AGENCIES

Senators Proxmire (*chairman*), Pastore, Stennis, Mansfield, Bayh, Chiles, Johnston, Huddleston, Mathias, Case, Fong, Brooke, Bellmon.

Also on aeronautical and space activities: *Moss, Symington, Goldwater.*

INTERIOR

Senators Byrd (*chairman*), McClellan, McGee, Montoya, Inouye, Chiles, Mansfield, Hollings, Stevens, Young, Hruska, Hatfield, Bellmon.

LABOR, HEALTH, EDUCATION, AND WELFARE

Senators Magnuson (*chairman*), Stennis, Byrd, Proxmire, Montoya, Hollings, Eagleton, Bayh, Chiles, Brooke, Case, Fong, Stevens, Schweiker.

LEGISLATIVE

Senators Hollings (*chairman*),
McClellan, Huddleston, Schweiker,
Mathias.

MILITARY CONSTRUCTION

Senators Mansfield (*chairman*),
Inouye, Johnston, Huddleston, Ste-
vens, Bellmon, Brooke.

Symington, Cannon, Tower.

PUBLIC WORKS

Senators Stennis (*chairman*), Magnu-
son, Byrd, Pastore, McGee, Montoya,
Hollings, Johnston, Huddleston, Hat-
field, Young, Hruska, Case,
Schweiker, Bellmon.

Also on river and harbor items:
Randolph, Muskie, Baker.

Also on atomic energy items: *Jack-
son, Symington, Baker.*

STATE, JUSTICE, COMMERCE, THE
JUDICIARY

Senators Pastore (*chairman*), McClel-
lan, Mansfield, Hollings, Magnuson,
Eagleton, Johnston, Huddleston,
Hruska, Fong, Brooke, Hatfield, Ste-
vens.

Also on diplomatic and consular
items: *Sparkman, Church, Javits.*

TRANSPORTATION

Senators Bayh (*chairman*), Byrd,
Stennis, Magnuson, Pastore, Eagleton,
Case, Stevens, Mathias, Schweiker.

TREASURY, U.S. POSTAL SERVICE, AND
GENERAL GOVERNMENT

Senators Montoya (*chairman*), Bayh,
Eagleton, McClellan, Bellmon, Hat-
field.

Also on Postal Service items:
McGee, Randolph, Fong.

NINETY-FIFTH CONGRESS

First session—February 23, 1977

*(Senator McClellan, as chairman of the
committee, and Senator Young, as ranking
minority member, serve ex officio, without
vote, as members of all subcommittees of
which they are not regular members.)*

AGRICULTURE AND RELATED
AGENCIES

Senators Eagleton (*chairman*), Sten-
nis, Proxmire, Byrd, Inouye, Bayh,
Chiles, Burdick, Bellmon, Young,
Hatfield, Stevens.

DEFENSE

Senators McClellan (*chairman*), Sten-
nis, Magnuson, Proxmire, Inouye,
Hollings, Eagleton, Chiles, Young,
Case, Stevens, Schweiker, Brooke.

DISTRICT OF COLUMBIA

Senators Leahy (*chairman*), Burdick,
DeConcini, Mathias, Weicker.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Prox-
mire, Chiles, Johnston, Leahy, DeCon-
cini, Schweiker, Brooke, Hatfield, Ma-
thias.

HUD-INDEPENDENT AGENCIES

Senators Proxmire (*chairman*), Sten-
nis, Bayh, Huddleston, Leahy, Sasser,
Mathias, Case, Brooke, Bellmon.

INTERIOR

Senators Byrd (*chairman*), McClel-
lan, Hollings, Bayh, Johnston, Hud-
dleston, Leahy, DeConcini, Stevens,
Young, Hatfield, Bellmon.

LABOR, HEALTH, EDUCATION, AND
WELFARE

Senators Magnuson (*chairman*),
Byrd, Proxmire, Hollings, Eagleton,
Bayh, Chiles, Burdick, Brooke, Case,
Schweiker, Mathias.

LEGISLATIVE

Senators Huddleston (*chairman*),
McClellan, Sasser, Schweiker,
Weicker.

MILITARY CONSTRUCTION

Senators Johnston (*chairman*),
Inouye, Huddleston, Sasser, Stevens,
Bellmon.

PUBLIC WORKS

Senators Stennis (*chairman*), Magnu-
son, Byrd, Hollings, Johnston, Hud-
dleston, Burdick, Sasser, Hatfield,
Young, Case, Schweiker, Bellmon.

STATE, JUSTICE, COMMERCE, THE
JUDICIARY

Senators Hollings (*chairman*),
McClellan, Magnuson, Eagleton,
Inouye, Burdick, Leahy, DeConcini,
Weicker, Brooke, Hatfield, Stevens.

TRANSPORTATION

Senators Bayh (*chairman*), Byrd,
Stennis, Magnuson, Eagleton, John-
ston, Case, Mathias, Weicker.

TREASURY, POSTAL SERVICE, GENERAL
GOVERNMENT

Senators Chiles (*chairman*), McClel-
lan, Sasser, DeConcini, Weicker,
Young.

Second session—February 20, 1978

*(Senator Magnuson, as chairman of the
committee, and Senator Young, as ranking
minority member, are ex officio members of
all subcommittees of which they are not
regular members.)*

AGRICULTURE AND RELATED
AGENCIES

Senators Eagleton (*chairman*), Sten-
nis, Proxmire, Byrd, Inouye, Bayh,
Chiles, Burdick, Bellmon, Young,
Hatfield, Stevens.

DEFENSE

Senators Stennis (*chairman*), Mag-
nuson, Proxmire, Inouye, Hollings,
Eagleton, Chiles, Bumpers, Young,
Case, Stevens, Schweiker, Brooke.

DISTRICT OF COLUMBIA

Senators Leahy (*chairman*), DeCon-
cini, Bumpers, Mathias, Weicker.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Prox-
mire, Chiles, Johnston, Leahy, DeCon-
cini, Schweiker, Brooke, Hatfield, Ma-
thias.

HUD-INDEPENDENT AGENCIES

Senators Proxmire (*chairman*), Sten-
nis, Bayh, Huddleston, Leahy, Sasser,
Mathias, Case, Brooke, Bellmon.

INTERIOR

Senators Byrd (*chairman*), Hollings,
Bayh, Johnston, Huddleston, Leahy,
DeConcini, Burdick, Stevens, Young,
Hatfield, Bellmon.

LABOR, HEALTH, EDUCATION, AND
WELFARE

Senators Magnuson (*chairman*),
Byrd, Proxmire, Hollings, Eagleton,
Bayh, Chiles, Burdick, Brooke, Case,
Schweiker, Mathias.

LEGISLATIVE

Senators Sasser (*chairman*), Huddle-
ston, Bumpers, Schweiker, Weicker.

MILITARY CONSTRUCTION

Senators Huddleston (*chairman*),
Johnston, Inouye, Sasser, Stevens,
Bellmon.

PUBLIC WORKS

Senators Johnston (*chairman*), Sten-
nis, Magnuson, Byrd, Hollings, Hud-
dleston, Burdick, Sasser, Hatfield,
Young, Case, Schweiker, Bellmon.

STATE, JUSTICE, COMMERCE, THE
JUDICIARY

Senators Hollings (*chairman*), Mag-
nuson, Eagleton, Inouye, Burdick,
Leahy, DeConcini, Bumpers, Weicker,
Brooke, Hatfield, Stevens.

TRANSPORTATION

Senators Bayh (*chairman*), Byrd,
Stennis, Magnuson, Eagleton, John-
ston, Case, Mathias, Weicker.

TREASURY, POSTAL SERVICE, GENERAL
GOVERNMENT

Senators Chiles (*chairman*), Sasser,
DeConcini, Bumpers, Weicker,
Young.

NINETY-SIXTH CONGRESS

March 8, 1979

*(Senator Magnuson, as chairman of the
committee, and Senator Young, as ranking
minority member, are ex officio members of
all subcommittees of which they are not
regular members.)*

AGRICULTURE AND RELATED
AGENCIES

Senators Eagleton (*chairman*), Stennis, Proxmire, Byrd, Bayh, Chiles, Burdick, Sasser, Bellmon, Young, McClure, Garn, Schmitt.

DEFENSE

Senators Stennis (*chairman*), Magnuson, Proxmire, Inouye, Hollings, Eagleton, Chiles, Johnston, Huddleston, Leahy, Bumpers, Young, Stevens, Schweiker, Bellmon, Weicker, Garn, McClure.

DISTRICT OF COLUMBIA

Senators Leahy (*chairman*), Bumpers, Durkin, Mathias, Schmitt.

ENERGY AND WATER DEVELOPMENT

Senators Johnston (*chairman*), Stennis, Magnuson, Byrd, Hollings, Huddleston, Burdick, Sasser, DeConcini, Hatfield, Young, Schweiker, Bellmon, McClure, Garn, Schmitt.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Proxmire, Chiles, Johnston, Leahy, DeConcini, Garn, Hatfield, Mathias, Schweiker.

HUD-INDEPENDENT AGENCIES

Senators Proxmire (*chairman*), Stennis, Bayh, Huddleston, Leahy, Sasser, Durkin, Mathias, Bellmon, Weicker, Laxalt, Schmitt.

INTERIOR

Senators Byrd (*chairman*), Hollings, Bayh, Johnston, Huddleston, Leahy, DeConcini, Burdick, Durkin, Stevens, Young, Hatfield, Bellmon, McClure, Laxalt.

LABOR, HEALTH, EDUCATION, AND
WELFARE

Senators Magnuson (*chairman*), Byrd, Proxmire, Hollings, Eagleton, Bayh, Chiles, Burdick, Inouye, Schweiker, Mathias, Hatfield, Weicker, Schmitt.

LEGISLATIVE

Senators Sasser (*chairman*), Bumpers, Durkin, Stevens, Schweiker.

MILITARY CONSTRUCTION

Senators Huddleston (*chairman*), Johnston, Inouye, Sasser, Laxalt, Stevens.

STATE, JUSTICE, COMMERCE, THE
JUDICIARY

Senators Hollings (*chairman*), Magnuson, Eagleton, Inouye, Burdick, DeConcini, Bumpers, Weicker, Hatfield, Stevens, Laxalt, Garn.

TRANSPORTATION

Senators Bayh (*chairman*), Byrd, Stennis, Magnuson, Eagleton, Durkin, McClure, Mathias, Weicker.

TREASURY, POSTAL SERVICE, GENERAL
GOVERNMENT

Senators Chiles (*chairman*), DeConcini, Bumpers, Schmitt, Laxalt.

NINETY-SEVENTH CONGRESS

January 6, 1981

(Senator Hatfield, as chairman of the committee, and Senator Proxmire, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE AND RELATED
AGENCIES

Senators Cochran (*chairman*), McClure, Andrews, Abdnor, Kasten, Mattingly, Specter, Eagleton, Stennis, Byrd, Chiles, Burdick, Sasser.

DEFENSE

Senators Stevens (*chairman*), Weicker, Garn, McClure, Schmitt, Andrews, Kasten, D'Amato, Rudman, Stennis, Proxmire, Inouye, Hollings, Eagleton, Chiles, Johnston, Huddleston.

DISTRICT OF COLUMBIA

Senators D'Amato (*chairman*), Weicker, Specter, Leahy, Bumpers.

ENERGY AND WATER DEVELOPMENT

Senators Hatfield (*chairman*), McClure, Garn, Schmitt, Cochran, Abdnor, Kasten, Mattingly, Johnston,

Stennis, Byrd, Hollings, Huddleston, Burdick, Sasser.

FOREIGN OPERATIONS

Senators Kasten (*chairman*), Hatfield, D'Amato, Rudman, Specter, Inouye, Johnston, Leahy, DeConcini.

HUD-INDEPENDENT AGENCIES

Senators Garn (*chairman*), Weicker, Laxalt, Schmitt, D'Amato, Specter, Huddleston, Stennis, Proxmire, Leahy, Sasser.

INTERIOR

Senators McClure (*chairman*), Stevens, Laxalt, Garn, Schmitt, Cochran, Andrews, Rudman, Byrd, Johnston, Huddleston, Leahy, DeConcini, Burdick, Bumpers.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Schmitt (*chairman*), Hatfield, Weicker, Stevens, Andrews, Abdnor, Rudman, Specter, Proxmire, Byrd, Hollings, Eagleton, Chiles, Burdick, Inouye.

LEGISLATIVE

Senators Mattingly (*chairman*), Stevens, Hatfield, Bumpers, Hollings.

MILITARY CONSTRUCTION

Senators Laxalt (*chairman*), Garn, Mattingly, Sasser, Inouye.

STATE, JUSTICE, COMMERCE, THE JUDICIARY

Senators Weicker (*chairman*), Stevens, Laxalt, Cochran, Rudman, Hollings, Inouye, DeConcini, Bumpers.

TRANSPORTATION

Senators Andrews (*chairman*), Cochran, Abdnor, Kasten, D'Amato, Chiles, Stennis, Byrd, Eagleton.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators Abdnor (*chairman*), Laxalt, Mattingly, DeConcini, Proxmire.

NINETY-EIGHTH CONGRESS

Majority—January 3, 1983

Minority—January 24, 1983

(Senator Hatfield, as chairman of the committee, and Senator Stennis, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE AND RELATED AGENCIES

Senators Cochran (*chairman*), McClure, Andrews, Abdnor, Kasten, Mattingly, Specter, Eagleton, Stennis, Byrd, Chiles, Burdick, Sasser.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Laxalt (*chairman*), Stevens, Weicker, Rudman, Hatfield, Specter, Hollings, Inouye, DeConcini, Bumpers, Eagleton.

DEFENSE

Senators Stevens (*chairman*), Weicker, Garn, McClure, Andrews, Kasten, D'Amato, Rudman, Cochran, Stennis, Proxmire, Inouye, Hollings, Eagleton, Chiles, Johnston, Huddleston.

DISTRICT OF COLUMBIA

Senators Specter (*chairman*), Mattingly, Domenici, Leahy, Bumpers.

ENERGY AND WATER DEVELOPMENT

Senators Hatfield (*chairman*), McClure, Garn, Cochran, Abdnor, Kasten, Mattingly, Domenici, Johnston, Stennis, Byrd, Hollings, Huddleston, Burdick, Sasser.

FOREIGN OPERATIONS

Senators Kasten (*chairman*), Hatfield, D'Amato, Rudman, Specter, Inouye, Johnston, Leahy, DeConcini.

HUD-INDEPENDENT AGENCIES

Senators Garn (*chairman*), Weicker, Laxalt, D'Amato, Abdnor, Domenici, Huddleston, Stennis, Proxmire, Leahy, Sasser.

INTERIOR

Senators McClure (*chairman*), Stevens, Laxalt, Garn, Cochran, Andrews, Rudman, Weicker, Byrd, Johnston, Huddleston, Leahy, DeConcini, Burdick, Bumpers.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Weicker (*chairman*), Hatfield, Stevens, Andrews, Rudman, Specter, McClure, Domenici, Proxmire, Byrd, Hollings, Eagleton, Chiles, Burdick, Inouye.

LEGISLATIVE

Senators D'Amato (*chairman*), Hatfield, Stevens, Bumpers, Hollings.

MILITARY CONSTRUCTION

Senators Mattingly (*chairman*), Laxalt, Garn, Sasser, Inouye.

TRANSPORTATION

Senators Andrews (*chairman*), Cochran, Abdnor, Kasten, D'Amato, Chiles, Stennis, Byrd, Eagleton.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators Abdnor (*chairman*), Laxalt, Mattingly, DeConcini, Proxmire.

NINETY-NINTH CONGRESS

Majority—January 3, 1983

Minority—March 6, 1985

(Senator Hatfield, as chairman of the committee, and Senator Stennis, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE AND RELATED AGENCIES

Senators Cochran (*chairman*), McClure, Andrews, Abdnor, Kasten, Mattingly, Specter, Burdick, Stennis, Chiles, Sasser, Bumpers, Harkin.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Rudman (*chairman*), Stevens, Weicker, Hatfield, Laxalt, Spec-

ter, Hollings, Inouye, Bumpers, Chiles, Lautenberg.

DEFENSE

Senators Stevens (*chairman*), Weicker, Garn, McClure, Andrews, Kasten, D'Amato, Rudman, Cochran, Stennis, Proxmire, Inouye, Hollings, Chiles, Johnston, Byrd, Sasser.

DISTRICT OF COLUMBIA

Senators Specter (*chairman*), Mattingly, Domenici, Lautenberg, Harkin.

ENERGY AND WATER DEVELOPMENT

Senators Hatfield (*chairman*), McClure, Garn, Cochran, Abdnor, Kasten, Mattingly, Domenici, Johnston, Stennis, Byrd, Hollings, Burdick, Sasser, DeConcini.

FOREIGN OPERATIONS

Senators Kasten (*chairman*), Hatfield, D'Amato, Rudman, Specter, Inouye, Johnston, Leahy, DeConcini.

HUD-INDEPENDENT AGENCIES

Senators Garn (*chairman*), Weicker, Laxalt, D'Amato, Abdnor, Domenici, Leahy, Stennis, Proxmire, Johnston, Lautenberg.

INTERIOR

Senators McClure (*chairman*), Stevens, Laxalt, Garn, Cochran, Andrews, Rudman, Weicker, Byrd, Johnston, Leahy, DeConcini, Burdick, Bumpers, Hollings.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Weicker (*chairman*), Hatfield, Stevens, Andrews, Rudman, Specter, McClure, Domenici, Proxmire, Byrd, Hollings, Chiles, Burdick, Inouye, Harkin.

LEGISLATIVE

Senators D'Amato (*chairman*), Hatfield, Stevens, Bumpers, Harkin.

MILITARY CONSTRUCTION

Senators Mattingly (*chairman*), Laxalt, Garn, Sasser, Inouye.

TRANSPORTATION

Senators Andrews (*chairman*), Cochran, Abdnor, Kasten, D'Amato, Chiles, Stennis, Byrd, Lautenberg.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators Abdnor (*chairman*), Laxalt, Mattingly, DeConcini, Proxmire.

ONE HUNDREDTH CONGRESS

Majority—January 14, 1987

Minority—January 14, 1987

(Senator Stennis, as chairman of the committee, and Senator Hatfield, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE AND RELATED AGENCIES

Senators Burdick (*chairman*), Stennis, Chiles, Sasser, Bumpers, Harkin, Cochran, McClure, Kasten, Specter, Grassley.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Hollings (*chairman*), Inouye, Bumpers, Chiles, Lautenberg, Sasser, Rudman, Stevens, Weicker, Hatfield, Kasten.

DEFENSE

Senators Stennis (*chairman*), Proxmire, Inouye, Hollings, Chiles, Johnston, Byrd, Leahy, Sasser, DeConcini, Stevens, Weicker, Garn, McClure, Kasten, D'Amato, Rudman, Cochran.

DISTRICT OF COLUMBIA

Senators Harkin (*chairman*), Lautenberg, Reid, Nickles, Grassley.

ENERGY AND WATER DEVELOPMENT

Senators Johnston (*chairman*), Stennis, Byrd, Hollings, Burdick, Sasser, DeConcini, Hatfield, McClure, Garn, Cochran, Domenici, Specter.

FOREIGN OPERATIONS

Senators Inouye (*chairman*), Johnston, Leahy, DeConcini, Lautenberg,

Harkin, Mikulski, Kasten, Hatfield, D'Amato, Rudman, Specter, Nickles.

HUD-INDEPENDENT AGENCIES

Senators Proxmire (*chairman*), Stennis, Leahy, Johnston, Lautenberg, Mikulski, Garn, D'Amato, Domenici, Grassley, Nickles.

INTERIOR

Senators Byrd (*chairman*), Johnston, Leahy, DeConcini, Burdick, Bumpers, Hollings, Reid, McClure, Stevens, Garn, Cochran, Rudman, Weicker, Nickles.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Chiles (*chairman*), Byrd, Proxmire, Hollings, Burdick, Inouye, Harkin, Bumpers, Weicker, Hatfield, Stevens, Rudman, Specter, McClure, Domenici.

LEGISLATIVE

Senators Bumpers (*chairman*), Mikulski, Reid, Grassley, Hatfield.

MILITARY CONSTRUCTION

Senators Sasser (*chairman*), Inouye, Proxmire, Reid, Specter, Garn, Stevens.

TRANSPORTATION

Senators Lautenberg (*chairman*), Stennis, Byrd, Chiles, Harkin, D'Amato, Cochran, Kasten, Weicker.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators DeConcini (*chairman*), Proxmire, Mikulski, Domenici, D'Amato.

ONE HUNDRED FIRST CONGRESS

(Senator Byrd, as chairman of the committee, and Senator Hatfield, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE AND RELATED
AGENCIES

Senators Burdick (*chairman*), Bumpers, Harkin, Adams, Fowler, Kerrey, Cochran, McClure, Kasten, Specter, Grassley.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Hollings (*chairman*), Inouye, Bumpers, Lautenberg, Sasser, Adams, Rudman, Stevens, Hatfield, Kasten, Gramm.

DEFENSE

Senators Inouye (*chairman*), Hollings, Johnston, Byrd, Leahy, Sasser, DeConcini, Bumpers, Lautenberg, Harkin, Stevens, Garn, McClure, Kasten, D'Amato, Rudman, Cochran, Specter.

DISTRICT OF COLUMBIA

Senators Adams (*chairman*), Fowler, Kerrey, Gramm, Domenici.

ENERGY AND WATER DEVELOPMENT

Senators Johnston (*chairman*), Byrd, Hollings, Burdick, Sasser, DeConcini, Reid, Hatfield, McClure, Garn, Cochran, Domenici, Specter.

FOREIGN OPERATIONS

Senators Leahy (*chairman*), Inouye, Johnston, DeConcini, Lautenberg, Harkin, Mikulski, Kasten, Hatfield, D'Amato, Rudman, Specter, Nickles.

HUD-INDEPENDENT AGENCIES

Senators Mikulski (*chairman*), Leahy, Johnston, Lautenberg, Fowler, Kerrey, Garn, D'Amato, Grassley, Nickles, Gramm.

INTERIOR

Senators Byrd (*chairman*), Johnston, Leahy, DeConcini, Burdick, Bumpers, Hollings, Reid, McClure, Stevens, Garn, Cochran, Rudman, Nickles, Domenici.

LABOR, HEALTH AND HUMAN
SERVICES, EDUCATION

Senators Harkin (*chairman*), Byrd, Hollings, Burdick, Inouye, Bumpers,

Reid, Adams, Specter, Hatfield, Stevens, Rudman, McClure, Cochran, Gramm.

LEGISLATIVE

Senators Reid (*chairman*), Mikulski, Adams, Nickles, Hatfield.

MILITARY CONSTRUCTION

Senators Sasser (*chairman*), Inouye, Reid, Fowler, Grassley, Garn, Stevens.

TRANSPORTATION

Senators Lautenberg (*chairman*), Byrd, Harkin, Sasser, Mikulski, D'Amato, Kasten, Domenici, Grassley.

TREASURY, POSTAL SERVICE, GENERAL
GOVERNMENT

Senators DeConcini (*chairman*), Mikulski, Kerrey, Domenici, D'Amato.

ONE HUNDRED SECOND
CONGRESS

First session

(Senator Byrd, as chairman of the committee, and Senator Hatfield, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Burdick (*chairman*), Bumpers, Harkin, Adams, Fowler, Kerrey, Cochran, Kasten, Specter, Nickles, Bond.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Hollings (*chairman*), Inouye, Bumpers, Lautenberg, Sasser, Adams, Rudman, Stevens, Hatfield, Kasten, Gramm.

DEFENSE

Senators Inouye (*chairman*), Hollings, Johnston, Byrd, Leahy, Sasser, DeConcini, Bumpers, Lautenberg, Harkin, Stevens, Garn, Kasten, D'Amato, Rudman, Cochran, Specter, Domenici.

DISTRICT OF COLUMBIA

Senators Adams (*chairman*), Fowler, Kerrey, Bond, Gorton.

ENERGY AND WATER DEVELOPMENT

Senators Johnston (*chairman*), Byrd, Hollings, Burdick, Sasser, DeConcini, Reid, Hatfield, Garn, Cochran, Domenici, Specter, Nickles.

FOREIGN OPERATIONS

Senators Leahy (*chairman*), Inouye, Johnston, DeConcini, Lautenberg, Harkin, Mikulski, Kasten, Hatfield, D'Amato, Rudman, Specter, Nickles.

INTERIOR

Senators Byrd (*chairman*), Johnston, Leahy, DeConcini, Burdick, Bumpers, Hollings, Reid, Nickles, Stevens, Garn, Cochran, Rudman, Domenici, Gorton.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Harkin (*chairman*), Byrd, Hollings, Burdick, Inouye, Bumpers, Reid, Adams, Specter, Hatfield, Stevens, Rudman, Cochran, Gramm, Gorton.

LEGISLATIVE

Senators Reid (*chairman*), Mikulski, Adams, Gorton, Bond.

MILITARY CONSTRUCTION

Senators Sasser (*chairman*), Inouye, Reid, Fowler, Gramm, Garn, Stevens.

TRANSPORTATION

Senators Lautenberg (*chairman*), Byrd, Harkin, Sasser, Mikulski, D'Amato, Kasten, Domenici, Hatfield.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators DeConcini (*chairman*), Mikulski, Kerrey, Domenici, D'Amato.

VA-HUD-INDEPENDENT AGENCIES

Senators Mikulski (*chairman*), Leahy, Johnston, Lautenberg, Fowler, Kerrey, Garn, D'Amato, Nickles, Gramm, Bond.

Second session

(*Senator Byrd, as chairman of the committee, and Senator Hatfield, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.*)

AGRICULTURE, RURAL DEVELOPMENT, AND RELATED AGENCIES

Senators Bumpers (*chairman*), Harkin, Adams, Fowler, Kerrey, Conrad, Cochran, Kasten, Specter, Nickles, Bond.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Hollings (*chairman*), Inouye, Bumpers, Lautenberg, Sasser, Adams, Rudman, Stevens, Hatfield, Kasten, Gramm.

DEFENSE

Senators Inouye (*chairman*), Hollings, Johnston, Byrd, Leahy, Sasser, DeConcini, Bumpers, Lautenberg, Harkin, Stevens, Garn, Kasten, D'Amato, Rudman, Cochran, Specter, Domenici.

DISTRICT OF COLUMBIA

Senators Adams (*chairman*), Fowler, Kerrey, Bond, Gorton.

ENERGY AND WATER DEVELOPMENT

Senators Johnston (*chairman*), Byrd, Hollings, Sasser, DeConcini, Reid, Conrad, Hatfield, Garn, Cochran, Domenici, Specter, Nickles.

FOREIGN OPERATIONS

Senators Leahy (*chairman*), Inouye, Johnston, DeConcini, Lautenberg, Harkin, Mikulski, Kasten, Hatfield, D'Amato, Rudman, Specter, Nickles.

INTERIOR

Senators Byrd (*chairman*), Johnston, Leahy, DeConcini, Bumpers, Hollings, Reid, Conrad, Nickles, Stevens, Garn, Cochran, Rudman, Domenici, Gorton.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Harkin (*chairman*), Byrd, Hollings, Inouye, Bumpers, Reid,

Adams, Conrad, Specter, Hatfield, Stevens, Rudman, Cochran, Gramm, Gorton.

LEGISLATIVE

Senators Reid (*chairman*), Mikulski, Adams, Gorton, Bond.

MILITARY CONSTRUCTION

Senators Sasser (*chairman*), Inouye, Reid, Fowler, Gramm, Garn, Stevens.

TRANSPORTATION

Senators Lautenberg (*chairman*), Byrd, Harkin, Sasser, Mikulski, D'Amato, Kasten, Domenici, Hatfield.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators DeConcini (*chairman*), Mikulski, Kerrey, Domenici, D'Amato.

VA-HUD-INDEPENDENT AGENCIES

Senators Mikulski (*chairman*), Leahy, Johnston, Lautenberg, Fowler, Kerrey, Garn, D'Amato, Nickles, Gramm, Bond.

ONE HUNDRED THIRD CONGRESS

February 1, 1993

(Senator Byrd, as chairman of the committee, and Senator Hatfield, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT, AND RELATED AGENCIES

Senators Bumpers (*chairman*), Harkin, Kerrey, Johnston, Kohl, Feinstein, Cochran, Specter, Bond, Gramm, Gorton.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Hollings (*chairman*), Inouye, Bumpers, Lautenberg, Sasser, Kerrey, Domenici, Stevens, Hatfield, Gramm, McConnell.

DEFENSE

Senators Inouye (*chairman*), Hollings, Johnston, Byrd, Leahy, Sasser,

DeConcini, Bumpers, Lautenberg, Harkin, Stevens, D'Amato, Cochran, Specter, Domenici, Nickles, Gramm, Bond.

DISTRICT OF COLUMBIA

Senators Kohl (*chairman*), Murray, Feinstein, Burns, Mack.

ENERGY AND WATER DEVELOPMENT

Senators Johnston (*chairman*), Byrd, Hollings, Sasser, DeConcini, Reid, Kerrey, Hatfield, Cochran, Domenici, Nickles, Gorton, McConnell.

FOREIGN OPERATIONS

Senators Leahy (*chairman*), Inouye, DeConcini, Lautenberg, Harkin, Mikulski, Feinstein, McConnell, D'Amato, Specter, Nickles, Mack, Gramm.

INTERIOR

Senators Byrd (*chairman*), Johnston, Leahy, DeConcini, Bumpers, Hollings, Reid, Murray, Nickles, Stevens, Cochran, Domenici, Gorton, Hatfield, Burns.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Harkin (*chairman*), Byrd, Hollings, Inouye, Bumpers, Reid, Kohl, Murray, Specter, Hatfield, Stevens, Cochran, Gorton, Mack, Bond.

LEGISLATIVE

Senators Reid (*chairman*), Mikulski, Murray, Mack, Burns.

MILITARY CONSTRUCTION

Senators Sasser (*chairman*), Inouye, Reid, Kohl, Gorton, Stevens, McConnell.

TRANSPORTATION

Senators Lautenberg (*chairman*), Byrd, Harkin, Sasser, Mikulski, D'Amato, Domenici, Hatfield, Specter.

TREASURY, POSTAL SERVICE, GENERAL GOVERNMENT

Senators DeConcini (*chairman*), Mikulski, Kerrey, Bond, D'Amato.

VA-HUD-INDEPENDENT AGENCIES

Senators Mikulski (*chairman*), Leahy, Johnston, Lautenberg, Kerrey, Feinstein, Gramm, D'Amato, Nickles, Bond, Burns.

ONE HUNDRED FOURTH
CONGRESS

January 11, 1995

(Senator Hatfield, as chairman of the committee, and Senator Byrd, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Cochran (*chairman*), Specter, Bond, Gorton, McConnell, Burns, Bumpers, Harkin, Kerrey, Johnson, Kohl.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Gramm (*chairman*), Stevens, Hatfield, Domenici, McConnell, Gregg, Hollings, Inouye, Bumpers, Lautenberg, Kerrey.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Gramm, Bond, McConnell, Mack, Shelby, Inouye, Hollings, Johnston, Byrd, Leahy, Bumpers, Lautenberg, Harkin.

DISTRICT OF COLUMBIA

Senators Jeffords (*chairman*), Bennett, Kohl.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Hatfield, Cochran, Gorton, McConnell, Bennett, Burns, Johnston, Byrd, Hollings, Reid, Kerrey, Murray.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Mack, Gramm, Jeffords, Gregg, Shelby, Leahy, Inouye, Lautenberg, Harkin, Mikulski, Murray.

INTERIOR

Senators Gorton (*chairman*), Stevens, Cochran, Domenici, Hatfield, Burns, Bennett, Mack, Byrd, Johnston, Leahy, Bumpers, Hollings, Reid, Murray.

LABOR, HEALTH AND HUMAN
SERVICES, EDUCATION

Senators Specter (*chairman*), Hatfield, Cochran, Gorton, Mack, Bond, Jeffords, Gregg, Harkin, Byrd, Hollings, Inouye, Bumpers, Reid, Kohl.

LEGISLATIVE BRANCH

Senators Mack (*chairman*), Bennett, Jeffords, Murray, Mikulski.

MILITARY CONSTRUCTION

Senators Burns (*chairman*), Stevens, Shelby, Gregg, Reid, Inouye, Kohl.

TRANSPORTATION

Senators Hatfield (*chairman*), Domenici, Specter, Gramm, Bond, Gorton, Lautenberg, Byrd, Harkin, Mikulski, Reid.

TREASURY, POSTAL SERVICE, GENERAL
GOVERNMENT

Senators Shelby (*chairman*), Jeffords, Gregg, Kerrey, Mikulski.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Gramm, Burns, Stevens, Shelby, Bennett, Mikulski, Leahy, Johnston, Lautenberg, Kerrey.

October 12, 1995

(Senator Hatfield, as chairman of the committee, and Senator Byrd, as ranking minority member of the committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Cochran (*chairman*), Specter, Bond, Gorton, McConnell, Burns, Bumpers, Harkin, Kerrey, Johnson, Kohl.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Gregg (*chairman*), Stevens, Hatfield, Domenici, McConnell, Jeffords, Hollings, Inouye, Bumpers, Lautenberg, Kerrey.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Mack, Shelby, Gregg, Inouye, Hollings, Johnston, Byrd, Leahy, Bumpers, Lautenberg, Harkin.

DISTRICT OF COLUMBIA

Senators Jeffords (*chairman*), Campbell, Kohl.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Hatfield, Cochran, Gorton, McConnell, Bennett, Burns, Johnston, Byrd, Hollings, Reid, Kerrey, Murray.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Mack, Jeffords, Gregg, Shelby, Bennett, Leahy, Inouye, Lautenberg, Harkin, Mikulski, Murray.

INTERIOR

Senators Gorton (*chairman*), Stevens, Cochran, Domenici, Hatfield, Burns, Bennett, Mack, Byrd, Johnston, Leahy, Bumpers, Hollings, Reid, Murray.

LABOR, HEALTH AND HUMAN
SERVICES, EDUCATION

Senators Specter (*chairman*), Hatfield, Cochran, Gorton, Mack, Bond, Jeffords, Gregg, Harkin, Byrd, Hollings, Inouye, Bumpers, Reid, Kohl.

LEGISLATIVE BRANCH

Senators Mack (*chairman*), Bennett, Campbell, Murray, Mikulski.

MILITARY CONSTRUCTION

Senators Burns (*chairman*), Stevens, Gregg, Campbell, Reid, Inouye, Kohl.

TRANSPORTATION

Senators Hatfield (*chairman*), Domenici, Specter, Bond, Gorton, Shelby, Lautenberg, Byrd, Harkin, Mikulski, Reid.

TREASURY, POSTAL SERVICE, GENERAL
GOVERNMENT

Senators Shelby (*chairman*), Jeffords, Campbell, Kerrey, Mikulski.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Burns, Stevens, Shelby, Bennett, Campbell, Mikulski, Leahy, Johnston, Lautenberg, Kerrey.

ONE HUNDRED FIFTH
CONGRESS

First session—January 28, 1997

(Senator Stevens, as chairman of the Committee, and Senator Byrd, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Cochran (*chairman*), Specter, Bond, Gorton, McConnell, Burns, Bumpers, Harkin, Kohl, Byrd, Leahy.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Gregg (*chairman*), Stevens, Domenici, McConnell, Hutchison, Campbell, Hollings, Inouye, Bumpers, Lautenberg, Mikulski.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison, Inouye, Hollings, Byrd, Leahy, Bumpers, Lautenberg, Harkin, Dorgan.

DISTRICT OF COLUMBIA

Senators Faircloth (*chairman*), Hutchison, Boxer.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Cochran, Gorton, McConnell, Bennett, Burns, Craig, Reid, Byrd, Hollings, Murray, Kohl, Dorgan.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Gregg, Shelby, Bennett,

Campbell, Stevens, Leahy, Inouye, Lautenberg, Harkin, Mikulski, Murray.

INTERIOR

Senators Gorton (*chairman*), Stevens, Cochran, Domenici, Burns, Bennett, Gregg, Campbell, Byrd, Leahy, Bumpers, Hollings, Reid, Dorgan, Boxer.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Specter (*chairman*), Cochran, Gorton, Bond, Gregg, Faircloth, Craig, Hutchison, Harkin, Hollings, Inouye, Bumpers, Reid, Kohl, Murray.

LEGISLATIVE BRANCH

Senators Bennett (*chairman*), Stevens, Craig, Dorgan, Boxer.

MILITARY CONSTRUCTION

Senators Burns (*chairman*), Hutchison, Faircloth, Craig, Murray, Reid, Inouye.

TRANSPORTATION

Senators Shelby (*chairman*), Domenici, Specter, Bond, Gorton, Bennett, Faircloth, Lautenberg, Byrd, Mikulski, Reid, Kohl, Murray.

TREASURY AND GENERAL GOVERNMENT

Senators Campbell (*chairman*), Shelby, Faircloth, Kohl, Mikulski.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Burns, Stevens, Shelby, Campbell, Craig, Mikulski, Leahy, Lautenberg, Harkin, Boxer.

Second session—July 8, 1998

(Senator Stevens, as chairman of the Committee, and Senator Byrd, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT, AND RELATED AGENCIES

Senators Cochran (*chairman*), Specter, Bond, Gorton, McConnell, Burns, Bumpers, Harkin, Kohl, Leahy, Boxer.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Gregg (*chairman*), Stevens, Domenici, McConnell, Hutchison, Campbell, Hollings, Inouye, Bumpers, Lautenberg, Mikulski.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison, Inouye, Hollings, Byrd, Leahy, Bumpers, Lautenberg, Harkin, Dorgan.

DISTRICT OF COLUMBIA

Senators Faircloth (*chairman*), Hutchison, Boxer.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Cochran, Gorton, McConnell, Bennett, Burns, Craig, Reid, Byrd, Hollings, Murray, Kohl, Dorgan.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Gregg, Shelby, Bennett, Campbell, Stevens, Leahy, Inouye, Lautenberg, Harkin, Mikulski, Murray.

INTERIOR

Senators Gorton (*chairman*), Stevens, Cochran, Domenici, Burns, Bennett, Gregg, Campbell, Byrd, Leahy, Bumpers, Hollings, Reid, Dorgan, Boxer.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Specter (*chairman*), Cochran, Gorton, Bond, Gregg, Faircloth, Craig, Hutchison, Harkin, Hollings, Inouye, Bumpers, Reid, Kohl, Murray.

LEGISLATIVE BRANCH

Senators Bennett (*chairman*), Stevens, Craig, Dorgan, Boxer.

MILITARY CONSTRUCTION

Senators Burns (*chairman*), Hutchison, Faircloth, Craig, Murray, Reid, Inouye.

TRANSPORTATION

Senators Shelby (*chairman*), Domenici, Specter, Bond, Gorton, Bennett, Faircloth, Lautenberg, Byrd, Mikulski, Reid, Kohl, Murray.

TREASURY AND GENERAL
GOVERNMENT

Senators Campbell (*chairman*), Shelby, Faircloth, Kohl, Mikulski.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Burns, Stevens, Shelby, Campbell, Craig, Mikulski, Leahy, Lautenberg, Harkin, Byrd.

ONE HUNDRED SIXTH
CONGRESS

February 5, 1999

(Senator Stevens, as chairman of the Committee, and Senator Byrd, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Cochran (*chairman*), Specter, Bond, Gorton, McConnell, Burns, Kohl, Harkin, Dorgan, Feinstein, Durbin.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Gregg (*chairman*), Stevens, Domenici, McConnell, Hutchison, Campbell, Hollings, Inouye, Lautenberg, Mikulski, Leahy.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison, Inouye, Hollings, Byrd, Leahy, Lautenberg, Harkin, Dorgan, Durbin.

DISTRICT OF COLUMBIA

Senators Hutchison (*chairman*), Kyl, Durbin.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Cochran, Gorton, McConnell, Bennett,

Burns, Craig, Reid, Byrd, Hollings, Murray, Kohl, Dorgan.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Gregg, Shelby, Bennett, Campbell, Bond, Leahy, Inouye, Lautenberg, Harkin, Mikulski, Murray.

INTERIOR

Senators Gorton (*chairman*), Stevens, Cochran, Domenici, Burns, Bennett, Gregg, Campbell, Byrd, Leahy, Hollings, Reid, Dorgan, Kohl, Feinstein.

LABOR, HEALTH AND HUMAN
SERVICES, EDUCATION

Senators Specter (*chairman*), Cochran, Gorton, Gregg, Craig, Hutchison, Stevens, Kyl, Harkin, Hollings, Inouye, Reid, Kohl, Murray, Feinstein.

LEGISLATIVE BRANCH

Senators Bennett (*chairman*), Stevens, Craig, Feinstein, Durbin.

MILITARY CONSTRUCTION

Senators Burns (*chairman*), Hutchison, Craig, Kyl, Murray, Reid, Inouye.

TRANSPORTATION

Senators Shelby (*chairman*), Domenici, Specter, Bond, Gorton, Bennett, Campbell, Lautenberg, Byrd, Mikulski, Reid, Kohl, Murray.

TREASURY AND GENERAL
GOVERNMENT

Senators Campbell (*chairman*), Shelby, Kyl, Dorgan, Mikulski.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Burns, Shelby, Craig, Hutchison, Kyl, Mikulski, Leahy, Lautenberg, Harkin, Byrd.

ONE HUNDRED SEVENTH
CONGRESS

February 1, 2001

(Senator Stevens, as chairman of the Committee, and Senator Byrd, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Cochran (*chairman*), Specter, Bond, McConnell, Burns, Craig, Kohl, Harkin, Dorgan, Feinstein, Durbin, Johnson.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Gregg (*chairman*), Stevens, Domenici, McConnell, Hutchison, Campbell, Hollings, Inouye, Mikulski, Leahy, Kohl, Murray.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison, Inouye, Hollings, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, Feinstein.

DISTRICT OF COLUMBIA

Senators DeWine (*chairman*), Hutchison, Landrieu, Durbin.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Cochran, McConnell, Bennett, Burns, Craig, Reid, Byrd, Hollings, Murray, Dorgan, Feinstein.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Gregg, Shelby, Bennett, Campbell, Bond, Leahy, Inouye, Harkin, Mikulski, Durbin, Johnson, Landrieu.

INTERIOR

Senators Burns (*chairman*), Stevens, Cochran, Domenici, Bennett, Gregg, Campbell, Byrd, Leahy, Hollings, Reid, Dorgan, Feinstein, Murray.

LABOR, HEALTH AND HUMAN
SERVICES, EDUCATION

Senators Specter (*chairman*), Cochran, Gregg, Craig, Hutchison, Stevens, DeWine, Harkin, Hollings, Inouye, Reid, Kohl, Murray, Landrieu.

LEGISLATIVE BRANCH

Senators Bennett (*chairman*), Stevens, Durbin, Johnson.

MILITARY CONSTRUCTION

Senators Hutchison (*chairman*), Burns, Craig, DeWine, Feinstein, Inouye, Johnson, Landrieu.

TRANSPORTATION

Senators Shelby (*chairman*), Specter, Bond, Bennett, Campbell, Hutchison, Murray, Byrd, Mikulski, Reid, Kohl, Durbin.

TREASURY AND GENERAL
GOVERNMENT

Senators Campbell (*chairman*), Shelby, DeWine, Dorgan, Mikulski, Landrieu.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Burns, Shelby, Craig, Domenici, DeWine, Mikulski, Leahy, Harkin, Byrd, Kohl, Johnson.

June 6, 2001

(Senator Byrd, as chairman of the Committee, and Senator Stevens, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

NOTE.—From January 3 to January 20, 2001 the Democrats held the majority, thanks to the deciding vote of outgoing Democratic Vice President Al Gore. Senator Thomas A. Daschle became majority leader at that time. Starting January 20, 2001, the incoming Republican Vice President Richard Cheney held the deciding vote, giving the majority to the Republicans. Senator Trent Lott resumed his position as majority leader. On May 24, 2001, Senator James Jeffords of Vermont announced his switch from Republican to Independent status, effective June 6, 2001. Jeffords announced that he would caucus with the Democrats, changing control of the evenly divided Senate from the Republicans to the Democrats. Senator Thomas A. Daschle became majority leader once again on June 6, 2001.

There were no subcommittee chairmen designated from June 6, 2001 to July 10, 2001.

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Kohl, Harkin, Dorgan,
Feinstein, Durbin, Cochran, Specter,
Bond, McConnell, Burns.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Hollings, Inouye, Mikul-
ski, Leahy, Gregg, Stevens, Domenici,
McConnell, Hutchison, Campbell.

DEFENSE

Senators Inouye, Hollings, Byrd,
Leahy, Harkin, Dorgan, Durbin, Ste-
vens, Cochran, Specter, Domenici,
Bond, McConnell, Shelby, Gregg,
Hutchison.

DISTRICT OF COLUMBIA

Senators Durbin, Hutchison, Kyl.

ENERGY AND WATER DEVELOPMENT

Senators Reid, Byrd, Hollings,
Murray, Kohl, Dorgan, Domenici,
Cochran, McConnell, Bennett, Burns,
Craig.

FOREIGN OPERATIONS

Senators Leahy, Inouye, Harkin, Mi-
kulski, Murray, McConnell, Specter,
Gregg, Shelby, Bennett, Campbell,
Bond.

INTERIOR

Senators Byrd, Leahy, Hollings,
Reid, Dorgan, Kohl, Feinstein, Ste-
vens, Cochran, Domenici, Burns, Ben-
nett, Gregg, Campbell.

LABOR, HEALTH AND HUMAN
SERVICES, EDUCATION

Senators Harkin, Hollings, Inouye,
Reid, Kohl, Murray, Feinstein, Spec-
ter, Cochran, Gregg, Craig,
Hutchison, Stevens, Kyl.

LEGISLATIVE BRANCH

Senators Feinstein, Durbin, Bennett,
Stevens, Craig.

MILITARY CONSTRUCTION

Senators Murray, Reid, Inouye,
Burns, Hutchison, Craig, Kyl.

TRANSPORTATION

Senators Byrd, Mikulski, Reid,
Kohl, Murray, Shelby, Domenici,
Specter, Bond, Bennett, Campbell.

TREASURY AND GENERAL
GOVERNMENT

Senators Dorgan, Mikulski, Camp-
bell, Shelby, Kyl.

VA-HUD-INDEPENDENT AGENCIES

Senators Mikulski, Leahy, Harkin,
Byrd, Bond, Burns, Shelby, Craig,
Hutchison, Kyl.

July 11, 2001

*(Senator Byrd, as chairman of the
Committee, and Senator Stevens, as rank-
ing minority member of the Committee, are
ex officio members of all subcommittees of
which they are not regular members.)*

AGRICULTURE, RURAL DEVELOPMENT,
AND RELATED AGENCIES

Senators Kohl (*chairman*), Harkin,
Dorgan, Feinstein, Durbin, Johnson,
Murray, Cochran, Specter, Bond,
McConnell, Burns, Craig.

COMMERCE, JUSTICE, STATE, AND
JUDICIARY

Senators Hollings (*chairman*),
Inouye, Mikulski, Leahy, Kohl, Mur-
ray, Reed, Gregg, Stevens, Domenici,
McConnell, Hutchison, Campbell.

DEFENSE

Senators Inouye (*chairman*), Hol-
lings, Byrd, Leahy, Harkin, Dorgan,
Durbin, Reid, Feinstein, Kohl, Ste-
vens, Cochran, Specter, Domenici,
Bond, McConnell, Shelby, Gregg,
Hutchison.

DISTRICT OF COLUMBIA

Senators Landrieu (*chairman*), Dur-
bin, Reed, DeWine, Hutchison.

ENERGY AND WATER DEVELOPMENT

Senators Reid (*chairman*), Byrd,
Hollings, Murray, Dorgan, Feinstein,
Harkin, Domenici, Cochran, McCon-
nell, Bennett, Burns, Craig.

FOREIGN OPERATIONS

Senators Leahy (*chairman*), Inouye, Harkin, Mikulski, Durbin, Johnson, Landrieu, Reed, McConnell, Specter, Gregg, Shelby, Bennett, Campbell, Bond.

INTERIOR

Senators Byrd (*chairman*), Leahy, Hollings, Reid, Dorgan, Feinstein, Murray, Inouye, Burns, Stevens, Cochran, Domenici, Bennett, Gregg, Campbell.

LABOR, HEALTH AND HUMAN SERVICES, EDUCATION

Senators Harkin (*chairman*), Hollings, Inouye, Reid, Kohl, Murray, Landrieu, Byrd, Specter, Cochran, Gregg, Craig, Hutchison, Stevens, DeWine.

LEGISLATIVE BRANCH

Senators Durbin (*chairman*), Johnson, Reed, Bennett, Stevens.

MILITARY CONSTRUCTION

Senators Feinstein (*chairman*), Inouye, Johnson, Landrieu, Reid, Hutchison, Burns, Craig, DeWine.

TRANSPORTATION

Senators Murray (*chairman*), Byrd, Mikulski, Reid, Kohl, Durbin, Leahy, Shelby, Specter, Bond, Bennett, Campbell, Hutchison.

TREASURY AND GENERAL GOVERNMENT

Senators Dorgan (*chairman*), Mikulski, Landrieu, Reed, Campbell, Shelby, DeWine.

VA-HUD-INDEPENDENT AGENCIES

Senators Mikulski (*chairman*), Leahy, Harkin, Byrd, Kohl, Johnson, Hollings, Bond, Burns, Shelby, Craig, Domenici, DeWine.

ONE HUNDRED EIGHTH CONGRESS

March 4, 2003

(*Senator Stevens, as chairman of the Committee, and Senator Byrd, as ranking*

minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT

Senators Bennett (*chairman*), Cochran, Specter, Bond, McConnell, Burns, Craig, Brownback, Kohl, Harkin, Dorgan, Feinstein, Durbin, Johnson, Landrieu.

COMMERCE, JUSTICE, STATE, AND JUDICIARY

Senators Gregg (*chairman*), Stevens, Domenici, McConnell, Hutchison, Campbell, Brownback, Hollings, Inouye, Mikulski, Leahy, Kohl, Murray.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison, Burns, Inouye, Hollings, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, Feinstein.

DISTRICT OF COLUMBIA

Senators DeWine (*chairman*), Brownback, Hutchison, Landrieu, Durbin.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Cochran, McConnell, Bennett, Burns, Craig, Bond, Reid, Byrd, Hollings, Murray, Dorgan, Feinstein.

FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Gregg, Shelby, Bennett, Campbell, Bond, DeWine, Leahy, Inouye, Harkin, Mikulski, Durbin, Johnson, Landrieu.

HOMELAND SECURITY

Senators Cochran (*chairman*), Stevens, Specter, Domenici, McConnell, Shelby, Gregg, Campbell, Craig, Byrd, Inouye, Hollings, Leahy, Harkin, Mikulski, Kohl, Murray.

INTERIOR

Senators Burns (*chairman*), Stevens, Cochran, Domenici, Bennett, Gregg,

Campbell, Brownback, Dorgan, Byrd, Leahy, Hollings, Reid, Feinstein, Mikulski.

LABOR, HHS, EDUCATION

Senators Specter (*chairman*), Cochran, Gregg, Craig, Hutchison, Stevens, DeWine, Shelby, Harkin, Hollings, Inouye, Reid, Kohl, Murray, Landrieu.

LEGISLATIVE BRANCH

Senators Campbell (*chairman*), Bennett, Stevens, Durbin, Johnson.

MILITARY CONSTRUCTION

Senators Hutchison (*chairman*), Burns, Craig, DeWine, Brownback, Feinstein, Inouye, Johnson, Landrieu.

TRANSPORTATION/TREASURY

Senators Shelby (*chairman*), Specter, Bond, Bennett, Campbell, Hutchison, DeWine, Brownback, Murray, Byrd, Mikulski, Reid, Kohl, Durbin, Dorgan.

VA-HUD-INDEPENDENT AGENCIES

Senators Bond (*chairman*), Burns, Shelby, Craig, Domenici, DeWine, Hutchison, Mikulski, Leahy, Harkin, Byrd, Johnson, Reid.

ONE HUNDRED NINTH
CONGRESS

April 6, 2005

(Senator Cochran, as chairman of the Committee, and Senator Byrd, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT

Senators Bennett (*chairman*), Cochran, Specter, Bond, McConnell, Burns, Craig, Brownback, Kohl, Harkin, Dorgan, Feinstein, Durbin, Johnson, Landrieu.

COMMERCE, JUSTICE, AND SCIENCE

Senators Shelby (*chairman*), Gregg, Stevens, Domenici, McConnell, Hutchison, Brownback, Bond, Mikulski, Inouye, Leahy, Kohl, Murray, Harkin, Dorgan.

DEFENSE

Senators Stevens (*chairman*), Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison, Burns, Inouye, Byrd, Leahy, Harkin, Dorgan, Durbin, Reid, Feinstein, Mikulski.

DISTRICT OF COLUMBIA

Senators Brownback (*chairman*), DeWine, Allard, Landrieu, Durbin.

ENERGY AND WATER DEVELOPMENT

Senators Domenici (*chairman*), Cochran, McConnell, Bennett, Burns, Craig, Bond, Hutchison, Allard, Reid, Byrd, Murray, Dorgan, Feinstein, Johnson, Landrieu, Inouye.

HOMELAND SECURITY

Senators Gregg (*chairman*), Cochran, Stevens, Specter, Domenici, Shelby, Craig, Bennett, Allard, Byrd, Inouye, Leahy, Mikulski, Kohl, Murray, Reid, Feinstein.

INTERIOR

Senators Burns (*chairman*), Stevens, Cochran, Domenici, Bennett, Gregg, Craig, Allard, Dorgan, Byrd, Leahy, Reid, Feinstein, Mikulski, Kohl.

LABOR, HHS, EDUCATION

Senators Specter (*chairman*), Cochran, Gregg, Craig, Hutchison, Stevens, DeWine, Shelby, Harkin, Inouye, Reid, Kohl, Murray, Landrieu, Durbin.

LEGISLATIVE BRANCH

Senators Allard (*chairman*), Cochran, DeWine, Durbin, Johnson.

MILITARY CONSTRUCTION/VETERANS
AFFAIRS

Senators Hutchison (*chairman*), Burns, Craig, DeWine, Brownback, Allard, McConnell, Feinstein, Inouye, Johnson, Landrieu, Byrd, Murray.

STATE, FOREIGN OPERATIONS

Senators McConnell (*chairman*), Specter, Gregg, Shelby, Bennett, Bond, DeWine, Brownback, Leahy, Inouye, Harkin, Mikulski, Durbin, Johnson, Landrieu.

TRANSPORTATION/TREASURY/
JUDICIARY/HUD

Senators Bond (*chairman*), Shelby, Specter, Bennett, Hutchison, DeWine, Brownback, Stevens, Domenici, Burns, Murray, Byrd, Mikulski, Reid, Kohl, Durbin, Dorgan, Leahy, Harkin.

ONE HUNDRED TENTH
CONGRESS

February 26, 2007

(Senator Byrd, as chairman of the Committee, and Senator Cochran, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
FOOD AND DRUG ADMINISTRATION,
AND RELATED AGENCIES

Senators Kohl (*chairman*), Harkin, Dorgan, Feinstein, Durbin, Johnson, Nelson, Reed, Bennett, Cochran, Specter, Bond, McConnell, Craig, Brownback.

COMMERCE, JUSTICE, SCIENCE, AND
RELATED AGENCIES

Senators Mikulski (*chairman*), Inouye, Leahy, Kohl, Harkin, Dorgan, Feinstein, Reed, Lautenberg, Shelby, Gregg, Stevens, Domenici, McConnell, Hutchison, Brownback, Alexander.

DEPARTMENT OF DEFENSE

Senators Inouye (*chairman*), Byrd, Leahy, Harkin, Dorgan, Durbin, Feinstein, Mikulski, Kohl, Murray, Stevens, Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison.

ENERGY AND WATER DEVELOPMENT

Senators Dorgan (*chairman*), Byrd, Murray, Feinstein, Johnson, Landrieu, Inouye, Reed, Lautenberg, Domenici, Cochran, McConnell, Bennett, Craig, Bond, Hutchison, Allard.

FINANCIAL SERVICES AND GENERAL
GOVERNMENT

Senators Durbin (*chairman*), Murray, Landrieu, Lautenberg, Nelson, Brownback, Bond, Shelby, Allard.

DEPARTMENT OF HOMELAND
SECURITY

Senators Byrd (*chairman*), Inouye, Leahy, Mikulski, Kohl, Murray, Landrieu, Lautenberg, Nelson, Cochran, Gregg, Stevens, Specter, Domenici, Shelby, Craig, Alexander.

DEPARTMENT OF THE INTERIOR, ENVI-
RONMENT, AND RELATED AGENCIES

Senators Feinstein (*chairman*), Byrd, Leahy, Dorgan, Mikulski, Kohl, Johnson, Reed, Nelson, Craig, Stevens, Cochran, Domenici, Bennett, Gregg, Allard, Alexander.

DEPARTMENTS OF LABOR, HEALTH
AND HUMAN SERVICES, AND EDU-
CATION, AND RELATED AGENCIES

Senators Harkin (*chairman*), Inouye, Kohl, Murray, Landrieu, Durbin, Reed, Lautenberg, Specter, Cochran, Gregg, Craig, Hutchison, Stevens, Shelby.

LEGISLATIVE BRANCH

Senators Landrieu (*chairman*), Durbin, Nelson, Allard, Alexander.

MILITARY CONSTRUCTION AND VET-
ERANS AFFAIRS, AND RELATED
AGENCIES

Senators Johnson (*chairman*), Inouye, Landrieu, Byrd, Murray, Reed, Nelson, Hutchison, Craig, Brownback, Allard, McConnell, Bennett.

STATE, FOREIGN OPERATIONS, AND
RELATED PROGRAMS

Senators Leahy (*chairman*), Inouye, Harkin, Mikulski, Durbin, Johnson, Landrieu, Reed, Gregg, McConnell, Specter, Bennett, Bond, Brownback, Alexander.

TRANSPORTATION AND HOUSING AND
URBAN DEVELOPMENT, AND RE-
LATED AGENCIES

Senators Murray (*chairman*), Byrd, Mikulski, Kohl, Durbin, Dorgan, Leahy, Harkin, Feinstein, Johnson, Lautenberg, Bond, Shelby, Specter, Bennett, Hutchison, Brownback, Stevens, Domenici, Alexander, Allard.

November 2, 2007

(Senator Byrd, as chairman of the Committee, and Senator Cochran, as ranking minority member of the Committee, are ex officio members of all subcommittees of which they are not regular members.)

AGRICULTURE, RURAL DEVELOPMENT,
FOOD AND DRUG ADMINISTRATION,
AND RELATED AGENCIES

Senators Kohl (*chairman*), Harkin, Dorgan, Feinstein, Durbin, Johnson, Nelson, Reed, Bennett, Cochran, Specter, Bond, McConnell, Craig, Brownback.

COMMERCE, JUSTICE, SCIENCE, AND
RELATED AGENCIES

Senators Mikulski (*chairman*), Inouye, Leahy, Kohl, Harkin, Dorgan, Feinstein, Reed, Lautenberg, Shelby, Gregg, Stevens, Domenici, McConnell, Hutchison, Brownback, Alexander.

DEPARTMENT OF DEFENSE

Senators Inouye (*chairman*), Byrd, Leahy, Harkin, Dorgan, Durbin, Feinstein, Mikulski, Kohl, Murray, Stevens, Cochran, Specter, Domenici, Bond, McConnell, Shelby, Gregg, Hutchison.

ENERGY AND WATER DEVELOPMENT

Senators Dorgan (*chairman*), Byrd, Murray, Feinstein, Johnson, Landrieu, Inouye, Reed, Lautenberg, Domenici, Cochran, McConnell, Bennett, Craig, Bond, Hutchison, Allard.

FINANCIAL SERVICES AND GENERAL
GOVERNMENT

Senators Durbin (*chairman*), Murray, Landrieu, Lautenberg, Nelson, Brownback, Bond, Shelby, Allard.

DEPARTMENT OF HOMELAND
SECURITY

Senators Byrd (*chairman*), Inouye, Leahy, Mikulski, Kohl, Murray, Landrieu, Lautenberg, Nelson, Coch-

ran, Gregg, Stevens, Specter, Domenici, Shelby, Craig, Alexander.

DEPARTMENT OF THE INTERIOR, ENVI-
RONMENT, AND RELATED AGENCIES

Senators Feinstein (*chairman*), Byrd, Leahy, Dorgan, Mikulski, Kohl, Johnson, Reed, Nelson, Allard, Craig, Stevens, Cochran, Domenici, Bennett, Gregg, Alexander.

DEPARTMENTS OF LABOR, HEALTH
AND HUMAN SERVICES, AND EDU-
CATION, AND RELATED AGENCIES

Senators Harkin (*chairman*), Inouye, Kohl, Murray, Landrieu, Durbin, Reed, Lautenberg, Specter, Cochran, Gregg, Craig, Hutchison, Stevens, Shelby.

LEGISLATIVE BRANCH

Senators Landrieu (*chairman*), Durbin, Nelson, Alexander, Allard.

MILITARY CONSTRUCTION AND VET-
ERANS AFFAIRS, AND RELATED
AGENCIES

Senators Johnson (*chairman*), Inouye, Landrieu, Byrd, Murray, Reed, Nelson, Hutchison, Craig, Brownback, Allard, McConnell, Bennett.

STATE, FOREIGN OPERATIONS, AND
RELATED PROGRAMS

Senators Leahy (*chairman*), Inouye, Harkin, Mikulski, Durbin, Johnson, Landrieu, Reed, Gregg, McConnell, Specter, Bennett, Bond, Brownback, Alexander.

TRANSPORTATION AND HOUSING AND
URBAN DEVELOPMENT, AND RE-
LATED AGENCIES

Senators Murray (*chairman*), Byrd, Mikulski, Kohl, Durbin, Dorgan, Leahy, Harkin, Feinstein, Johnson, Lautenberg, Bond, Shelby, Specter, Bennett, Hutchison, Brownback, Stevens, Domenici, Alexander, Allard.

Membership of the Committee

(BY STATE AND TERM OF SERVICE)

(Democrats in italic; Republicans in roman; Other in small caps)

ALABAMA

<i>Name</i>	<i>Service on Committee</i>
<i>Bankhead, John H., II</i>	Jan. 4, 1934–June 12, 1946
<i>Hill, J. Lister</i>	Jan. 10, 1949–Jan. 2, 1969
<i>Shelby, Richard C</i>	Jan. 3, 1995–
<i>Underwood, Oscar W</i>	Dec. 13, 1915–June 2, 1920

ALASKA

<i>Bartlett, E.L</i>	Feb. 25, 1963–Dec. 11, 1968
<i>Stevens, Ted</i>	Feb. 23, 1972–

ARIZONA

<i>Cameron, Ralph H</i>	Dec. 15, 1925–Mar. 3, 1927
<i>DeConcini, Dennis W</i>	Jan. 10, 1977–Jan. 2, 1995
<i>Hayden, Carl T</i>	Dec. 13, 1927–Jan. 2, 1969
<i>Kyl, Jon</i>	Jan. 7, 1999–Jan 25, 2001 June 6, 2001–July 10, 2001
<i>Smith, Marcus A</i>	Mar. 12, 1917–Mar. 3, 1921

ARKANSAS

<i>Berry, James H</i>	May 11, 1897–Mar. 3, 1907
<i>Brownback, Sam</i>	Jan. 15, 2003–
<i>Bumpers, Dale</i>	Jan. 27, 1978–Jan. 6, 1999
<i>Dorsey, Stephen W</i>	Feb. 13, 1874–Mar. 3, 1879
<i>McClellan, John L</i>	Jan. 10, 1949–Nov. 28, 1977
<i>Robinson, Joseph T</i>	Dec. 13, 1915–Sept. 9, 1918

CALIFORNIA

<i>Booth, Newton</i>	Mar. 19, 1879–Mar. 3, 1881
<i>Boxer, Barbara</i>	Jan. 9, 1997–Jan. 7, 1999
<i>Cole, Cornelius</i>	Mar. 7, 1867–Mar. 3, 1873
<i>Feinstein, Dianne</i>	Jan. 7, 1993–Jan. 3, 1995 Jan. 7, 1999–
<i>Knowland, William F</i>	Jan. 6, 1947–Jan. 10, 1949 July 26, 1949–Jan. 2, 1959
<i>Kuchel, Thomas H</i>	Jan. 20, 1959–Jan. 2, 1969
<i>McAdoo, William Gibbs</i>	Jan. 3, 1935–Nov. 8, 1938
<i>Perkins, George C</i>	Dec. 30, 1895–Mar. 3, 1915
<i>Sargent, Aaron A</i>	Mar. 12, 1873–Mar. 3, 1879

Name

Service on Committee

COLORADO

<i>Adams, Alva B</i>	Mar. 9, 1933–Dec. 1, 1941
Allard, Wayne	Jan. 6, 2005–
Allott, Gordon	Jan. 20, 1959–Jan. 2, 1973
Campbell, Ben Nighthorse	Oct. 12, 1995–Jan. 4, 2005
Phipps, Lawrence C	May 28, 1919–Mar. 3, 1931
<i>Shafroth, John F</i>	Mar. 15, 1913–Mar. 3, 1919
TELLER, HENRY M. ¹	Mar. 15, 1893–Mar. 3, 1909

CONNECTICUT

Bingham, Hiram	Dec. 14, 1926–Mar. 3, 1933
<i>Dodd, Thomas J</i>	Jan. 14, 1959–Jan. 10, 1961
<i>Eaton, William W</i>	Mar. 9, 1875–Mar. 19, 1875
	Mar. 9, 1877–Dec. 5, 1878
	Mar. 19, 1879–Mar. 3, 1881
<i>Maloney, Francis T</i>	Jan. 10, 1939–Jan. 16, 1945
Weicker, Lowell P., Jr	Feb. 22, 1977–Jan. 2, 1989

DELAWARE

<i>Bayard, Thomas F., Jr</i>	Dec. 10, 1923–Dec. 13, 1927
Boggs, J. Caleb	Jan. 14, 1969–Jan. 2, 1973
Townsend, John G., Jr	Mar. 9, 1933–Jan. 2, 1941

FLORIDA

<i>Bryan, Nathan P</i>	Mar. 15, 1913–Mar. 3, 1917
<i>Call, Wilkinson</i>	Dec. 10, 1883–Mar. 3, 1897
<i>Chiles, Lawton M</i>	Jan. 4, 1873–Jan. 2, 1989
<i>Holland, Spessard L</i>	Jan. 11, 1955–Jan. 2, 1971
Mack, Connie	Jan. 7, 1993–Jan. 2, 2001

GEORGIA

<i>Clay, Alexander S</i>	June 21, 1906–Nov. 13, 1910
<i>Cohen, John S</i>	Apr. 25, 1932–Jan. 11, 1933
<i>Fowler, Wyche, Jr</i>	Feb. 2, 1989–Jan. 2, 1993
<i>Hardwick, Thomas W</i>	Mar. 12, 1917–Mar. 3, 1919
<i>Harris, William J</i>	May 28, 1919–Apr. 18, 1932
Mattingly, Mack F	Jan. 5, 1981–Jan. 2, 1987
<i>Russell, Richard B., Jr</i>	Jan. 10, 1933–Jan. 21, 1971

HAWAII

Fong, Hiram, L	Jan. 14, 1969–Jan. 2, 1977
<i>Inouye, Daniel K</i>	Jan. 28, 1971–

IDAHO

Craig, Larry	Jan. 9, 1997–
Dworshak, Henry C	Jan. 6, 1947–Jan. 2, 1949
	Jan. 13, 1953–July 23, 1962
McClure, James A	Jan. 23, 1979–Jan. 2, 1991

Name

Service on Committee

ILLINOIS

Brooks, C. Wayland	Jan. 21, 1941–Jan. 2, 1949
Cullom, Shelby M	Dec. 17, 1891–Mar. 22, 1909
Dirksen, Everett M	Jan. 13, 1953–Jan. 20, 1959
<i>Durbin, Richard J</i>	Jan. 7, 1999–
Farwell, Charles B	Dec. 12, 1887–Mar. 3, 1891
Glenn, Otis F	Apr. 22, 1929–Dec. 14, 1931
Logan, John A	Mar. 18, 1881–Mar. 13, 1885
	Dec. 14, 1885–Dec. 26, 1886
McKinley, William B	Apr. 18, 1921–Dec. 7, 1926
Percy, Charles H	Jan. 29, 1971–Jan. 2, 1972
	Feb. 23, 1972–Jan. 12, 1973
Sherman, Lawrence Y	Mar. 12, 1917–Mar. 3, 1921

INDIANA

<i>Bayb, Birch E</i>	Aug. 2, 1972–Jan. 2, 1981
Hemenway, James A	Dec. 17, 1907–Mar. 3, 1909
Willis, Raymond E	Jan. 10, 1945–Jan. 2, 1947

IOWA

Allison, William B	Mar. 12, 1873–Aug. 4, 1908
Dickinson, Lester J	Dec. 14, 1931–Jan. 2, 1937
Grassley, Charles E	Jan. 6, 1987–Feb. 5, 1991
Grimes, James W	Mar. 7, 1867–Dec. 6, 1869
<i>Harkin, Tom</i>	Feb. 21, 1985–
Kenyon, William S	Mar. 12, 1917–Feb. 24, 1922

KANSAS

Curtis, Charles	Mar. 22, 1909–Mar. 4, 1913
	Dec. 13, 1915–Mar. 3, 1929
Pearson, James B	Jan. 14, 1969–Jan. 29, 1971
Plumb, Preston B	Mar. 18, 1881–Dec. 20, 1891
Reed, Clyde M	Jan. 14, 1943–Nov. 8, 1949
Schoepfel, Andrew F	Jan. 13, 1961–Jan. 21, 1962

KENTUCKY

<i>Beck, James B</i>	Mar. 9, 1877–May 3, 1890
<i>Blackburn, Joseph C.S</i>	May 27, 1890–Mar. 3, 1897
<i>Clements, Earle C</i>	Jan. 11, 1955–Jan. 2, 1957
<i>Gutbrie, James</i>	Mar. 7, 1867–Feb. 7, 1868
<i>Huddleston, Walter D</i>	Jan. 17, 1975–Jan. 2, 1985
McConnell, Mitch	Jan. 7, 1993–
<i>Stevenson, John W</i>	Mar. 10, 1871–Mar. 9, 1875

LOUISIANA

<i>Broussard, Edwin S</i>	Dec. 10, 1923–Mar. 3, 1933
<i>Ellender, Allen J</i>	Jan. 10, 1949–July 27, 1972
<i>Foster, Murphy J</i>	Dec. 17, 1907–Mar. 3, 1913
<i>Gay, Edward J</i>	Dec. 3, 1918–Mar. 3, 1921
<i>Johnston, J. Bennett</i>	Jan. 17, 1975–Jan. 2, 1997

<i>Name</i>	<i>Service on Committee</i>
<i>Landrieu, Mary</i>	Jan. 25, 2001–June 6, 2001 July 10, 2001–
<i>Overton, John H</i>	Mar. 9, 1933–May 14, 1948
<i>West, J. Rodman</i>	Mar. 10, 1871–Mar. 3, 1877

MAINE

<i>Blaine, James G</i>	Dec. 6, 1876–Mar. 18, 1881
<i>Fessenden, William Pitt</i>	Mar. 8, 1869–Sept. 9, 1869
<i>Hale, Eugene</i>	Mar. 18, 1881–Mar. 3, 1911
<i>Hale, Frederick</i>	May 28, 1919–Jan. 2, 1941
<i>Morrill, Lot M</i>	Mar. 7, 1867–Mar. 3, 1869 Mar. 8, 1869–Mar. 10, 1871 Dec. 6, 1872– July 7, 1876
<i>Smith, Margaret Chase</i>	Jan. 13, 1953–Jan. 2, 1973
<i>White, Wallace H., Jr</i>	Jan. 21, 1941–Jan. 6, 1947

MARYLAND

<i>Gorman, Arthur P</i>	Mar. 13, 1885– Mar. 3, 1899 Dec. 18, 1905–June 4, 1906
<i>Mathias, Charles McC., Jr</i>	Jan. 12, 1973–Jan. 5, 1981
<i>Mikulski, Barbara A</i>	Jan. 6, 1987–
<i>Sarbanes, Paul S</i>	Jan. 10, 1977–Feb. 11, 1977
<i>Smith, John Walter</i>	May 1, 1911–Mar. 3, 1921
<i>Tydings, Millard E</i>	Dec. 6, 1932–Jan. 10, 1949

MASSACHUSETTS

<i>Brooke, Edward W</i>	Jan. 29, 1971–Jan. 2, 1979
<i>Coolidge, Marcus A</i>	Mar. 9, 1933–Jan. 2, 1937
<i>Dawes, Henry L</i>	Mar. 18, 1881–Mar. 3, 1893
<i>Lodge, Henry Cabot, Jr</i>	Feb. 16, 1938–Feb. 3, 1944
<i>Saltonstall, Leverett</i>	Jan. 6, 1947–Jan. 2, 1967
<i>Weeks, John W</i>	Sept. 3, 1918–Mar. 3, 1919
<i>Wilson, Henry</i>	Mar. 7, 1867–Dec. 8, 1870

MICHIGAN

<i>Ferguson, Homer J</i>	Jan. 10, 1945–Jan. 2, 1955
<i>McMillan, James</i>	Feb. 7, 1902–Aug. 10, 1902
<i>Newberry, Truman H</i>	May 28, 1919–Nov. 18, 1922
<i>Potter, Charles E</i>	Jan. 11, 1955–Jan. 2, 1959
<i>Riegle, Donald W</i>	Jan. 10, 1977–Feb. 11, 1977
<i>Townsend, Charles E</i>	Dec. 13, 1915–Mar. 12, 1917

MINNESOTA

<i>Ball, Joseph H</i>	Feb. 21, 1944–Jan. 2, 1949
<i>Humphrey, Hubert H</i>	Jan. 10, 1961–Dec. 29, 1964
<i>Thye, Edward J</i>	Jan. 15, 1951–Jan. 2, 1959
<i>Windom, William</i>	Mar. 10, 1871–Mar. 14, 1881

MISSISSIPPI

<i>Ames, Adelbert</i>	Mar. 12, 1873–Jan. 10, 1874
-----------------------------	-----------------------------

<i>Name</i>	<i>Service on Committee</i>
Cochran, Thad	Jan. 5, 1981–
Doxey, Wall	Dec. 15, 1941–Jan. 2, 1943
Stennis, John C	Jan. 11, 1955–Jan. 2, 1989

MISSOURI

Bond, Christopher S	Feb. 5, 1991–
Cockrell, Francis M	Mar. 18, 1881–Mar. 3, 1905
Eagleton, Thomas F	Jan. 4, 1973–Feb. 21, 1985
Patterson, Roscoe C	Jan. 11, 1934–Jan. 2, 1935
Spencer, Selden P	May 28, 1919–May 16, 1925
Truman, Harry S	Jan. 3, 1935–Jan. 18, 1945

MONTANA

Burns, Conrad	Jan. 7, 1993–Jan. 3, 2007
Carter, Thomas H	Dec. 15, 1899–Mar. 3, 1901
Dixon, Joseph M	May 1, 1911–Mar. 3, 1913
Ecton, Zales N	Jan. 15, 1951–Jan. 2, 1953
Mansfield, Michael J	Feb. 25, 1963–Jan. 2, 1977
Melcher, John	Jan. 10, 1977–Feb. 11, 1977

NEBRASKA

Burke, Edward R	Jan. 8, 1937–Jan. 2, 1941
Burkett, Elmer J	Mar. 22, 1909–Mar. 3, 1911
Hruska, Roman L	Jan. 20, 1959–Dec. 27, 1976
Kerrey, J. Robert	Feb. 2, 1989–Jan. 2, 1997
Nelson, Ben	Jan. 12, 2007–
Wherry, Kenneth S	Jan. 18, 1945–Nov. 29, 1951

NEVADA

Bible, Alan H	Jan. 14, 1959–Dec. 17, 1974
Laxalt, Paul D	Dec. 18, 1974–Jan. 23, 1975
	Jan. 23, 1979–Jan. 2, 1987
McCarran, Patrick A	Mar. 9, 1933–Sept. 28, 1954
Nixon, George S	May 1, 1911–June 5, 1912
Oddie, Tasker L	Dec. 13, 1927–Mar. 3, 1933
Reid, Harry	Jan. 6, 1987–Jan. 12, 2007
Stewart, William M	Dec. 17, 1891–Mar. 15, 1893

NEW HAMPSHIRE

Bridges, H. Styles	Jan. 8, 1937–Nov. 26, 1961
Cotton, Norris	Feb. 2, 1962–Dec. 31, 1974
Durkin, John A	Jan. 23, 1979–Dec. 29, 1980
Gallinger, Jacob H	Dec. 1, 1903–Aug. 17, 1918
Gregg, Judd	Jan. 3, 1995–
Keyes, Henry W	Dec. 5, 1922–Jan. 2, 1937
Rudman, Warren B	Jan. 5, 1981–Jan. 2, 1993

NEW JERSEY

Case, Clifford P	Feb. 2, 1962–Jan. 2, 1979
Kean, John	Mar. 22, 1909–Mar. 3, 1911

<i>Name</i>	<i>Service on Committee</i>
<i>Lautenberg, Frank R</i>	Feb. 21, 1985–Jan. 2, 2001 Jan. 12, 2007–
<i>Sewell, William J</i>	May 11, 1897–Dec. 27, 1901
<i>Stockton, John P</i>	Mar. 8, 1869–Mar. 10, 1871

NEW MEXICO

<i>Bratton, Sam G</i>	Jan. 5, 1928–June 24, 1933
<i>Chavez, Dennis</i>	Jan. 10, 1939–Jan. 6, 1947 May 26, 1948–Nov. 18, 1962
<i>Domenici, Pete V</i>	Jan. 3, 1983–
<i>Jones, Andrieus A</i>	June 2, 1920–Dec. 20, 1927
<i>Montoya, Joseph M</i>	Jan. 14, 1969–Jan. 2, 1977
<i>Schmitt, Harrison H</i>	Jan. 25, 1979–Jan. 2, 1983

NEW YORK

<i>Calder, William M</i>	Sept. 3, 1918–May 28, 1919
<i>Conkling, Roscoe</i>	Mar. 7, 1867–Mar. 8, 1869
<i>Copeland, Royal S</i>	Dec. 13, 1927–June 17, 1938
<i>D'Amato, Alfonse M</i>	Jan. 5, 1981–Jan. 2, 1995
<i>Ives, Irving M</i>	May 22, 1957–Jan. 2, 1959
<i>Javits, Jacob K</i>	Aug. 8, 1962–Feb. 25, 1963 Jan. 16, 1967–Jan. 14, 1969
<i>Mead, James M</i>	Dec. 15, 1941–Jan. 2, 1947
<i>Murphy, Edward, Jr</i>	May 11, 1897–Mar. 3, 1899

NORTH CAROLINA

<i>Faircloth, Lauch</i>	Jan. 9, 1997–Jan. 3, 1999
<i>Morrison, Cameron A</i>	Jan. 5, 1931–Dec. 4, 1932
<i>Overman, Lee S</i>	Dec. 8, 1910–Dec. 12, 1930
<i>Pool, John</i>	Dec. 8, 1869–Mar. 10, 1871
<i>Ransom, Matt W</i>	Mar. 18, 1881–Mar. 13, 1885

NORTH DAKOTA

<i>Andrews, Mark</i>	Jan. 5, 1981–Jan. 2, 1987
<i>Burdick, Quentin N</i>	Feb. 11, 1977–Sept. 8, 1992
<i>Conrad, Kent</i>	Sept. 18, 1992–Jan. 7, 1993
<i>Dorgan, Byron</i>	Jan. 9, 1997–
<i>Gronna, Asle J</i>	May 28, 1919–Mar. 3, 1921
<i>Nye, Gerald P</i>	Dec. 13, 1927–Jan. 2, 1945
<i>Young, Milton R</i>	Jan. 6, 1947–Jan. 2, 1981

OHIO

<i>Brice, Calvin S</i>	Mar. 15, 1893–Mar. 3, 1897
<i>Burton, Harold H</i>	Jan. 14, 1943–Sept. 30, 1945
<i>DeWine, Mike</i>	Jan. 25, 2001–Jan. 3, 2007
<i>Taft, Robert A</i>	Jan. 10, 1939–Jan. 21, 1941

OKLAHOMA

<i>Bellmon, Henry L</i>	Jan. 12, 1973–Jan. 2, 1981
<i>Monroney, A.S. Mike</i>	Jan. 14, 1959–Jan. 2, 1969

<i>Name</i>	<i>Service on Committee</i>
Nickles, Don	Jan. 6, 1987–Jan. 2, 1995
Owen, Robert L	May 1, 1911–Dec. 10, 1923
Pine, W.B	Apr. 22, 1929–Mar. 3, 1931
Thomas, J.W. Elmer	Dec. 14, 1931–Jan. 2, 1951

OREGON

Bourne, Jonathan, Jr	May 1, 1911–Mar. 3, 1913
Chamberlain, George E	Mar. 15, 1913–May 28, 1919
Cordon, Guy	Dec. 18, 1945–Jan. 2, 1955
Hatfield, Mark O	Feb. 23, 1972–Jan. 2, 1997
Holman, Rufus C	Jan. 10, 1939–Jan. 2, 1945
Steiwler, Frederick	Jan. 11, 1930–Jan. 31, 1938

PENNSYLVANIA

Buckalew, Charles R	Dec. 10, 1868–Mar. 3, 1869
Davis, James J	Dec. 14, 1931–Mar. 9, 1933
Oliver, George T	Aug. 8, 1912–Mar. 3, 1917
Quay, Matthew S	Dec. 30, 1895–Dec. 15, 1899
	Dec. 18, 1901–May 28, 1904
Schweiker, Richard S	Jan. 12, 1973–Jan. 2, 1981
Specter, Arlen	Jan. 5, 1981–
Wallace, William A	Mar. 9, 1875–Mar. 9, 1877
	Dec. 5, 1878–Mar. 3, 1881

RHODE ISLAND

Green, Theodore Francis	Jan. 8, 1937–Jan. 10, 1949
Pastore, John O	Jan. 9, 1957–Dec. 28, 1976
Reed, Jack	July 10, 2001–Jan. 15, 2003
	Jan. 12, 2007–
Sprague, William	Mar. 8, 1869–Mar. 3, 1875
Wetmore, George P	Dec. 15, 1899–Mar. 3, 1907
	May 1, 1911–Mar. 3, 1913

SOUTH CAROLINA

Benet, Christie	July 11, 1918–Nov. 5, 1918
Byrnes, James F	Dec. 14, 1931–July 8, 1941
Hollings, Ernest F	Jan. 28, 1971–Jan. 4, 2005
Lumpkin, Alva M	July 31, 1941–Aug. 1, 1941
Maybank, Burnet R	Dec. 15, 1941–Jan. 6, 1947
	Jan. 10, 1949–Sept. 1, 1954
Peace, Roger C	Aug. 7, 1941–Nov. 4, 1941
Pollock, William P	Dec. 3, 1918–Mar. 3, 1919
Sawyer, Frederick A	Mar. 8, 1869–Mar. 3, 1873
Tillman, Benjamin R	Dec. 15, 1899–July 3, 1918

SOUTH DAKOTA

Abdnor, James	Jan. 5, 1981–Jan. 2, 1987
Gamble, Robert J	May 1, 1911–Mar. 3, 1913
Gurney, Chan	Jan. 21, 1941–Jan. 2, 1951
Hitchcock, Herbert E	Jan. 8, 1937–Nov. 8, 1938

<i>Johnson, Tim</i>	Jan. 25, 2001–June 6, 2001 July 10, 2001–
Mundt, Karl E	Jan. 13, 1953–Jan. 29, 1971 Feb. 23, 1972–Jan. 2, 1973
Norbeck, Peter	Dec. 14, 1931–Dec. 20, 1936
PETTIGREW, RICHARD F	Dec. 30, 1895–Mar. 3, 1901

TENNESSEE

<i>Alexander, Lamar</i>	Jan. 12, 2007–
<i>Kefauver, C. Estes</i>	Jan. 14, 1959–Aug. 10, 1963
<i>Lea, Luke</i>	Mar. 15, 1913–Mar. 3, 1917
<i>McKellar, Kenneth D</i>	Dec. 10, 1923–Jan. 2, 1953
<i>Sasser, James R</i>	Feb. 11, 1977–Jan. 2, 1995

TEXAS

<i>Culberson, Charles A</i>	Mar. 22, 1909–Mar. 3, 1923
Gramm, Phil	Feb. 2, 1989–Oct. 12, 1995
Hutchison, Kay Bailey	Jan. 9, 1997–
Johnson, Lyndon B	Mar. 22, 1956–Jan. 3, 1961
<i>Yarborough, Ralph W</i>	Jan. 8, 1965–Jan. 2, 1971

UTAH

Bennett, Robert F	Jan. 4, 1995–
Garn, Jake	Jan. 23, 1979–Jan. 2, 1993
<i>Murdock, Abe</i>	Feb. 28, 1945–Jan. 2, 1947
Smoot, Reed	May 1, 1911–Mar. 3, 1933

VERMONT

Dale, Porter H	Dec. 14, 1931–Oct. 6, 1933
Dillingham, William P	Mar. 15, 1913–Sept. 3, 1918
Edmunds, George F	Dec. 8, 1870–Dec. 6, 1872
Jeffords, James M	Jan. 4, 1995–Jan. 2, 1997
<i>Leaby, Patrick J</i>	Feb. 11, 1977–Jan. 7, 1997
Proctor, Redfield	Dec. 17, 1907–Mar. 4, 1908

VIRGINIA

<i>Daniel, John W</i>	Dec. 18, 1901–June 29, 1910
<i>Glass, Carter</i>	Feb. 13, 1920–May 28, 1946
Mahone, William	Mar. 13, 1885–Mar. 3, 1887
<i>Martin, Thomas S</i>	Dec. 8, 1910–Nov. 12, 1919
<i>Robertson, A. Willis</i>	Jan. 10, 1949–July 26, 1949 Jan. 12, 1950–Jan. 15, 1951 May 21, 1951–Dec. 30, 1966
<i>Withers, Robert E</i>	Mar. 19, 1875–Mar. 3, 1881

WASHINGTON

<i>Adams, Brock</i>	Feb. 2, 1898–Jan. 2, 1993
Gorton, Slade	Feb. 5, 1991–Jan. 3, 2001
Grammar, Elijah S	Dec. 8, 1932–Mar. 3, 1933
Jones, Wesley L	Mar. 15, 1913–Nov. 19, 1932
<i>Magnuson, Warren G</i>	Jan. 13, 1953–Jan. 2, 1981

Murray, Patty Jan. 7, 1993–

WEST VIRGINIA

Byrd, Robert C Jan. 14, 1959–
Davis, Henry G Mar. 12, 1873–Mar. 3, 1883
Elkins, Stephen B Dec. 14, 1904–Jan. 4, 1911
Faulkner, Charles J Dec. 30, 1895–Mar. 3, 1899
Kilgore, Harley M Jan. 10, 1949–Feb. 28, 1956
Neely, Matthew M Dec. 10, 1923–Mar. 9, 1925

WISCONSIN

Duffy, F. Ryan Jan. 8, 1937–Jan. 2, 1939
Howe, Timothy O Mar. 7, 1867–Mar. 8, 1869
Kasten, Robert W., Jr Jan. 5, 1981–Jan. 2, 1993
Kobl, Herb Jan. 7, 1993–
Lenroot, Irvine L Mar. 16, 1922–Mar. 3, 1927
McCarthy, Joseph R Jan. 15, 1951–May 21, 1951
Jan. 14, 1952–May 2, 1957
Proxmire, William Aug. 23, 1963–Jan. 2, 1989

WYOMING

Carey, Robert D Mar. 9, 1933–Jan. 2, 1937
Kendrick, John B Mar. 9, 1925–Nov. 3, 1933
McGee, Gale W Jan. 14, 1959–Jan. 2, 1977
O'Maboney, Joseph C Jan. 4, 1934–Jan. 2, 1953
Warren, Francis E Dec. 15, 1899–Nov. 24, 1929

¹ Republican, 1893–1897; Silver Republican, 1897–1901; Democrat, 1901–1909.

NOTE.—From 1789 until 1933, the terms of the President and Vice President and the term of the Congress coincided, beginning on March 4 and ending on March 3. This changed when the 20th amendment to the Constitution was adopted in 1933. Beginning in 1934 the convening date for Congress became January 3, and beginning in 1937 the starting date for the Presidential term became January 20.

Alphabetical Listing of Members of the Committee

(INCLUDING STATE AND SERVICE ON COMMITTEE)

(Democrats in italics; Republicans in roman; others in small caps)

A

Abdnor, James	South Dakota	Jan. 5, 1981–Jan. 2, 1887
<i>Adams, Alva B</i>	Colorado	Mar. 9, 1933–Dec. 1, 1941
<i>Adams, Brock</i>	Washington	Feb. 2, 1989–Jan. 2, 1993
Alexander, Lamar	Tennessee	Jan. 12, 2007–
Allard, Wayne	Colorado	Jan. 6, 2005–
Allison, William B	Iowa	Mar. 12, 1873–Aug. 4, 1908
Allott, Gordon	Colorado	Jan. 20, 1959–Jan. 2, 1973
Ames, Adelbert	Mississippi	Mar. 12, 1873–Jan. 10, 1874
Andrews, Mark	North Dakota	Jan. 5, 1981–Jan. 2, 1987

B

Ball, Joseph H	Minnesota	Feb. 21, 1944–Jan. 2, 1949
<i>Bankhead, John H., II</i>	Alabama	Jan. 4, 1934–June 12, 1946
<i>Bartlett, E.L</i>	Alaska	Feb. 25, 1963–Dec. 11, 1968
<i>Bayard, Thomas F., Jr</i>	Delaware	Dec. 10, 1923–Dec. 13, 1927
<i>Bayb, Birch E</i>	Indiana	Aug. 2, 1972–Jan. 2, 1981
<i>Beck, James B</i>	Kentucky	Mar. 9, 1877–May 3, 1890
Bellmon, Henry L	Oklahoma	Jan. 12, 1973–Jan. 2, 1981
<i>Benet, Christie</i>	South Carolina	July 11, 1918–Nov. 5, 1918
Bennett, Robert F	Utah	Jan. 3, 1995–
<i>Berry, James H</i>	Arkansas	May 11, 1897–Mar. 3, 1907
<i>Bible, Alan H</i>	Nevada	Jan. 14, 1959–Dec. 17, 1974
Bingham, Hiram	Connecticut	Dec. 14, 1926–Mar. 3, 1933
<i>Blackburn, Joseph C.S</i>	Kentucky	May 27, 1890–Mar. 3, 1897
Blaine, James G	Maine	Dec. 6, 1876–Mar. 18, 1881
Boggs, J. Caleb	Delaware	Jan. 14, 1969–Jan. 2, 1973
Bond, Christopher S	Missouri	Feb. 5, 1991–
Booth, Newton	California	Mar. 19, 1879–Mar. 3, 1881
Bourne, Jonathan, Jr	Oregon	May 1, 1911–Mar. 3, 1913
<i>Boxer, Barbara</i>	California	Jan. 9, 1997–Jan. 7, 1999
Bratton, Sam G	New Mexico	Jan. 5, 1928–June 24, 1933
<i>Brice, Calvin S</i>	Ohio	Mar. 15, 1893–Mar. 3, 1897
Bridges, H. Styles	New Hampshire	Jan. 8, 1937–Nov. 26, 1961
Brooke, Edward W	Massachusetts	Jan. 29, 1971–Jan. 2, 1979
Brooks, C. Wayland	Illinois	Jan. 21, 1941–Jan. 2, 1949
<i>Broussard, Edwin S</i>	Louisiana	Dec. 10, 1923–Mar. 3, 1933
<i>Brownback, Sam</i>	Kansas	Jan. 15, 2003–
<i>Bryan, Nathan P</i>	Florida	Mar. 15, 1913–Mar. 3, 1917
<i>Buckalew, Charles R</i>	Pennsylvania	Dec. 10, 1868–Mar. 3, 1869
<i>Bumpers, Dale</i>	Arkansas	Jan. 27, 1978–Jan. 6, 1999

<i>Burdick, Quentin N</i>	North Dakota	Feb. 11, 1977–Sept. 8, 1992
<i>Burke, Edward R</i>	Nebraska	Jan. 8, 1937–Jan. 2, 1941
<i>Burkett, Elmer J</i>	Nebraska	Mar. 22, 1909–Mar. 3, 1911
<i>Burns, Conrad</i>	Montana	Jan. 7, 1993–Jan. 3, 2007
<i>Burton, Harold H</i>	Ohio	Jan. 14, 1943–Sept. 30, 1945
<i>Byrd, Robert C</i>	West Virginia	Jan. 14, 1959–
<i>Byrnes, James F</i>	South Carolina	Dec. 14, 1931–July 8, 1941

C

<i>Calder, William M</i>	New York	Sept. 3, 1918–May 28, 1919
<i>Call, Wilkinson</i>	Florida	Dec. 10, 1883–Mar. 3, 1897
<i>Cameron, Ralph H</i>	Arizona	Dec. 15, 1925–Mar. 3, 1927
<i>Campbell, Ben Nighthorse</i>	Colorado	Oct. 12, 1995–Jan. 4, 2005
<i>Carey, Robert D</i>	Wyoming	Mar. 9, 1933–Jan. 2, 1937
<i>Carter, Thomas H</i>	Montana	Dec. 15, 1899–Mar. 3, 1901
<i>Case, Clifford P</i>	New Jersey	Feb. 2, 1962–Jan. 2, 1979
<i>Chamberlain, George E</i>	Oregon	Mar. 15, 1913–May 28, 1919
<i>Chavez, Dennis</i>	New Mexico	Jan. 10, 1939–Jan. 6, 1947 May 26, 1948–Nov. 18, 1962
<i>Chiles, Lawton M., Jr</i>	Florida	Jan. 4, 1973–Jan. 2, 1989
<i>Clay, Alexander S</i>	Georgia	June 21, 1906–Nov. 13, 1910
<i>Clements, Earle C</i>	Kentucky	Jan. 11, 1955–Jan. 2, 1957
<i>Cochran, Thad</i>	Mississippi	Jan. 5, 1981–
<i>Cockrell, Francis M</i>	Missouri	Mar. 18, 1881–Mar. 3, 1905
<i>Cohen, John S</i>	Georgia	Apr. 25, 1932–Jan. 11, 1933
<i>Cole, Cornelius</i>	California	Mar. 7, 1867–Mar. 3, 1873
<i>Conkling, Roscoe</i>	New York	Mar. 7, 1867–Mar. 8, 1869
<i>Conrad, Kent</i>	North Dakota	Sept. 18, 1992–Jan. 7, 1993
<i>Coolidge, Marcus A</i>	Massachusetts	Mar. 9, 1933–Jan. 2, 1937
<i>Copeland, Royal S</i>	New York	Dec. 13, 1927–June 17, 1938
<i>Cordon, Guy</i>	Oregon	Dec. 18, 1945–Jan. 2, 1955
<i>Cotton, Norris</i>	New Hampshire	Feb. 2, 1962–Dec. 31, 1974
<i>Craig, Larry</i>	Idaho	Jan. 9, 1997–
<i>Culberson, Charles A</i>	Texas	Mar. 22, 1909–Mar. 3, 1923
<i>Cullom, Shelby M</i>	Illinois	Dec. 17, 1891–Mar. 22, 1909
<i>Curtis, Charles</i>	Kansas	Mar. 22, 1909–Mar. 4, 1913 Dec. 13, 1915–Mar. 3, 1929

D

<i>D'Amato, Alfonse M</i>	New York	Jan. 5, 1981–Jan. 2, 1995
<i>Dale, Porter H</i>	Vermont	Dec. 14, 1931–Oct. 6, 1933
<i>Daniel, John W</i>	Virginia	Dec. 18, 1901–June 29, 1910
<i>Davis, Henry G</i>	West Virginia	Mar. 12, 1873–Mar. 3, 1883
<i>Davis, James J</i>	Pennsylvania	Dec. 14, 1931–Mar. 9, 1933
<i>Dawes, Henry L</i>	Massachusetts	Mar. 18, 1881–Mar. 3, 1893
<i>DeConcini, Dennis W</i>	Arizona	Jan. 10, 1977–Jan. 2, 1995
<i>DeWine, Mike</i>	Ohio	Jan. 25, 2001–Jan. 3, 2007
<i>Dickinson, L.J</i>	Iowa	Dec. 14, 1931–Jan. 2, 1937
<i>Dillingham, William P</i>	Vermont	Mar. 15, 1913–Sept. 3, 1918
<i>Dirksen, Everett M</i>	Illinois	Jan. 13, 1953–Jan. 20, 1959
<i>Dixon, Joseph M</i>	Montana	May 1, 1911–Mar. 3, 1913
<i>Dodd, Thomas J</i>	Connecticut	Jan. 14, 1959–Jan. 10, 1961
<i>Dorgan, Byron</i>	North Dakota	Jan. 9, 1997–
<i>Domenici, Pete V</i>	New Mexico	Jan. 3, 1983–
<i>Dorsey, Stephen W</i>	Arkansas	Feb. 13, 1874–Mar. 3, 1879

<i>Doxey, Wall</i>	Mississippi	Dec. 15, 1941–Jan. 2, 1943
<i>Duffy, F. Ryan</i>	Wisconsin	Jan. 8, 1937–Jan. 2, 1939
<i>Durbin, Richard</i>	Illinois	Jan. 7, 1999–
Durkin, John A	New Hampshire	Jan. 23, 1979–Dec. 29, 1980
Dworshak, Henry C	Idaho	Jan. 6, 1947–Jan. 2, 1949 Jan. 13, 1953–July 23, 1962

E

<i>Eagleton, Thomas F</i>	Missouri	Jan. 4, 1973–Feb. 21, 1985
<i>Eaton, William W</i>	Connecticut	Mar. 9, 1875–Mar. 19, 1875 Mar. 9, 1877–Dec. 5, 1878 Mar. 19, 1879–Mar. 3, 1881
Ecton, Zales N	Montana	Jan. 15, 1951–Jan. 2, 1953
Edmunds, George F	Vermont	Dec. 8, 1870–Dec. 6, 1872
Elkins, Stephen B	West Virginia	Dec. 14, 1904–Jan. 4, 1911
<i>Ellender, Allen J</i>	Louisiana	Jan. 10, 1949–July 27, 1972

F

Faircloth, Lauch	North Carolina	Jan. 9, 1997–Jan. 3, 1999
Farwell, Charles B	Illinois	Dec. 12, 1887–Mar. 3, 1891
<i>Faulkner, Charles J</i>	West Virginia	Dec. 30, 1895–Mar. 3, 1899
<i>Feinstein, Dianne</i>	California	Jan. 7, 1993–Jan. 3, 1995 Jan. 7, 1999–
Ferguson, Homer J	Michigan	Jan. 10, 1945–Jan. 2, 1955
Fessenden, William P	Maine	Mar. 8, 1869–Sept. 9, 1869
Fong, Hiram L	Hawaii	Jan. 14, 1969–Jan. 2, 1977
<i>Foster, Murphy J</i>	Louisiana	Dec. 17, 1907–Mar. 3, 1913
<i>Fowler, Wycbe, Jr</i>	Georgia	Feb. 2, 1989–Jan. 2, 1993

G

Gallinger, Jacob H	New Hampshire	Dec. 1, 1903–Aug. 17, 1918
Gamble, Robert J	South Dakota	May 1, 1911–Mar. 3, 1913
Garn, Jake	Utah	Jan. 23, 1979–Jan. 2, 1993
<i>Gay, Edward J</i>	Louisiana	Dec. 3, 1918–Mar. 3, 1921
<i>Glass, Carter</i>	Virginia	Feb. 13, 1920–May 28, 1946
Glenn, Otis F	Illinois	Apr. 22, 1929–Dec. 14, 1931
<i>Gorman, Arthur P</i>	Maryland	Mar. 13, 1885–Mar. 3, 1899 Dec. 18, 1905–June 4, 1906 Feb. 5, 1991–Jan. 3, 2001
Gorton, Slade	Washington	Feb. 5, 1991–Jan. 3, 2001
Gramm, Phil	Texas	Feb. 2, 1989–Oct. 12, 1995
Grammar, Elijah S	Washington	Dec. 8, 1932–Mar. 3, 1933
Grassley, Charles E	Iowa	Jan. 6, 1987–Feb. 5, 1991
<i>Green, Theodore F</i>	Rhode Island	Jan. 8, 1937–Jan. 10, 1949
Gregg, Judd	New Hampshire	Jan. 3, 1995–
Grimes, James W	Iowa	Mar. 7, 1867–Dec. 6, 1869
Gronna, Asle J	North Dakota	May 28, 1919–Mar. 3, 1921
Gurney, Chan	South Dakota	Jan. 21, 1941–Jan. 2, 1951
<i>Guthrie, James</i>	Kentucky	Mar. 7, 1867–Feb. 7, 1868

H

Hale, Eugene	Maine	Mar. 18, 1881–Mar. 3, 1911
Hale, Frederick	Maine	May 28, 1919–Jan. 2, 1941
<i>Hardwick, Thomas W</i>	Georgia	Mar. 12, 1917–Mar. 3, 1919
<i>Harkin, Tom</i>	Iowa	Feb. 21, 1985–
<i>Harris, William J</i>	Georgia	May 28, 1919–Apr. 18, 1932

Hatfield, Mark O	Oregon	Feb. 23, 1972–Jan. 2, 1997
Hayden, Carl T	Arizona	Dec. 13, 1927–Jan. 2, 1969
Hemenway, James A	Indiana	Dec. 17, 1907–Mar. 3, 1909
Hill, J. Lister	Alabama	Jan. 10, 1949–Jan. 2, 1969
Hitchcock, Herbert E	South Dakota	Jan. 8, 1937–Nov. 8, 1938
Holland, Spessard L	Florida	Jan. 11, 1955–Jan. 2, 1971
Hollings, Ernest F	South Carolina	Jan. 28, 1971–Jan. 4, 2005
Holman, Rufus C	Oregon	Jan. 10, 1939–Jan. 2, 1945
Howe, Timothy O	Wisconsin	Mar. 7, 1867–Mar. 8, 1869
Hruska, Roman L	Nebraska	Jan. 20, 1959–Dec. 27, 1976
Huddleston, Walter D	Kentucky	Jan. 17, 1975–Jan. 2, 1985
Humphrey, Hubert H	Minnesota	Jan. 10, 1961–Dec. 29, 1964
Hutchison Kay Bailey	Texas	Jan. 9, 1997–

I

Inouye, Daniel K	Hawaii	Jan. 28, 1971–
Ives, Irving M	New York	May 22, 1957–Jan. 2, 1959

J

Javits, Jacob K	New York	Aug. 8, 1962–Feb. 25, 1963 Jan. 16, 1967–Jan. 14, 1969
Jeffords, James M	Vermont	Jan. 4, 1995–Jan. 2, 1997
Johnson, Lyndon B	Texas	Mar. 22, 1956–Jan. 3, 1961
Johnson, Tim	South Dakota	Jan. 25, 2001–June 6, 2001 July 10, 2001–
Johnston, J. Bennett	Louisiana	Jan. 17, 1975–Jan. 2, 1997
Jones, Andriens A	New Mexico	June 2, 1920–Dec. 20, 1927
Jones, Wesley L	Washington	Mar. 15, 1913–Nov. 19, 1932

K

Kasten, Robert W., Jr	Wisconsin	Jan. 5, 1981–Jan. 2, 1993
Kean, John	New Jersey	Mar. 22, 1909–Mar. 3, 1911
Kefauver, C. Estes	Tennessee	Jan. 14, 1959–Aug. 10, 1963
Kendrick, John B	Wyoming	Mar. 9, 1925–Nov. 3, 1933
Kenyon, William S	Iowa	Mar. 12, 1917–Feb. 24, 1922
Kerrey, J. Robert	Nebraska	Feb. 2, 1989–Jan. 2, 1997
Keyes, Henry W	New Hampshire	Dec. 5, 1922–Jan. 2, 1937
Kilgore, Harley M	West Virginia	Jan. 10, 1949–Feb. 28, 1956
Knowland, William F	California	Jan. 6, 1947–Jan. 10, 1949 July 26, 1949–Jan. 2, 1959
Kobl, Herb	Wisconsin	Jan. 7, 1993–
Kuchel, Thomas H	California	Jan. 20, 1959–Jan. 2, 1969
Kyl, Jon	Arizona	Jan. 7, 1999–Jan. 25, 2001 June 6, 2001–July 10, 2001

L

Landrieu, Mary	Louisiana	Jan. 25, 2001–June 6, 2001 July 10, 2001–
Lautenberg, Frank R	New Jersey	Feb. 21, 1985–Jan. 3, 2001 Jan. 12, 2007–
Laxalt, Paul	Nevada	Dec. 18, 1974–Jan. 23, 1975 Jan. 23, 1979–Jan. 2, 1987
Lea, Luke	Tennessee	Mar. 15, 1913–Mar. 3, 1917
Leaby, Patrick J	Vermont	Feb. 11, 1977–
Lenroot, Irvine L	Wisconsin	Mar. 16, 1922–Mar. 3, 1927

Lodge, Henry Cabot, Jr Massachusetts Feb. 16, 1938–Feb. 3, 1944
 Logan, John A Illinois Mar. 18, 1881–Mar. 13, 1885
 Lumpkin, Alva M South Carolina July 31, 1941–Aug. 1, 1941

M

Mack, Connie Florida Jan. 7, 1993–Jan. 2, 2001
 Magnuson, Warren G Washington Jan. 13, 1953–Jan. 2, 1981
 Mahone, William Virginia Mar. 13, 1885–Mar. 3, 1887
 Maloney, Francis T Connecticut Jan. 10, 1939–Jan. 16, 1945
 Mansfield, Michael J Montana Feb. 25, 1963–Jan. 2, 1977
 Martin, Thomas S Virginia Dec. 8, 1910–Nov. 12, 1919
 Mathias, Charles McC., Jr Maryland Jan. 12, 1973–Jan. 5, 1981
 Mattingly, Mack F Georgia Jan. 5, 1981–Jan. 2, 1987
 Maybank, Burnet R South Carolina Dec. 15, 1941–Jan. 6, 1947
 Jan. 10, 1949–Sept. 1, 1954
 McAdoo, William Gibbs California Jan. 3, 1935–Nov. 8, 1938
 McCarran, Patrick A Nevada Mar. 9, 1933–Sept. 28, 1954
 McCarthy, Joseph R Wisconsin Jan. 15, 1951–May 21, 1951
 Jan. 14, 1952–May 2, 1957
 McClellan, John L Arkansas Jan. 10, 1949–Nov. 28, 1977
 McClure, James A Idaho Jan. 23, 1979–Jan. 2, 1991
 McConnell, Mitch Kentucky Jan. 7, 1993–
 McGee, Gale W Wyoming Jan. 14, 1959–Jan. 2, 1977
 McKellar, Kenneth D Tennessee Dec. 10, 1923–Jan. 2, 1953
 McKinley, William B Illinois Apr. 18, 1921–Dec. 7, 1926
 McMillan, James Michigan Feb. 7, 1902–Aug. 10, 1902
 Mead, James M New York Dec. 15, 1941–Jan. 2, 1947
 Melcher, John Montana Jan. 10, 1977–Feb. 11, 1977
 Mikulski, Barbara A Maryland Jan. 6, 1987–
 Monroney, A. S. Mike Oklahoma Jan. 14, 1959–Jan. 2, 1969
 Montoya, Joseph New Mexico Jan. 14, 1969–Jan. 2, 1977
 Morrill, Lot M Maine Mar. 7, 1867–Mar. 3, 1869
 Mar. 8, 1869–Mar. 10, 1871
 Dec. 6, 1872–July 7, 1876
 Morrison, Cameron North Carolina Jan. 5, 1931–Dec. 4, 1932
 Mundt, Karl E South Dakota Jan. 13, 1953–Jan. 29, 1971
 Feb. 23, 1972–Jan. 2, 1973
 Murdock, Abe Utah Feb. 28, 1945–Jan. 2, 1947
 Murphy, Edward J New York May 11, 1897–Mar. 3, 1899
 Murray, Patty Washington Jan. 7, 1993–

N

Neely, Matthew M West Virginia Dec. 10–1923–Mar. 9, 1925
 Nelson, Ben Nebraska Jan. 12, 2007–
 Newberry, Truman H Michigan May 28, 1919–Nov. 18, 1922
 Nickles, Don Oklahoma Jan. 6, 1987–Jan. 2, 1995
 Nixon, George S Nevada May 1, 1911–June 5, 1912
 Norbeck, Peter South Dakota Dec. 14, 1931–Dec. 20, 1936
 Nye, Gerald P North Dakota Dec. 13, 1927–Jan. 2, 1945

O

Oddie Tasker L Nevada Dec. 13, 1927–Mar. 3, 1933
 Oliver, George T Pennsylvania Aug. 8, 1912–Mar. 3, 1917
 O'Maboney, Joseph C Wyoming Jan. 4, 1934–Jan. 2, 1953
 Overman, Lee S North Carolina Dec. 8, 1910–Dec. 12, 1930

Overton, John H Louisiana Mar. 9, 1933–May 14, 1948
Owen, Robert L Oklahoma May 1, 1911–Dec. 10, 1923

P

Pastore, John O Rhode Island Jan. 9, 1957–Dec. 28, 1976
Patterson, Roscoe C Missouri Jan. 11, 1934–Jan. 2, 1935
Peace, Roger C South Carolina Aug. 7, 1941–Nov. 4, 1941
Pearson, James B. Kansas Jan. 14, 1969–Jan. 29, 1971
Percy, Charles H Illinois Jan. 29, 1971–Jan. 2, 1972
 Feb. 23, 1972–Jan. 12, 1973
Perkins, George C California Dec. 30, 1895–Mar. 3, 1915
 PETTIGREW, RICHARD F South Dakota Dec. 30, 1895–Mar. 3, 1901
Phipps, Lawrence C Colorado May 28, 1919–Mar. 3, 1931
Pine, W. B Oklahoma Apr. 22, 1929–Mar. 3, 1931
Plumb, Preston B Kansas Mar. 18, 1881–Dec. 20, 1891
Pollock, William P South Carolina Dec. 3, 1918–Mar. 3, 1919
Pool, John North Carolina Dec. 8, 1869–Mar. 10, 1871
Potter, Charles E Michigan Jan. 11, 1955–Jan. 2, 1959
Proctor, Redfield Vermont Dec. 17, 1907–Mar. 4, 1908
Proxmire, William Wisconsin Aug. 23, 1963–Jan. 2, 1989

Q

Quay, Matthew S Pennsylvania Dec. 30, 1895–Dec. 15, 1899
 Dec. 18, 1901–May 28, 1904

R

Ransom, Matt W North Carolina Mar. 18, 1881–Mar. 13, 1885
Reed, Clyde Kansas Jan. 14, 1943–Nov. 8, 1949
Reed, Jack Rhode Island July 10, 2001–Jan. 15, 2003
 Jan. 12, 2007–
Reid, Harry Nevada Jan. 6, 1987–Jan. 12, 2007
Riegle, Donald W Michigan Jan. 10, 1977–Feb. 11, 1977
Robertson, A. Willis Virginia Jan. 10, 1949–July 26, 1949
 Jan. 12, 1950–Jan. 15, 1951
 May 21, 1951–Dec. 30, 1966
Robinson, Joseph T Arkansas Dec. 13, 1915–Sept. 9, 1918
Rudman, Warren New Hampshire Jan. 5, 1981–Jan. 2, 1993
Russell, Richard B Georgia Jan. 10, 1933–Jan. 21, 1971

S

Saltonstall, Leverett Massachusetts Jan. 6, 1947–Jan. 2, 1967
Sarbanes, Paul Maryland Jan. 10, 1977–Feb. 11, 1977
Sargent, Aaron A California Mar. 12, 1873–Mar. 3, 1879
Sasser, James R Tennessee Feb. 11, 1977–Jan. 2, 1995
Sawyer, Frederick A South Carolina Mar. 8, 1869–Mar. 3, 1873
Schmitt, Harrison New Mexico Jan. 23, 1979–Jan. 2, 1983
Schoeppel, Andrew F Kansas Jan. 13, 1961–Jan. 21, 1962
Schweiker, Richard S Pennsylvania Jan. 12, 1973–Jan. 2, 1981
Sewell, William J New Jersey May 11, 1897–Dec. 27, 1901
Shafroth, John F Colorado Mar. 15, 1913–Mar. 3, 1919
Shelby, Richard C Alabama Jan. 4, 1995–
Sherman, Lawrence Y Illinois Mar. 12, 1917–Mar. 3, 1921
Smith, John Walter Maryland May 1, 1911–Mar. 3, 1921
Smith, Marcus A Arizona Mar. 12, 1917–Mar. 3, 1921
Smith, Margaret Chase Maine Jan. 13, 1953–Jan. 2, 1973

Smoot, Reed	Utah	May 1, 1911–Mar. 3, 1933
Specter, Arlen	Pennsylvania	Jan. 5, 1981–
Spencer, Selden P	Missouri	May 28, 1919–May 16, 1925
Sprague, William	Rhode Island	Mar. 8, 1869–Mar. 3, 1875
Steiwer, Frederick	Oregon	Jan. 11, 1930–Jan. 31, 1938
<i>Stennis, John C</i>	Mississippi	Jan. 11, 1955–Jan. 2, 1989
Stevens, Ted	Alaska	Feb. 23, 1972–
Stevenson, John W	Kentucky	Mar. 10, 1871–Mar. 9, 1875
Stewart, William M	Nevada	Dec. 17, 1891–Mar. 15, 1893
Stockton, John P	New Jersey	Mar. 8, 1869–Mar. 10, 1871

T

Taft, Robert A	Ohio	Jan. 10, 1939–Jan. 21, 1941
TELLER, HENRY M	Colorado	Mar. 15, 1893–Mar. 3, 1909
<i>Thomas, Elmer</i>	Oklahoma	Dec. 14, 1931–Jan. 2, 1951
Thye, Edward J	Minnesota	Jan. 15, 1951–Jan. 2, 1959
<i>Tillman, Benjamin R</i>	South Carolina	Dec. 15, 1899–July 3, 1918
Townsend, Charles E	Michigan	Dec. 13, 1915–Mar. 12, 1917
Townsend, John G., Jr	Delaware	Mar. 9, 1933–Jan. 2, 1941
<i>Truman, Harry S</i>	Missouri	Jan. 3, 1935–Jan. 18, 1945
<i>Tydings, Millard E</i>	Maryland	Dec. 6, 1932–Jan. 10, 1949

U

Underwood, Oscar W	Alabama	Dec. 13, 1915–June 2, 1920
--------------------------	---------------	----------------------------

W

Wallace, William A	Pennsylvania	Mar. 9, 1875–Mar. 9, 1877 Dec. 5, 1878–Mar. 3, 1881
Warren, Francis E	Wyoming	Dec. 15, 1899–Nov. 24, 1929
Weeks, John W	Massachusetts	Sept. 3, 1918–Mar. 3, 1919
Weicker, Lowell P., Jr	Connecticut	Feb. 22, 1977–Jan. 2, 1989
West, J. Rodman	Louisiana	Mar. 10, 1871–Mar. 3, 1877
Wetmore, George P	Rhode Island	Dec. 15, 1899–Mar. 3, 1907 May 1, 1911–Mar. 3, 1913
Wherry, Kenneth S	Nebraska	Jan. 18, 1945–Nov. 29, 1951
White, Wallace H., Jr	Maine	Jan. 21, 1941–Jan. 6, 1947
Willis, Raymond E	Indiana	Jan. 10, 1945–Jan. 2, 1947
Wilson, Henry	Massachusetts	Mar. 7, 1867–Dec. 8, 1870
Windom, William	Minnesota	Mar. 10, 1871–Mar. 14, 1881
<i>Withers, Robert E</i>	Virginia	Mar. 19, 1875–Mar. 3, 1881

Y

<i>Yarborough, Ralph</i>	Texas	Jan. 8, 1965–Jan. 2, 1971
Young, Milton R	North Dakota	Jan. 6, 1947–Jan. 2, 1981

NOTE.—From 1789 until 1933, the terms of the President and Vice President and the term of the Congress coincided, beginning on March 4 and ending on March 3. This changed when the 20th amendment to the Constitution was adopted in 1933. Beginning in 1934 the convening date for Congress became January 3, and beginning in 1937 the starting date for the Presidential term became January 20.

The Committee Rooms

The Senate Committee on Appropriations originally occupied rooms on the second floor of the Capitol, Rooms S-219 and S-219A. In 1911, the Committee moved downstairs into what are now rooms S-127, S-128, and S-129. The move downstairs coincided with Francis E. Warren's shift from chairing the Military Affairs Committee, which had previously occupied S-128 and S-129, to chairing Appropriations. Thus, on that occasion, the chairman retained the same office space, while the committees moved. Appropriations has utilized these quarters ever since, with the addition of adjacent rooms S-125, S-125A, S-126, S-130, and S-131.

Captain Montgomery C. Meigs of the Army Corps of Engineers, who oversaw construction of the new Senate and House wings and dome of the Capitol in the 1850s, hired artist Constantino Brumidi and asked him to decorate these rooms. Brumidi, who arrived in the United States from Italy in 1852, had experience painting frescoes in Rome. He prepared designs and painted or supervised the decoration of many parts of the Capitol from the 1850s until his death in 1880. Outside, over the entrance to room S-128 is a Brumidi fresco entitled *Bellona, the Roman Goddess of War*, chosen because at the time, c. 1875, it was being painted because the Committee on Military Affairs occupied the room. Other notable examples of Brumidi's work in the Capitol are in the Rotunda and in the ornately decorated corridors on the first floor of the Senate wing known as the Brumidi Corridors. Brumidi was working on the frieze in the Rotunda at the time he died.

Today, one can still enjoy the full beauty of room S-128's decorations, all in a military motif. Five frescoed lunettes by Brumidi, depicting scenes from the Revolutionary War, dominate the upper walls. The scenes are entitled *Storming Of Stony Point, 1779*; *Washington at Valley Forge, 1778*; *The Battle of Lexington, 1775*; *Boston Massacre, 1770*; and *Death of General Wooster, 1777*. These frescoes are attractively set off above plain painted panels of dark green. Between the panels are six pilasters painted by artist James Leslie in 1857 that show trophy weapons and military equipment of various historical periods, including swords, belts, shields, pistols, pikes, trumpets, powder horns, helmets, flags, battle-axes, muskets, and picks. The vaulted ceiling is ornate and decorated with

small scenes in illusionistic relief related to the Revolutionary War, such as the *Death of General Montgomery*. Around these images are cherubs, wreaths, flowers, arabesques, garlands, shields, and bundles of fasces. A large gilded mirror, designed for the room in 1859, hangs over the marble fireplace mantle designed by architect Thomas U. Walter occupies the center of one end of the room. It is decorated at the top with a shield with the Stars and Stripes and models of an artillery piece, drums, muskets, and pikes. From the ceiling is suspended a large crystal chandelier that replaces the original bronze gaslighted fixture.

The Committee meeting room in the Capitol, S-127, was first occupied by the Committee on Naval Affairs. The decoration is in the Pompeian style. As originally designed by Brumidi, the walls were to be filled with depictions of U.S. naval battles, and later with illusionistic porticoes. Because of dissatisfaction with the artists who were to have carried out the work, only one was ever completed. The ceiling is painted in fresco and tempera and is highly ornate, dominated by seven Roman gods and goddesses of the sea, together with "America" in the form of a Native American. Interspersed throughout are scenes of mermaids and centaurs, eagles, Indians, and settlers. The walls are painted in oil and are divided into nine panels of maidens in flowing robes with various naval instruments—a compass, a map, a telescope, and other nautical objects. Three crystal chandeliers installed in the twentieth century complete the arrangement. Of particular interest to visitors is the 30-foot conference table that dominates the room, at which each Committee member has a designated place. The room is carpeted in a rich red pattern studded with gold stars.

A prize-winning restoration of the committee meeting room (S-127) was carried out between 1978 and 1982. This included repainting some damaged areas of the walls and removing bookcases and other objects that detracted from its appearance. However, as part of its professional conservation program of Brumidi's murals, which began in 1985, the room is being brought back to its original appearance. Brumidi's 1856 watercolor sketch for the room and cleaning tests showed that the backgrounds of the panels with the maidens were a vivid blue under layers of dark green overpaint. A glass panel in the outer door enables members of the public to view this beautiful room when it is not in use.

Conservation of the panels began with a study and then a pilot phase on one panel to verify that it would be possible to remove the overpaint and recover the original background. The conservators found that the most effective method was to remove the overpaint and yellowed varnish with scalpels. The conservation of all of the maiden panels was undertaken in the summer of 2004.

Fortunately, the beautiful maidens painted by Brumidi were essentially intact, and the conservators were able to skillfully match the blue color in areas that had been replastered. Work cleansing and restoring the lunetts was carried out in 2006, following further study. The conservators also uncovered the original flowers below the maidens and recreated those that were lost.

The smaller room, S-129, was assigned to the Committee on the Library at the time Brumidi painted the ceiling frescoes in 1875. The design therefore represents allegorical figures of science, architecture, sculpture, and painting. "Of special note is the depiction of a bust of author Washington Irving in the scene representing 'sculpture,' and the drawing of the Capitol dome in the scene of 'architecture.' The other frescoes show 'painting' and 'science.'" Not until 1910 did Carl Rakemann, whose father had worked with Brumidi, complete the decoration of the room. Rakemann, born in Washington, D.C., in 1878, had studied in Europe and had exhibited at the Corcoran Gallery of Art. Since the room was used by the Military Affairs Committee at the time he worked, he chose a motif in keeping with the adjoining reception room, painting four lunettes containing portraits of outstanding Revolutionary generals with historic flags.

The oval portrait in the east lunette shows General George Washington, flanked by helmets and military weapons of the time and flags of the colonial period—the Grand Union flag and a flag of the Revolutionary period of 1777. In the lunette to the south is a portrait of General Joseph Warren, a physician who, at the age of 34, was killed at Bunker Hill. On either side of the portrait are the Bunker Hill flag of 1775–1777 and the Pine Tree flag of the same period. On the west side of the room, the lunette contains a portrait of General "Mad" Anthony Wayne, hero of the victory at Stony Point. His portrait is flanked by the Massachusetts flag of the period between 1775 and 1777 and the Rattle Snake flag of the same period, with the famous inscribed warning: "Don't tread on me." The north lunette contains a portrait of General Horatio Gates. On the right is the Liberty flag of 1775–1777, and on the left an American flag of 1818.

Two less elaborately decorated rooms complete the Committee's suite. Room S-130 had been used during several periods by the Committee on the Library and, from 1933 to 1941, by the Senate Majority Leader. In 1943, S-130 was assigned to Appropriations. That same year, Room S-131, also previously used by the majority leader, was also assigned to Appropriations. A lunette in the corridor over the door to S-131 contains an 1875 fresco by Brumidi titled *Authority Consults the Written Law*; it was designed for the Committee on Revision of the Laws, which occupied the room at

the time. In September 1996 the Senate designated S-131 as the "Mark Hatfield Room," in honor of the former Committee Chairman.

Staff Directors to the Committee

Amos Pickard	March 9, 1867–November 30, 1872.
W. C. Thompkins	December 1, 1872–March 30, 1873.
Thomas P. Cleaves	December 1, 1873–August 10, 1910.
Kennedy F. Rea	November 1, 1910–April 30, 1911.
Joseph A. Breckons	April 30, 1911–March 15, 1913.
Kennedy F. Rea	March 16, 1913–November 28, 1938.
Everard H. Smith	December 1, 1938–December 30, 1965.
Thomas J. Scott	January 1, 1966–July 1, 1973.
James R. Calloway	July 1, 1973–December 31, 1979.
W. Featherstone Reid	January 27, 1979–January 2, 1981.
J. Keith Kennedy	January 5, 1981–January 6, 1987.
Francis J. Sullivan	January 6, 1987–January 3, 1989.
James H. English	January 3, 1989–January 4, 1995.
J. Keith Kennedy	January 4, 1995–January 7, 1997.
Steven J. Cortese	January 7, 1997–June 6, 2001.
Terrence E. Sauvain	June 6, 2001–January 15, 2003.
Steven J. Cortese	January 15, 2003–March 10, 2003.
James W. Morhard	March 10, 2003–January 5, 2005.
J. Keith Kennedy	January 5, 2005–August 2, 2006.
Bruce Evans	August 2, 2006–January 4, 2007.
Terrence E. Sauvain	January 4, 2007–May 13, 2007.
Charles Kieffer	May 14, 2007–

Standing Rules of the Senate Relating to Appropriations

RULE XVI—APPROPRIATIONS AND AMENDMENTS TO GENERAL APPROPRIATIONS BILLS

1. On a point of order made by any Senator, no amendments shall be received to any general appropriation bill the effect of which will be to increase an appropriation already contained in the bill, or to add a new item of appropriation, unless it be made to carry out the provisions of some existing law, or treaty stipulation, or act or resolution previously passed by the Senate during that session; or unless the same be moved by direction of the Committee on Appropriations or of a committee of the Senate having legislative jurisdiction of the subject matter, or proposed in pursuance of an estimate submitted in accordance with law.

2. The Committee on Appropriations shall not report an appropriation bill containing amendments to such bill proposing new or general legislation or any restriction on the expenditure of the funds appropriated which proposes a limitation not authorized by law if such restriction is to take effect or cease to be effective upon the happening of a contingency, and if an appropriation bill is reported to the Senate containing amendments to such bill proposing new or general legislation or any such restriction, a point of order may be made against the bill, and if the point is sustained, the bill shall be recommitted to the Committee on Appropriations.

3. All amendments to general appropriation bills moved by direction of a committee having legislative jurisdiction of the subject matter proposing to increase an appropriation already contained in the bill, or to add new items of appropriation, shall, at least one day before they are considered, be referred to the Committee on Appropriations, and when actually proposed to the bill no amendment proposing to increase the amount stated in such amendment shall be received on a point of order made by any Senator.

4. On a point of order made by any Senator, no amendment offered by any other Senator which proposes general legislation shall be received to any general appropriation bill, nor shall any amendment not germane or relevant to the subject matter contained in

the bill be received; nor shall any amendment to any item or clause of such bill be received which does not directly relate thereto; nor shall any restriction on the expenditure of the funds appropriated which proposes a limitation not authorized by law be received if such restriction is to take effect or cease to be effective upon the happening of a contingency; and all questions of relevancy of amendments under this rule, when raised, shall be submitted to the Senate and be decided without debate; and any such amendment or restriction to a general appropriation bill may be laid on the table without prejudice to the bill.

5. On a point of order made by any Senator, no amendment, the object of which is to provide for a private claim, shall be received to any general appropriation bill, unless it be to carry out the provisions of an existing law or a treaty stipulation, which shall be cited on the face of the amendment.

6. When a point of order is made against any restriction on the expenditure of funds appropriated in a general appropriation bill on the ground that the restriction violates this rule, the rule shall be construed strictly and, in case of doubt, in favor of the point of order.

7. Every report on general appropriation bills filed by the Committee on Appropriations shall identify with particularity each recommended amendment which proposes an item of appropriation which is not made to carry out the provisions of an existing law, a treaty stipulation, or an act or resolution previously passed by the Senate during that session.

8. On a point of order made by any Senator, no general appropriation bill or amendment thereto shall be received or considered if it contains a provision reappropriating unexpended balances of appropriations; except that this provision shall not apply to appropriations in continuation of appropriations for public works on which work has commenced.

RULE XXV—STANDING COMMITTEES

1. The following standing committees shall be appointed at the commencement of each Congress, and shall continue and have the power to act until their successors are appointed, with leave to report by bill or otherwise on matters within their respective jurisdictions:

* * * * *

(b) Committee on Appropriations, to which committee shall be referred all proposed legislation, messages, petitions, memorials, and other matters relating to the following subjects:

1. Appropriation of the revenue for the support of the Government, except as provided in subparagraph (e).

2. Rescission of appropriations contained in appropriation Acts (referred to in section 105 of title 1, United States Code).

3. The amount of new spending authority described in section 401(c)(2) (A) and (B) of the Congressional Budget Act of 1974 which is to be effective for a fiscal year.

4. New spending authority described in section 401(c)(2)(C) of the Congressional Budget Act of 1974 provided in bills and resolutions referred to the committee under section 401(b)(2) of that Act (but subject to the provisions of section 401(b)(3) of that Act).

RULE XLIV—CONGRESSIONALLY DIRECTED SPENDING AND RELATED ITEMS

1. (a) It shall not be in order to vote on a motion to proceed to consider a bill or joint resolution reported by any committee unless the chairman of the committee of jurisdiction or the Majority Leader or his or her designee certifies—

(1) that each congressionally directed spending item, limited tax benefit, and limited tariff benefit, if any, in the bill or joint resolution, or in the committee report accompanying the bill or joint resolution, has been identified through lists, charts, or other similar means including the name of each Senator who submitted a request to the committee for each item so identified; and

(2) that the information in clause (1) has been available on a publicly accessible congressional website in a searchable format at least 48 hours before such vote.

(b) If a point of order is sustained under this paragraph, the motion to proceed shall be suspended until the sponsor of the motion or his or her designee has requested resumption and compliance with this paragraph has been achieved.

2. (a) It shall not be in order to vote on a motion to proceed to consider a Senate bill or joint resolution not reported by committee unless the chairman of the committee of jurisdiction or the Majority Leader or his or her designee certifies—

(1) that each congressionally directed spending item, limited tax benefit, and limited tariff benefit, if any, in the bill or joint resolution, has been identified through lists, charts, or other similar means, including the name of each Senator who submitted a request to the sponsor of the bill or joint resolution for each item so identified; and

(2) that the information in clause (1) has been available on a publicly accessible congressional website in a searchable format at least 48 hours before such vote.

(b) If a point of order is sustained under this paragraph, the motion to proceed shall be suspended until the sponsor of the motion or his or her designee has requested resumption and compliance with this paragraph has been achieved.

3. (a) It shall not be in order to vote on the adoption of a report of a committee of conference unless the chairman of the committee of jurisdiction or the Majority Leader or his or her designee certifies—

(1) that each congressionally directed spending item, limited tax benefit, and limited tariff benefit, if any, in the conference report, or in the joint statement of managers accompanying the conference report, has been identified through lists, charts, or other means, including the name of each Senator who submitted a request to the committee of jurisdiction for each item so identified; and

(2) that the information in clause (1) has been available on a publicly accessible congressional website at least 48 hours before such vote.

(b) If a point of order is sustained under this paragraph, then the conference report shall be set aside.

4. (a) If during consideration of a bill or joint resolution, a Senator proposes an amendment containing a congressionally directed spending item, limited tax benefit, or limited tariff benefit which was not included in the bill or joint resolution as placed on the calendar or as reported by any committee, in a committee report on such bill or joint resolution, or a committee report of the Senate on a companion measure, then as soon as practicable, the Senator shall ensure that a list of such items (and the name of any Senator who submitted a request to the Senator for each respective item included in the list) is printed in the Congressional Record.

(b) If a committee reports a bill or joint resolution that includes congressionally directed spending items, limited tax benefits, or limited tariff benefits in the bill or joint resolution, or in the committee report accompanying the bill or joint resolution, the committee shall as soon as practicable identify on a publicly accessible congressional website each such item through lists, charts, or other similar means, including the name of each Senator who submitted a request to the committee for each item so identified. Availability on the Internet of a committee report that contains the information described in this subparagraph shall satisfy the requirements of this subparagraph.

(c) To the extent technically feasible, information made available on publicly accessible congressional websites under paragraphs 3 and 4 shall be provided in a searchable format.

5. For the purpose of this rule—

(a) the term “congressionally directed spending item” means a provision or report language included primarily at the request of a Senator providing, authorizing, or recommending a specific amount of discretionary budget authority, credit authority, or other spending authority for a contract, loan, loan guarantee, grant, loan authority, or other expenditure with or to an entity, or targeted to a specific State, locality or Congressional district, other than through a statutory or administrative formula-driven or competitive award process;

(b) the term “limited tax benefit” means—

(1) any revenue provision that—

(A) provides a Federal tax deduction, credit, exclusion, or preference to a particular beneficiary or limited group of beneficiaries under the Internal Revenue Code of 1986; and

(B) contains eligibility criteria that are not uniform in application with respect to potential beneficiaries of such provision;

(c) the term “limited tariff benefit” means a provision modifying the Harmonized Tariff Schedule of the United States in a manner that benefits 10 or fewer entities; and

(d) except as used in subparagraph 8(e), the term “item” when not preceded by “congressionally directed spending” means any provision that is a congressionally directed spending item, a limited tax benefit, or a limited tariff benefit.

6. (a) A Senator who requests a congressionally directed spending item, a limited tax benefit, or a limited tariff benefit in any bill or joint resolution (or an accompanying report) or in any conference report (or an accompanying joint statement of managers) shall provide a written statement to the chairman and ranking member of the committee of jurisdiction, including—

(1) the name of the Senator;

(2) in the case of a congressionally directed spending item, the name and location of the intended recipient or, if there is no specifically intended recipient, the intended location of the activity;

(3) in the case of a limited tax or tariff benefit, identification of the individual or entities reasonably anticipated to benefit, to the extent known to the Senator;

(4) the purpose of such congressionally directed spending item or limited tax or tariff benefit; and

(5) a certification that neither the Senator nor the Senator’s immediate family has a pecuniary interest in the item, consistent with the requirements of paragraph 9.

(b) With respect to each item included in a Senate bill or joint resolution (or accompanying report) reported by committee or considered by the Senate, or included in a conference report (or joint statement of managers accompanying the conference report) considered by the Senate, each committee of jurisdiction shall make available for public inspection on the Internet the certifications under subparagraph (a)(5) as soon as practicable.

7. In the case of a bill, joint resolution, or conference report that contains congressionally directed spending items in any classified portion of a report accompanying the measure, the committee of jurisdiction shall, to the greatest extent practicable, consistent with the need to protect national security (including intelligence sources and methods), include on the list required by paragraph

1, 2, or 3 as the case may be, a general program description in unclassified language, funding level, and the name of the sponsor of that congressionally directed spending item.

8. (a) A Senator may raise a point of order against one or more provisions of a conference report if they constitute new directed spending provisions. The Presiding Officer may sustain the point of order as to some or all of the provisions against which the Senator raised the point of order.

(b) If the Presiding Officer sustains the point of order as to any of the provisions against which the Senator raised the point of order, then those provisions against which the Presiding Officer sustains the point of order shall be stricken. After all other points of order under this paragraph have been disposed of—

(1) the Senate shall proceed to consider the question of whether the Senate should recede from its amendment to the House bill, or its disagreement to the amendment of the House, and concur with a further amendment, which further amendment shall consist of only that portion of the conference report that has not been stricken; and

(2) the question in clause (1) shall be decided under the same debate limitation as the conference report and no further amendment shall be in order.

(c) Any Senator may move to waive any or all points of order under this paragraph with respect to the pending conference report by an affirmative vote of three-fifths of the Members, duly chosen and sworn. All motions to waive under this paragraph shall be debatable collectively for not to exceed 1 hour equally divided between the Majority Leader and the Minority Leader or their designees. A motion to waive all points of order under this paragraph shall not be amendable.

(d) All appeals from rulings of the Chair under this paragraph shall be debatable collectively for not to exceed 1 hour, equally divided between the Majority and the Minority Leader or their designees. An affirmative vote of three-fifths of the Members of the Senate, duly chosen and sworn, shall be required in the Senate to sustain an appeal of the ruling of the Chair under this paragraph.

(e) The term “new directed spending provision” as used in this paragraph means any item that consists of a specific provision containing a specific level of funding for any specific account, specific program, specific project, or specific activity, when no specific funding was provided for such specific account, specific program, specific project, or specific activity in the measure originally committed to the conferees by either House.

9. No Member, officer, or employee of the Senate shall knowingly use his official position to introduce, request, or otherwise

aid the progress or passage of congressionally directed spending items, limited tax benefits, or limited tariff benefits a principal purpose of which is to further only his pecuniary interest, only the pecuniary interest of his immediate family, or only the pecuniary interest of a limited class of persons or enterprises, when he or his immediate family, or enterprises controlled by them, are members of the affected class.

10. Any Senator may move to waive application of paragraph 1, 2, or 3 with respect to a measure by an affirmative vote of three-fifths of the Members, duly chosen and sworn. A motion to waive under this paragraph with respect to a measure shall be debatable for not to exceed 1 hour equally divided between the Majority Leader and the Minority Leader or their designees. With respect to points of order raised under paragraphs 1, 2, or 3, only one appeal from a ruling of the Chair shall be in order, and debate on such an appeal from a ruling of the Chair on such point of order shall be limited to one hour.

11. Any Senator may move to waive all points of order under this rule with respect to the pending measure or motion by an affirmative vote of three-fifths of the Members, duly chosen and sworn. All motions to waive all points of order with respect to a measure or motion as provided by this paragraph shall be debatable collectively for not to exceed 1 hour equally divided between the Majority Leader and the Minority Leader or their designees. A motion to waive all points of order with respect to a measure or motion as provided by this paragraph shall not be amendable.

12. Paragraph 1, 2, or 3 of this rule may be waived by joint agreement of the Majority Leader and the Minority Leader of the Senate upon their certification that such waiver is necessary as a result of a significant disruption to Senate facilities or to the availability of the Internet.

Acknowledgments

The original publications of this history has benefitted from the contributions and cooperation of a number of Congressional offices and agencies, including the Parliamentarian of the Senate, the Library of Congress, the Office of the Architect of the Capitol, the U.S. Senate Historical Office, the U.S. Senate Library, and the Government Accountability Office.

This update and revision of these original publications also received assistance from several Congressional offices, especially the U.S. Senate Library, the Congressional Research Service, and the U.S. Senate Historical Office. Special recognition and appreciation are extended to Dr. Richard Baker of the U.S. Senate Historical Office, Ms. Sandy Streeter of the Congressional Research Service, and Ms. Barbara Wolanin, Curator, Office of the Architect of the Capitol, and the Government Printing Office Creative & Digital Media Services.

Bibliography

Primary Sources:

Committee on Appropriations, United States Senate, Files
Congressional Globe
Congressional Record

Encyclopedia:

Bacon, Donald C., Roger H. Davidson, and Morton Keller, eds. *The Encyclopedia of the United States Congress*. New York, 1995. 1:78–82.

Silbey, Joel, ed. *Encyclopedia of the American Legislative System*. New York, 1994. 2:1015–31.

Books:

Fenno, Richard. *The Power of the Purse*. Boston, 1966.

———. *Congressmen in Committees*. Boston, 1974.

Fisher, Louis. *Presidential Spending Power*. Princeton, NJ, 1975.

Hayes, George H. *The Senate of the United States*. New York, 1960.

Horn, Stephen. *Unused Power: The Work of the Senate Committee on Appropriations*. Washington, DC, 1970.

Kiewiet, D. Roderick, and Mathew D. McCubbins. *The Logic of Delegation*. Chicago, 1991.

Ott, John J., and Attiat F. Ott. *Federal Budget Policy*. Washington, DC, 1965.

Penner, Rudolph, and Alan J. Abramson. *Broken Purse Strings: Congressional Budgeting*. Washington, DC, 1988.

Schick, Allen. *Congress and Money*. Washington, DC, 1980.

Smithies, Arthur. *The Budgetary Process in the United States*. New York, 1955.

Stewart, Charles. *Budget Reform Politics*. New York, 1989.

Wildavsky, Aaron. *The Politics of the Budgetary Process*. Boston, 1984.

———. *The New Politics of the Budgetary Process*. Glenview, IL, 1988.

Wolanin, Barbara. *Constantino Brumidi: Artist of the Capitol*. Washington, DC, 1998.

ELECTRONIC

U.S. Congress. *Biographical Directory of the United States Congress, 1774-present*. <http://bioguide.congress.gov>.

○