

A CONCISE HISTORY OF THE APPROPRIATIONS COMMITTEE, 1865-PRESENT

Appropriations Committee

111th Congress (2009–Present)

David R. Obey, D-WI, Chairman

John P. Murtha, PA¹ Norman D. Dicks, WA Alan B. Mollohan, WV Marcy Kaptur, OH Peter J. Visclosky, IN Nita M. Lowey, NY Jose E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, VA John W. Olver, MA Ed Pastor, AZ David E. Price, NC Chet Edwards, TX Patrick J. Kennedy, RI Maurice D. Hinchey, NY Lucille Roybal-Allard, CA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL Chaka Fattah, PA Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA Marion Berry, AR Barbara Lee, CA Adam Schiff, CA Michael Honda, CA Betty McCollum, MN Steve Israel, NY Tim Ryan, OH C.A. "Dutch" Ruppersberger, MD Ben Chandler, KY Debbie Wasserman Schultz, FL Ciro Rodriguez, TX Lincoln Davis, TN John T. Salazar, CO Patrick J. Murphy, PA³ Jerry Lewis, CA C.W. Bill Young, FL Harold Rogers, KY Frank R. Wolf, VA Jack Kingston, GA Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS Zach Wamp, TN Tom Latham, IA Robert B. Aderholt, AL Jo Ann Emerson, MO Kay Granger, TX Michael K. Simpson, ID John Abney Culberson, TX Mark Steven Kirk, IL² Ander Crenshaw, FL Dennis R. Rehberg, MT John R. Carter, TX Rodney Alexander, LA Ken Calvert, CA Jo Bonner, AL Steven C. LaTourette, OH Tom Cole, OK

¹Passed away, 8 February 2010.

²Elected to the Senate, 29 November 2010.

³Replaced John P. Murtha on committee.

I. FOREWORD

There have been several studies on the Committee on Appropriations. Edward T. Taylor of Colorado published the first, A History of the Committee on Appropriations, House of Representatives, as a House document in the 77th Congress (1941–1943). Taylor chaired the committee from 1937 to 1941. Richard Fenno's The Power of the Purse: Appropriations Politics in Congress (Little, Brown and Co., 1966), is a landmark study of the committee. Fenno analyzed the House and Senate appropriations process in the 1950s and 1960s, relying on six years of extensive interviews and more than 575 separate appropriations case histories. Charles Stewart, III's Budget Reform Politics: The Design of the Appropriations Process in the House of Representatives, 1865–1921 (Cambridge, 1989), provides the definitive account of the committee from its creation to the Budget and Accounting Act of 1921. Robert Munson's The Cardinals of Capitol Hill: The Men and Women Who Control Government Spending (Grove Press, 1993) focuses on one subcommittee, VA, HUD, and Independent Agencies during the 1993 budget cycle. Finally, the U.S. Capitol Historical Society published a short work on the committee, featuring an address by American Enterprise Institute scholar Norm Ornstein.

This publication provides Members, congressional staff, and scholars new resource material for studying the committee. Most notably, it contains subcommittee rosters back to the 46th Congress (1879–1881). It also provides charts delineating both annual appropriations by subcommittee and deficiency and supplemental appropriations by bill and public law numbers. The House Appropriations Committee produced A Concise History of the House of Representatives Committee on Appropriations with assistance from the House Historian's Office.

CONTENTS

	Page
I. A Concise History of the Appropriations Committee, 1865–Present	1
II. Jurisdictional History of the House Committee on Appropriations,	
1947–Present	27
III. Biographies of Chairmen of the House Committee on Appropriations	31
IV. List of Ranking Members of the House Committee on Appropriations	71
V. Membership of the House Committee on Appropriations	
Section 1: Committee and Subcommittee Rosters, 39th-111th Con-	
gresses	77
Section 2: Members of the Committee, 39th-111th Congresses	247
Section 3: Members' Service in Other Offices	268
VI. Appendices:	
I. Chart of Subcommittee Chairs, 80th-111th Congresses	276
II. Chart of Annual Appropriations by Subcommittee Jurisdiction, 80th-	
111th Congresses	280
III. Chart of Deficiency and Supplemental Appropriations, 80th-111th	
Congresses	283
IV. Further Reading and Other Sources	289

I. A Concise History of the Appropriations Committee, 1865–Present

A CONCISE HISTORY OF THE HOUSE COMMITTEE ON APPROPRIATIONS

I. The Power of the Purse, 1789-1865

The U.S. Constitution gives Congress the power of the purse, both to raise revenue and to appropriate funds. Article 1, Section 9, declares that: "No Money shall be drawn from the Treasury, but in Consequence of Appropriations made by Law" Heirs to almost two centuries of struggle over this authority between the English monarch and Parliament, the Founders had experienced similar tensions between colonial governors and colonial assemblies. Essential to the liberties of the people was control over taxing and spending. *Federalist* 58 argued, "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."

The Constitution does not expressly tell Congress how to exercise this power, but it does give the legislative branch the authority "to lay and collect Taxes, Duties, Imposts and Excises, to pay the Debts and provide for the common Defence and general Welfare of the United States." Other than a two-year limitation on appropriations to support armies, it is up to Congress to decide how to raise and spend money. Since the Civil War, both houses have developed similar ways of exercising this power, separating authorizations of policy from appropriations, as well as separating the raising of revenue from spending. Both houses have gone through cycles of centralized and decentralized control over appropriations. In the last 40 years, federal spending has shifted dramatically, increasing the areas of mandatory spending over that controlled by the appropriations committees, so that now more than 60 percent of federal outlays are mandatory. Still, whether it is through mandatory programs or discretionary spending, it is ultimately Congress's responsibility to decide how to spend the people's money. The historical development of this power reflects the development of representative powers in Congress.

The American Revolution was fought in some measure over the English efforts to disproportionally tax the colonies. And the Articles of Confederation, the country's first national charter, had proven ineffective because Congress could not raise revenue and pay debts. One of the main purposes of the new federal Constitution was to remedy this deficiency. When the new Federal Congress convened in New York in the spring of 1789, one of the first resolutions provided for the new government's finances. The House of Representatives devoted much of June and July to the problem of raising revenue. On July 24, Representative Thomas Fitzsimons of Pennsylvania recommended that the House appoint a Committee on Ways and Means if it wished to receive specific estimates and recommendations on government finances.¹ The committee, however, was discharged less than a month after its creation, and the House instead relied upon Secretary of the Treasury Alexander Hamilton to report on the government's finances.² Hamilton preferred executive discretion, and encouraged Congress to grant lump-sum payments. The first appropriations act contained only four payments totaling \$639,000 for federal government operations: \$216,000 for the civil list; \$137,000 for the War Department; \$190,000 to discharge warrants from the late Board of Treasury; and \$96,000 for pensions for invalid veterans.³

But throughout the George Washington administration questions remained as to whether the executive or legislative branch had the authority to initiate federal spending. The House created select committees to draft appropriations bills, and increasingly battled with Secretary Hamilton over such discretion. In December 1791, Congress authorized appropriations that provided for itemized sums for each department.⁴ In March 1794, the House recreated the Ways and Means Committee as a select committee, and by the end of the year Hamilton announced his intention to retire.

The fight over the control of appropriations was one phase of the increasing division between pro-administration and anti-adminis-tration forces. When President Thomas Jefferson took office in 1800, the balance shifted further toward legislative control over spending. Jefferson, along with his Treasury Secretary Albert Gallatin, a former Member of the House from Pennsylvania who had served three terms on the Ways and Means Committee, encouraged the use of specific appropriations. In his first address to Congress in 1801, President Jefferson urged "appropriating specific sums to every specific purpose susceptible of definition."⁵

Shortly after the Jeffersonians came to power, the status of the Ways and Means Committee went from a select committee to a standing committee in 1802. But the increasing complexity of government appropriations raised concerns about the committee's ability to oversee federal spending. The chaos over appropriations during the War of 1812 impelled the House to peel off part of the committee's jurisdiction in 1814 with the establishment of the Public Expenditures Committee. The House also further stripped the Ways and Means Committee of its responsibilities by establishing six more expenditures committees in 1816: State; Treasury; War; Navy; Post Office; and Public Buildings.

Federal expenditures rose modestly from the 1st Congress (1789-1791) until the beginning of the Civil War. In 1800, federal expenditures totaled \$10.8 million. From that year through 1829, total expenditures averaged \$16.8 million, while averaging \$40.8 million from 1830 to 1859. During this time, the largest annual expenditure was \$69.6 million in 1856, with the largest deficit reaching

Annals of Congress, House, 1st Cong., 1st sess. (24 July 1789): 696.

² Donald Kennon and Rebecca Rogers, The Committee on Ways and Means: A Bicentennial History, 1789–1989 (Washington: GPO, 1989): 27.

³An Act Making Appropriations for Service of the Present Year, ch. 23, 1 Stat. 95.

⁴ An Act Making Appropriations for the Support of Government, ch. 3, 1 Stat. 226. ⁵ House Journal, 7th Cong., 1st sess. (7 December 1801): 9.

\$30.8 million in 1847, during the Mexican War.⁶ However, Congress handled this modest increase over time by an increasing number of annual appropriations bills. The House had only passed two appropriations during the First Congress: one for financing federal programs and the other for the military, but the scope of these appropriations bills soon narrowed. Separate appropriations bills for fortifications, the Military Academy, or pensions soon came be-fore the House on an annual basis. Appropriations were often delayed as the number of bills increased, as well as the addition of amendments for new projects or programs on the House Floor. Such "riders" were banned in the late 1830s when only projects or programs already authorized by law could be changed.7

With the Civil War, however, federal spending escalated enormously. In 1861, the federal government spent \$66.5 million, \$25 million of that borrowed. In 1862, expenditures totaled \$474.8 million, and surged to more than \$800 million by 1864, reaching a peak of \$1.3 billion in 1865. The average annual federal deficit during the war years also skyrocketed to \$647.3 million.⁸

As the war concluded, the burdens on the Ways and Means Committee became too great to maintain effective intellectual control over the finances of the government.⁹ In part, this may have been an implicit judgment on the ability of the dying Thaddeus Stevens of Pennsylvania, chairman of the Ways and Means Committee. First elected to the House as a Whig in 1848 to the 31st Congress (1849–1851), Stevens served two terms. He returned to the House as a Republican in the 36th Congress (1859–1861) and served until his death on August 11, 1868. Long a power in the House, Stevens had begun to concentrate his diminishing energies toward the reconstruction of the rebellious states. Such circumstances offered critics of the committee's extensive powers, the leverage they needed to strip the Ways and Means Committee of its many responsibilities.¹⁰ To reduce federal expenditures, the burden on Ways and Means would have to be eased. As Representative Samuel Cox of Ohio argued, "powerful as the [Ways and Means Committee] is constituted, even their powers of endurance, physical and mental, are not adequate to the great duty which has been imposed by the emergencies of this historic time . . . [their] responsibility is immense, and their control almost imperial over the necessities, comforts, homes, hopes, and destinies of the people." ¹¹

The House Select Committee on Rules reported amendments to the House Rules during the closing days of the 38th Congress (1863-1865). The committee proposed dividing the jurisdiction of the Ways and Means Committee: Ways and Means would retain its jurisdiction over taxing and tariff measures, a Banking and Cur-rency Committee would oversee the banking system, and a Committee on Appropriations would have authority over all spending

⁶U.S. Bureau of the Census, Historical Statistics of the United States, Colonial Times to 1970: Bicentennial Edition, vol. 2 (Washington: GPO, 1975): 1104.
⁷U.S. Congress, House, House Administration Committee, History of the U.S. House of Representatives, 103rd Cong., 2nd sess., 1994, H. Doc. 324: 210.
⁸U.S. Bureau of the Census, Historical Statistics of the United States: 1104.
⁹Leonard D. White, The Republican Era: A Study in Administrative History, 1869–1901 (New York: Macmillan, 1958): 60–61.
¹⁰Hang, L. Tarofougo, Theddaya Stayang, Ninetenth Contum, Egalitation (Changel Hill; University).

 ¹⁰ Hans L. Trefousse, *Thaddeus Stevens: Nineteenth-Century Egalitarian* (Chapel Hill: University of North Carolina Press, 1997): 186.
 ¹¹ Congressional Globe, House, 38th Cong., 2nd sess. (2 March 1865): 1312.

bills.¹² The House would gain more leverage to curb spending, and it would gain a greater distribution of important powers and functions throughout the body. The first objective could have been achieved by expanding and reorganizing the Ways and Means Committee.¹³ But meeting the second goal required a distinct division of labor.14

The ailing Ways and Means Chairman, Thaddeus Stevens, expressed misgivings as to the wisdom of separating "the duties of fi-nance from those of appropriations," but he also said that he har-bored no strong feeling "to have it one way or the other."¹⁵ Rep-resentative Cox, while also recognizing the difficulties associated with splitting revenue from appropriations, nonetheless spoke in favor of the measure: "The tendency of time is to extravagance in private and in public. We require of this new committee their whole labor in the restraint of extravagance and illegal appropriations."¹⁶ The amendments passed the House by voice vote on March 2, 1865, making the Committee on Appropriations a stand-ing committee of the House of Representatives.

II. The Committee on Appropriations, 1865–1946

The Organization of the Committee on Appropriations

At the opening of the 39th Congress (1865–1867), Thaddeus Stevens relinquished the Ways and Means chairmanship in favor of Appropriations. But Stevens's poor health forced him to choose between concentrating on running the new committee or shaping Reconstruction policies.¹⁷ The Appropriations Committee held its first meeting on December 18, 1865. The committee consisted of nine members, with seven seats for the Republican majority and two for the Democratic minority. For the first few years, the full committee prepared appropriations bills, but starting with Chairman Henry Dawes of Massachusetts in the 41st Congress (1869–1871), the committee referred bills to individual committee members, who would then report a bill to the committee. For example, in the 41st Congress, the pensions bill was assigned to William Kelsey of New York, the deficiency bill was assigned to William Lawrence of Ohio, and the Indian bill was assigned to Aaron Sargent of California. By the 46th Congress (1879–1881), the committee membership had increased to 15, while 12 subcommittees had become responsible for each of the annual appropriation bills.¹⁸

During the 1870s, the committee chairmanship rotated frequently, reflecting the many changes in party control of the House. Stevens died during the 40th Congress (1867–1869), and was replaced by Elihu Washburne of Illinois. Henry Dawes was appointed chair in the 41st Congress despite never having served on the committee. Representative James Garfield of Ohio chaired the committee for two Congresses (1871-1875). Samuel Randall of Pennsyl-

¹²Charles Stewart, III, Budget Reform Politics: The Design of the Appropriations Process in the House of Representatives, 1865-1921 (Cambridge: Cambridge University Press, 1989): 81.
¹³Congressional Record, House, 38th Cong., 2nd sess. (2 March 1865): 1316.

 ¹⁴ Stewart, Budget Reform Politics: 83.
 ¹⁵ Congressional Record, House, 38th Cong., 2nd sess. (2 March 1865): 1315.
 ¹⁶ Ibid, 1312.

¹⁷ Trefousse, *Thaddeus Stevens:* 189.

¹⁸ U.S. Congress, House, Committee on Appropriations, Journals of the Committee on Appropriations, 39th–46th Congresses. Committee Archives, U.S. Capitol.

vania became committee chairman when the Democrats won control of the House in the 1874 elections. Randall served until December 11, 1876, when he was elected Speaker of the House. Randall returned to chair the committee in the 48th through the 50th Congresses (1883–1889) after losing the election for Speaker of the House to John Carlisle of Kentucky.

Throughout this period the Appropriations Committee worked to reduce federal spending, while a protective tariff transformed Civil War deficits into surpluses. In 1870, there was a surplus of \$101.6 million, which peaked at \$145.5 million in 1882.19 The role of the committee in reducing spending, however, became increasingly subject to criticism among House Members. At the same time, the power and influence of the committee grew rapidly.²⁰

The Holman Rule and the Decentralization of Appropriations

To reduce spending, the House simply changed its rules. From 1837 until 1876, Rule 120 restricted the contents of general appropriation bills by requiring a formal authorization to precede any appropriation. The rule was an attempt to prevent the addition of unauthorized appropriations on the floor during amendment proceedings, known as "riders." 21 In 1876, Appropriations Committee member William Holman of Indiana proposed a major change to Rule 120 which allowed amendments for reductions in expenditures in appropriations bills to be presented by the committee to the full House. Holman argued that this new power would reduce spending and prohibit any amendments to the committee's bill that would increase funding. "[This] leaves the question of increasing expenditures as the question of retrenchment existed heretofore, Holman insisted. "It just exactly reverses the practice heretofore existing for so many years under the one hundred and twentieth rule of the House." 22

Opposition to the Holman Rule largely came from the Republican minority. The Democrats had regained control of the House for the first time in 15 years, but the Republicans continued to hold the Senate and the presidency. Republicans feared that the Holman proposal would provide the Democrats political leverage as they negotiated with the Senate and President.²³ Former Appropriations Committee Chairman James Garfield of Ohio conceded that the rules only allowed for increases submitted by the House in the committee's appropriation bills, but disagreed that the solution was granting a similar power to decrease appropriations. Republicans also worried that the change would make all House committees subservient to the Appropriations Committee. "To give this Appropriation Committee such a general sweeping power now," Garfield concluded, "is substantially to render obsolete the power of all the other committees of the House."²⁴ Likewise, Representative John Kasson of Iowa warned that the Holman Rule would allow the committee to "repeal all laws that have emanated" from other House

¹⁹U.S. Bureau of the Census, Historical Statistics of the United States: 1104.

 ²⁰ White, The Republican Era: 61.
 ²¹ Congressional Record, House, 44th Cong., 1st sess. (17 January 1876): 445.

²² Ibid, 446. ²³ Stewart, Budget Reform Politics: 85-86.

²⁴Congressional Record, House, 44th Cong., 1st sess. (17 January 1876): 445.

committees.²⁵ The Holman Rule, nevertheless, passed the House by a largely party-line vote of 156 to 102.26

The committee performed its task of reducing government expenditures, making it a target for opponents in the House. When Representative Garfield predicted that the Holman Rule would "break down the Committee on Appropriations, and disperse the annual bills to several committees," he meant to warn the committee's supporters that the modification had greatly strengthened the critics who sought to roll back the Appropriations Committee's power.²⁷

The first break came in 1877, as members of the Committee on Commerce sought jurisdiction over the annual rivers and harbors appropriations bill, one of the largest domestic spending bills. Many southern Representatives sought internal improvements for their districts and they expected to increase spending on such projects if they could bypass the Appropriations Committee. An initial compromise dictated that the Commerce Committee report its bill to Appropriations, which would then report the bill to the House after its deliberations. Instead, after the Commerce Committee had reported the rivers and harbor bill, its chairman John Reagan of Texas, offered a surprise motion to suspend the rules and pass the bill immediately. The motion to suspend the rules, normally used for minor bills, required a two-thirds majority to pass. The surprise motion allowed the Appropriations Committee's opponents to quickly coalesce and pass the bill, 167 to 66. The Commerce Committee had removed Appropriations entirely from the process.

In the following Congress, House Speaker and former Appropriations Chairman Randall attempted to use the Rules Committee as a vehicle to strengthen the requirement to suspend the rules in order to prevent circumvention of the Appropriations Committee. Instead, the revolt against Appropriations persisted as the House formally transferred the authority to report the rivers and harbor bill from Appropriations to Commerce. In 1880, the assault on the Appropriations Committee's jurisdiction continued with the transfer of jurisdiction over agriculture appropriations to the Committee on Agriculture and Forestry.²⁸

By the beginning of the 49th Congress (1885–1887), the revolt against Appropriations was complete. Speaker of the House John Carlisle, reported the new House Rule that transferred jurisdiction over appropriations for the consular and diplomatic affairs, army, military academy, navy, post office, rivers and harbors, agriculture, and Indian affairs from the Appropriations Committee to other standing committees. Appropriations only retained jurisdiction over six of the 14 appropriations bills: legislative, executive and judicial; sundry civil; fortifications; pensions; District of Columbia; and deficiencies.29

Appropriations Chairman Randall strongly objected to this change, predicting that decentralization would lead to major in-

²⁵ Ibid, 446.

²⁵ 1010, 440.
²⁶ Ibid, 447.
²⁷ U.S. Congress, History of the House: 213–41; White, The Republican Era: 65.
²⁸ White, The Republican Era: 61; U.S. Congress, History of the House: 214; Stewart, Budget Reform Politics: 89–102.
²⁰ Constant Reform Politics: 122; White, The Republican Era: 61.

creases in expenditures. Citing the Commerce Committee's record with the rivers and harbors bill, he noted that spending had increased to \$13.6 million annually, compared to an average of only \$7.4 million annually between 1876 and 1880.30 The committee's Ranking Member, Joseph Cannon of Illinois, who had joined Appropriations in 1879, argued that the Holman Rule had opened a "Pandora's box" of evils by allowing committees to wrest jurisdiction over spending from Appropriations. "You thereby make the approaches to the Treasury smooth and easy," Cannon warned. "You give to each one of eight committees of appropriation, so far as the House is concerned, a key to the money vaults of the Treasury, with none of the ordinary or extraordinary checks usual in legislative bodies upon them. There is, in my opinion, but one result possible—reckless and unjustifiable expenditure."³¹ On December 19, 1885, after four days of debate, the House voted to strip Appropriations of much of its jurisdiction. The responsibility for establishing spending priorities was now decentralized throughout the committees of the House. Appropriations would operate under this reduced jurisdiction for nearly four decades.

Having spread responsibility for appropriations to numerous committees, government expenditures rose significantly. Large surpluses became deficits beginning in 1894, with a \$61.2 million shortfall that continued to the end of the century.³² Two wars put greater, unplanned stress on the federal budget: the Spanish American War (\$283 million) and World War I (\$20 billion).³³ The federal deficit soared. A \$63 million surplus in 1901 became a \$63 million deficit by 1915. And by 1919, the deficit had reached \$13 billion.³⁴ Presidents Theodore Roosevelt and William Howard Taft attempted to rein in deficits through greater efficiency and reorganization. In 1905, President Roosevelt appointed an executive commission consisting of federal executives to recommend administra-tive reforms, and in 1910, President Taft convinced Congress to fund his Commission on Economy and Efficiency. Neither effort had much effect.³⁵ The House eventually became convinced that its decentralized authority over government appropriations had fostered uncontrolled spending.³⁶ By taking action on this problem, Congress initiated a reform that had many of the hallmarks of the waning Progressive Era: a comprehensive overhaul of the federal budget process that included both executive and legislative branches.

The Budget Act of 1921 and the Restoration of Appropriations Committee Jurisdiction

Congress understood the need for a consolidated federal budget long before World War I. Yet, during the war the executive branch

³⁰Congressional Record, House, 48th Cong., 2nd sess. (15 December 1885): 198.

³¹ Ibid., 207, 209

 ³¹ Ibid., 207, 209.
 ³² U.S. Bureau of the Census, Historical Statistics of the United States: 1104.
 ³³ Stephen Daggett, "Costs of Major U.S. Wars," Congressional Research Service Report for Congress (hereinafter CRS Report for Congress), RS22926 (24 July 2008).
 ³⁴ U.S. Office of Management and Budget, Summary of Receipts, Outlays, and Surpluses or Deficits: Historical Tables: 1789-2015, available http://www.whitehouse.gov/omb/budget/Historicals/ (accessed 6 December 2010): Table 1-1.
 ³⁵ Peri E. Arnold, Making the Managerial Presidency: Comprehensive Reorganization Planning, 1905-1996, 2nd rev. ed. (Lawrence: University Press of Kansas, 1998): 23-51.
 ³⁶ U.S. Congress, History of the House: 219-220.

needed the flexibility to enter contracts beyond authorized appropriations. Congress was willing to grant such authority by providing for lump-sum appropriations for the duration of the war. After the armistice, however, Congress sought to regain control over the process.

But the budgetary process had long been criticized, and the end of the war offered an opportunity to re-examine how the government undertook budget-making. The submission of government agency budget requests directly to Congress without the benefit of a single authority in the White House or Treasury Department to coordinate requests was a major problem. The President's annual message to Congress often served as a cover letter for all of the departmental requests.³⁷ In addition, numerous committees in Congress mirrored the decentralized executive process. The rise of the seniority system in House committees, as more Members made congressional service a career, fostered close committee-agency relations—a development that allowed shrewd agency heads to play congressional committees against the President in determining proposed funding.38

On July 31, 1919, the House authorized a Select Committee on the Budget to create a national budget system concerning "appropriations, estimates, and expenditures." ³⁹ Twelve members were assigned to the Select Committee on Budget, headed by Appropriations Chairman James Good of Iowa, with Appropriations Ranking Member Joseph W. Byrns of Tennessee leading the minority. Two months later, the select committee reported out H.R. 9783 on October 8, to establish a national budget system. The bill easily passed both houses of Congress, but President Woodrow Wilson vetoed it on June 4, 1920, because it gave Congress the exclusive power to remove an officer, the comptroller general, created by the bill.⁴⁰

The effort to reform the budget process, however, further encouraged the House to centralize the appropriations process under the umbrella of one committee. As the report of the Select Committee on the Budget stated, "Congress will not perform its full duty by requiring the executive department to adopt business methods if it refuses to lay down the same rule for the transaction of the busi-ness properly coming before it."⁴¹ To further that aim, Good sponsored a resolution returning jurisdiction of overall expenditures to the Appropriations Committee: "[No] bill or joint resolution carrying appropriations shall be reported by any committee not having jurisdiction to report appropriations."⁴² The resolution also called for expanding the Appropriations Committee from 21 to 35 mem-

³⁷President James Polk required all of his Cabinet to submit their budget requests to him. ³⁷ President James Polk required all of his Cabinet to submit their budget requests to him. After reviewing the requests, the President then submitted all of the budget requests to Congress himself. Given the extremely limited staff support provided Presidents at the time, none of his successors chose to continue the practice. See, White, *The Jacksonians: A Study in Administrative History*, *1829–1861* (New York: Macmillan, 1954): 75–82.
 ³⁸ Nelson W. Polsby, et al., "The Growth of the Seniority System in the U.S. House of Representatives," *American Political Science Review* 63 (September 1969): 787–807; see also, J. Leiper Freeman, *The Political Process: Executive Bureau-Legislative Committee Relations* (Garden City, NJ: Doubleday, 1955).
 ³⁹ H. Res. 168, *Congressional Record*, House, 66th Cong., 1st sess. (31 July 1919): 3431.
 ⁴⁰ Select Committee on Budget, *Message Relating To A National Budget System*, 66th Cong., 2nd sess., 1920, H. Doc. 805: 2.

 ⁴¹House S, 1520, 11: Doc. 603, 2.
 ⁴¹House Select Committee on Budget, Report on National Budget System—Changes in the Rules of the House, 66th Cong., 1st sess., 1919, H. Rep. 373: 10.
 ⁴²Congressional Record, House, 66th Cong., 2nd sess. (1 June 1920): 8109.

bers. The full House took up the proposal on June 1, 1920, with Martin Madden of Illinois, arguing in favor of consolidating appropriations: "I maintain that it is an impossibility with eight great appropriating committees, which travel in different directions, to visualize the financial situation of the Nation and to correlate the great work of reform which must be recognized as needed to keep the expenses of the Government within the revenues . . . unless we register our votes in favor of this resolution we will have said by our action that we are not in favor of economical reform in Government." ⁴³

The chairmen of House committees which would lose jurisdiction opposed the proposal, but Chairman Good defended it, linking the internal House reform with the passage of the budget act. "If you want real economy, if you want a reduction in the high cost of living, a reduction in expenditures, a reduction in taxation, if you want a real budget," Good argued, "you will vote for this resolution."⁴⁴ It passed 200 to 117. During the lame duck session in December 1920, 14 members, seven from each party, were added to the Appropriations Committee. An additional six subcommittees were also created, bringing the total to 13: Agriculture; Legislative, Executive, Judicial; Sundry Civil; Pensions; Diplomatic and Consular; Army; Navy; Fortifications; District of Columbia; Indian; Deficiencies; Post Office; and Rivers and Harbors. In 1922, the Senate followed the House by reconsolidating its spending processes in the Senate Appropriations Committee.

In the 67th Congress (1921–1923), the House and Senate again debated legislation to establish a national budget system. The goal was to require the President to submit annual budget recommendations to Congress, along with estimated expenditures and receipts. To aid the President in constructing such recommendations, Congress established a Bureau of the Budget in the Treasury Department. The bill also created the General Accounting Office (GAO), under a comptroller general, tasked with the responsibility to execute independent audits of revenue and expenditure. The comptroller could only be removed by joint resolution, which required the President's signature.

The Senate first took up the bill, S. 1084, passing it by voice vote on April 26, 1921. In the House, Appropriations Committee Chairman Good led the debate; Ranking Member Byrns also supported the proposal. The House overwhelmingly passed the bill 344 to 9, and President Warren G. Harding signed the Budget and Accounting Act into law on June 10, 1921.⁴⁵ Ultimately, the Budget Act was an attempt to police national spending after the number of federal programs exploded during the Progressive Era and again following World War I.

From the 1920s to the Legislative Reorganization Act of 1946

The budget reforms and centralization of the appropriations process in the House and Senate helped address the deficits caused by World War I. In 1920, the federal government ran a \$291 million surplus, and the next year, after the passage of the Budget Act, it

⁴³ Ibid. ⁴⁴ Ibid., 8116.

⁴⁵ Stewart, Budget Reform Politics: 197–211.

achieved a \$509 million surplus. Surpluses continued, reaching a peak of \$1.5 billion in 1927. However, as a result of the Great Depression, revenues dropped by 33 percent and surpluses returned to deficits by 1931.46

Shortly after the Budget Act passed, Chairman Good resigned from the House and Representative Madden succeeded him, chairing the committee from July 1921 until his death on April 27, 1928. It was likely at this time that the Appropriations subcommittees began to take on greater autonomy from the full committee. As a result, subcommittee chairs began to accrue more influence and power. "They are the lords with their fiefs and their duchys each with power over his own area of appropriations," recalled one committee member during the 1960s. "There's a power elite on this Committee. And these subcommittee chairmen are as powerful as other legislative chairmen." 47 Authorized to shape federal expenditures, Appropriations subcommittee chairmen were referred to as the "College of Cardinals," an allusion to the influential clergy who elect and advise the Pope of the Roman Catholic Church.

Democrats took the majority in the 72nd Congress (1931–1933), with future Speaker Joseph Byrns of Tennessee, chairing Appropriations for one term. In the 73rd Congress (1933-1935), James Buchanan of Texas became chairman, continuing until his death in 1937. In his budget request in January 1935, President Franklin D. Roosevelt recommended a \$4 billion lump-sum appropriation to employ millions of citizens on projects designated by the executive. In response, Chairman Buchanan guided the then-largest single domestic spending bill through the House, the Emergency Relief Appropriations Act of 1935, which contained the sum requested by the President, along with an additional \$880 million drawn from leftover money from previous appropriations. It passed overwhelmingly in the House and Senate, and Roosevelt signed it into law in April. Under the act's authority, President Roosevelt established the Works Progress Administration (WPA), which employed more than 3.5 million people.

In September 1941, in the first session of the 77th Congress (1941–1943), Democrat Clarence Cannon of Missouri became chairman of the Appropriations Committee. With the exception of the Republican-controlled 80th and 83rd Congresses (1947-1949; 1953-1955), Cannon would remain chair until his death in 1964. Cannon had served as the House Parliamentarian from 1915 to 1921, compiling the second set of House precedents. "You can't argue with Cannon," as one Appropriations Committee member recalled. "He wrote the book." 48

Acquiring the chairmanship three months before the Japanese attack on Pearl Harbor, Cannon's first responsibility was to drastically increase appropriations for the War and Navy Departments. In 1940, the War Department's appropriation was approximately \$500 million and the Navy's \$773 million. By 1943, the bill for the

⁴⁶U.S. Office of Management and Budget, Summary of Receipts, Outlays, and Surpluses or Deficits: Historical Tables: 1789-2015: Table 1-1.

 ⁴⁷ Richard Fenno, *The Power of the Purse: Appropriations Politics in Congress* (Boston: Little, Brown and Company, 1966): 168.
 ⁴⁸ Fenno, *The Power of the Purse: Appropriations Politics in Congress*: 125.

Army totaled \$59 billion and the Navy bill reached \$27 billion.⁴⁹ Cannon deemed the large expenditures necessary for the war, but he also pushed for drastic reductions after the war's end. Thus, the annual War and Navy bills that passed the House for FY1946 were \$7 billion and \$4 billion, respectively.⁵⁰

Despite consolidating the Appropriations Committee's jurisdiction, some House authorizing committees still managed to occasionally bypass the Appropriations Committee. For example, committees would authorize agencies or departments to incur debts or enter contracts exceeding the forecasted appropriations, a mecha-nism referred to as "back-door spending." In these situations, the Appropriations Committee had little choice but to supply the funds necessary to handle these commitments. The spending control of the Appropriations Committee was further limited as non-discretionary spending, such as Social Security, was authorized and

funded outside the annual appropriations process.⁵¹ The experience gained during World War II underscored the ne-cessity for congressional reorganization. Several independent studies concluded that the legislative branch was "neither organized [nor] equipped to perform adequately its main functions. . . ." The reports warned that legislative operations had to be modernized to avoid "an imminent break-down of the legislative branch." 52 One problem was an excessive number of standing committees in both the House and Senate. Another was that Congress failed to "compel compliance with the laws making specific appropriations."⁵³ And, while the Budget Act of 1921 required the President to prepare a budget, Congress did not anticipate its spending levels or outline its priorities.

To respond to these and other problems, Congress created the Joint Committee on the Organization of Congress which reported S. 2177. The measure eventually passed as the Legislative Reorganization Act of 1946 on August 2, 1946.54 Though the act's reforms concerned the general organizational problems of Congress, several changes focused on the appropriations process. In the House, the law amended Rule XVI to prohibit the committee from reporting bills or amendments which contained unauthorized limitations on appropriation levels.⁵⁵ This rule essentially repealed the Holman Rule which had permitted germane unauthorized retrenchments. The Legislative Reorganization Act of 1946 required further transparency in the appropriations process, and prohibited the "re-appropriation of unobligated balances except for continuing public works." 56

To further centralize decisionmaking, another provision of the act created a Joint Committee on the Legislative Budget, composed of members of the House and Senate Appropriations committees, the House Ways and Means Committee, and the Senate Finance Com-

 ⁴⁹ House and Senate Committees on Appropriations, Appropriations, Budget Estimates, Etc. 78th Cong., 2nd sess., S. Doc. 78–95: 569–570.
 ⁵⁰ Ibid., 1018–1019.
 ⁵¹ U.S. Congress, History of the House: 224.
 ⁵² Special Committee on the Organization of Congress, Report on Legislative Reorganization Act of 1946, 79th Cong., 2nd sess., 1946, S. Rep. 1400: 2.
 ⁵³ U.S. Congress, Report on Legislative Reorganization Act of 1946; 5.
 ⁵⁴ See George Callway. Congress at the Crossroods (New York: Thomas Y. Crowell, 1946).

 ⁵⁴ See George Galloway, Congress at the Crossroads (New York: Thomas Y. Crowell, 1946).
 ⁵⁵ U.S. Congress, Report on Legislative Reorganization Act of 1946: 18.

⁵⁶ Ibid., 5.

mittee. "Taxes are levied and appropriations made by separate committees," the joint committee reported. "The right hand does not know what the left is doing." ⁵⁷ The Legislative Reorganization Act of 1946 tasked the joint committee with constructing a legislative budget by outlining spending limits and protections. It was to meet every session and prepare estimates by April 15. Until such action, neither chamber could consider an appropriations bill.58

III. The Appropriations Committee, 1947–1974

The 80th Congress (1947–1949) convened on January 3, 1947, with the first Republican majority in nearly 20 years. John Taber of New York, who had served as the Ranking Member since 1933, became chairman of the Appropriations Committee. The new House Rules set the membership of the committee at 43 and listed its jurisdiction as simply: "Appropriation of the revenue for the support of the Government." ⁵⁹ Taber established 12 subcommittees to prepare the annual appropriations bills, and chaired the Deficiencies Subcommittee.

Before the House could tackle any of its own appropriations bills, however, the Joint Committee on the Legislative Budget had to set limits on how much the federal government could spend during FY1948. On February 14, the joint committee voted to set expenditures at \$31.5 billion and overall appropriations at \$24 billion, both figures significantly below President Harry S. Truman's requested budget.60

Debate on the joint committee's resolution in the House began on February 20, 1947. While many supported decreased spending, the joint committee's recommendations merely specified an overall cap without suggesting which areas of government spending to reduce. Taber urged support for the report in the interests of economy. Clarence Cannon, then-Ranking Member, denounced the rec-ommendations as "voting sight unseen" on the government budget, and he worried about potential cuts in military spending as tensions with the Soviet Union increased. Taber assured the House that every dollar truly needed for defense would be granted, and the House passed the resolution by a party-line vote, 239 to 159. The Senate, however, amended the joint committee's recommendation to restore some of the President's programs. The resolution reached an impasse in conference regarding spending levels and whether the surplus should go toward reducing taxes or the debt. Unable to reach an agreement, the first session of the reorganized Congress conducted its business without the required budgetary ceilings.61 The second session of the 80th Congress met with more success, as the Senate quickly passed the joint committee's resolution. But in the House, a heated debate between Taber and Cannon ensued.62

 ⁵⁷ Ibid., 6.
 ⁵⁸ Ibid., 21.
 ⁵⁹ U.S. Congress, House, Constitution, Jefferson's Manual, and Rules of the House of Representatives of the United States, 80th Cong., 79th Con., 2nd sess., 1946, H. Doc 769.
 ⁶⁰ Thomas N. Schroth, ed., Congress and the Nation: Volume I (Washington, D.C.: Congressional Quarterly Service, 1965): 349–350.
 ⁶¹ Schroth. ed., Congress and the Nation: 349–350.

The initial support for the legislative budget eroded by the end of the 80th Congress. Leaders in both parties acknowledged that it was impractical for the joint committee to set ceilings before holding hearings.⁶³ Thus, in the 81st Congress (1949–1951), with Clarence Cannon again chairing the Appropriations Committee, Congress pushed the joint committee's deadline to May 1, rejecting Cannon's advice to suspend its operations. The joint committee failed to produce any recommendations, and it died quietly.64

While the experiment with a legislative budget failed, the desire for simplicity and legislative control over the process remained. In one experiment, Cannon believed that a single omnibus appropriations bill would reduce waste, decrease deficits, discourage riders, and minimize pressure from special interests.⁶⁵ Despite much skepticism, including from Speaker Sam Rayburn of Texas, Chairman Cannon decided to report an omnibus appropriations bill to the House in 1950. "In the fierce light of publicity which will be con-centrated on that final vote there will be no escape from responsi-bility," Cannon argued. "A clear unequivocal record must be made."⁶⁶ The bill topped out at more than \$29 billion, with projected deficits of \$4 billion. Debate on the bill, H.R. 7786, lasted four weeks, with the Committee of the Whole House considering it chapter by chapter, with numerous amendments on the floor. On May 10, the omnibus bill passed the House, 362 to 21. The Senate increased appropriations in many areas, significantly boosting for-eign aid and defense, for a bill of \$34.2 billion. The conference accepted most of the Senate's changes, and President Truman signed it into law on September 6, 1950. The experiment marked the first time since the 1790s that all regular appropriation bills were considered together. As a result, the 1950 Omnibus Bill appropriated more money than any other single statute to that point.

Many observers, however, considered the omnibus experiment a failure. Instead of shortening the period from introduction to enactment, Congress required three continuing resolutions to keep the government running after the start of the new fiscal year. Further supplemental and deficiency bills were also necessary, bringing the total appropriations for FY1951 to \$72.3 billion. The size of the omnibus bill also made it difficult to review thoroughly. At the beginning of the 82nd Congress (1951–1953), the Appropriations Committee voted 31 to 18 against resuming Cannon's experiment.⁶⁷

When North Korea invaded South Korea in June 1950, the omnibus appropriation provided the Defense Department with \$13.3 bil-lion. The North Korean attack forced dramatic increases in spending. On July 19, 1950, President Truman addressed the nation about the dangers of "the international Communist movement," and he asked for an additional \$10 billion for defense.⁶⁸ Deficiencies and Army Civil Functions Subcommittee Chairman John Kerr of North Carolina sponsored a defense supplemental of \$16.8

 ⁶³ Congressional Record, House, 80th Cong., 2nd sess. (27 February 1948): 1879.
 ⁶⁴ Schroth, ed., Congress and the Nation: 354.
 ⁶⁵ Dalmas H. Nelson, "The Omnibus Appropriations Act of 1950," The Journal of Politics 15, No. 9 (1952), 275. No. 2 (1953): 276.

No. 2 (1953): 27/6.
 ⁶⁶Congressional Record, House, 81st Cong., 1st sess. (26 May 1949): 6903.
 ⁶⁷Nelson, "The Omnibus Appropriations Act of 1950": 281–283.
 ⁶⁸Harry S. Truman Library and Museum, "Radio and Television Address to the American People on the Situation in Korea," available http://www.trumanlibrary.org/calendar/ viewpapers.php?pid=823 (accessed 6 October 2010).

billion, which easily passed the House at the end of August. As the military situation deteriorated, the Senate put forth additional sums, and the \$17.2 billion supplemental became law on September 22, 1950.69 China's entrance into the conflict in late November forced Truman to ask for an additional supplemental of almost \$18 billion. Chairman Cannon called on the House to reject isolationism: "We have only one alternative-to become so strong that no enemy will dare attack us. We must arm; we must arm as rapidly as we can; we must be as strong as possible as soon as possible, and this bill proposes a start in that direction."⁷⁰ Ranking Member Taber concurred, asking the House for courage "to tell folks back home that the military forces must have first call on everything and that they must do without." 71 The House passed the additional supplemental by voice vote on December 15, approving the conference report on New Year's Day 1951, totaling \$19.6 billion for the military effort. From 1952 to 1953, military spending dominated the Appropriations Committee's agenda.⁷²

The 1952 elections brought the Republicans back into the majority in Congress. President Dwight Eisenhower hoped to balance the budget by 1955, in part through ending the fighting in Korea and then instituting major defense cuts through a greater reliance upon nuclear deterrence. By FY1956, the annual deficit had been eliminated, and in the following year there was a small surplus.

For FY1958, however, the Republican administration and Democratic Congress feuded over priorities. The administration did not enumerate specific cuts, deferring to Congress. Chairman Cannon responded by sponsoring a resolution for the President to "indicate the places and amounts in his budget where he thinks substantial reductions may best be made."⁷³ "No one else in the world is in a better position than the President to give this advice," declared Cannon. "Surely so vital a measure as the budget, which may spell national life and death, comes within this category."⁷⁴ The House passed the resolution in a largely party-line vote on March 12, 1957. President Eisenhower proposed \$1.8 billion in cuts, but Congress slashed almost \$5 billion, much of it from defense. The Bureau of the Budget contested the figures touted by Congress, estimating only \$3 billion in cuts, and predicted that most cuts would be nullified through supplemental appropriations later in the fiscal year.75

Lost revenues following the 1958 recession returned the federal coffers to deficit levels, a trend that continued through the mid-1960s. At the end of the 87th Congress (1961–1963) in October 1962, Clarence Cannon praised his colleague, John Taber, who was retiring after 40 years in the House; however, he also used the oc-casion to denounce continued deficit spending: "The year Mr. Taber came here," Cannon said, "the total annual public expenditure was \$3 billion. We are spending this year \$115 billion, the largest

 ⁶⁹ Schroth, ed., Congress and the Nation: 260.
 ⁷⁰ Congressional Record, House, 81st Cong., 2nd sess. (15 December 1950): 16650. 71 Ibid

 ¹⁷ Ibid.
 ⁷² U.S. Congress, House and Senate Committees on Appropriations, Appropriations, Budget Estimates, Etc. 82nd Cong., 1st sess., 1951, S. Doc. 88: 556–557.
 ⁷³ Schroth, ed., Congress and the Nation: 367.
 ⁷⁴ Congressional Record, House, 85th Cong., 1st sess. (12 March 1957): 3504.
 ⁷⁵ Schroth, ed., Congress and the Nation: 367.

amount ever spent in a peacetime year in the history of the American Congress." 76 Cannon also noted that the national debt had climbed to more than \$300 billion, warning that this would cause a run on gold reserves. Cannon passed away on May 12, 1964, and his successor, George Mahon of Texas, continued to chair the Defense Subcommittee.

During the mid-1960s, a strong economy produced significant revenue growth, which offset some of the major increases in domestic spending associated with President Lyndon Johnson's Great Society programs. In addition, the passage of Medicare and Medicaid in 1965, as amendments to the Social Security Act, added these programs to mandatory spending, outside the control of the House and Senate Appropriations committees. While their initial budget impact was relatively modest, these entitlement programs grew significantly. By FY1969, the budget reached a small surplus, but the increasing costs associated with the Vietnam War, along with further deficits and increased inflation, caused President Richard Nixon to remove the country from the gold standard, impose wage and price controls, and fight with Congress over appropriations.

President Nixon introduced a new executive approach to government spending when he took a more aggressive lead in budget politics than his predecessors, vetoing five appropriations bills for FY1971. Executive reorganization was one of the means by which he attempted to manage federal spending. Besides transforming the Bureau of the Budget into the Office of Management and Budget (OMB), Nixon proposed a dramatic consolidation of executive departments, and to limit challenges he attempted to hire party loyalists.⁷⁷ Congress went along with the creation of OMB in 1970, but it ignored the consolidation of departments. President Nixon devised another way of exerting greater control over government spending when he began "impounding" appropriated funds-that is, refusing to spend the money. While such a practice had long been observed, it had been limited to small amounts or minor accounts. In this case, however, when Congress did not eliminate the Office of Economic Opportunity (OEO), a centerpiece of Lyndon Johnson's Great Society, Nixon instructed that none of the funds appropriated to OEO be spent. Such an unprecedented challenge to the power of the purse quickly produced court battles and legisla-tive efforts to limit presidential discretion over spending.

IV. Appropriations From 1974–Present

The Budget and Impoundment Control Act of 1974

Many Members of Congress realized that in order to compete with the President's growing influence, they needed to reform their budget process. Unable to complete work on annual appropriations bills before the start of the July 1 fiscal year, "back-door spending" by executive agencies lacked Congress's budgetary oversight. Budget estimates in 1974 concluded that only 44 percent of total federal spending consisted of items considered by the Appropriation committees.

 ⁷⁶ Congressional Record, House, 87th Cong., 2nd sess. (13 October 1962): 23484.
 ⁷⁷ See, for example, Richard P. Nathan, The Administrative Presidency (New York: Wiley, 1983).

Toward the end of the 92nd Congress (1971-1973), a 32-member Joint Committee to Study Budget Control was created.⁷⁸ Led by Appropriations Agriculture-Environmental and Consumer Protection Subcommittee Chairman Jamie Whitten of Mississippi, and Al Ullman of Oregon of the Ways and Means Committee, the joint committee was charged with reviewing procedures on the budget and federal expenditures. The joint committee began its work at the opening of the 93rd Congress (1973-1975) and unanimously reported out H.R. 7130, the Congressional Budget and Impoundment

Control Act, on April 18, 1973. During the House debate, Appropriations Chairman George Mahon argued that the bill "represents a major legislative effort in the field of budget control—a subject that quickens the heart of the American taxpayer, and certainly a subject of vital importance to the role of the legislative branch of government." While there were compromises within it, "it represents a constructive and reasonable approach to budget control and impoundment review."79 The provisions of the Congressional Budget Act of 1974 made numerous changes to the budget process. First, it altered the fiscal year's start from July 1 to October 1. Second, it established new commit-tees responsible for "budget resolutions" that granted budget authority, and set limits on outlays, revenues, and the national debt. Outlays now had to be reported under five functional categories. The resolutions would set the ceiling for all five categories which would serve as the goals for both the finance and appropriations committees of Congress. To assist Congress in this new process, the measure created a Congressional Budget Office.⁸⁰

Drastic change in the culture of the House Appropriations Committee was an unanticipated consequence of the Budget Act. Prior to 1974, the House Appropriations Committee gained respect and influence in the House by cutting presidential budget requests. The committee's own goals, as described by political scientist Richard Fenno, included protecting the power of the purse, guarding the federal treasury, reducing executive budget estimates, and serving the constituency interests of the Members.⁸¹ Now the incentive structure had changed. If a subcommittee managed to reduce appropriations levels below what the budget resolution had set, it would not gain any special recognition or reward. Instead, as congressional scholar Louis Fisher observes, the gap "would be quickly filled with projects offered by lawmakers."⁸² Instead of gaining control over appropriations, Congress had lost it.

Towards Gramm-Rudman-Hollings

As budget reform encouraged deficit spending, the dramatic increases of the 1970s inevitably followed. Inflation ran at more than 18 percent by January of 1980, with the prime lending rate climbing to more than 21 percent that December. These and other fac-

⁷⁸ An Act to Authorize the Secretary of Transportation to Make Loans to Certain Railroads, PL 92–591, 86 Stat. 1304.

 ¹⁷ Congressional Record, House, 93rd Cong., 1st sess. (4 December 1973): 39343–39344.
 ⁸⁰ The second budget resolution was dropped in 1985, and the timetable was later amended in the Budget Enforcement Act of 1997.

 ⁸¹Fenno, The Power of the Purse: Appropriations Politics in Congress: 95–112.
 ⁸²Louis Fisher, On Appreciating Congress: The People's Branch (Boulder, CO: Paradigm Publishers, 2010): 129.

tors led to the election of a Republican majority in the Senate with Democratic control of the House reduced in 1980. President Ronald W. Reagan called on Congress for 30-percent tax cuts over three years, along with major increases in defense spending. His FY1982 proposal reduced revenue by almost \$54 billion, with spending cuts of more than \$41 billion. Total outlays were estimated at \$695 billion with revenue at \$650.3 billion, for a deficit of \$45 billion. The House passed a substitute budget resolution sponsored by Phil Gramm of Texas and Delbert Latta of Ohio, which approximated Reagan's proposal. Modified by the Senate, the resolution went into conference where a budget resolution was produced that provided for a \$37.65 billion deficit, and allowed for entitlement reductions. The vehicle for some of Reagan's main budget changes, including cuts in entitlements and some spending cuts, was the Omnibus Budget Reconciliation Act of 1981, nicknamed Gramm-Latta II, which became law on August 13, 1981. The use of the second budget resolution, or the "reconciliation" resolution shifted power and control from the House Appropriations Committee to the Budget Committee.

While dramatically scaling back taxes and domestic spending, Reagan pushed major increases in defense spending, initially upwards of \$226 billion, which was later reduced to \$213 billion. House Appropriations Defense Subcommittee Chairman Joseph Addabbo of New York expressed misgivings at the build-up:

It is with a deep sense of mixed emotions that I bring to the committee today the largest defense appropriations bill ever presented to any legislative body. . . . I feel in the long run a strong economy is of greater value in the competition with the Soviet Union in which we find ourselves than is every military toy that is requested of us.⁸³

The Defense Appropriations bill passed, however, with Congress cutting back Reagan's request to just under \$200 billion for FY1982. This began the long defense buildup throughout Reagan's two terms, which pushed defense spending, in constant dollars, beyond that of the Korean and Vietnam-war eras.

Deficits continued to climb dramatically, however, in response to the combination of tax cuts and defense spending increases, reaching around \$200 billion annually. Congress and the White House deadlocked late in 1982, with a four-day government shutdown after a second continuing resolution expired. After picking up an additional 26 seats in the House, Democrats passed most of their 13 appropriations bills for FY1984 on time, cutting Reagan's defense increase in half. But the deficit still remained high. The following year, the House waived the requirement that both chambers approve the budget resolution, allowing the appropriations process to continue as Congress and the White House fought over defense spending.

In 1985, Senators Phil Gramm of Texas, Warren Rudman of New Hampshire, and Ernest Hollings of South Carolina, spearheaded the Balanced Budget and Emergency Deficit Control Act of 1985. Passed in mid-December, Gramm-Rudman-Hollings amended the

⁸³ Congressional Record, House, 97th Cong., 1st sess. (18 November 1981): 28006.

Congressional Budget and Impoundment Act of 1974 to prescribe maximum budget deficits for five years, with a zero deficit projected by FY1991. It required an automatic spending-reduction process, called sequestration, to trigger across-the-board cuts if the deficit targets were not met. While deficits decreased slightly, they did not reach the targets, forcing a "budget summit" in 1987 to reaffirm the Gramm-Rudman-Hollings process. The summit pushed the zero deficit target back to FY1993. The Supreme Court had earlier ruled that sequestration under the comptroller general was a violation of the separation of powers, requiring a revision of this procedure.⁸⁴ In late September 1987, Congress passed H.J. Res. 324, the Balanced Budget and Emergency Deficit Control Reaffirmation Act of 1987. The new law revised sequestration and other procedures, but ultimately proved ineffective. The "budget summit" had set appropriations ceilings, allowing legislators to complete their work on time, even as the deficits continued to climb significantly above targeted levels.

The Budget Enforcement Act of 1990

During his 1988 presidential campaign, George H.W. Bush pledged to fight the growing deficit, but also to veto any tax increases, a position he reaffirmed in his first budget proposal in February 1989. Throughout the spring, Bush negotiated with congressional leadership, announcing a budget agreement in a Rose Garden ceremony. By mid-May, the House and Senate had agreed to a \$1.17 trillion budget for FY1990, but Congress continued to wrangle over tax provisions and deficit reduction. Congress finally passed the Omnibus Budget Reconciliation Act of 1989 in mid-December 1989. This bill met the Gramm-Rudman-Hollings targets, although not without some automatic spending cuts.

The FY1991 budget battle began the next month. The end of the Cold War led to increased calls for major cuts in defense spending, along with increases in discretionary programs. But deficits per-sisted, with OMB projections of deficits of more than \$230 billion, which included costs of the savings and loan bailout. In late summer, congressional leaders met with Bush administration staff to negotiate a deficit reduction package, but they were unable to reach an agreement. The sequestration provisions of Gramm-Rudman-Hollings would reach approximately 40 percent of non-defense spending at the beginning of FY1991, on October 1, so Congress passed a short continuing resolution to allow for further negotiation. A first budget agreement was voted down, however, as Republicans opposed to tax increases joined with Democrats against drastic cuts in social programs. Bush vetoed one continuing resolution, forcing a short government shutdown. Finally, Budget Committee Chairman Leon Panetta of California introduced H.R. 5835, the Omnibus Budget Reconciliation Act of 1990, which passed, and President Bush signed it on November 5, as P.L. 101-508. The law provided for significant tax increases and spending cuts, but also included the Budget Enforcement Act of 1990. This amended Gramm-Rudman-Hollings to modify the deficit targets through FY1995, with enforcement implemented by sequestration based on

⁸⁴ See Bowsher v. Synar, 478 U.S. 714 (1986).

the budget resolutions. This had the effect of imposing a cap on discretionary spending for appropriations. The act also had a pay-asyou-go requirement to make changes in taxes and spending deficitneutral, a provision which lapsed in the 109th Congress (2005– 2007).

Concern about the turmoil brewing in the Middle East (specifically Saddam Hussein's Iraq invasion of Kuwait in 1990) loomed over the negotiations on the Budget Enforcement Act of 1990. Appropriations Committee Chairman Jamie Whitten used a continuing resolution to provide for a supplemental appropriation for Operation Desert Shield, the deployment of U.S. forces in Saudi Arabia. Supplemental appropriations continued as the mission changed to Operation Desert Storm, the liberation of Kuwait.

After the election of President William J. (Bill) Clinton, the restrictions in the Budget Enforcement Act were extended in 1993, to carry through until 1997. President Clinton proposed significant changes in federal spending, again using the reconciliation process. H.R. 2264, the Omnibus Budget Reconciliation Act of 1993, imposed a "hard freeze" on some appropriations bills, shifting resources away from defense and foreign aid spending. President Clinton hoped the "peace dividend" would allow increases in some domestic spending. Some projects such as the superconducting supercollider were cut, and the process of reducing the size of the federal workforce also began.

For the 103rd Congress (1993–1995), Chairman Whitten stepped down due to health issues, and William Natcher of Kentucky, who had previously chaired the Labor, Health and Human Services, and Education Subcommittee, assumed the chairmanship of the full Appropriations Committee. Natcher also suffered poor health, however, and passed away on March 29, 1994. Foreign Operations Subcommittee Chairman David Obey of Wisconsin was selected to chair the Appropriations Committee, and proceeded to move the FY1995 bills through the House. Aided by the limits of the 1993 reconciliation act, which alleviated the need for a budget resolution, all 13 appropriations bills cleared Congress before the start of the new fiscal year for only the third time since 1974.

The midterm election of 1994 ended 40 years of Democratic control of the House of Representatives. Incoming Speaker Newt Gingrich of Georgia bypassed several senior Republican members of the Appropriations Committee to select Robert L. Livingston of Louisiana as chair. The first year of the 104th Congress (1995-1997) was contentious, leading to two government shutdowns. One significant piece of legislation that passed was the Line Item Veto Act—a key provision of the GOP's "Contract with America." After year-long deliberations, President Clinton signed it into law as P.L. 104-1130, on April 9, 1996. This granted the President "enhanced recission" authority, whereby the executive could suggest spending cuts to Congress after signing legislation into law. The President would have five calendar days to propose recissions, with Congress having 30 days to pass a resolution of disapproval. Mandatory spending was exempted, as were policy provisions, or riders, attached to appropriation bills. The President's power was further curtailed to either approving or completely eliminating a line-item. However, even with these limitations, the line-item veto represented a major shift in power from Congress to the executive. President Clinton employed the first line-item veto on August 11, 1997, when he eliminated three provisions saving \$615 million over five years. He later vetoed a number of other projects from the Military Construction appropriations bill. Of the 13 annual appropriations bills for FY1998, Clinton used his line-item veto on nine.⁸⁵ In Clinton v. New York, however, the Supreme Court ruled the line-item veto unconstitutional, based on the Presentment Clause of Article 1.86

Bill Clinton was re-elected in 1996, but the Republicans retained majorities in both houses. Wearied after two years of budget fights, the White House and congressional leadership compromised to reach a balanced budget. During the summer of 1997, they worked out an agreement, resulting in two bills, the Balanced Budget Act and Taxpayer Relief Act, both of which were signed into law on August 5, 1997, as P.L. 105-33 and P.L. 105-34. After tax cuts and savings in entitlement programs, the agreement projected a surplus by FY2002. Significant economic growth, combined with spending restraint, led to surpluses much sooner, however. The \$164 billion deficit in FY1995 shrank to less than \$22 billion in FY1997, and a projected deficit of more than \$90 billion in FY1998 turned into a surplus of \$69.3 billion. This grew to \$236.2 billion for FY2000 and \$128.2 billion in FY2001 under President Clinton's final budget.87

In January 2001, the Congressional Budget Office (CBO) pro-jected that under the laws and policies then in force, "the federal government would run surpluses in fiscal 2002 through 2011 totaling \$5.6 trillion." 88 President George W. Bush took office that same month, and proposed major tax cuts of \$1.6 trillion over 10 years. The Republican leadership began work on the package, passing it even before their budget resolution. The Economic Growth and Tax Relief Act of 2001 was one of the largest tax cuts in history to that point. However, the attacks of September 11, 2001, dramatically altered the revenue situation forcing a number of emergency supplemental appropriations, and pushing the economy into recession. Military action commenced in Afghanistan in the fall of 2001, and in the spring of 2003, American and coalition forces invaded Iraq. The projected federal surplus quickly evaporated. Deficits reached \$157.8 billion in FY2002, growing to \$412.7 billion for FY2004.89

The situation after September 11, 2001, also increased the need for domestic security. In 2002, Congress created the Department of Homeland Security, moving a number of agencies into the new de-partment. Appropriations Chairman Bill Young of Florida created a new Homeland Security Subcommittee at the beginning of the 108th Congress (2005–2007), combining the Treasury and Trans-portation subcommittees to keep the total at 13. Young stepped

⁸⁵Congressional Quarterly Almanac, 1997 (Washington, D.C.: Congressional Quarterly Inc., 1998): 2-63-65.

⁸⁶ Clinton v. New York, 524 U.S. 417 (1998).

⁸⁷U.S. Office of Management and Budget, Summary of Receipts, Outlays, and Surpluses or Deficits: Table 1.3.

Depicus: 13010 1.3.
 ⁸⁸ Congressional Budget Office, Summary: The Budget and Economic Outlook: Fiscal Years 2003-2012, January 2002, available http://www.cbo.gov/ doc.cfm?index=3277&type=0&sequence=1 (accessed 29 November 2010).
 ⁸⁹ U.S. Office of Management and Budget, Summary of Receipts, Outlays, and Surpluses or Deficits: Table 1.3.

down after three terms as chairman, in keeping with Republican Conference rules regarding term limits on committee chairmanships, and was succeeded by Jerry Lewis of California. In the 109th Congress, Chairman Lewis reduced the number of subcommittees to 10. These were the first major reorganizations of the House Appropriations subcommittee structure in more than 30 years.⁹⁰

In the 110th Congress (2007–2009), David Obey of Wisconsin returned to chair the committee and recreated subcommittees with jurisdiction to parallel the Senate Appropriations structure. In the midterm election of 2006, Democrats had retaken control of the House of Representatives and the Senate, and elected Nancy Pelosi of California as the first woman Speaker of the House. First elected to the House in 1987, Pelosi was appointed to the Appropriations Committee in the 102nd Congress (1991-1993), and continued to serve on the committee as she moved into the leadership. In the first session of the 110th Congress, Chairman Obey shepherded all 12 appropriations bills through the House, along with a defense supplemental for the Iraq and Afghan wars, as the Bush administration continued to fund the wars outside the regular process.⁹¹

In 2008, the country slipped into a deep recession, as the housing bubble collapsed and sent shockwaves throughout the economy. Congress passed the Emergency Economic Stabilization Act in October 2008 to shore up the banking and financial system, but unemployment continued to rise as the economy worsened. Senator Barack Obama was elected President in November, and Democrats picked up seats in the both the House and Senate.

Economic recovery legislation became the top priority as the 111th Congress (2009-2011) convened. Shortly after President Obama's inauguration, Chairman Obey introduced the American Recovery and Reinvestment Act, H.R. 1, on January 26, 2009. The emergency stimulus combined spending increases and targeted tax cuts, initially scored by CBO at around \$787 billion over 10 years. It passed the House on a party-line vote, and became law on February 17, 2009. While the stimulus contributed to record deficits that year, the CBO estimated that in the third quarter of 2010, it had increased the number of employed between 1.4 and 3.6 million, raising GDP by between 1.4 and 4.1 percent.⁹² For FY2010, the Appropriations Committee again succeeded in passing all 12 bills through the House before the August recess, although the Senate missed the fiscal year.⁹³ The Defense bill added the costs of the Iraq and Afghan war, rather than relying on supplemental appropriations.

Since the late 1990s, deficits have increased significantly, moving the federal budget from surplus into deficit. One major cause has been the increase in mandatory spending on entitlement programs

 ⁹⁰James V. Saturno, "Appropriations Subcommittee Structure: History of Changes from 1920–2007," CRS Report for Congress (RL31572; 31 January 2007).
 ⁹¹Congressional Quarterly Almanac, 2007 (Washington, D.C.: Congressional Quarterly Inc.,

²⁰⁰⁸): 2-3.

²²Congressional Budget Office, Estimated Impact of the American Recovery and Reinvestment Act on Employment and Economic Output From July 2010 Through September 2010, No-vember 2010, available http://www.cbo.gov/ftpdocs/119xx/doc11975/11-24-ARRA.pdf (accessed 29 November 2010).

⁹³Congressional Research Service, "FY 2010 Status Table of Appropriations," 7 September 2010, available *http://www.crs.gov/Pages/fy2010-status-table.aspx* (accessed 29 November 2010).

such as Social Security and Medicare, along with interest on the national debt. Such mandatory spending now accounts for around two-thirds of total federal outlays, and much of it exists outside the control of the annual appropriations process. Estimates are that entitlement spending will significantly increase as the generation born after World War II moves into retirement. The portion of total federal spending under the control of the House and Senate Appropriations committees has been declining over time, and is projected to diminish even further in the long term.

V. Conclusion

Since its creation in 1865, the House Appropriations Committee has been one of the most powerful bodies in the U.S. House of Representatives. It has long held the status of an exclusive committee assignment for House Members due to its extensive scope and widespread responsibilities. Unlike most House committees, Appropriations has the entire federal government under its jurisdiction. Yet while the committee has developed its own strong identity and culture, its influence rests with the House of Representatives. As this brief history demonstrates, decisions made by the House can have a significant impact on the committee's direction. The nature of the Appropriations Committee's fiscal authority led to the development of a unique structure of subcommittees with powerful chairmen. Inevitably, the relationship between the subcommittees and the agencies under their charge tightened due to the nature of the investment at hand. In recent decades the dissatisfaction concerning congressional processes-especially regarding the raising and spending of funds has intensified. Regardless of the end result on the debate about federal expenditures, the House Appropriations Committee will continue to play a key role in the direction of Congress's historic power to legislate in the public interest.

II. Jurisdictional History of the House Committee on Appropriations, 1947–Present

Committee on Appropriations

Full Committee Jurisdiction

80th–111th Congresses

(**1947–Present**)

80th-82nd Congresses (1947-1953)

1. Appropriation of the revenue for the support of the Government. (80th Congress, Rule XI (b)(1))

83rd-93rd Congresses (1953-1975)

(a) Appropriation of the revenue for the support of the Government.

(b) The committee is authorized, acting as a whole or by any subcommittee thereof appointed by the chairman for the purposes hereof and in accordance with procedures authorized by the committee by a majority vote, to conduct studies and examinations of the organization and operation of any executive department or other executive agency (including any agency the majority of the stock of which is owned by the Government of the United States) as it may deem necessary to assist it in the determination of matters within its jurisdiction; and for this purpose the committee or any subcommittee thereof is authorized to sit and act at such times and places within the United States, whether the House is in session, has recessed, or has adjourned, to hold such hearings, to require the attendance of such witnesses, and the production of such books or papers or documents or vouchers by subpena or otherwise, and to take such testimony and records as it deems necessary. Subpenas may be issued over the signature of the chairman of the committee or subcommittee, or by any person designated by him, and shall be served by such person or persons as the chairman of the committee or subcommittee may designate. The chairman of the committee or subcommittee, or any member thereof, may administer oaths to witnesses. (83rd Congress, Rule XI (2))

94th-104th Congresses (1975-1997)

(1) Appropriation of the revenue for the support of the Government.

(2) Rescissions of appropriations contained in appropriation Acts.

(3) Transfers of unexpended balances.

(4) The amount of new spending authority (as described in the Congressional Budget Act of 1974) which is to be effective for a fiscal year, including bills and resolutions (reported by other committees) which provide new spending authority and are referred to the committee under clause 4(a). The committee shall include separate

headings for "Rescissions" and "Transfers of Unexpended Balances" in any bill or resolution as reported from the committee under its jurisdiction specified in subparagraph (2) or (3), with all proposed rescissions and proposed transfers listed therein; and shall include a separate section with respect to such rescissions or transfers in the accompanying committee report. In addition to its jurisdiction under the preceding provisions of this paragraph, the committee shall have the fiscal oversight function provided for in clause 2(b)(3) and the budget hearing function provided for in clause 4(a). (94th Congress, Rule X (1)(b))

105th Congress (1997-1999)

(1) Appropriation of the revenue for the support of the Government.

(2) Rescissions of appropriations contained in appropriation Acts. (3) Transfers of unexpended balances.

(4) The amount of new authority to enter into contracts under which the United States is obligated to make outlays, the budget authority for which is not provided in advance by appropriation Acts; new authority to incur indebtedness (other than indebtedness [in]¹ incurred under chapter 31 of title 31 of the United States Code) for the repayment of which the United States is liable, the budget authority for which is not provided in advance by appropriation Acts; new entitlement authority as defined in section 3(9) of the Congressional Budget Act of 1974, including bills and resolutions (reported by other committees) which provide new entitlement authority as defined in section 3(9) of the Congressional Budget Act of 1974 and are referred to the committee under clause 4(a); authority to forego the collection by the United States of proprietary offsetting receipts, the budget authority for which is not provided in advance by appropriation Acts to offset such foregone receipts; and authority to make payments by the United States (including loans, grants, and payments from revolving funds) other than those covered by this subparagraph, the budget authority for which is not provided in advance by appropriation Acts.

The committee shall include separate headings for "Rescissions" and "Transfers of Unexpended Balances" in any bill or resolution as reported from the committee under its jurisdiction specified in subparagraph (2) or (3), with all proposed rescissions and proposed transfers listed therein; and shall include a separate section with respect to such rescissions or transfers in the accompanying committee report. In addition to its jurisdiction under the preceding provisions of this paragraph, the committee shall have the fiscal oversight function provided for in clause 2(b)(3) and the budget hearing function provided for in clause 4(a). (105th Congress, Rule X(1)(b))

106th-111th Congresses (1999-Present)

(1) Appropriation of the revenue for the support of the Government.

¹Section 10116(a)(6) of Public Law 105-33 amended this provision as shown above. However, the word "in" probably should not have appeared in the matter proposed to be inserted by that public law.
(2) Rescissions of appropriations contained in appropriation Acts. (3) Transfers of unexpended balances. (4) Bills and joint resolutions reported by other committees that provide new entitlement authority as defined in section 3(9) of the Congressional Budget Act of 1974 and referred to the committee under clause 4(a)(2). (106th Congress, Rule X (1)(b))

III. Biographies of Chairmen of the House Committee on Appropriations

Chairmen of the House Committee on Appropriations 1865–Present

Congresses	Names	Years
39th-40th	Thaddeus Stevens (R–PA)	1865–1868
40th	Elihu B. Washburne (R–IL)	1868 - 1869
41 st	Henry L. Dawes (R–MA)	1869 - 1871
42nd–43rd	James A. Garfield (R-OH)	1871 - 1875
44th	Samuel J. Randall (D–PA)	1875–1876
44th	William S. Holman (D-IN)	1876-1877
45th -46 th	John D.C. Atkins (D–TN)	1877 - 1881
47th	Frank Hiscock (R–NY)	1881–1883
48th-50th	Samuel J. Randall (D–PA)	1883 - 1889
51st	Joseph G. Cannon (R–IL)	1889–1891
52nd	William S. Holman (D-IN)	1891-1893
53rd	Joseph D. Sayers (D-TX)	1893 - 1895
54th-57th	Joseph G. Cannon (R–IL)	1895-1903
58th	James A. Hemenway (R–IN)	1903 - 1905
59th -61 st	James A. Tawney (R–MN)	1905–1911
62nd–65th	John J. Fitzgerald (D–NY)	1911–1917
65th	Joseph S. Sherley (D-KY)	1918–1919
66th-67th	James W. Good (R-IA)	1919–1921
67th-70th	Martin B. Madden (R-IL)	1921-1928
70th	Daniel R. Anthony, Jr. (R-KS)	1928-1929
71 st	William R. Wood (R–IN)	1929–1931
72nd	Joseph W. Byrns (D–TN)	1931–1933
73rd–75th	James P. Buchanan (D–TX)	1933–1937
75th-77th	Edward T. Taylor (D-CO)	1937 - 1941
77th–79th	Clarence A. Cannon (D–MO)	1941-1947
80th	John Taber (R–NY)	1947-1949
81st-82nd	Clarence A. Cannon (D–MO)	1949–1953
83rd	John Taber (R–NY)	1953 - 1955
84th-88th	Clarence A. Cannon (D–MO)	1955 - 1964
88th-95th	George H. Mahon (D-TX)	1964–1979
96th-102nd	Jamie L. Whitten (D-MS)	1979–1993
103rd	William H. Natcher (D–KY)	1993–1994
103rd	David R. Obey (D–WI)	1994 - 1995
104th-105th	Robert L. Livingston, Jr. (R-LA)	1995–1999
106th-108th	Charles William (Bill) Young (R-FL)	1999 - 2005
109th	Charles Jeremy (Jerry) Lewis (R-CA)	2005-2007
110th–111th	David R. Obey (D-WI)	2007–Present

Thaddeus Stevens of Pennsylvania Appropriations Chairman: 1865–1868

Thaddeus Stevens was born in Danville, Caledonia County, Vermont, on April 4, 1792. He attended both Peacham Academy and the University Vermont at Burlington before of graduating from Dartmouth College in 1814. Stevens moved to Pennsylvania to study law. Admitted to the bar in 1816, he commenced practicing law in Gettysburg and became one of the town's leading lawyers.

As his reputation grew, Stevens entered local politics and won a seat in

the Pennsylvania state assembly in 1833. He served in the state assembly from 1833 to 1835 and then again in 1837 and 1841. In 1848, Stevens was elected as a Whig to the U.S. House of Representatives for the 31st Congress (1849–1851) and to the succeeding Congress. At the close of the 32nd Congress (1851–1853), Stevens returned to his law practice. He was elected as a Republican to the 36th Congress (1859–1861) and re-elected to the four succeeding Congresses.

Throughout his political career, Stevens was an ardent, outspoken critic of slavery. He denounced slavery and fought measures such as the Compromise of 1850 because of its slave provisions. Stevens served in several positions of leadership in the House of Representatives. He chaired the House Committee on Ways and Means for the 37th and 38th Congresses (1861– 1865), which had jurisdiction over the appropriations process. In 1868, Stevens served as chairman of the impeachment managers in the proceedings against President Andrew Johnson. In 1865, Stevens became the first chairman of the newly created Appropriations Committee. He chaired the committee for the 39th Congress (1865–1867) and until his death in the 40th Congress (1867–1869). At the age of 76, Stevens died on August 11, 1868. After his death, Thaddeus Stevens received the final honor of lying in state in the U.S. Capitol Rotunda.

Elihu Benjamin Washburne of Illinois Appropriations Chairman: 1868–1869

Elihu Benjamin Washburne was born on September 23, 1816, in Livermore, Maine. He studied law at Kents Hill Seminary in Maine, and graduated from Harvard Law School in 1839. He relocated to Galena, Illinois, to commence the practice of law. As his reputation as a lawyer spread, his professional travels took him to Springfield, Illinois, to argue cases before the Illinois state supreme court. Washburne later became one of the initial organizers of the Republican Party in Illinois during the 1850s.

Washburne ran unsuccessfully for a seat in the U.S. House of Representatives in 1848. He won election to the House as a Whig for the 33rd Congress (1853–1855), and served nine consecutive terms (eight terms were as a Republican). During his service in the House, Elihu Washburne acquired a reputation as an advocate of frugal appropriations and an opponent of political corruption. He chaired the Committee on Commerce for the 34th Congress (1855–1857), and the 36th through 40th Congresses (1859–1869). On August 11, 1868, he was selected to complete the late Thaddeus Stevens' term as chairman of the Appropriations Committee.

A strong supporter of President Abraham Lincoln, Washburne opposed President Andrew Johnson's Reconstruction policy. In 1869, he was nominated as Secretary of State by President Ulysses Grant, but quickly resigned and accepted an appointment as Minister to France, serving until 1877. He died on October 23, 1887, in Chicago, Illinois.

Henry Laurens Dawes of Massachusetts Appropriations Chairman: 1869–1871

Henry Laurens Dawes was born on October 30, 1816, in Cummington, Massachusetts. Dawes graduated from Yale College in 1839, and pursued a career as an educator while also working as a newspaper editor. Admitted to the bar in 1842, Dawes began his practice in North Adams, Massachusetts. His political career began with his election to the Massachusetts state house of representatives, where he served from 1848 to 1849, and again in 1852. In 1850, Dawes won election to the

Massachusetts state senate, and was named a member of the state constitutional convention in 1853.

Dawes was elected to the U.S. House of Representatives as a Republican for the 35th Congress (1857–1859) and won re-election to the eight succeeding Congresses. Known as an effective legislator, debater, and parliamentarian, Dawes chaired several committees in the House, including the Committee on Elections and Ways and Means. He served as chairman of the Appropriations Committee in the 41st Congress (1869–1871), his first and only term on that committee. After President Abraham Lincoln's assassination in 1865, Dawes initially sought a collaborative relationship with President Andrew Johnson, but opposed the President's Reconstruction policies. Dawes was also an advocate of protective tariffs and pushed for the creation of the National Weather Service.

In 1875, Dawes was elected to the U.S. Senate, where he chaired several committees. During his tenure as chairman of the Indian Affairs Committee, he secured passage of the Indian Emancipation Act of 1887, known as the Dawes Act. Dawes also championed legislation to complete the Washington Monument. In 1892, Henry Laurens Dawes retired from the Senate and continued his career with tribal affairs. He passed away on February 5, 1903, in Pittsfield, Massachusetts.

James Abram Garfield of Ohio Appropriations Chairman: 1871–1875

The nation's 20th President, James Garfield, Abram was born on November 19, 1831, in Orange, Ohio. He graduated from Williams College Massachusetts and taught at in Reserve Eclectic Institute (now Hiram College), serving as its president from 1857 to 1861. While working at the Institute, Garfield became increasingly drawn to politics. In 1859, he served in the Ohio state senate, where he strongly opposed slavery. At the outbreak of the Civil War, he assisted in recruiting the 42nd Ohio Volunteer

Infantry and was commissioned as its colonel. During his service, he achieved the rank of brigadier general, a promotion that amplified his popularity. In 1862, he was elected as a Republican to the U.S. House of Representatives for the 38th Congress (1863–1865). He went on to serve eight succeeding terms in the House.

Garfield rose to positions of leadership, chairing the Committee on Military Affairs for the 40th Congress (1867–1869), the Committee on Banking and Currency for the 41st Congress (1869– 1871), and the powerful Appropriations Committee for the 42nd and 43rd Congresses (1871–1875). As a strong opponent of slavery, Garfield supported President Abraham Lincoln, while also using his authority on the Banking and Appropriations committees to push for lower tariffs and hard-money policies.

In 1880, Garfield won election to the U.S. Senate for the term beginning in March of 1881. Having been simultaneously elected President, he declined his Senate seat. Garfield's short-lived presidency was plagued by internal disputes, which hindered the advancement of his policy initiatives. On July 2, 1881, as President James Garfield was waiting at a train station, he was shot twice in the back by an assassin. After only seven months in office, he died on September 19, 1881.

Samuel Jackson Randall of Pennsylvania Appropriations Chairman: 1875–1876; 1883–1889

Born in Philadelphia, Pennsylvania, on October 10, 1828, Samuel Jackson Randall attended the University Academy in Philadelphia and pursued career as a merchant. Randall а secured a seat on the Philadelphia Common Council, serving from 1852 to 1855. With the disintegration of the Whigs, he joined the Democratic Party, and was subsequently elected to the Pennsylvania state senate in 1858 for a two-year term. With the outbreak of the Civil War, Randall served in the Union Army briefly in 1861 and 1863

without seeing combat. He was elected as a Democrat to the U.S. House of Representatives for the 38th Congress (1863–1865), and re-elected to the succeeding 13 terms.

As a member of the minority party for his first 12 years in the House and a proponent of states' rights, Randall became known as a master of dilatory tactics and used these to delay the Republican Party's Reconstruction agenda. After the Democrats captured the majority in the election of 1874, Randall was selected to chair the Appropriations Committee. When Speaker Michael Kerr of Indiana passed away in 1876, Randall was elected to serve as Speaker for the remainder of the 44th Congress (1875–1877). Re-elected as Speaker for the 45th and 46th Congresses (1877–1881), Randall did not chair a committee in those Congresses. In the 47th Congress (1881–1883), he chaired the Committee on Public Expenditures, and returned to chair the Appropriations Committee for the 48th through the 50th Congresses (1883–1889).

A strong defender of protective tariffs, Randall used his influence as Speaker and committee chairman to defeat measures offered by his Democratic colleagues to reduce tariff rates while also promoting policies to reduce government expenditures. He served in the House of Representatives until his death on April 13, 1890, in Washington, DC.

William Steele Holman of Indiana Appropriations Chairman: 1876–1877; 1891–1893

William Steele Holman was born on September 6, 1822, in Dearborn County, Indiana. After briefly attending Franklin College, he taught at the local public school. He studied law and was admitted to the bar in 1843. In 1843, he was appointed as a probate judge; a position he retained until 1847. In 1850, he served as a member at the Indiana state constitutional convention and then as a member of the Indiana state legislature for a twoyear term beginning in 1851. Holman returned to the bench as judge of

the court of common pleas from 1852 to 1856.

Holman's career in national politics began with his election as a Democrat to the U.S. House of Representatives for the 36th Congress (1859–1861). He served in the House for an additional 15 terms, during which time he was selected chairman of four committees: Appropriations in the 44th Congress (1875-1877) and 52nd Congress (1891-1893); Public Buildings and Grounds in the 44th Congress (1875-1877); Public Lands in the 50th Congress (1887-1889); and Indians Affairs in the 53rd Congress (1893-1895). During his time in the House, Holman's reputation for critically scrutinizing appropriation bills and opposing excessive government expenditures earned him the nickname, "Watchdog of the Treasury." His most famous contribution to the appropriation process occurred in the 44th Congress, when the House adopted an amendment to its rules that prohibited provisions in general appropriation bills that were not previously authorized by law, except when a provision was germane to the bill and reduced expenditures. This rule became known as the "Holman Rule."

Holman's fiscal principles led him to greatly reduce funding for the Library of Congress building when he was chairman of the Committee on Public Buildings and Grounds and to steadfastly oppose internal improvements and government subsidies. He passed away in office on April 22, 1897, having served for more than 40 years in the House of Representatives.

John DeWitt Clinton Atkins of Tennessee Appropriations Chairman: 1877–1881

John DeWitt Clinton Atkins was born on June 4, 1825, in Henry County, Tennessee. After graduating from East Tennessee University at Knoxville in 1846, he studied law and briefly pursued a career in agriculture. His interest in politics led him to seek election to the Tennessee state house, where he served from 1849 to 1851. He was also a state senator from 1855 to 1857. In 1856, Atkins was elected as a Democrat to the 35th Congress (1857–1859), but was defeated for reelection to the 36th Congress (1859–

1861). During the Civil War, he served in the Confederate Army as a lieutenant colonel of the Fifth Tennessee Regiment. He was also elected to the Confederate Provisional Congress in 1861 and 1863.

After the war, Atkins returned to the House of Representatives, winning election for the 43rd Congress (1873–1875). When the Democrats won a majority in the 44th Congress (1875–1877), Atkins secured a position on the Appropriations Committee. With the election of Chairman Samuel Randall of Pennsylvania as Speaker in the 45th Congress (1877–1879), Atkins received the gavel of the Appropriations Committee and served as its chairman for two terms. He declined nomination to the House after the 47th Congress (1881–1883), and returned to agricultural pursuits in Tennessee.

On March 21, 1885, President Grover Cleveland appointed Atkins United States Commissioner of Indian Affairs, where he served until June 13, 1888. After making an unsuccessful run for the U.S. Senate, he retired to private life and passed away on June 2, 1908, in Paris, Tennessee.

Frank Hiscock of New York Appropriations Chairman: 1881–1883

Born on September 6, 1834, in Pompey, New York, Frank Hiscock graduated from Pompey Academy, where he studied law. Hiscock's successful law practice in Tully, New York, earned him the position of district attorney for Onondaga County in 1860, where he served through 1863. Hiscock was a member of the New York state constitutional convention in 1867. Active in the Democratic Party and the Free Soil movement in the 1850s, Hiscock shifted to the Republican Party. After

a failed attempt at election to the U.S. House of Representatives in 1872, he gained enough support for his election to the Republican National Convention in 1876. His participation in the debates at the convention earned him prominence throughout the state of New York and aided his pursuit of a congressional seat.

Hiscock was elected as a Republican to the U.S. House of Representatives for the 45th Congress (1877–1879). He won re-election to four succeeding terms in the House. In his second term, he was placed on the Appropriations Committee and one term later was elevated to its chairmanship for the 47th Congress (1881–1883). However, he lost the chair when the Democratic Party won a majority in the next election.

In 1887, Hiscock was elected to the U.S. Senate, where he served through the 52nd Congress (1891–1893). As a Senator, he chaired the Committee on Organization, Conduct, and Expenditures of Executive Departments. An unsuccessful candidate for re-election to the Senate in 1892, Hiscock resumed his law practice in Syracuse, New York. At the age of 79, he died on June 18, 1914.

Joseph Gurney Cannon of Illinois Appropriations Chairman: 1889–1891; 1895–1903

Joseph Gurney Cannon was born on May 7, 1836, in Guilford, North Carolina. He studied law at the Cincinnati Law School and began practicing in Terre Haute, Indiana, in 1858. A year later he moved to Illinois and continued practice as a district attorney. In 1872, Cannon was elected as a Republican to the U.S. House of Representatives for the 43rd Congress (1873–1875). He served a total of 23 terms in the House.

Cannon was first placed on the Appropriations Committee in the 46th Congress (1879–1881). In the 47th Congress (1881–1883), he chaired the Appropriations Subcommittee on Legislative, Executive, and Judicial. Republicans attained a majority in the 51st Congress (1889–1891), and Cannon was selected to chair the full committee. He returned to chair the committee for the 54th through the 57th Congresses (1895–1903).

Cannon was elected Speaker of the House at the opening of the 58th Congress (1903–1905), and was re-elected for the following three terms. As Speaker, he also chaired the House Rules Committee. These positions gave Cannon almost complete control over the flow of legislation in the House, and he unabashedly used this power to enforce his policy objectives. The term "Cannonism" was commonly used to describe his ironfisted rule. Nonetheless, Cannon was affectionately known by many of his colleagues as "Uncle Joe."

After a defeat in the 1912 election, Cannon returned the next term and served until the end of the 67th Congress (1921–1923). He then retired to Danville, Illinois, where he remained until his death on November 12, 1926.

Joseph Draper Sayers of Texas Appropriations Chairman: 1893–1895

Joseph Draper Sayers was born on September 23, 1841, in Grenada, Mississippi. At the age of 10, he moved with his father to Bastrop, Texas, where he attended Bastrop Military Institute. With the outbreak of the Civil War, Sayers enlisted in the Confederate Army, achieving the rank of major. After the war, he studied law and established a practice in Bastrop in 1866. Several years later, Sayers was elected to the Texas state senate, serving from 1873 to 1879. He also served as the chairman of the

Democratic state executive committee from 1875 to 1878 and was elected lieutenant governor of Texas, serving from 1879 to 1880.

Sayers was elected as a Democrat to the U.S. House of Representatives for the 49th Congress (1885–1887). In his second term in the House, he was placed on the Appropriations Committee and became chairman for the 53rd Congress (1893–1895). He continued to serve on the committee as ranking minority member for the next two Congresses. He resigned his seat in the House on January 16, 1899, to become governor of Texas. After his four-year term, he served in several other state offices. He died on May 15, 1929, in Austin, Texas.

James Alexander Hemenway of Indiana Appropriations Chairman: 1903–1905

James Alexander Hemenway was born on March 8, 1860, in Boonville, Indiana. He studied law and commenced practice in Boonville in 1885. After sitting on the second judicial circuit of Indiana from 1886 to 1890, Hemenway was elected as a Republican to the 54th Congress (1895-1897), serving through the 58th Congress (1903–1905). During his freshman term in the House, he was placed on the Appropriations Committee and rapidly rose through the ranks. In 1903, Hemenway was

chosen over the longer serving member, Henry H. Bingham, to succeed Speaker-elect Joseph Cannon of Illinois as the Chairman of the Appropriations Committee.

At the close of the 58th Congress, Hemenway resigned his House seat on March 3, 1905, having been elected to the U.S. Senate to fill the vacancy left by the resignation of Charles W. Fairbanks. He was an unsuccessful Senate candidate for reelection to the 61st Congress (1909–1911), and returned to Boonville to resume his law practice. James Hemenway passed away on February 10, 1923, in Miami, Florida.

James Albertus Tawney of Minnesota Appropriations Chairman: 1905–1911

James Albertus Tawney was born in Mount Pleasant Township, Pennsylvania, on January 3, 1855. He worked for his father as a blacksmith and a machinist until moving to Winona, Minnesota, in 1877. Tawney attended the University of Wisconsin Law School and was admitted to the bar in 1882. He became involved in Minnesota politics and won a seat in the Minnesota state senate in 1890. Two years later, he won election as a Republican to the U.S. House of Representatives for the 53rd Congress

(1893–1895), and to the eight succeeding Congresses.

As a Member of the House, Tawney firmly supported high tariff policies on local industries and developed a strong relationship with the leadership of the House. In the 55th Congress (1897– 1899), Speaker Thomas Brackett Reed selected Tawney to serve as the official Republican Whip, making him the first Member of the House of either party to hold this leadership position. He served as Whip until the 59th Congress (1905–1907) when he was chosen by Speaker Joseph Cannon of Illinois to chair the House Appropriations Committee. Due to his support of the Payne-Aldrich Tariff in 1909, Tawney was defeated in his bid for re-election to the 62nd Congress (1911–1913). In 1911, he was appointed to the International Joint Commission on the Boundary between the United States and Canada, where he served until his death in Excelsior Springs, Missouri, on June 12, 1919.

John Joseph Fitzgerald of New York Appropriations Chairman: 1911–1917

Born in Brooklyn, New York, on March 10,1872, John Joseph Fitzgerald attended La Salle Military Academy and earned his degree from Manhattan College in New York City in 1891. He then studied law at New York Law School and was admitted to the bar in 1893. In 1898, Fitzgerald was elected as a Democrat to the U.S. House of Representatives for the 56th Congress (1899-1901). He was reelected to the nine succeeding terms, also serving as a delegate to the Democratic National Convention eight

times between 1900 and 1928.

While in the House, Fitzgerald served on the committees on Claims, Indian Affairs, and Appropriations. After the Democratic Party gained a majority in the House for the 62nd Congress (1911–1913), Fitzgerald secured the gavel of the Appropriations Committee, which he chaired until his resignation from the House on December 31, 1917. He returned to the practice of law until his election as a county judge in 1932. He resigned in 1942, resuming the practice of law until his death on May 13, 1952, in Brooklyn, at the age of 80.

Joseph Swagar Sherley of Kentucky Appropriations Chairman: 1918–1919

Joseph Swagar Sherley was born in Louisville, Jefferson County, Kentucky, on November 28, 1871. After graduating from the University of Virginia Law School in 1891, he returned to his hometown and practiced law for a little more than a decade. He then successfully ran for election to the U.S. House of Representatives for the 58th Congress (1903–1905) and served continuously in the House for the seven succeeding Congresses.

During his tenure, Sherley became a respected authority on the House rules. His influence reached its peak during his last year in the House when he succeeded John Fitzgerald of New York as Chairman of the Appropriations Committee on January 11, 1918, having served on the committee since his third term in the House.

After his defeat for re-election for the 66th Congress (1919– 1921), Sherley served as the director of the division of finance for the U.S. Railroad Administration until September 1920, when he resigned and began practicing law in Washington, DC. Although he never returned to public office, he served as an adviser to President Franklin Roosevelt. Sherley passed away on February 13, 1941, due to complications resulting from surgery.

James William Good of Iowa Appropriations Chairman: 1919–1921

James William Good was born in Linn County, Iowa, on September 24, 1866. He graduated from Coe College in 1892 and the law department of the University of Michigan the following year. He commenced practicing law in Indianapolis, Indiana, briefly before moving to Cedar Rapids, Iowa. He served as city attorney from 1906 to 1908 before winning election in 1908 as a Republican to the U.S. House of Representatives for the 61st Congress (1909–1911). Good was re-elected to six consecutive terms in the House. In

his second term, he gained a seat on the Appropriations Committee and, eight years later, became chairman, wielding the gavel from 1919 until his resignation on June 15, 1921.

After his resignation, Good moved to Chicago to continue his law practice in the firm Good, Childs, Bobb and Wescott. He remained involved in politics, campaigning for President Calvin Coolidge and managing Herbert Hoover's 1928 presidential campaign. After President Hoover took office in 1929, he nominated Good for the position of Secretary of War. Good served less than a year before he was stricken with appendicitis; he passed away at Walter Reed Hospital on November 18, 1929, at the age of 63.

Martin Barnaby Madden of Illinois Appropriations Chairman: 1921–1928

Martin Barnaby Madden was born in Wolviston, England, on March 21, 1855. He immigrated to the United States with his parents in 1860 and settled in Chicago. Martin graduated from Bryant and Stratton Business College in 1873 and graduated from engineering trade school. Madden first entered elective politics as a Chicago city councilman, where he served from 1889 to 1897. He also served as a delegate to the Republican National Conventions in 1896, 1900, 1912, 1916, and 1924.

After an unsuccessful race for the U.S. House of Representatives in 1902, Madden was elected two years later as a Republican to the 59th Congress (1905–1907), and was re-elected for the succeeding 11 terms. In his first term, he was placed on the Appropriations Committee, becoming chairman in 1921, after the resignation of James Good. As chairman, Madden earned the nickname "Watchdog of the Treasury" from his colleagues because of his vigilant opposition to extravagant appropriations and his advocacy of a cooperative relationship between Congress and the new Bureau of the Budget.

On April 27, 1928, after completing a speech on the House Floor, Madden returned to a side room used by the Appropriations Committee, where he suffered a heart attack and died. His funeral was held in the chamber of the House of Representatives.

Daniel Read Anthony, Jr., of Kansas Appropriations Chairman: 1928–1929

Daniel Read Anthony, Jr., was born on August 22, 1870, in Leavenworth, Kansas. He attended the Michigan Military Academy and later studied law at the University of Michigan. Anthony became a journalist and was appointed postmaster of Leavenworth in 1898. He later became manager and editor of the Leavenworth Daily Times in 1904. As the nephew of Susan B. Anthony and the son of a father active in Kansas politics, there was an early expectation that Anthony would eventually pursue a career in politics.

He was elected mayor of Leavenworth in 1903.

As a Republican candidate, Anthony won a special election on May 23, 1907, to serve in the U.S. House during the 60th Congress (1907–1909). Anthony went on to serve 11 consecutive terms. He joined the Appropriations Committee in 1919 at the opening of the 66th Congress (1919–1921). Though best known in the House for his work on the Committee on Military Affairs, Anthony attained his most prestigious position in his last term. After the sudden passing of Martin Madden of Illinois on April 27, 1928, Anthony succeeded him as chairman of the Appropriations Committee, wielding the gavel from May 29, 1928, until the conclusion of the 70th Congress (1927–1929). Anthony retired from the House in 1929 and returned to Leavenworth. He passed away on August 4, 1931.

William Robert Wood of Indiana Appropriations Chairman: 1929–1931

William Robert Wood was born in Oxford, Indiana, on January 5, 1861. He graduated from the University of Michigan in 1882. After receiving admission to the bar, he established a law practice in Tippecanoe County in Indiana, serving as prosecuting attorney for that county from 1890 to 1894. His political career commenced when he was elected to the Indiana state senate where he served from 1896 to 1914. For four sessions, Wood served as the Republican floor leader. He also became involved in national

Republican politics and served as a delegate to every Republican National Convention from 1912 through 1924. He eventually chaired the Republican National Congressional Committee from 1920 to 1933.

Wood's congressional career began with his election to the U.S. House of Representatives as a Republican in the 64th Congress (1915–1917). He continued to serve in the House for the following eight terms. Wood was placed on the Appropriations Committee during the 65th Congress (1917–1919) and, in the 71st Congress (1929–1931), became chairman. Wood was defeated in his re-election bid in the 1932 election, and passed away on March 7, 1933, in New York City.

Joseph Wellington Byrns of Tennessee Appropriations Chairman: 1931–1933

Joseph Wellington Byrns was born on July 20, 1869, in Robertson County, Tennessee. A graduate of the Vanderbilt University law department, Byrns was admitted to the bar in 1890 and established his practice in Nashville. His career in state politics began with his election to the Tennessee state house of representatives in 1894. He served as speaker of that body in 1899 and remained a member until his election to the Tennessee state senate in 1901. After a failed campaign for attorney general of Davidson County

in 1902, Byrns later defeated the incumbent congressman representing Nashville.

Byrns entered the House of Representatives as a Democrat for the 61st Congress (1909–1911). In his second term in the House, he was granted a seat on the Appropriations Committee. His work ethic and budgetary knowledge earned him the nickname "Work Horse Joe." In the 72nd Congress (1931–1933), Taber served as chairman of the Appropriations Committee. After only one term as the Appropriations chairman, he became Democratic Majority Leader for the 73rd Congress (1933–1935).

On August 19, 1934, Speaker Henry T. Rainey passed away, and on January 3, 1935, the House elected Byrns as its new Speaker. As Speaker, he supported the New Deal programs of President Franklin Roosevelt's administration and was effective in moving the legislation through the House. His time as Speaker was cut short by his sudden death in Washington, DC, on June 4, 1936.

James Paul Buchanan of Texas Appropriations Chairman: 1933–1937

James Paul Buchanan was born on April 30, 1867, in Midway, South Carolina. As a child, he moved to Texas with his family. After graduating from the law department at the University of Texas at Austin in 1889, Buchanan served as justice of the peace from 1889 to 1892, prosecuting attorney from 1892 to 1899, and district attorney from 1899 to 1906. He then crossed over into the legislative branch of Texas politics, winning election to the Texas house of representatives, where he served from 1906 to 1913.

Buchanan won a seat in the U.S. House of Representatives by special election on April 15, 1913, to fill the vacancy caused by the resignation of Representative Albert Burleson of Texas. He was re-elected to the House for 11 succeeding terms. In his second term in the House, he was placed on the Appropriations Committee and, in 1933, he succeeded Joseph Byrns of Tennessee as chairman. As leader of the committee, it was Buchanan's task to provide appropriations for President Franklin Roosevelt's New Deal emergency legislation. He oversaw passage of such measures as the Emergency Relief Appropriation Act of 1935.

Chairman Buchanan's tenure in the House was cut short by his sudden death on February 22, 1937, at the age of 69 due to a heart ailment.

Edward Thomas Taylor of Colorado Appropriations Chairman: 1937–1941

Edward Thomas Taylor was born on June 19, 1858, in Woodford County, Illinois. After graduating from high school in Leavenworth, Kansas, Taylor traveled to Leadville, Colorado, and became a principal at Leadville High School from 1881 to 1882. He graduated from the law department of the University of Michigan at Ann Arbor in 1884, and returned to Leadville where he began practicing law. Taylor served as a school superintendent, deputy district attorney, and district attorney from 1884 to 1889. His career

in elective politics began when he won election to the Colorado state senate where he served from 1896 to 1908. Afterwards, he served as a city and county attorney prior to his federal service.

In 1908, Taylor was elected as a Democrat to the U.S. House of Representatives for the 61st Congress (1909–1911), and was reelected to 16 succeeding terms. During his service in the House, Taylor served as chairman of the Committee on Irrigation of Arid Lands in the 65th Congress (1917–1919). He joined the Appropriations Committee in 1921 during the 67th Congress (1921–1923). After the death of Appropriations Chairman James Buchanan of Texas on February 22, 1937, Taylor assumed the gavel. As chairman, Taylor allocated funds for President Franklin Roosevelt's Depression-era New Deal programs and guided them through the House. He continued as chairman until his death on September 3, 1941, at the age of 83.

Clarence Andrew Cannon of Missouri Appropriations Chairman: 1941–1947; 1949–1953; 1955–1964

Clarence Andrew Cannon was born on April 11, 1879, in Elsberry, Missouri. He graduated from La Grange Junior College in Hannibal, Missouri, in 1901. Two years later he earned a degree from William Jewell College in Liberty, Missouri. While studying at the law department at the University of Missouri at Columbia, Cannon served as a professor of history at Stephens College from 1904 to 1908 until his graduation in 1908. He briefly practiced law in Troy, Missouri, and was then hired as a clerk by

Speaker of the U.S. House Champ Clark. Cannon later worked as a House journal clerk in 1914, and then as the House Parliamentarian from 1915 to 1920. Cannon gained an unequaled understanding of the rules and precedents of the House and was retained as Parliamentarian under both Democratic and Republican Speakers. He was also selected as the parliamentarian of the Democratic National Conventions from 1920 to 1960 and authored several volumes on the procedures in the House of Representatives.

In 1922, Cannon was elected as a Democrat to the U.S. House of Representatives for the 68th Congress (1923–1925), winning re-election to each of the following 20 congressional terms. In his fourth term in the House, Cannon was placed on the Appropriations Committee. Six terms later, he inherited the gavel after the passing of Edward Taylor of Colorado. He went on to serve as chairman of the Appropriations Committee for nine of the next 11 terms, whenever the Democrats held the majority. Cannon remained in office until his death in Washington, DC, on May 12, 1964, after 41 years as a member of the House.

John Taber of New York Appropriations Chairman: 1947–1949; 1953–1955

John Taber was born on May 5, 1880, Auburn, New York. After in graduating from Yale University in 1902 and New York Law School in 1904. Taber returned to Auburn, where he began practicing law. His early public service career began on the local level where he served in several capacities. In 1905 and 1906, Taber served as a supervisor in Cayuga County, sat on the county court from 1910 to 1918, and was president of the Auburn Chamber of Commerce in 1922. In addition, he

served as chairman of the Cayuga County Republican committee from 1920 to 1925 and as a delegate to the Republican National Conventions in 1920, 1924, and 1936.

In 1922, Taber won election as a Republican to the U.S. House of Representatives for the 68th Congress (1923-1925). He was re-elected to the House for the 19 succeeding terms. In his first term, Taber was placed on the Appropriations Committee, where his persistent efforts to slash appropriations earned him the nickname of "Fiscal Vigilante." While originally a voice opposing U.S. international commitments, Taber came to support Lend-Lease and the large appropriations required to fight World War II. Nevertheless, he consistently opposed the domestic programs of Presidents Franklin Roosevelt and Harry Truman. In the 80th Congress (1947-1949), when the Republican majority organized the House, Taber became the chairman of the Appropriations Committee; he also chaired the committee for the 83rd Congress (1953-1955). As Appropriations chairman, Taber was known for his effective management of the committee and efforts to trim spending.

After retiring from the House following the 87th Congress (1961–1963), Taber returned to the practice of law in Auburn until his death on November 22, 1965.

George Herman Mahon of Texas Appropriations Chairman: 1964–1979

George Herman Mahon was born on September 22, 1900, in the village of Mahon near Haynesville, Louisiana. He moved with his family to Texas in 1908, and earned a law degree from the University of Texas at Austin in 1925. He began his practice in Colorado, Texas, that same year. He was elected county attorney in 1926 and, less than a year later, was appointed district attorney. During this time, Mahon became involved in the Democratic Party, later serving as a delegate to the Democratic National

Convention from 1936 to 1964.

Mahon was elected as a Democrat to the U.S. House of Representatives for the 74th Congress (1935–1937). He was reelected for 21 terms. As a Member of the House, Mahon supported the foreign and domestic policies of President Franklin Roosevelt. After gaining a seat on the Appropriations Committee in 1939, Mahon rose to chair the subcommittee overseeing defense spending during the Korean War.

After the passing of Appropriations Chairman Clarence Cannon on May 12, 1964, Mahon rose to the chairmanship of the full committee, retaining this position until his retirement in 1979. He also continued as the Defense Subcommittee chairman.

Though a supporter of the Vietnam War effort, he opposed much of President Lyndon Johnson's "Great Society" legislation, including Medicare and Medicaid. In addition to his post on the Appropriations Committee, Mahon also chaired the Joint Committee on Reduction of Federal Expenditures from the 90th through the 93rd Congresses (1967–1975). Upon retiring from the House after the 95th Congress (1977–1979), he returned to Texas to manage his farm until his death on November 19, 1985.

Jamie Lloyd Whitten of Mississippi Appropriations Chairman: 1979–1993

Jamie Lloyd Whitten was born on April 18, 1910, in Cascilla, Mississippi. He graduated from the law department at the University of Mississippi at Oxford and commenced his practice in Charleston, Mississippi. Whitten's political career began with his service in the Mississippi state house from 1931 to 1932, followed by his election as a district attorney, where he served from 1933 to 1941. Whitten's national political career began with his election to the U.S. House of Representatives to fill the vacancy left by the

resignation of Representative Wall Doxey of Mississippi. Whitten began his service in the House on November 4, 1941, during the 77th Congress (1941–1943), and he was re-elected to the 26 succeeding Congresses.

As a member of the House, Whitten won a seat on the House Appropriations Committee in his second term where he remained throughout his entire tenure. Whitten rose to chair the Subcommittee on Agriculture in 1949 and, with the exception of the Republican-controlled 83rd Congress (1953-1955), remained the chairman of that subcommittee until his retirement. After the retirement of Appropriations Chairman George Mahon at the conclusion of the 95th Congress (1977-1979), Whitten assumed the chairmanship of the full Appropriations Committee and retained the gavel through the 102nd Congress (1991-1993), remaining on the committee through the 103rd Congress (1993-1995). As chairman of the Agriculture Subcommittee, Whitten secured generous farm subsidies important to his district. While chairman of the full committee, he channeled funds to his district for highway construction and water resource management. In addition to his service on the Appropriations Committee, Whitten served as co-chairman of the Joint Committee on Budget Control for the 92nd and 93rd Congresses (1971 - 1975).

On his retirement in 1995, Whitten became the then longest serving member of the House of Representative, serving a total of 53 years. He passed away on September 9, 1995, in Oxford, Mississippi.

William Huston Natcher of Kentucky Appropriations Chairman: 1993–1994

William Huston Natcher was born on September 11, 1909, in Bowling Green, Kentucky. After earning a law degree from Ohio State University in 1933, Natcher returned to Bowling Green to practice law. He served as county attorney for Warren County from 1938 to 1950, while also serving in the Navy from 1942 to 1945.

After working as a commonwealth attorney for the eighth judicial district of Kentucky from 1951 to 1953, Natcher was elected as a Democrat to

the U.S. House of Representatives for the 83rd Congress (1953–1955) in a special election on August 1, 1953. Natcher won reelection to the House for the 20 succeeding Congresses.

In his second term in the House, Natcher was appointed to the Appropriations Committee, and he eventually chaired the subcommittees on the District of Columbia and Labor and Health, Education, and Welfare. Natcher assumed the chairmanship of the full committee for the 103rd Congress (1993–1995). He retained this position until his death on March 29, 1994.

David Ross Obey of Wisconsin Appropriations Chairman: 1994–1995; 2007–Present

David Ross Obey was born on October 3, 1938, in Okmulgee, Oklahoma, and graduated from Wausau High School in Wausau, Wisconsin, in 1956. He went on to earn his bachelor's and master's degrees from the University of Wisconsin in Madison. After completing his studies in 1962, Obey was briefly employed as a real estate broker before his election to the Wisconsin assembly, where he served from 1963 to 1969.

Obey was elected to the U.S. House of Representatives in a special election on April 1, 1969, to fill the vacancy left by Representative Melvin R. Laird of Wisconsin, who had been appointed Secretary of Defense. He was re-elected to the following 20 elections. During his first year in the House, Obey was selected by his party to sit on the House Appropriations Committee, and by the 99th Congress (1985–1987), he became chairman of the Foreign Operations Subcommittee.

In the 103rd Congress (1993–1995), the chairman of the Appropriations Committee, William Natcher of Kentucky, passed away and Obey was selected to chair the full committee for the remainder of the term. After the majority shifted in 1995, Obey served as the Ranking Member of the full committee until the Democrats regained a majority in the House in 2007, when he was again named chairman of the full committee. On May 5, 2010, Obey announced his intent to retire from the House of Representatives at the conclusion of the 111th Congress (2009–2011), following more than 40 years of service.

Robert Linligthgow Livingston, Jr., of Louisiana Appropriations Chairman: 1995–1999

Robert (Bob) Linligthgow Livingston, Jr., was born in Colorado Springs, Colorado, on April 30, 1943. He graduated from Tulane University in New Orleans, Louisiana, in 1967, and earned his law degree from the Tulane University School of Law in 1968. Earlier, Livingston had served in the United States Navy from 1961 to 1963, joining the Navy Reserves from 1963 to 1967. Livingston worked in the Louisiana attorney general's office and as an assistant U.S. attorney. He served as a delegate to seven

Republican National Conventions between 1976 and 2000.

Livingston was elected to the U.S. House of Representatives on August 27, 1977, to fill the vacancy left by the resignation of Representative Richard Tonry of Louisiana in the 95th Congress (1977–1979). He was re-elected to 11 terms. In his third term, Livingston was placed on the Appropriations Committee. After Republicans won majority control of the House in the 1994 election, Livingston was appointed chair of the full committee by Speaker Newt Gingrich of Georgia. During the 106th Congress (1999–2001), Livingston also served as co-chairman for the Task Force on Ethics Reform.

Though poised to replace Gingrich as Speaker of the House after the 1998 midterm election, Livingston declined the position, later resigning his seat in the House on March 1, 1999, for personal reasons.

Charles William (Bill) Young of Florida Appropriations Chairman: 1999–2005

Charles William (Bill) Young was born on December 16, 1930, in Harmarville, Pennsylvania. In 1948, he joined the Army National Guard and served until 1957. Young was elected to the Florida state senate, serving from 1960 to 1970, and holding the position of the Republican minority leader from 1966 to 1970. He also was chosen as a delegate to the Republican National Convention in 1968, 1972, 1976, and 1984.

Young was elected as a Republican to the U.S. House of Representatives for the 92nd Congress (1971–1973). He was reelected to 19 consecutive terms. In his second term, he began his service on the Appropriations Committee. When Republicans gained a majority in the 104th Congress (1995–1997), Young was chosen to chair the National Security Subcommittee. After the retirement of Robert (Bob) Livingston, Jr., Young was chosen to succeed him as chairman of the full committee. He served as chairman for the maximum of three terms allowed under the Republican Conference rules. In the 109th Congress (2005–2007), he returned to chair the Defense Subcommittee, and served as the Subcommittee's Ranking Member in the 110th and the 111th Congresses (2007–2011).

Charles Jeremy (Jerry) Lewis of California Appropriations Chairman: 2005–2007

Charles Jeremy (Jerry) Lewis was born on October 21, 1934, in Seattle, Washington. He earned his undergraduate degree from UCLA in 1956. After working as a businessman in California and a staff member for Representative Jerry Pettis of California, Lewis began his own political career, serving on the San Bernardino School Board from 1964 to 1968. He was elected to the California assembly in 1969 and served through 1978.

Lewis was elected as a Republican to the U.S. House of Representatives for the 96th Congress (1979–1981), and was reelected for the following 14 congressional terms. In his second term, Lewis was selected to serve on the Appropriations Committee. In the next Congress, he rose to be Ranking Member on the Legislative Subcommittee, and in the 103rd Congress (1993–1995), he became Ranking Member of the VA/HUD Subcommittee. In the 101st and 102nd Congresses (1989–1993), Lewis also chaired the Republican Conference.

When the Republican majority organized the House in the 104th Congress (1995–1997), Lewis assumed the chairmanship of the VA/HUD Subcommittee for two terms. He also chaired the Defense Subcommittee from the 106th through the 108th Congresses (1999–2005).

Lewis was chosen to chair the full committee in the 109th Congress (2005–2007), but the majority shift in 2007 returned the House to Democratic control. Lewis served as Ranking Member of the Appropriations Committee during the 110th and 111th Congresses (2007–2011).

Chairman Sources

Thaddeus Stevens of Pennsylvania

Image courtesy of Library of Congress, Reproduction Number: LC–USZ62–63460

"Thaddeus Stevens," *Biographical Directory of the U.S. Congress*, 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl? index=S000887.

Hans L. Trefousse, *Thaddeus Stevens: Nineteenth-Century Egalitarian*. (Chapel Hill: The University of North Carolina Press, 1997).

Elihu Benjamin Washburne of Illinois

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–cwpbh–04829

"Elihu Benjamin Washburne," *Biographical Directory of the* U.S. Congress, 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl?index=W000176.

John Y. Simon, "Washburne, Elihu Benjamin," American National Biography 22 (New York: Oxford University Press, 1999): 750-751.

Mark. A Washburne, *Biography of Elihu Benjamin Washburne: Congressman, Secretary of State, Envoy Extraordinary.* 3 vols., (Philadelphia: Xlibris Corporation, 2002).

Henry Laurens Dawes of Massachusetts

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-cwpbh-04976

"Henry Laurens Dawes," *Biographical Directory of the U.S. Con*gress, 1774–*Present*, http://bioguide.congress.gov/scripts/biodisplay. pl?index=D000148.

Leonard Schlup, "Dawes, Henry Laurens," *American National Biography* 6 (New York: Oxford University Press, 1999): 250–252.

James Abram Garfield of Ohio

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–cwpbh–03740

"James Abram Garfield," *Biographical Directory of the U.S. Con*gress, 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=G000063.

Allan Peskin, "Garfield, James Abram," American National Biography 8 (New York: Oxford University Press, 1999): 715–717.

Samuel Jackson Randall of Pennsylvania

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–cwpbh–04482

"Samuel Jackson Randall," *Biographical Directory of the U.S. Congress, 1774–Present,* http://bioguide.congress.gov/scripts/biodisplay. pl?index=R000039.

Ari Hoogenboom, "Randall, Samuel Jackson," American National Biography 18 (New York: Oxford University Press, 1999): 115–117.
William Steele Holman of Indiana

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–cwpbh–03704

"William Steele Holman," *Biographical Directory of the U.S. Congress, 1774–Present,* http://bioguide.congress.gov/scripts/biodisplay. pl?index=H000732.

Silvana Siddali, "Holman, William Steele," American National Biography 20 (New York: Oxford University Press, 1999): 77–78.

John DeWitt Clinton Atkins of Tennessee

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–cwpbh–03957

"John DeWitt Clinton Atkins," *Biographical Directory of the* U.S. Congress, 1774–Present, http://bioguide.congress.gov/scripts/ biodisplay.pl?index=A000327.

Frank Hiscock of New York

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–cwpbh–05174

"Frank Hiscock," *Biographical Directory of the U.S. Congress*, 1774–*Present*, http://bioguide.congress.gov/scripts/biodisplay.pl? index=H000643.

"Congressional Nominations," September 1, 1876, New York Times: 5.

"Ex-Senator Hiscock Dies In 80th Year," June 19, 1914, New York Times: 13.

Joseph Gurney Cannon of Illinois

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-15303

"Joseph Gurney Cannon," *Biographical Directory of the U.S. Con*gress, 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=C00021.

Richard Lowitt, "Cannon, Joseph Gurney," American National Biography 4 (New York: Oxford University Press, 1999): 336.

Joseph Draper Sayers of Texas

Joseph Draper Sayers (detail), *United States Red Book*, half-tone printed collage, 1896, Collection of the U.S. House of Representatives

"Joseph Draper Sayers," *Biographical Directory of the U.S. Congress, 1774–Present*, http://bioguide.congress.gov/scripts/biodisplay.pl?index=S000099.

James Alexander Hemenway of Indiana

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-15488

"James Alexander Hemenway," *Biographical Directory of the* U.S. Congress, 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl?index=H000467.

"Hemenway New Watchdog," October 4, 1903, New York Times: 1.

James Albertus Tawney of Minnesota

James A. Tawney, oil on canvas, Freeman Thorp, 1911, Collection of the U.S. House of Representatives

"James Albertus Tawney," *Biographical Directory of the U.S. Congress,* 1774–*Present,* http://bioguide.congress.gov/scripts/ biodisplay.pl?index=T000060.

Lewis L. Gould, "Tawney, James Albertus," American National Biography 21 (New York: Oxford University Press, 1999): 349–350.

"J.A. Tawney Dies; Once House Leader," June 13, 1919, New York Times: 15.

John Joseph Fitzgerald of New York

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-03234

"John Joseph Fitzgerald," *Biographical Directory of the U.S. Con*gress, 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=F000165.

"John Fitzgerald, Ex-Jurist, Is Dead," May 14, 1952, New York Times: 27.

Joseph Swagar Sherley of Kentucky

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-ggbain-27819

"Joseph Swagar Sherley," *Biographical Directory of the U.S. Con*gress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=S000343.

"S. Sherley Dead; Ex-Congressman," February 14, 1941, New York Times: 17.

"Swagar Sherley," February 15, 1941, New York Times: 14.

James William Good of Iowa

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-16171

"James William Good," *Biographical Directory of the U.S. Con*gress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=G000275.

"Good's Body Rests In His Home City," November 22, 1929, New York Times: 26.

"Good Resigns House Seat," June 10, 1921, New York Times: 8. "Secretary Good," November 19, 1929, New York Times: 26.

"Secretary Good Dies After Making Brave 5-Day Fight," November 19, 1929, New York Times: 1.

Martin Barnaby Madden of Illinois

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–npcc–08162

"Martin Barnaby Madden," *Biographical Directory of the U.S. Con*gress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=M000038.

"Martin Madden Dies Suddenly In Capital," April 28, 1929, New York Times: 1.

Daniel Read Anthony, Jr., of Kansas

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-16649

"Daniel Read Anthony, Jr.," *Biographical Directory of the* U.S. Congress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl?index=A000261.

"D.R. Anthony Dies; Ex-Congressman," August 5, 1931, New York Times: 19.

William Robert Wood of Indiana

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–hec–18134

"William Robert Wood," Biographical Directory of the U.S. Congress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=W000706.

"Will R. Wood Dies; Just Quit Congress," March 8, 1933, New York Times: 13.

Joseph Wellington Byrns of Tennessee

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–hec–16264 $\,$

"Joseph Wellington Byrns," *Biographical Directory of the U.S. Congress:* 1774–*Present*, http://bioguide.congress.gov/scripts/biodisplay. pl?index=B001217.

Donald R. McCoy, "Byrns, Joseph Wellington," American National Biography 4 (New York: Oxford University Press, 1999): 143–144.

"Speaker J.W. Byrns Dies From Stroke In Home At Capital," June 4, 1936, New York Times: 1.

James Paul Buchanan of Texas

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-17732

"James Paul Buchanan," *Biographical Directory of the U.S. Con*gress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=B001006.

"James P. Buchanan Congressman Dies," February 23, 1937, New York Times: 27.

Edward Thomas Taylor of Colorado

Image courtesy of Library of Congress, Reproduction Number: LC-DIG-hec-20290

"Edward Thomas Taylor," *Biographical Directory of the U.S. Congress:* 1774–*Present*, http://bioguide.congress.gov/scripts/biodisplay. pl?index=T000072.

"E. T. Taylor Dies; Congressman, 83," September 4, 1941, New York Times: 21.

Clarence Andrew Cannon of Missouri

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–hec–19531

"Clarence Andrew Cannon," *Biographical Directory of the* U.S. Congress: 1774–Present, http://bioguide.congress.gov/scripts/ biodisplay.pl?index=C000117.

Ricky Earl Newport, "Cannon, Clarence Andrew," *American National Biography* 4 (New York: Oxford University Press, 1999): 329–330.

"Rep. Cannon Dies; Led Funds Panel," May 13, 1964, New York Times: 1.

John Taber of New York

Image courtesy of Library of Congress, Reproduction Number: LC–DIG–hec–21031

"John Taber," *Biographical Directory of the U.S. Congress:* 1774– *Present*, http://bioguide.congress.gov/scripts/biodisplay.pl?index= T000001.

Barbara Blumberg, "Taber, John," *American National Biography* 21 (New York: Oxford University Press, 1999): 246.

"Ex. Rep. John Taber Dies at 85; 'Fiscal Vigilante' Led Committee," 23 November 1965, New York Times: 45.

George Herman Mahon of Texas

Image courtesy of U.S. House of Representatives Photography Office

"George Herman Mahon," *Biographical Directory of the U.S. Con*gress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=M000065.

Glenn Fowler, "George Mahon Dies; Served Texas District in Congress 44 Years," November 20, 1985, New York Times: D31.

Lewis L. Gould, "Mahon, George Herman." American National Biography 14 (New York: Oxford University Press, 1999): 340–341.

Jamie Lloyd Whitten of Mississippi

Image courtesy of U.S. House of Representatives Photography Office

"Jamie Lloyd Whitten," *Biographical Directory of the U.S. Con*gress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay. pl?index=W000428.

David Binder, "Jamie Whitten, Who Served 53 Years in House, Dies at 85," September 10, 1995, *New York Times*: 53.

William Huston Natcher of Kentucky

Image courtesy of U.S. House of Representatives Photography Office

"William Huston Natcher," *Biographical Directory of the U.S. Congress: 1774–Present*, http://bioguide.congress.gov/scripts/biodisplay. pl?index=N000009.

Michael Wines, "William H. Natcher Dies at 84; Held Voting Record in Congress," March 31, 1994, New York Times: B10.

David Ross Obey of Wisconsin

Image courtesy of the House Committee on Appropriations

"David Ross Obey," *Biographical Directory of the U.S. Congress:* 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl? index=0000007.

Robert Linligthgow Livingston, Jr., of Louisiana

Image courtesy of The Livingston Group, LLC

"Robert Linligthgow Livingston, Jr.," *Biographical Directory of the U.S. Congress: 1774–Present*, http://bioguide.congress.gov/scripts/biodisplay.pl?index=L000371.

Katharine Q. Seelye, "Livingston Bids Farewell to House That He Might Have Led," February 26, 1999, New York Times: 18.

Charles William (Bill) Young of Florida

Image courtesy of Representative Charles William (Bill) Young

"Charles William (Bill) Young," *Biographical Directory of the* U.S. Congress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl?index=Y000031.

Charles Jeremy (Jerry) Lewis of California

Jerry Lewis, oil on canvas, Michael Del Priore, 2009, Collection of the U.S. House of Representatives.

"Charles Jeremy (Jerry) Lewis," *Biographical Directory of the* U.S. Congress: 1774–Present, http://bioguide.congress.gov/scripts/biodisplay.pl?index=L000274.

IV. List of Ranking Members of the House Committee on Appropriations

Ranking Members of the House

Committee on Appropriations

1865-Present

Congresses	Names	Years
39th	Daniel W. Voorhees (D–IN)	1865–1866
39th	Edwin R. V. Wright (D–NJ)*	1866 - 1867
40th	Charles E. Phelps (Cons–MD)	1867 - 1868
41st-42nd	William E. Niblack (D–IN)	1869 - 1873
43rd	Samuel S. Marshall (D–IL)	1873 - 1875
44th	William A. Wheeler (R–NY)	1875 - 1877
45th	Eugene Hall (R–ME)	1877 - 1879
46th	John H. Baker (R–IN)	1879 - 1881
47th	Joseph C. S. Blackburn (D–KY)	1881 - 1883
48th	Joseph W. Keifer (R–OH)	1883 - 1885
49th–50th	Joseph G. Cannon (R–IL)	1885 - 1889
51 st	Samuel J. Randall (D–PA)	1889 - 1890
51 st	William H. Forney (D–AL)*	1890 - 1891
52nd -53 rd	David B. Henderson (R-IA)	1891 - 1895
54th -55 th	Joseph D. Sayers (D–TX)	1895 - 1899
55th	Alexander M. Dockery (D–MO)*	1899
56th -61 st	Leonidas F. Livingston (D–GA)	1899–1911
62nd	Joseph G. Cannon (R–IL)	1911–1913
63rd–65th	Frederick H. Gillett (R–MA)	1913–1919
66th -71 st	Joseph W. Byrns (D–TN)	1919–1931
72nd	William R. Wood (R–IN)	1931–1933
73rd–79th	John Taber (R–NY)	1933 - 1947
80th	Clarence A. Cannon (D–MO)	1947 - 1949
81st-82nd	John Taber (R–NY)	1949 - 1953
83rd	Clarence A. Cannon (D–MO)	1953 - 1955
84th-87th	John Taber (R–NY)	1955 - 1963
88th	Ben F. Jensen (R–IA)	1963 - 1965
89th–92nd	Frank T. Bow (R–OH)	1965 - 1972
92nd	Charles R. Jonas (R–NC)	1972 - 1973
93rd–95th	Elford A. Cederberg (R–MI)	1973 - 1978
96th–102nd	Silvio O. Conte (R–MA)	1979 - 1991
102nd–103rd	Joseph M. McDade (R–PA)	1991 - 1995
104th-109th	David R. Obey (D-WI)	1995 - 2007
110th–111th	Charles J. (Jerry) Lewis (R–CA)	2007-Present

 $\ast \, Second \ ranking \ member \ at the time of departure of the Ranking Member.$

V. Membership of the House Committee on Appropriations

Section 1: Committee and Subcommittee Rosters

39th-111th Congresses

(1865-Present)

Thaddeus Stevens, R-PA, Chairman

Henry J. Raymond, NY Henry T. Blow, MO John A. Kasson, IA John F. Farnsworth, IL Rufus P. Spalding, OH William Higby, CA

Daniel W. Voorhees, IN¹ Edwin R.V. Wright, NJ William E. Niblack, IN²

Subcommittees

¹Lost contested election case, departed 26 February 1866. ²Replaced Daniel Voorhees, 26 February 1866.

Thaddeus Stevens, R–PA, Chairman³

John A. Nicholson, DE

Elihu B. Washburne, IL⁴ Rufus P. Spalding, OH James G. Blaine, ME Fernando C. Beaman, MI Benjamin F. Butler, MA William H. Kelsey, NY Charles E. Phelps, MD⁵ Glenni W. Scofield, PA⁶

Subcommittees

 ³ Passed away on 11 August 1868.
 ⁴ Replaced Thaddeus Stevens as Chairman, 11 August 1868.
 ⁵ Member of the Conservative Party.
 ⁶ Replaced Thaddeus Stevens, 10 December 1868.

Henry L. Dawes, R–MA, Chairman

Fernando C. Beaman, MI William H. Kelsey, NY Cadwallader C. Washburn, WI William Lawrence, OH Aaron A. Sargent, CA Oliver J. Dickey, PA

William E. Niblack, IN James B. Beck, KY

Subcommittees

42nd Congress

James A. Garfield, R–OH, Chairman

Aaron A. Sargent, CA Oliver J. Dickey, PA Freeman Clarke, NY Frank W. Palmer, IA Eugene Hale, ME

William E. Niblack, IN Samuel S. Marshall, IL Thomas Swann, MD

Subcommittees

43rd Congress

James A. Garfield, R–OH, Chairman

Eugene Hale, ME William A. Wheeler, NY Charles O'Neill, PA Henry H. Starkweather, CT William Loughridge, IA James N. Tyner, IN Isaac C. Parker, MO

Samuel S. Marshall, IL Thomas Swann, MD John Hancock, TX

Subcommittees

83

Samuel J. Randall, D–PA, Chairman⁷

William S. Holman, IN⁸ Erastus Wells, MO John D. C. Atkins, TN Robert Hamilton, NJ James H. Blount, GA Otho R. Singleton, MS Hiester Clymer, PA⁹

William A. Wheeler, NY Eugene Hale, ME Charles Foster, OH Henry Waldron, MI

Subcommittees

⁷ Elected Speaker of the House, departed 11 December 1876. ⁸ Replaced Samuel Randall as Chairman, 11 December 1876. ⁹ Replaced Samuel Randall on committee, 11 December 1876.

John D. C. Atkins, D–TN, Chairman

James H. Blount, GA Otho R. Singleton, MS Hiester Clymer, PA Abram S. Hewitt, NY William A. J. Sparks, IL Milton J. Durham, KY

Eugene Hale, ME Charles Foster, OH Abraham H. Smith, PA John H. Baker, IN

Subcommittees

John D. C. Atkins, D-TN, Chairman

James H. Blount, GA Otho R. Singleton, MS Otio R. Singleton, MS Hiester Clymer, PA Joseph C. S. Blackburn, KY Erastus Wells, MO Thomas R. Cobb, IN William H. Forney, AL John A. McMahon, OH

John H. Baker, IN James Monroe, OH Joseph R. Hawley, CT Jay A. Hubbell, MI Joseph G. Cannon, IL Frank Hiscock, NY

Subcommittees

Legislative, Executive, and Judicial

John D. C. Atkins, TN, Chairman

Hiester Clymer, PA

John H. Baker, IN

James Monroe, OH

Sundry Civil

James H. Blount, GA, Chairman

John A. McMahon, OH

Military Academy

William H. Forney, AL, Chairman

Otho R. Singleton, MS

Joseph G. Cannon, IL

Consular and Diplomatic

Otho R. Singleton, MS, Chairman

Erastus Wells, MO

Post Office

Joseph C. S. Blackburn, KY, Chairman

James H. Blount, GA

Joseph G. Cannon, IL

Joseph R. Hawley, CT

James Monroe, OH

Army

Hiester Clymer, PA, Chairman

William H. Forney, AL

Navy

John D. C. Atkins, TN, Chairman Frank Hiscock, NY

Indian

Erastus Wells, MO, Chairman

Otho R. Singleton, MS

Thomas R. Cobb, IN

Jay A. Hubbell, MI

86

Pensions

Jay A. Hubbell, MI, Chairman

William H. Forney, AL Joseph C. S. Blackburn, KY

Fortifications

John H. Baker, IN, Chairman

Hiester Clymer, PA Erastus Wells, MO

District of Columbia

Thomas R. Cobb, IN, Chairman

Joseph C. S. Blackburn, KY

Deficiencies

John A. McMahon, OH, Chairman

Thomas R. Cobb, IN

Frank Hiscock, NY

Joseph R. Hawley, CT

Frank Hiscock, R-NY, Chairman

George M. Robeson, NJ Joseph G. Cannon, IL Julius C. Burrows, MI Benjamin Butterworth, OH Lucien B. Caswell, WI Thomas Ryan, KS Charles O'Neill, PA John H. Ketcham, NY

Joseph C. S. Blackburn, KY Samuel S. Cox, NY John D. C. Atkins, TN William H. Forney, AL Benjamin Le Fevre, OH Ezekiel J. Ellis, LA

John D. C. Atkins, TN

Joseph C. S. Blackburn, KY

Subcommittees

Legislative, Executive, and Judicial

Joseph G. Cannon, IL, Chairman

Charles O'Neill, PA

Sundry Civil

Frank Hiscock, NY, Chairman

Benjamin Butterworth, OH

Military Academy

Joseph C. S. Blackburn, KY, Chairman

Thomas Ryan, KS

Benjamin Butterworth, OH

Samuel S. Cox, NY

Consular and Diplomatic

Julius C. Burrows, MI, Chairman

George M. Robeson, NJ

Post Office

Lucien B. Caswell, WI, Chairman

Joseph G. Cannon, IL

Julius C. Burrows, MI

John H. Ketcham, NY

Ezekiel J. Ellis, LA

Army

Benjamin Butterworth, OH, Chairman

Ezekiel J. Ellis, LA

Navy

George M. Robeson, NJ, Chairman John D. C. Atkins, TN

Indian

Thomas Ryan, KS, Chairman

Lucien B. Caswell, WI

Benjamin Le Fevre, OH

88

Pensions

Charles O'Neill, PA, Chairman

Julius C. Burrows, MI

Fortifications

William H. Forney, AL, *Chairman* Thomas Ryan, KS

John H. Ketcham, NY

District of Columbia

John H. Ketcham, NY, Chairman

Frank Hiscock, NY

Deficiencies

Frank Hiscock, NY, Chairman

George M. Robeson, NJ

Samuel S. Cox, NY

Benjamin Le Fevre, OH

William H. Forney, AL

89

Samuel J. Randall, D-PA, Chairman

William H. Forney, AL Ezekiel J. Ellis, LA William S. Holman, IN John Hancock, TX Richard W. Townshend, IL Waldo Hutchins, NY John F. Follett, OH James N. Burnes, MO

Joseph W. Keifer, OH Joseph G. Cannon, IL Thomas Ryan, KS William H. Calkins, IN¹⁰ Roswell G. Horr, MI William D. Washburn, MN John D. Long, MA¹¹

Subcommittees

Legislative, Executive, and Judicial

William S. Holman, IN, Chairman

John Hancock, TX

Joseph G. Cannon, IL

Thomas Ryan, KS

Sundry Civil

Samuel J. Randall, PA, Chairman

William H. Forney, AL

Military Academy

Joseph W. Keifer, OH, Chairman

William H. Forney, AL

Ezekiel J. Ellis, LA

Consular and Diplomatic

James N. Burnes, MO, Chairman

Richard W. Townshend, IL

Post Office

Richard W. Townshend, IL, Chairman

William S. Holman, IN

Roswell G. Horr, MI

William D. Washburn, MN

Army

William H. Forney, AL, Chairman

Richard W. Townshend, IL

Navy

Waldo Hutchins, NY, Chairman

Samuel J. Randall, PA

William H. Calkins, IN John D. Long, MA¹²

Joseph W. Keifer, OH

 ¹⁰ Resigned from the House, 20 October 1884.
 ¹¹ Joined committee, 5 July 1884.
 ¹² Replaced William H. Calkins.

90

Indian

Ezekiel J. Ellis, LA, Chairman

William S. Holman, IN

Pensions

John Hancock, TX, Chairman

Thomas Ryan, KS

John Hancock, TX

William D. Washburn, MN

John F. Follett, OH

Fortifications

Roswell G. Horr, MI, Chairman

Ezekiel J. Ellis, LA

District of Columbia

John F. Follett, OH, Chairman

Waldo Hutchins, NY

Deficiencies

Samuel J. Randall, PA, Chairman

James N. Burnes, MO

William H. Calkins, IN John D. Long, MA¹³

Joseph G. Cannon, IL

¹³ Replaced William H. Calkins.

Samuel J. Randall, D-PA, Chairman

William H. Forney, AL William S. Holman, IN Richard W. Townshend, IL James N. Burnes, MO George C. Cabell, VA Benjamin Le Fevre, OH John J. Adams, NY William L. Wilson, WV Joseph G. Cannon, IL Thomas Ryan, KS Benjamin Butterworth, OH John D. Long, MA Louis E. McComas, MD David B. Henderson, IA

Subcommittees

Legislative, Executive, and Judicial

William S. Holman, IN, Chairman

Richard W. Townshend, IL George C. Cabell, VA

Joseph G. Cannon, IL Benjamin Butterworth, OH

Sundry Civil

Samuel J. Randall, PA, Chairman

William H. Forney, AL James N. Burnes, MO

Thomas Ryan, KS John D. Long, MA

Pensions

Richard W. Townshend, IL, Chairman

George C. Cabell, VA William L. Wilson, WV John D. Long, MA David B. Henderson, IA

Fortifications

William H. Forney, AL, Chairman

Samuel J. Randall, PA William S. Holman, IN Benjamin Butterworth, OH Thomas Ryan, KS

District of Columbia

Benjamin Le Fevre, OH, Chairman

John J. Adams, NY

David B. Henderson, IA Louis E. McComas, MD

Deficiencies

James N. Burnes, MO, Chairman

John J. Adams, NY Benjamin Le Fevre, OH Louis E. McComas, MD Joseph G. Cannon, IL

Samuel J. Randall, D-PA, Chairman

William H. Forney, AL James N. Burnes, MO Martin A. Foran, OH Joseph D. Sayers, TX Judson C. Clements, GA Felix Campbell, NY Edward J. Gay, LA Edmund Rice, MN

Joseph G. Cannon, IL Thomas Ryan, KS Benjamin Butterworth, OH John D. Long, MA Louis E. McComas, MD David B. Henderson, IA

Subcommittees

Legislative, Executive, and Judicial

William H. Forney, AL, Chairman

Samuel J. Randall, PA Judson C. Clements, GA Joseph G. Cannon, IL Benjamin Butterworth, OH

Sundry Civil

Samuel J. Randall, PA, Chairman

William H. Forney, AL James N. Burnes, MO

Pensions

Martin A. Foran, OH, Chairman

Edward J. Gay, LA Edmund Rice, MN

John D. Long, MA David B. Henderson, IA

Thomas Ryan, KS John D. Long, MA

Fortifications

Joseph D. Sayers, TX, Chairman

Samuel J. Randall, PA William H. Forney, AL Benjamin Butterworth, OH Thomas Ryan, KS

District of Columbia

Judson C. Clements, GA, Chairman

Edmund Rice, MN Felix Campbell, NY David B. Henderson, IA Louis E. McComas, MD

Deficiencies

James N. Burnes, MO, Chairman

Joseph D. Sayers, TX Edward J. Gay, LA Louis E. McComas, MD

Joseph G. Cannon, IL

Permanent Appropriations

Felix Campbell, NY, Chairman

James N. Burnes, MO Martin A. Foran, OH David B. Henderson, IA Louis E. McComas, MD

Joseph G. Cannon, R-IL, Chairman

Benjamin Butterworth, OH Louis E. McComas, MD David B. Henderson, IA Samuel R. Peters, KS William Cogswell, MA James J. Belden, NY William W. Morrow, CA Mark S. Brewer, MI

Samuel J. Randall, PA¹⁴ William H. Forney, AL Joseph D. Sayers, TX Judson C. Clements, GA William C. P. Breckenridge, KY Alexander M. Dockery, MO William Mutchler, PA¹⁵

Subcommittees

Legislative

Benjamin Butterworth, OH, Chairman

Joseph G. Cannon, IL Mark S. Brewer, MI

William H. Forney, AL Alexander M. Dockery, MO

Sundry Civil

Joseph G. Cannon, IL, Chairman

William Cogswell, MA Louis E. McComas, MD

Samuel J. Randall, PA Joseph D. Sayers, TX

Pensions

William W. Morrow, CA, Chairman

James J. Belden, NY Samuel R. Peters, KS Joseph D. Sayers, TX William C. P. Breckenridge, KY

Fortifications

Mark S. Brewer, MI, Chairman

Benjamin Butterworth, OH William Cogswell, MA

Samuel J. Randall, PA Joseph D. Sayers, TX

District of Columbia

Louis E. McComas, MD, Chairman

David B. Henderson, IA William W. Morrow, CA

Judson C. Clements, GA Alexander M. Dockery, MO

Deficiencies

David B. Henderson, IA, Chairman

Joseph G. Cannon, IL Samuel R. Peters, KS

William C. P. Breckenridge, KY Judson C. Clements, GA

Permanent Appropriations

James J. Belden, NY, Chairman

Samuel R. Peters, KS William W. Morrow, CA Alexander M. Dockery, MO William H. Forney, AL

¹⁴Passed away on 13 April 1890.
¹⁵Replaced Samuel Randall, 10 May 1890.

52nd Congress

94

William S. Holman, D-IN, Chairman

William H. Forney, AL Joseph D. Sayers, TX William C. P. Breckenridge, KY Alexander M. Dockery, MO William Mutchler, PA Clifton R. Breckenridge, AR Barnes Compton, MD Joseph H. O'Neil, MA Leonidas F. Livingston, GA

David B. Henderson, IA William Cogswell, MA Henry H. Bingham, PA Nelson Dingley, Jr., ME William W. Grout, VT

Subcommittees

Legislative

William H. Forney, AL, Chairman

Alexander M. Dockery, MO William S. Holman, IN

David B. Henderson, IA William Cogswell, MA

Sundry Civil

William S. Holman, IN, Chairman

Joseph D. Sayers, TX William C. P. Breckenridge, KY William Cogswell, MA Henry H. Bingham, PA

Pensions

William Mutchler, PA, Chairman

Joseph H. O'Neil, MA Leonidas F. Livingston, GA William W. Grout, VT Henry H. Bingham, PA

Fortifications

William C. P. Breckenridge, KY, Chairman

William H. Forney, AL Leonidas F. Livingston, GA William Cogswell, MA William W. Grout, VT

District of Columbia

Alexander M. Dockery, MO, Chairman

Barnes Compton, MD Clifton R. Breckenridge, AR David B. Henderson, IA William Cogswell, MA

Deficiencies

Joseph D. Sayers, TX, Chairman

William S. Holman, IN Joseph H. O'Neil, MA

Nelson Dingley, Jr., ME David B. Henderson, IA

Permanent Appropriations

William C. P. Breckenridge, KY, Chairman

Leonidas F. Livingston, GA Barnes Compton, MD

Henry H. Bingham, PA Nelson Dingley, Jr., ME

53rd Congress

Joseph D. Sayers, D-TX, Chairman

William C. P. Breckenridge, KY Alexander M. Dockery, MO Barnes Compton, MD¹⁶ Joseph H. O'Neil, MA Leonidas F. Livingston, GA Joseph E. Washington, TN Samuel M. Robertson, LA Elijah V. Brookshire, IN James R. Williams, IL William J. Coombs, NY Joseph C. Sibley, PA¹⁷

David B. Henderson, IA William Cogswell, MA Henry H. Bingham, PA Nelson Dingley, Jr., ME William W. Grout, VT Joseph G. Cannon, IL

Subcommittees

Legislative

Alexander M. Dockery, MO, Chairman

William J. Coombs, NY Samuel M. Robertson, LA

Sundry Civil

Joseph D. Sayers, TX, Chairman

Joseph H. O'Neil, MA Elijah V. Brookshire, IN William Cogswell, MA Joseph G. Cannon, IL

William W. Grout, VT Henry H. Bingham, PA

Nelson Dingley, Jr., ME Henry H. Bingham, PA

Pensions

Joseph H. O'Neil, MA, Chairman

James R. Williams, IL William J. Coombs, NY

Fortifications

Leonidas F. Livingston, GA, Chairman

William C. P. Breckenridge, KY Joseph E. Washington, TN Henry H. Bingham, PA William W. Grout, VT

District of Columbia

Barnes Compton, MD, Chairman

Alexander M. Dockery, MO James R. Williams, IL David B. Henderson, IA William Cogswell, MA

Deficiencies

William C. P. Breckenridge, KY, Chairman

Joseph D. Sayers, TX Leonidas F. Livingston, GA

Joseph G. Cannon, IL David B. Henderson, IA

¹⁷ Replaced Barnes Compton, 6 December 1894.

¹⁶Resigned from the House, 15 May 1894.

Permanent Appropriations

Joseph E. Washington, TN, Chairman

Leonidas F. Livington, GA Barnes Compton, MD Nelson Dingley, Jr., ME William W. Grout, VT

97

Joseph G. Cannon, R-IL, Chairman

Henry H. Bingham, PA William W. Grout, VT Stephen A. Northway, OH William A. Stone, PA Warren O. Arnold, RI Eugene J. Hainer, NE Richard W. Blue, KS Mahlon Pitney, NJ James A. Hemenway, IN John E. McCall, TN Joseph D. Sayers, TX Alexander M. Dockery, MO Leonidas F. Livingston, GA Samuel M. Robertson, LA Fernando C. Layton, OH Franklin Bartlett, NY

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

John E. McCall, TN James A. Hemenway, IN Alexander M. Dockery, MO Samuel M. Robertson, LA

Sundry Civil

Joseph G. Cannon, IL, Chairman

Eugene J. Hainer, NE William A. Stone, PA

Joseph D. Sayers, TX Fernando C. Layton, OH

Fortifications

Eugene J. Hainer, NE, Chairman

William W. Grout, VT James A. Hemenway, IN Leonidas F. Livingston, GA Franklin Bartlett, NY

District of Columbia

William W. Grout, VT, Chairman

Mahlon Pitney, NJ Richard W. Blue, KS Alexander M. Dockery, MO Franklin Bartlett, NY

Deficiencies

Joseph G. Cannon, IL, Chairman

Stephen A. Northway, OH Warren O. Arnold, RI Joseph D. Sayers, TX Leonidas F. Livingston, GA

Permanent Appropriations

Warren O. Arnold, RI, Chairman

Henry H. Bingham, PA Mahlon Pitney, NJ Franklin Bartlett, NY Leonidas F. Livingston, GA

Joseph G. Cannon, R-IL, Chairman

Henry H. Bingham, PA William W. Grout, VT Stephen A. Northway, OH¹⁹ William A. Stone, PA²⁰ Mahlon Pitney, NJ²¹ James A. Hemenway, IN James J. Belden, NY Samuel S. Barney, WI William H. Moody, MA Samuel J. Pugh, KY

Joseph D. Sayers, TX ¹⁸ Alexander M. Dockery, MO Leonidas F. Livingston, GA Thomas C. McRae, AR John M. Allen, MS John C. Bell, CO ²²

Subcommittees

Subcommittee records are not available for this Congress.

 ¹⁸ Elected Governor of Texas, 16 January 1899.
 ¹⁹ Passed away, 18 September 1898.
 ²⁰ Elected Governor of Pennsylvania, 9 November 1898.
 ²¹ Elected to the state senate, 10 January 1899.
 ²² Member of the Populist Party.

99

Joseph G. Cannon, R-IL, Chairman

Henry H. Bingham, PA William W. Grout, VT James A. Hemenway, IN Samuel S. Barney, WI William H. Moody, MA Samuel J. Pugh, KY Henry C. Van Voorhis, OH James T. McCleary, MN Lucius N. Littauer, NY Leonidas F. Livingston, GA Thomas C. McRae, AR John M. Allen, MS Rice A. Pierce, TN Maecenas E. Benton, MO George W. Taylor, AL John C. Bell, CO²³

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

James A. Hemenway, IN Samuel J. Pugh, KY Leonidas F. Livingston, GA George W. Taylor, AL

Sundry Civil

Joseph G. Cannon, IL, Chairman

William H. Moody, MA James A. Hemenway, IN Thomas C. McRae, AR John M. Allen, MS

Pensions

Samuel S. Barney, WI, Chairman

James T. McCleary, MN Henry C. Van Voorhis, OH John C. Bell, CO Maecenas E. Benton, MO

Fortifications

James A. Hemenway, IN, Chairman

Samuel J. Pugh, KY Lucius N. Littauer, NY Thomas C. McRae, AR John C. Bell, CO

District of Columbia

William W. Grout, VT, Chairman

Henry H. Bingham, PA James T. McCleary, MN John M. Allen, MS Maecenas E. Benton, MO

Deficiencies

Joseph G. Cannon, IL, Chairman

Samuel S. Barney, WI Henry C. Van Voorhis, OH Leonidas F. Livingston, GA Rice A. Pierce, TN

Permanent Appropriations

William H. Moody, MA, Chairman

William W. Grout, VT Lucius N. Littauer, NY Rice A. Pierce, TN George W. Taylor, AL

²³ Member of the Populist Party.

100

57th Congress

Joseph G. Cannon, R-IL, Chairman

Henry H. Bingham, PA Henry H. Bingham, PA James A. Hemenway, IN Samuel S. Barney, WI William H. Moody, MA²⁴ Henry C. Van Voorhis, OH James T. McCleary, MN Lucius N. Littauer, NY Walter P. Brownlow, TN Washington Gardner, MI Elmer J. Burkett, NE Frederick H. Gillett, MA²⁶

Leonidas F. Livingston, GA Thomas C. McRae, AR Rice A. Pierce, TN Maecenas E. Benton, MO George W. Taylor, AL John C. Bell, CO²⁵

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

James A. Hemenway, IN Lucius N. Littauer, NY

Sundry Civil

Joseph G. Cannon, IL, Chairman

William H. Moody, MA James A. Hemenway, IN Thomas C. McRae, AR Maecenas E. Benton, MO

Leonidas F. Livingston, GA George W. Taylor, AL

Pensions

Samuel S. Barney, WI, Chairman

Henry C. Van Voorhis, OH Walter P. Brownlow, TN

John C. Bell, CO George W. Taylor, AL

Fortifications

James A. Hemenway, IN, Chairman

Lucius N. Littauer, NY Washington Gardner, MI

Thomas C. McRae, AR John C. Bell, CO

District of Columbia

James T. McCleary, MN, Chairman

William H. Moody, MA Elmer J. Burkett, NE

Maecenas E. Benton, MO Rice A. Pierce, TN

Deficiencies

Joseph G. Cannon, IL, Chairman

Samuel S. Barney, WI Henry C. Van Voorhis, OH

Leonidas F. Livingston, GA Rice A. Pierce, TN

 ²⁴ Appointed Secretary of the Navy, 1 May 1902.
 ²⁵ Member of the Populist Party.
 ²⁶ Replaced William Moody, 8 May 1902.
Permanent Appropriations

William H. Moody, MA, Chairman

Walter P. Brownlow, TN Washington Gardner, MI Rice A. Pierce, TN George W. Taylor, AL

James A. Hemenway, R-IN, Chairman

Henry H. Bingham, PA Henry C. Van Voorhis, OH James T. McCleary, MN Lucius N. Littauer, NY Walter P. Brownlow, TN Washington Gardner, MI Elmer J. Burkett, NE Frederick H. Gillett, MA Walter I. Smith, IA Benjamin F. Marsh, IL Leonidas F. Livingston, GA Rice A. Pierce, TN Maecenas E. Benton, MO George W. Taylor, AL Oscar W. Underwood, AL Stephen Brundidge, Jr., AR

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

Lucius N. Littauer, NY Frederick H. Gillett, MA

Sundry Civil

James A. Hemenway, IN, Chairman

Frederick H. Gillett, MA Washington Gardner, MI Maecenas E. Benton, MO Rice A. Pierce, TN

Leonidas F. Livingston, GA George W. Taylor, AL

Pensions

Henry C. Van Voorhis, OH, Chairman

Walter P. Brownlow, TN Benjamin F. Marsh, IL Oscar W. Underwood, AL Stephen Brundidge, Jr., AR

Fortifications

Lucius N. Littauer, NY, Chairman

Benjamin F. Marsh, IL Walter I. Smith, IA

District of Columbia

James T. McCleary, MN, Chairman

Elmer J. Burkett, NE Washington Gardner, MI Rice A. Pierce, TN Maecenas E. Benton, MO

George W. Taylor, AL

Stephen Brundidge, Jr., AR

Deficiencies

James A. Hemenway, IN, Chairman

Henry C. Van Voorhis, OH Elmer J. Burkett, NE Leonidas F. Livingston, GA Oscar W. Underwood, AL

Permanent Appropriations

Walter P. Brownlow, TN, Chairman

Walter I. Smith, IA Henry H. Bingham, PA

Stephen Brundidge, Jr., AR George W. Taylor, AL

James A. Tawney, R-MN, Chairman

Henry H. Bingham, PA Lucius N. Littauer, NY Walter P. Brownlow, TN Washington Gardner, MI Frederick H. Gillett, MA Walter I. Smith, IA Joseph V. Graff, IL Abraham L. Brick, IN Joseph W. Keifer, OH Martin B. Madden, IL Leonidas F. Livingston, GA George W. Taylor, AL Stephen Brundidge, Jr., AR John J. Fitzgerald, NY Albert S. Burleson, TX John A. Sullivan, MA

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

Lucius N. Littauer, NY Abraham L. Brick, IN

Sundry Civil

James A. Tawney, MN, Chairman

Walter I. Smith, IA Walter P. Brownlow, TN George W. Taylor, AL John A. Sullivan, MA

Leonidas F. Livingston, GA Albert S. Burleson, TX

Pensions

Washington Gardner, MI, Chairman

Walter P. Brownlow, TN Joseph W. Keifer, OH John A. Sullivan, MA Leonidas F. Livingston, GA

Fortifications

Walter I. Smith, IA, Chairman

Joseph W. Keifer, OH Joseph V. Graff, IL

District of Columbia

Frederick H. Gillett, MA, Chairman

Washington Gardner, MI Martin B. Madden, IL

Albert S. Burleson, TX John J. Fitzgerald, NY

John J. Fitzgerald, NY Stephen Brundidge, Jr., AR

Deficiencies

Lucius N. Littauer, NY, Chairman

James A. Tawney, MN Joseph V. Graff, IL Stephen Brundidge, Jr., AR Leonidas F. Livingston, GA

Permanent Appropriations

James A. Tawney, MN, Chairman

Abraham L. Brick, IN Martin B. Madden, IL George W. Taylor, AL Albert S. Burleson, TX

James A. Tawney, R-MN, Chairman

Henry H. Bingham, PA Walter P. Brownlow, TN Washington Gardner, MI Frederick H. Gillett, MA Walter I. Smith, IA Joseph V. Graff, IL Abraham L. Brick, IN²⁷ Joseph W. Keifer, OH Martin B. Madden, IL Edward B. Vreeland, NY Leonidas F. Livingston, GA Stephen Brundidge, Jr., AR John J. Fitzgerald, NY Albert S. Burleson, TX Joseph S. Sherley, KY Eaton J. Bowers, MS

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

Frederick H. Gillett, MA Abraham L. Brick, IN

Sundry Civil

James A. Tawney, MN, Chairman

Walter I. Smith, IA Walter P. Brownlow, TN John J. Fitzgerald, NY Joseph S. Sherley, KY

Leonidas F. Livingston, GA Albert S. Burleson, TX

Pensions

Joseph W. Keifer, OH, Chairman

Washington Gardner, MI Walter P. Brownlow, TN

Fortifications

Walter I. Smith, IA, Chairman

Joseph V. Graff, IL Frederick H. Gillett, MA Joseph S. Sherley, KY John J. Fitzgerald, NY

Eaton J. Bowers, MS Leonidas F. Livingston, GA

District of Columbia

Washington Gardner, MI, Chairman

Martin B. Madden, IL Edward B. Vreeland, NY Albert S. Burleson, TX Eaton J. Bowers, MS

Deficiencies

James A. Tawney, MN, Chairman

Edward B. Vreeland, NY Joseph W. Keifer, OH Stephen Brundidge, Jr., AR Leonidas F. Livingston, GA

²⁷ Passed away, 7 April 1908.

Permanent Appropriations

Abraham L. Brick, IN, Chairman

Joseph V. Graff, IL Martin B. Madden, IL Stephen Brundidge, Jr., AR Albert S. Burleson, TX

61st Congress

James A. Tawney, R-MN, Chairman

Henry H. Bingham, PA Walter P. Brownlow, TN ²⁸ Washington Gardner, MI Frederick H. Gillett, MA Walter I. Smith, IA Joseph V. Graff, IL Joseph W. Keifer, OH Howard M. Snapp, IL Edward L. Taylor, Jr., OH George R. Malby, NY Albert F. Dawson, IA ²⁹ Leonidas F. Livingston, GA John J. Fitzgerald, NY Albert S. Burleson, TX Joseph S. Sherley, KY Eaton J. Bowers, MS John A. Keliher, MA

Subcommittees

Legislative

Henry H. Bingham, PA, Chairman

Frederick H. Gillett, MA Joseph V. Graff, IL Washington Gardner, MI

Leonidas F. Livingston, GA Albert S. Burleson, TX

Sundry Civil

James A. Tawney, MN, Chairman

Walter I. Smith, IA Walter P. Brownlow, TN John J. Fitzgerald, NY Joseph S. Sherley, KY

Pensions

Joseph W. Keifer, OH, Chairman

Howard M. Snapp, IL Walter P. Brownlow, TN

Fortifications

Walter I. Smith, IA, Chairman

Joseph V. Graff, IL Frederick H. Gillett, MA Joseph S. Sherley, KY John J. Fitzgerald, NY

John A. Keliher, MA

Leonidas F. Livingston, GA

District of Columbia

Washington Gardner, MI, Chairman

Edward L. Taylor, Jr., OH Howard M. Snapp, IL Albert S. Burleson, TX Eaton J. Bowers, MS

Deficiencies

James A. Tawney, MN, Chairman

Joseph W. Keifer, OH George R. Malby, NY Eaton J. Bowers, MS Leonidas F. Livingston, GA

²⁸ Passed away, 8 July 1910.

²⁹ Replaced Walter Brownlow, 7 December 1910.

Permanent Appropriations

George R. Malby, NY, Chairman

Howard M. Snapp, IL Edward L. Taylor, Jr., OH John A. Keliher, MA Albert S. Burleson, TX

62nd Congress

John J. Fitzgerald, D-NY, Chairman

Albert S. Burleson, TX Joseph S. Sherley, KY Charles L. Bartlett, GA Charles L. Bartlett, GA Joseph T. Johnson, SC Robert N. Page, NC Edward W. Saunders, VA John G. McHenry, PA³² George W. Rauch, IN Joseph W. Byrns, TN Thomas U. Sisson, MS Eugene F. Kinkead, NJ James M. Cox, OH³⁵ William P. Borland, MO William P. Borland, MO John H. Rothermel, PA³⁶ George White, OH 37

Joseph G. Cannon, IL Henry H. Bingham, PA³⁰ Frederick H. Gillett, MA Edward L. Taylor, Jr., OH George R. Malby, NY³¹ John W. Dwight, NY James W. Good, IA Marlin E. Olmsted, PA³³ Frank W. Mondell WY³⁴ Frank W. Mondell, WY³⁴

Subcommittees

Legislative

Joseph T. Johnson, SC, Chairman

Albert S. Burleson, TX John G. McHenry, PA Joseph W. Byrns, TN

Frederick H. Gillett, MA Edward L. Taylor, Jr., OH

Sundry Civil

John J. Fitzgerald, NY, Chairman

Joseph S. Sherley, KY Robert N. Page, NC

Joseph G. Cannon, IL George R. Malby, NY

Pensions

Charles L. Bartlett, GA, Chairman

William P. Borland, MO George W. Rauch, IN

Henry H. Bingham, PA James W. Good, IA

John W. Dwight, NY James W. Good, IA

Fortifications

Joseph S. Sherley, KY, Chairman

George W. Rauch, IN Eugene F. Kinkead, NJ

District of Columbia

Albert S. Burleson, TX, Chairman

Edward W. Saunders, VA James M. Cox, OH

Edward L. Taylor, Jr., OH John W. Dwight, NY

³⁰ Passed away, 22 March 1912.
³¹ Passed away, 5 July 1912.
³² Passed away, 27 December 1912.
³³ Replaced Henry Bingaham, 5 April 1912.
³⁴ Replaced George Malby, 25 July 1912.
³⁵ Elected Governor of Ohio, resigned 12 January 1913.
³⁶ Replaced John McHenry, 29 January 1913.
³⁷ Replaced James Cox, 29 January 1913.

Deficiencies

John J. Fitzgerald, NY, Chairman

Charles L. Bartlett, GA Thomas U. Sisson, MS

Permanent Appropriations

Edward W. Saunders, VA, Chairman

Joseph W. Byrns, TN Eugene F. Kinkead, NJ William P. Borland, MO Henry H. Bingham, PA George R. Malby, NY James W. Good, IA

Joseph G. Cannon, IL Frederick H. Gillett, MA

110 **63rd Congress**

John J. Fitzgerald, D-NY, Chairman

Joseph S. Sherley, KY Joseph S. Sherley, KY Charles L. Bartlett, GA Joseph T. Johnson, SC Robert N. Page, NC George W. Rauch, IN Joseph W. Byrns, TN Thomas U. Sisson, MS Eugene F. Kinkead, NJ³⁹ William P. Borland, MO George White, OH James McAndrews IL James McAndrews, IL Bryan F. Mahan, CT Wooda N. Carr, PA

Joseph H. Gillett, MA James W. Good, IA Frank W. Mondell, WY Charles R. Davis, MN William M. Calder, NY William S. Vare, PA William H. Hinebaugh, IL ³⁸

Subcommittees

Legislative

Joseph T. Johnson, SC, Chairman

Joseph W. Byrns, TN J Eugene F. Kinkead, NJ William P. Borland, MO

James W. Good, IA William M. Calder, NY

Sundry Civil

John J. Fitzgerald, NY, Chairman

Joseph S. Sherley, KY George W. Rauch, IN

Frederick H. Gillett, MA Frank W. Mondell, WY

Pensions

Charles L. Bartlett, GA, Chairman

Wooda N. Carr, PA James McAndrews, IL

William H. Hinebaugh, IL Charles R. Davis, MN

Fortifications

Joseph S. Sherley, KY, Chairman

George White, OH Bryan F. Mahan, CT

William M. Calder, NY James W. Good, IA

District of Columbia

Robert N. Page, NC, Chairman

Thomas U. Sisson, MS James McAndrews, IL

Charles R. Davis, MN William H. Hinebaugh, IL

Deficiencies

John J. Fitzgerald, NY, Chairman

Charles L. Bartlett, GA Thomas U. Sisson, MS

Frederick H. Gillett, MA William S. Vare, PA

³⁸ Member of the Progressive Party. ³⁹ Resigned, 4 February 1915.

Permanent Appropriations

William P. Borland, MO, Chairman

George White, OH Bryan F. Mahan, CT Wooda N. Carr, PA Frank W. Mondell, WY Charles R. Davis, MN William S. Vare, PA

64th Congress

John J. Fitzgerald, D-NY, Chairman

Joseph S. Sherley, KY Robert N. Page, NC George W. Rauch, IN Joseph W. Byrns, TN Thomas U. Sisson, MS William P. Borland, MO James McAndrews, IL William S. Howard, GA John M. Evans, MT John J. Eagan, NJ James P. Buchanan, TX James A. Gallivan, MA Frederick H. Gillett, MA James W. Good, IA Frank W. Mondell, WY Charles R. Davis, MN William S. Vare, PA Joseph G. Cannon, IL William H. Stafford, WI Campbell B. Slemp, VA

Subcommittees

Legislative

Joseph W. Byrns, TN, Chairman

Thomas U. Sisson, MS John M. Evans, MT James P. Buchanan, TX James W. Good, IA William H. Stafford, WI

Sundry Civil

John J. Fitzgerald, NY, Chairman

Joseph S. Sherley, KY William P. Borland, MO Frederick H. Gillett, MA Frank W. Mondell, WY

Pensions

George W. Rauch, IN, Chairman

James A. Gallivan, MA James McAndrews, IL Joseph G. Cannon, IL Charles R. Davis, MN

Fortifications

Joseph S. Sherley, KY, Chairman

George W. Rauch, IN John J. Eagan, NJ Frederick H. Gillett, MA James W. Good, IA

District of Columbia

Robert N. Page, NC, Chairman

James McAndrews, IL William S. Howard, GA

Charles R. Davis, MN Campbell B. Slemp, VA

Deficiencies

John J. Fitzgerald, NY, Chairman

John J. Eagan, NJ Thomas U. Sisson, MS Joseph G. Cannon, IL William S. Vare, PA

Permanent Appropriations

William S. Howard, GA, Chairman

William P. Borland, MO James P. Buchanan, TX James A. Gallivan, MA Frank W. Mondell, WY Charles R. Davis, MN William S. Vare, PA

65th Congress

John J. Fitzgerald,⁴⁰ D-NY, Chairman

Joseph S. Sherley, KY ⁴¹ Joseph W. Byrns, TN Thomas U. Sisson, MS William P. Borland, MO ⁴² William P. Borland, MO James McAndrews, IL William S. Howard, GA John M. Evans, MT John J. Eagan, NJ James P. Buchanan, TX James A. Gallivan, MA James F. Byrnes, SC William E. Cox, IN ⁴⁶

Frederick H. Gillett, MA James W. Good, IA Frank W. Mondell, WY Charles R. Davis, MN William S. Vare, PA Joseph G. Cannon, IL William H. Stafford, WI Campbell B. Slemp, VA Willis C. Hawley, OR ^{43 44} William R. Wood, IN ⁴⁵

Subcommittees

Legislative

Joseph W. Byrns, TN, Chairman

John M. Evans, MT James P. Buchanan, TX William H. Stafford, WI James W. Good, IA

Sundry Civil

Joseph S. Sherley, KY, Chairman

William S. Howard, GA James F. Byrnes, SC

Frederick H. Gillett, MA Frank W. Mondell, WY

Pensions

James A. Gallivan, MA, Chairman

James McAndrews, IL

Joseph G. Cannon, IL Charles R. Davis, MN

Fortifications

William P. Borland, MO, Chairman

Joseph W. Byrns, TN John J. Eagan, NJ

James W. Good, IA Campbell B. Slemp, VA

District of Columbia

Thomas U. Sisson, MS, Chairman

James McAndrews, IL James A. Gallivan, MA Charles R. Davis, MN Willis C. Hawley, OR

⁴¹Replaced John J. Fitzgerald as Chairman, 11 January 1918.

⁴⁰Resigned from the House, 31 December 1917.

 ⁴² Passed away, 20 February 1919.
 ⁴³ Appointed to the Committee, 18 April 1917.
 ⁴⁴ Transferred to the Ways and Means Committee, 15 December 1917.
 ⁴⁵ Replaced Willis Hawley, 15 December 1917.
 ⁴⁶ Replaced John Fitzgerald, 11 January 1918.

Deficiencies

Joseph S. Sherley, KY, Chairman

John J. Eagan, NJ Thomas U. Sisson, MS

Permanent Appropriations

James P. Buchanan, TX, Chairman

John M. Evans, MT William S. Howard, GA Frank W. Mondell, WY William S. Vare, PA William H. Stafford, WI

Joseph G. Cannon, IL William S. Vare, PA

James W. Good, R-IA, Chairman

Charles R. Davis, MN William S. Vare, PA Joseph G. Cannon, IL Campbell B. Slemp, VA William R. Wood, IN William R. Wood, IN Louis C. Cramton, MI Edward H. Wason, NH Walter W. Magee, NY George H. Tinkham, MA Burton L. French, ID Milton W. Shreve, PA Charles F. Ogden, KY Martin B. Madden, IL⁴⁸ Daniel R. Anthony, Jr., KS Sydney Anderson, MN Patrick H. Kelley, MI John J. Rogers, MA John A. Elston, CA Stephen W. Dempsey, NY

Joseph W. Byrns, TN Thomas U. Sisson, MS James McAndrews, IL John M. Evans, MT John J. Eagan, NJ James P. Buchanan, TX James F. Byrnes, SC John H. Small, NC⁴⁷ Stanley H. Dent, Jr., AL Thomas L. Rubey, MO Edward E. Holland, VA William W. Hastings, OK William A. Ayres, KS Thomas F. Smith, NY

Subcommittees

Agriculture

Sydney Anderson, MN, Chairman

Walter W. Magee, NY Edward H. Wason, NH Thomas L. Rubey, MO James F. Byrnes, SC

Thomas U. Sisson, MS

James McAndrews, IL

Legislative, Executive, Judicial

William R. Wood, IN, Chairman

Edward H. Wason, NH Charles R. Davis, MN

Sundry Civil

James W. Good, IA, Chairman

William S. Vare, PA Walter W. Magee, NY

James F. Byrnes, SC James A. Gallivan, MA

Pensions

Joseph G. Cannon, IL, Chairman

Milton W. Shreve, PA Louis C. Cramton, MI James McAndrews, IL John J. Eagan, NJ

Diplomatic and Consular

John J. Rogers, MA, Chairman

William S. Vare, PA John A. Elston, CA

Thomas F. Smith, NY John H. Small, NC

⁴⁷ Representative Small and those listed after were appointed to the committee on 8 December

^{1920.} ⁴⁸Representative Madden and those listed after were appointed to the committee on 6 Decem-

Army

Daniel R. Anthony, Jr., KS, Chairman

Louis C. Cramton, MI Campbell B. Slemp, VA

Navy

Patrick H. Kelley, MI, Chairman

Burton L. French, ID William R. Wood, IN William A. Ayres, KS Joseph W. Byrns, TN

Fortifications

Campbell B. Slemp, VA, Chairman

Daniel R. Anthony, Jr., KS Burton L. French, ID

John J. Eagan, NJ Stanley H. Dent, Jr., AL

Stanley H. Dent, Jr., AL Thomas U. Sisson, MS

District of Columbia

Charles R. Davis, MN, Chairman

Louis C. Cramton, MI George H. Tinkham, MA James P. Buchanan, TX Thomas U. Sisson, MS

Indian

John A. Elston, CA, Chairman

Stephen W. Dempsey, NY George H. Tinkham, MA William W. Hastings, OK Thomas F. Smith, NY

Deficiencies

James W. Good, IA, Chairman

Joseph G. Cannon, IL Campbell B. Slemp, VA

John M. Evans, MT James McAndrews, IL

Post Office

Martin B. Madden, IL, Chairman

Charles F. Ogden, KY Milton W. Shreve, PA Edward E. Holland, VA Joseph W. Byrns, TN

River and Harbor

Stephen W. Dempsey, NY, Chairman

Charles R. Davis, MN John J. Rogers, MA John H. Small, NC John M. Evans, MT

James W. Good,49 R-IA, Chairman

Charles R. Davis, MN Martin B. Madden, IL⁵⁰ Daniel R. Anthony, Jr., KS William S. Vare, PA Joseph G. Cannon, IL Campbell B. Slemp, VA Sydney Anderson, MN William R. Wood, IN Louis C. Cramton, MI Patrick H. Kelley, MI Edward H. Wason, NH Walter W. Magee, NY George H. Tinkham, MA Burton L. French, ID John A. Elston, CA⁵¹ Martin B. Madden, IL⁵⁰ Burton L. French, ID John A. Elston, CA⁵¹ Milton W. Shreve, PA⁵² Charles F. Ogden, KY William H. Stafford, WI James W. Husted, NY Elijah C. Hutchinson, NJ Pachart F. Fugas, NF Robert E. Evans, NE Lester J. Dickinson, IA Benjamin F. Murphy, OH 53 Henry Z. Osborne, ČÁ⁵⁴

Joseph W. Byrns, TN Thomas U. Sisson, MS Thomas U. Sisson, MS James P. Buchanan, TX James A. Gallivan, MA James F. Byrnes, SC Gordon Lee, GA Ben Johnson, KY Charles D. Carter, OK Edward T. Taylor, CO William B. Oliver, AL Thomas W. Harrison, VA Anthony J. Griffin, NY

Subcommittees

Agriculture

Sydney Anderson, MN, Chairman

Walter W. Magee, NY Edward H. Wason, NH

James P. Buchanan, TX Gordon Lee, GA

Legislative Establishment

Joseph G. Cannon, IL, Chairman

Sydney Anderson, MN William S. Vare, PA

James A. Gallivan, MA Ben Johnson, KY

Thomas U. Sisson, MS

Thomas W. Harrison, VA

War

Daniel R. Anthony, Jr., KS, Chairman

William H. Stafford, WI Campbell B. Slemp, VA

Navy

Patrick H. Kelley, MI, Chairman

Burton L. French, ID Charles R. Davis, MN James F. Byrnes, SC William B. Oliver, AL

⁴⁹ Excused, 10 June 1921.
⁵⁰ Replaced James Good as Chairman, 21 July 1921.
⁵¹ Passed away, 15 December 1921.
⁵² Elected as an Independent Republican.
⁵³ Replaced James Good, 16 March 1922.
⁵⁴ Replaced John Elston, 16 March 1922. Passed away, 8 February 1923.

Commerce and Labor

Milton W. Shreve, PA, Chairman

Elijah C. Hutchinson, NJ Charles F. Ogden, KY

William B. Oliver, AL Anthony J. Griffin, NY

District of Columbia

Charles R. Davis, MN, Chairman

Robert E. Evans, NE George H. Tinkham, MA Ben Johnson, KY James P. Buchanan, TX

Interior Department

Louis C. Cramton, MI, Chairman

John A. Elston, CA

Charles D. Carter, OK James F. Byrnes, SC

Deficiencies

Martin B. Madden, IL, Chairman

Joseph G. Cannon, IL Daniel R. Anthony, Jr., KS Patrick H. Kelley, MI William R. Wood, IN John A. Elston Joseph W. Byrns, TN Thomas U. Sisson, MS James A. Gallivan, MA

Post Office

Campbell B. Slemp, VA, Chairman

Charles F. Ogden, KY Burton L. French, ID Edward T. Taylor, CO Charles D. Carter, OK

Gordon Lee, GA Edward T. Taylor, CO

State and Justice

James W. Husted, NY, Chairman

George H. Tinkham, MA Robert E. Evans, NE

Independent Offices

William R. Wood, IN, Chairman

Edward H. Wason, NH Lester J. Dickinson, IA

Treasury

Martin B. Madden, IL, Chairman

William S. Vare, PA Walter W. Magee, NY Joseph W. Byrns, TN James A. Gallivan, MA

Thomas W. Harrison, VA Anthony J. Griffin, NY

Martin B. Madden, R-IL, Chairman

Charles R. Davis, MN Daniel R. Anthony, Jr., KS William S. Vare, PA Sydney Anderson, MN William R. Wood, IN Louis C. Cramton, MI Edward H. Wason, NH Walter W. Magee, NY George H. Tinkham, MA Burton L. French, ID Milton W. Shreve, PA Lester J. Dickinson, IA Benjamin F. Murphy, OH John W. Summers, WA Henry E. Barbour, CA Ernest R. Ackerman, NJ Guy U. Hardy, CO Frank H. Funk, IL John Taber, NY Maurice H. Thatcher, KY Joseph W. Byrns, TN James P. Buchanan, TX James A. Gallivan, MA James F. Byrnes, SC Gordon Lee, GA Ben Johnson, KY Charles D. Carter, OK Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY Thomas W. Harrison, VA John N. Sandlin, LA John J. Eagan, NJ William A. Ayres, KS

Subcommittees

Subcommittee records are not available for this Congress.

Martin B. Madden, R-IL, Chairman

Mart Daniel R. Anthony, Jr., KS William S. Vare, PA William R. Wood, IN Louis C. Cramton, MI Edward H. Wason, NH Walter W. Magee, NY George H. Tinkham, MA Burton L. French, ID Milton W. Shreve, PA Lester J. Dickinson, IA Benjamin F. Murphy, OH John W. Summers, WA Henry E. Barbour, CA Ernest R. Ackerman, NJ Guy U. Hardy, CO Frank H. Funk, IL John Taber, NY Maurice H. Thatcher, KY Frank Clague, MN Robert G. Simmons, NE

Joseph W. Byrns, TN James P. Buchanan, TX James A. Gallivan, MA Gordon Lee, GA Ben Johnson, KY Charles D. Carter, OK Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY Thomas W. Harrison, VA John N. Sandlin, LA Williams A. Ayres, KS Thomas H. Cullen, NY Ross A. Collins, MS

Subcommittees

Agriculture

Walter W. Magee, NY, Chairman

Lester J. Dickinson, IA Edward H. Wason, NH James P. Buchanan, TX Gordon Lee, GA

Legislative Establishment

Lester J. Dickinson, IA, Chairman

John W. Summers, WA Benjamin F. Murphy, OH

War

Daniel R. Anthony, Jr., KS, Chairman

Henry E. Barbour, CA Frank Clague, MN Ben Johnson, KY Thomas W. Harrison, VA

Edward T. Taylor, CO Ross A. Collins, MS

Navy

Burton L. French, ID, Chairman

Guy U. Hardy, CO John Taber, NY Williams A. Ayres, KS William B. Oliver, AL

District of Columbia

Frank H. Funk, IL, Chairman

Robert G. Simmons, NE George H. Tinkham, MA Anthony J. Griffin, NY Ross A. Collins, MS

Interior Department

Louis C. Cramton, MI, Chairman

Benjamin F. Murphy, OH Burton L. French, ID

Deficiencies

Martin B. Madden, IL, Chairman

Daniel R. Anthony, Jr., KS William R. Wood, IN Louis C. Cramton, MI William S. Vare, PA Edward H. Wason, NH Joseph W. Byrns, TN James A. Gallivan, MA James P. Buchanan, TX Charles D. Carter, OK

Charles D. Carter, OK Edward T. Taylor, CO

State, Justice, Commerce, and Labor

Milton W. Shreve, PA, Chairman

George H. Tinkham, MA Ernest R. Ackerman, NJ

Independent Offices

William R. Wood, IN, Chairman

Edward H. Wason, NH John W. Summers, WA John N. Sandlin, LA Thomas H. Cullen, NY

William B. Oliver, AL Anthony J. Griffin, NY

Treasury and Post Office

Martin B. Madden, IL, Chairman

William S. Vare, PA Walter W. Magee, NY Maurice H. Thatcher, KY Joseph W. Byrns, TN James A. Gallivan, MA

Martin B. Madden, 55 R-IL, Chairman

Daniel R. Anthony, Jr., KS⁵⁶ William R. Wood, IN Louis C. Cramton, MI Edward H. Wason, NH George H. Tinkham, MA George H. Tinkham, MA Burton L. French, ID Milton W. Shreve, PA Lester J. Dickinson, IA Benjamin F. Murphy, OH John W. Summers, WA Henry E. Barbour, CA Ernest R. Ackerman, NJ Guy U. Hardy, CO John Taber, NY Maurice H. Thatcher, KY Frank Clague, MN Robert G. Simmons, NE William P. Holaday, IL Robert L. Bacon, NY George A. Welsh, PA John C. Allen, IL⁵⁸

Joseph W. Byrns, TN Joseph W. Byrns, TN James P. Buchanan, TX James A. Gallivan, MA⁵⁷ Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY Thomas W. Harrison, VA John N. Sandlin, LA William A Avres KS William A. Ayres, KS Thomas H. Cullen, NY Ross A. Collins, MS William W. Hastings, OK Fred M. Vinson, KY John J. Casey, PA

Subcommittees

Agriculture

Lester J. Dickinson, IA, Chairman

Edward H. Wason, NH John W. Summers, WA James P. Buchanan, TX John N. Sandlin, LA

Legislative

Benjamin F. Murphy, OH, Chairman

George A. Welsh, PA William P. Holaday, IL

John N. Sandlin, LA Edward T. Taylor, CO

War

Daniel R. Anthony, Jr., KS, Chairman

Henry E. Barbour, CA Frank Clague, MN

Navy

Burton L. French, ID, Chairman

Guy U. Hardy, CO John Taber, NY

Williams A. Ayres, KS William B. Oliver, AL

Thomas W. Harrison, VA

Ross A. Collins, MS

 ⁵⁵ Passed away, 27 April 1928.
 ⁵⁶ Replaced Martin Madden as Chairman, 29 May 1928.

 ⁵⁷ Passed away, 3 April 1928.
 ⁵⁸ Replaced Martin Madden, 28 May 1928.

District of Columbia

Robert G. Simmons, NE, Chairman

William P. Holaday, IL George A. Welsh, PA Anthony J. Griffin, NY John J. Casey, PA

Interior Department

Louis C. Cramton, MI, Chairman

Benjamin F. Murphy, OH Burton L. French, ID Edward T. Taylor, CO William W. Hastings, OK

Deficiencies

Martin B. Madden, IL, Chairman

Daniel R. Anthony, Jr., KS William R. Wood, IN Louis C. Cramton, MI Edward H. Wason, NH Lester J. Dickinson, IA Joseph W. Byrns, TN James A. Gallivan, MA James P. Buchanan, TX Thomas W. Harrison, VA

State, Justice, Commerce, and Labor

Milton W. Shreve, PA, Chairman

George H. Tinkham, MA Ernest R. Ackerman, NJ

Independent Offices

William R. Wood, IN, Chairman

Edward H. Wason, NH John W. Summers, WA Thomas H. Cullen, NY Fred M. Vinson, KY

William B. Oliver, AL Anthony J. Griffin, NY

Treasury and Post Office

Martin B. Madden, IL, Chairman

Maurice H. Thatcher, KY Guy U. Hardy, CO Robert L. Bacon, NY Joseph W. Byrns, TN James A. Gallivan, MA

William R. Wood, R-IN, Chairman

Louis C. Cramton, MI Edward H. Wason, NH George H. Tinkham, MA Burton L. French, ID Milton W. Shreve, PA Lester J. Dickinson, IA Designin F. Murphy, OU Lester J. Dickinson, IA Benjamin F. Murphy, OH John W. Summers, WA Henry E. Barbour, CA Ernest R. Ackerman, NJ Guy U. Hardy, CO John Taber, NY Maurice H. Thatcher, KY Frank Clague, MN Robert G. Simmons, NE William P. Holaday, IL Robert L. Bacon, NY George A. Welsh, PA John C. Allen, IL Richard B. Wigglesworth, MA Joseph W. Byrns, TN James P. Buchanan, TX Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY John N. Sandlin, LA William A. Ayres, KS Thomas H. Cullen, NY⁵⁹ Thomas H. Cullen, NY ⁵⁹ Ross A. Collins, MS William W. Hastings, OK William C. Wright, GA Clarence Cannon, MO Clifton A. Woodrum, VA William W. Arnold, IL John J. Boylan, NY ⁶⁰

Subcommittees

Agriculture

Lester J. Dickinson, IA, Chairman

Robert G. Simmons, NE John W. Summers, WA

James P. Buchanan, TX John N. Sandlin, LA

Legislative

Benjamin F. Murphy, OH, Chairman

George A. Welsh, PA William P. Holaday, IL

War

Henry E. Barbour, CA, Chairman

Frank Clague, MN John Taber, NY

Ross A. Collins, MS William C. Wright, GA

Williams A. Ayres, KS

William B. Oliver, AL

John N. Sandlin, LA Clarence Cannon, MO

Navy

Burton L. French, ID, Chairman

Guy U. Hardy, CO John Taber, NY

District of Columbia

Robert G. Simmons, NE, Chairman

William P. Holaday, IL Maurice H. Thatcher, KY Clarence Cannon, MO Ross A. Collins, MS

⁵⁹Transferred to the Committee on Ways and Means, 9 January 1930. ⁶⁰Replaced Thomas H. Cullen, 13 January 1930.

Interior Department

Louis C. Cramton, MI, Chairman

Benjamin F. Murphy, OH Burton L. French, ID

Deficiencies

William R. Wood, IN, Chairman

Louis C. Cramton, MI Edward H. Wason, NH Lester J. Dickinson, IA Ernest R. Ackerman, NJ Robert L. Bacon, NY Joseph W. Byrns, TN James P. Buchanan, TX Edward T. Taylor, CO Williams A. Ayres, KS

Edward T. Taylor, CO William W. Hastings, OK

State, Justice, Commerce, and Labor

Milton W. Shreve, PA, Chairman

George H. Tinkham, MA Ernest R. Ackerman, NJ Robert L. Bacon, NY William B. Oliver, AL Anthony J. Griffin, NY

Independent Offices

Edward H. Wason, NH, Chairman

John W. Summers, WA John C. Allen, IL Richard B. Wigglesworth, MA Thomas H. Cullen, NY Clifton A. Woodrum, VA

Treasury and Post Office

William R. Wood, IN, Chairman

Maurice H. Thatcher, KY Guy U. Hardy, CO George A. Welsh, PA Joseph W. Byrns, TN William W. Arnold, IL

72nd Congress

Joseph W. Byrns, D-TN, Chairman

James P. Buchanan, TX Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY John N. Sandlin, LA William A. Ayres, KS Ross A. Collins, MS William W. Hastings, OK William C. Wright, GA Clarence Cannon, MO Clifton A. Woodrum, VA William W. Arnold, IL John J. Boylan, NY Tilman B. Parks, AR Charles L. Abernethy, NC Lewis W. Douglas, AZ Louis Ludlow, IN William J. Granfield, MA Thomas L. Blanton, TX Michael J. Hart, MI

William R. Wood, IN Edward H. Wason, NH George H. Tinkham, MA Burton L. French, ID Milton W. Shreve, PA Benjamin F. Murphy, OH John W. Summers, WA Henry E. Barbour, CA Guy U. Hardy, CO John Taber, NY Maurice H. Thatcher, KY Frank Clague, MN Robert G. Simmons, NE William P. Holaday, IL

Subcommittees

Agriculture

James P. Buchanan, TX, Chairman

John N. Sandlin, LA Michael J. Hart, MI Robert G. Simmons, NE John W. Summers, WA

Legislative

John N. Sandlin, LA, Chairman

Lewis W. Douglas, AZ Louis Ludlow, IN Guy U. Hardy, CO William P. Holaday, IL

War

Ross A. Collins, MS, Chairman

William C. Wright, GA Tilman B. Parks, AR Henry E. Barbour, CA Frank Clague, MN

Navy

Williams A. Ayres, KS, Chairman

William B. Oliver, AL Lewis W. Douglas, AZ Burton L. French, ID John Taber, NY

District of Columbia

Clarence Cannon, MO, Chairman

William J. Granfield, MA Thomas L. Blanton, TX William P. Holaday, IL Robert G. Simmons, NE

Interior Department

Edward T. Taylor, CO, Chairman

William W. Hastings, OK William J. Granfield, MA Benjamin F. Murphy, OH Burton L. French, ID

Deficiencies

Joseph W. Byrns, TN, Chairman

James P. Buchanan, TX Edward T. Taylor, CO Williams A. Ayres, KS William W. Arnold, IL Ross A. Collins, MS William R. Wood, IN Edward H. Wason, NH Benjamin F. Murphy, OH Guy U. Hardy, CO

State, Justice, Commerce, and Labor

William B. Oliver, AL, Chairman

Anthony J. Griffin, NY Clarence Cannon, MO Thomas L. Blanton, TX Milton W. Shreve, PA George H. Tinkham, MA

Independent Offices

Clifton A. Woodrum, VA, Chairman

John J. Boylan, NY William W. Hastings, OK William C. Wright, GA Edward H. Wason, NH John W. Summers, WA

Treasury and Post Office

Joseph W. Byrns, TN, Chairman

William W. Arnold, IL Charles L. Abernethy, NC Louis Ludlow, IN William R. Wood, IN Maurice H. Thatcher, KY

73rd Congress

James P. Buchanan, D-TX, Chairman

Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY John N. Sandlin, LA William A. Ayres, KS⁶¹ Ross A. Collins, MS William W. Hastings, OK Clarence Cannon, MO Clifton A. Woodrum, VA William W. Arnold, IL John J. Boylan, NY Tilman B. Parks, AR Charles L. Abernethy, NC Louis Ludlow, IN William J. Granfield, MA Thomas L. Blanton, TX Michael J. Hart, MI Thomas S. McMillan, SC Glover H. Cary, KY Bernhard M. Jacobsen, IA

John Taber, NY Robert L. Bacon, NY Richard B. Wigglesworth, MA James H. Sinclair, ND Clarence J. McLeod, MI Lloyd Thurston, IA Florence P. Kahn, CA John T. Buckbee, IL Jesse H. Swick, PA Chester C. Bolton, OH William P. Lambertson, KS Edward W. Goss, CT David L. Powers, NJ John W. Ditter, PA

Subcommittees

Agriculture

John N. Sandlin, LA, Chairman

Michael J. Hart, MI Clarence Cannon, MO James H. Sinclair, ND Lloyd Thurston, IA

Clarence J. McLeod, MI James H. Sinclair, ND

Legislative

Louis Ludlow, IN, Chairman

William J. Granfield, MA John N. Sandlin, LA

War

Ross A. Collins, MS, Chairman

Tilman B. Parks, AR Thomas L. Blanton, TX Chester C. Bolton, OH David L. Powers, NJ

Navy

Williams A. Ayres, KS, Chairman

Glover H. Cary, KY Michael J. Hart, MI Jesse H. Swick, PA John T. Buckbee, IL

District of Columbia

Clarence Cannon, MO, Chairman

Thomas L. Blanton, TX Bernhard M. Jacobsen, IA John W. Ditter, PA David L. Powers, NJ

⁶¹Resigned from the House, 22 August 1934.

Interior Department

Edward T. Taylor, CO, Chairman

William W. Hastings, OK Bernhard M. Jacobsen, IA William P. Lambertson, KS John W. Ditter, PA

Deficiencies

James P. Buchanan, TX, Chairman

Edward T. Taylor, CO Williams A. Ayres, KS William W. Arnold, IL Ross A. Collins, MS William B. Oliver, AL

John Taber, NY Robert L. Bacon, NY Lloyd Thurston, IA Chester C. Bolton, OH

State, Justice, Commerce, and Labor

William B. Oliver, AL, Chairman

Anthony J. Griffin, NY Thomas S. McMillan, SC Clifton A. Woodrum, VA Robert L. Bacon, NY Florence P. Kahn, CA

Independent Offices

Clifton A. Woodrum, VA, Chairman

John J. Boylan, NY William W. Hastings, OK William J. Granfield, MA Richard B. Wigglesworth, MA Edward W. Goss, CT

Treasury and Post Office

William W. Arnold, IL, Chairman

Charles L. Abernethy, NC Louis Ludlow, IN John J. Boylan, NY John Taber, NY Clarence J. McLeod, MI

Permanent Appropriations

Anthony J. Griffin, NY, Chairman

Thomas S. McMillan, SC Tilman B. Parks, AR Glover H. Cary, KY Edward W. Goss, CT Richard B. Wigglesworth, MA

74th Congress

James P. Buchanan, D-TX, Chairman

Edward T. Taylor, CO William B. Oliver, AL Anthony J. Griffin, NY⁶² John N. Sandlin, LA John N. Sandlin, LA Clarence Cannon, MO Clifton A. Woodrum, VA William W. Arnold, IL⁶³ John J. Boylan, NY Tilman B. Parks, AR Louis Ludlow, IN William J. Granfield, MA Thomas L. Blanton, TX Thomas S. McMillan, SC Glover H. Cary, KY⁶⁵ Bernhard M. Jacobsen, IA⁶⁶ Malcolm C. Tarver, GA Jed Johnson, OK John B. Snyder, PA William B. Umstead, NC William B. Umstead, NC William R. Thom, OH Marion A. Zioncheck, WA John F. Dockweiler, CA Edward C. Moran, Jr., ME James McAndrews, IL Emmet O'Neal, KY George W. Johnson, WV James G. Scrugham, NV James M. Fitzpatrick, NY⁶⁷ Louis C. Rabaut, MI⁶⁸ Clarence Cannon, MO

John Taber, NY Robert L. Bacon, NY Richard B. Wigglesworth, MA Clarence J. McLeod, MI Clarence J. McLeod, MI Lloyd Thurston, IA Florence P. Kahn, CA John T. Buckbee, IL⁶⁴ Chester C. Bolton, OH William P. Lambertson, KS David L. Powers, NJ John W. Ditter, PA

Subcommittees

Agriculture

John N. Sandlin, LA, Chairman

Clarence Cannon, MO Malcolm C. Tarver, GA William B. Umstead, NC William R. Thom, OH

Legislative

Louis Ludlow, IN, Chairman

John B. Snyder, PA Marion A. Zioncheck, WA John F. Dockweiler, CA Edward C. Moran, Jr., ME

David L. Powers, NJ

Lloyd Thurston, IA

John T. Buckbee, IL

⁶² Passed away, 13 January 1935.
⁶³ Resigned from House, 16 September 1935.
⁶⁴ Passed away, 23 April 1936.
⁶⁵ Passed away, 5 December 1936.
⁶⁶ Passed away, 30 June 1936.
⁶⁷ Replaced Anthony Griffin, 29 January 1935.
⁶⁸ Replaced William Arnold, 15 January 1936.

War

Tilman B. Parks, AR, Chairman

Thomas L. Blanton, TX Thomas S. McMillan, SC John B. Snyder, PA John F. Dockweiler, CA

Navy

Glover H. Cary, KY, Chairman

William B. Umstead, NC William R. Thom, OH George W. Johnson, WV James G. Scrugham, NV Clarence J. McLeod, MI John W. Ditter, PA

Chester C. Bolton, OH David L. Powers, NJ

District of Columbia

Clarence Cannon, MO, Chairman

Thomas L. Blanton, TX Bernhard M. Jacobsen, IA George W. Johnson, WV John W. Ditter, PA

Interior Department

Edward T. Taylor, CO, Chairman

Bernhard M. Jacobsen, IA Jed Johnson, OK Marion A. Zioncheck, WA James G. Scrugham, NV William P. Lambertson, KS Richard B. Wigglesworth, MA

Deficiencies

James P. Buchanan, TX, Chairman

Edward T. Taylor, CO William W. Arnold, IL William B. Oliver, AL Anthony J. Griffin, NY John N. Sandlin, LA Clifton A. Woodrum, VA

John Taber, NY Robert L. Bacon, NY Lloyd Thurston, IA

State, Justice, Commerce, and Labor

William B. Oliver, AL, Chairman

Thomas S. McMillan, SC Glover H. Cary, KY Malcolm C. Tarver, GA James McAndrews, IL

Robert L. Bacon, NY Florence P. Kahn, CA

Independent Offices

Clifton A. Woodrum, VA, Chairman

John J. Boylan, NY William J. Granfield, MA Jed Johnson, OK Edward C. Moran, Jr., ME James M. Fitzpatrick, NY Richard B. Wigglesworth, MA Chester C. Bolton, OH

Treasury and Post Office

William W. Arnold, IL, Chairman

Louis Ludlow, IN John J. Boylan, NY William J. Granfield, MA Emmet O'Neal, KY

John Taber, NY Clarence J. McLeod, MI

Permanent Appropriations

Anthony J. Griffin, NY, Chairman

Tilman B. Parks, AR James McAndrews, IL Emmet O'Neal, KY

Florence P. Kahn, CA

James P. Buchanan,69 D-TX, Chairman

Edward T. Taylor, CO⁷⁰ Clarence Cannon, MO Clarence Cannon, MO Clifton A. Woodrum, VA John J. Boylan, NY⁷² Louis Ludlow, IN Thomas S. McMillan, SC Malcolm C. Tarver, GA Jed Johnson, OK Malcoim C. Tarver, GA Jed Johnson, OK John B. Snyder, PA William B. Umstead, NC William R. Thom, OH John F. Dockweiler, CA James McAndrews, IL Emmet O'Neal, KY George W. Johnson, WV James G. Scrugham, NV James G. Scrugham, NV James M. Fitzpatrick, NY Louis C. Rabaut, MI Joachim O. Fernández, LA Millard F. Caldwell, FL David D. Terry, AR John M. Houston, KS John P. Higgins, MA⁷⁴ John B. Daly, PA Joe Starnes, AL Ross A. Collins, MS Charles H. Leavy, WA Charles H. Leavy, WA William D. McFarlane, TX⁷⁵ Joseph E. Casey, MA⁷⁶

John Taber, NY Robert L. Bacon, NY⁷¹ Robert L. Bacon, NY⁷¹ Richard B. Wigglesworth, MA Lloyd Thurston, IA⁷³ William P. Lambertson, KS David L. Powers, NJ John W. Ditter, PA Albert E. Carter, CA Robert F. Rich, PA Charles A. Plumley, VT Everett M. Dirksen, IL Albert J. Engel, MI

Subcommittees

Agriculture

Clarence Cannon, MO, Chairman

Malcolm C. Tarver, GA William B. Umstead, NC William R. Thom, OH Charles H. Leavy, WA

Legislative

John F. Dockweiler, CA, Chairman

John B. Snyder, PA Louis C. Rabaut, MI Joachim O. Fernández, LA David L. Powers, NJ

William P. Lambertson, KS Everett M. Dirksen, IL

 ⁶⁹ Passed away, 22 February 1937.
 ⁷⁰ Replaced James Buchanan as Chairman, 22 February 1937.
 ⁷¹ Passed away, 12 September 1938.

 ¹⁷ Passed away, 12 September 1936.
 ⁷² Passed away, 5 October 1938.
 ⁷³ Transferred to the Ways and Means Committee, 14 January 1937.
 ⁷⁴ Resigned from the House, 30 September 1937.
 ⁷⁵ Replaced James Buchanan, 10 March 1937.
 ⁷⁶ Replaced John Higgins, 6 December 1937.

War

John B. Snyder, PA, Chairman

John F. Dockweiler, CA David D. Terry, AR Joe Starnes, AL Ross A. Collins, MS

David L. Powers, NJ Albert J. Engel, MI

Navy

William B. Umstead, NC, Chairman

William R. Thom, OH George W. Johnson, WV James G. Scrugham, NV Joachim O. Fernández, LA

John W. Ditter, PA Charles A. Plumley, VT

District of Columbia

Ross A. Collins, MS, Chairman

Millard F. Caldwell, FL John P. Higgins, MA Joe Starnes, AL

Albert J. Engel, MI

Interior Department

Edward T. Taylor, CO, Chairman

Jed Johnson, OK James G. Scrugham, NV Emmet O'Neal, KY James M. Fitzpatrick, NY Robert F. Rich, PA William P. Lambertson, KS

Deficiencies

James P. Buchanan, TX, Chairman

Edward T. Taylor, CO Clifton A. Woodrum, VA John J. Boylan, NY Clarence Cannon, MO Louis Ludlow, IN Thomas S. McMillan, SC

John Taber, NY Robert L. Bacon, NY Richard B. Wigglesworth, MA

State, Justice, Commerce, and Labor

Thomas S. McMillan, SC, Chairman

Malcolm C. Tarver, GA James McAndrews, IL Louis C. Rabaut, MI Millard F. Caldwell, FL Robert L. Bacon, NY Albert E. Carter, CA

Independent Offices

Clifton A. Woodrum, VA, Chairman

Jed Johnson, OK James M. Fitzpatrick, NY George W. Johnson, WV John M. Houston, KS Richard B. Wigglesworth, MA Everett M. Dirksen, IL

Treasury and Post Office

Louis Ludlow, IN, Chairman

John J. Boylan, NY Emmet O'Neal, KY John P. Higgins, MA John B. Daly, PA John Taber, NY John W. Ditter, PA

Permanent Appropriations

James McAndrews, IL, Chairman

David D. Terry, AR John M. Houston, KS John B. Daly, PA

Charles A. Plumley, VT
Edward T. Taylor, D-CO, Chairman

Clarence Cannon, MO Clifton A. Woodrum, VA Louis Ludlow, IN Thomas S. McMillan, SC ⁷⁷ Malcolm C. Tarver, GA Jed Johnson, OK John B. Snyder, PA James McAndrews, IL Emmet O'Neal, KY George W. Johnson, WV James G. Scrugham, NV James G. Scrugham, NV James M. Fitzpatrick, NY Louis C. Rabaut, MI Joachim O. Fernández, LA Millard F. Caldwell, FL David D. Terry, AR John B. Daly, PA⁸⁰ John M. Houston, KS Joe Starnes, AL Clifton A. Woodrum, VA John M. Houston, KS Joe Starnes, AL Ross A. Collins, MS Charles H. Leavy, WA Joseph E. Casey, MA John H. Kerr, NC George H. Mahon, TX Harry R. Sheppard, CA⁸² Butler B. Hare, SC⁸³

John Taber, NY Richard B. Wigglesworth, MA William P. Lambertson, KS David L. Powers, NJ John W. Ditter, PA Albert E. Carter, CA Robert F. Rich, PA Charles A. Plumley, VT Everett M. Dirksen, IL Albert J. Engel, MI Karl Stefan, NE Francis H. Case, SD Dudley A. White, OH Clarence J. McLeod, MI Chester C. Bolton, OH⁷⁸ Frank B. Keefe, WI⁷⁹ Earl R. Lewis, OH⁸¹

Subcommittees

Agriculture

Clarence Cannon, MO, Chairman

Malcolm C. Tarver, GA Charles H. Leavy, WA David D. Terry, AR

Legislative

Louis C. Rabaut, MI, Chairman

Joachim O. Fernández, LA James McAndrews, IL

David L. Powers, NJ Robert F. Rich, PA

William P. Lambertson, KS Everett M. Dirksen, IL

War

John B. Snyder, PA, Chairman

David D. Terry, AR Joe Starnes, AL Ross A. Collins, MS John H. Kerr, NC David L. Powers, NJ Albert J. Engel, MI Chester C. Bolton, OH

⁷⁷ Passed away, 29 September 1939. ⁷⁸ Passed away, 29 October 1939.

 ¹⁹ Passed away, 29 October 1959.
 ⁷⁹ Replaced Chester Bolton, 3 November 1939.
 ⁸⁰ Passed away, 12 March 1939.
 ⁸¹ Filled unspecified vacancy, 14 June 1940.
 ⁸² Replaced John Daly, 29 March 1939.
 ⁸³ Replaced Thomas McMillan, 3 November 1939.

Navy

James G. Scrugham, NV, Chairman

Joachim O. Fernández, LA Joseph E. Casey, MA Millard F. Caldwell, FL John W. Ditter, PA Charles A. Plumley, VT

District of Columbia

Ross A. Collins, MS, Chairman

Joseph E. Casey, MA George H. Mahon, TX

Francis H. Case, SD Karl Stefan, NE

Interior Department

Edward T. Taylor, CO, Chairman

Jed Johnson, OK James G. Scrugham, NV James M. Fitzpatrick, NY Charles H. Leavy, WA Robert F. Rich, PA Albert E. Carter, CA Dudley A. White, OH

Deficiencies

Edward T. Taylor, CO, Chairman

Clifton A. Woodrum, VA Clarence Cannon, MO Louis Ludlow, IN Thomas S. McMillan, SC John B. Snyder, PA Emmet O'Neal, KY George W. Johnson, WV

John Taber, NY Richard B. Wigglesworth, MA William P. Lambertson, KS John W. Ditter, PA

Labor-Federal Security

Malcolm C. Tarver, GA, Chairman

John M. Houston, KS John B. Daly, PA Charles A. Plumley, VT Albert J. Engel, MI

State, Justice, and Commerce

Thomas S. McMillan, SC, Chairman

James McAndrews, IL Louis C. Rabaut, MI Millard F. Caldwell, FL John H. Kerr, NC Albert E. Carter, CA Karl Stefan, NE

Independent Offices

Clifton A. Woodrum, VA, Chairman

Jed Johnson, OK James M. Fitzpatrick, NY John M. Houston, KS Joe Starnes, AL Richard B. Wigglesworth, MA Everett M. Dirksen, IL Francis H. Case, SD

Treasury and Post Office

Louis Ludlow, IN, Chairman

Emmet O'Neal, KY John B. Daly, PA George W. Johnson, WV George H. Mahon, TX

John Taber, NY Clarence J. McLeod, MI

Edward T. Taylor,84 D-CO, Chairman

Clarence Cannon, MO⁸⁵ Clifton A. Woodrum, VA Louis Ludlow, IN Malcolm C. Tarver, GA Malcolm C. Tarver, GA Jed Johnson, OK John B. Snyder, PA Emmet O'Neal, KY George W. Johnson, WV James G. Scrugham, NV⁸⁶ James M. Fitzpatrick, NY Louis C. Rabaut, MI David D. Terry, AR John M. Houston, KS David D. Terry, AR John M. Houston, KS Joe Starnes, AL Ross A. Collins, MS Charles H. Leavy, WA⁸⁷ Joseph E. Casey, MA John H. Kerr, NC George H. Mahon, TX Harry R. Sheppard, CA Butler B. Hare, SC Harry P. Beam, IL⁸⁸ Albert Thomas, TX Vincent F. Harrington, IA⁸⁹ Joe Hendricks, FL⁹⁰ Joe Hendricks, FL⁹⁰

John Taber, NY Richard B. Wigglesworth, MA William P. Lambertson, KS David L. Powers, NJ John W. Ditter, PA Albert E. Carter, CA Robert F. Rich, PA Charles A. Plumley, VT Everett M. Dirksen, IL Albert J. Engel MI Albert J. Engel, MI Karl Stefan, NE Francis H. Case, SD Frank B. Keefe, WI Noble J. Johnson, IN Robert F. Jones, OH

Subcommittees

Agriculture

Clarence Cannon, MO, Chairman

Malcolm C. Tarver, GA Charles H. Leavy, WA David D. Terry, AR Ross A. Collins, MS

William P. Lambertson, KS Everett M. Dirksen, IL Charles A. Plumley, VT

War

John B. Snyder, PA, Chairman

David D. Terry, AR Joe Starnes, AL Ross A. Collins, MS John H. Kerr, NC George H. Mahon, TX

David L. Powers, NJ Albert J. Engel, MI Francis H. Case, SD

Navy

James G. Scrugham, NV, Chairman

Joseph E. Casey, MA Harry R. Sheppard, CA Harry P. Beam, IL Albert Thomas, TX

John W. Ditter, PA Charles A. Plumley, VT Noble J. Johnson, IN

⁸⁴ Passed away, 3 September 1941.
⁸⁵ Replaced Edward Taylor as Chairman, 3 September 1941.
⁸⁶ Elected to the U.S. Senate, 7 December 1942.
⁸⁷ Resigned from the House, 1 August 1942.
⁸⁸ Resigned from the House, 6 December 1942.
⁸⁹ Resigned from the House, 5 September 1942.
⁹⁰ Replaced Edward Taylor, 10 October 1941.

District of Columbia

George H. Mahon, TX, Chairman

Harry P. Beam, IL Vincent F. Harrington, IA Albert Thomas, TX John M. Houston, KS Karl Stefan, NE Francis H. Case, SD William P. Lambertson, KS

Interior Department

Edward T. Taylor, CO, Chairman

Jed Johnson, OK James G. Scrugham, NV James M. Fitzpatrick, NY Charles H. Leavy, WA Harry R. Sheppard, CA Robert F. Rich, PA Albert E. Carter, CA Robert F. Jones, OH

Deficiencies

Edward T. Taylor, CO, Chairman

Clifton A. Woodrum, VA Clarence Cannon, MO Louis Ludlow, IN John B. Snyder, PA Emmet O'Neal, KY George W. Johnson, WV Louis C. Rabaut, MI

John Taber, NY Richard B. Wigglesworth, MA William P. Lambertson, KS John W. Ditter, PA

Labor-Federal Security

Malcolm C. Tarver, GA, Chairman

Butler B. Hare, SC Albert Thomas, TX Vincent F. Harrington, IA Albert J. Engel, MI Frank B. Keefe, WI

State, Commerce, Justice, and Judiciary

Louis C. Rabaut, MI, Chairman

John H. Kerr, NC Butler B. Hare, SC John M. Houston, KS Harry P. Beam, IL Vincent F. Harrington, IA Albert E. Carter, CA Karl Stefan, NE Robert F. Jones, OH

Independent Offices

Clifton A. Woodrum, VA, Chairman

Jed Johnson, OK James M. Fitzpatrick, NY John M. Houston, KS Joe Starnes, AL Richard B. Wigglesworth, MA Everett M. Dirksen, IL Francis H. Case, SD

Treasury and Post Office

Louis Ludlow, IN, Chairman

Emmet O'Neal, KY George W. Johnson, WV George H. Mahon, TX Joseph E. Casey, MA John Taber, NY Frank B. Keefe, WI Robert F. Rich, PA

Clarence Cannon, D-MO, Chairman

Clifton A. Woodrum, VA Louis Ludlow, IN Malcolm C. Tarver, GA Jed Johnson, OK Matcolm C. Tarver, GA Jed Johnson, OK John B. Snyder, PA Emmet O'Neal, KY James M. Fitzpatrick, NY Louis C. Rabaut, MI Joe Starnes, AL John H. Kerr, NC George H. Mahon, TX Harry R. Sheppard, CA Butler B. Hare, SC Albert Thomas, TX Joe Hendricks, FL Michael J. Kirwan, OH John M. Coffee, WA William F. Norrell, AR Albert A. Gore, TN ⁹² Elmer H. Wene, NJ Clinton P. Anderson, NM Jamie L. Whitten, MS Thomas J. O'Brien, IL James M. Curley, MA James M. Curley, MA

John Taber, NY Richard B. Wigglesworth, MA William P. Lambertson, KS David L. Powers, NJ John W. Ditter, PA⁹¹ Albert E. Carter, CA Charles A. Plumley, VT Everett M. Dirksen, IL Albert J. Engel MI Everett M. Dirksen, I Albert J. Engel, MI Karl Stefan, NE Francis H. Case, SD Frank B. Keefe, WI Noble J. Johnson, IN Robert F. Jones, OH Ben F. Jensen, IA Herman C. Andersen Herman C. Andersen, MN Henry C. Dworshak, ID Walter C. Ploeser, MO Harve Tibbott, PA⁹³

Subcommittees

Deficiencies

Clarence Cannon, MO, Chairman

Clifton A. Woodrum, VA Louis Ludlow, IN John B. Snyder, PA Emmet O'Neal, KY Louis C. Rabaut, MI Jed Johnson, OK

John Taber, NY Richard B. Wigglesworth, MA William P. Lambertson, KS John W. Ditter, PA

Independent Offices

Clifton A. Woodrum, VA, Chairman

James M. Fitzpatrick, NY Joe Starnes, AL Joe Hendricks, FL

Richard B. Wigglesworth, MA Everett M. Dirksen, IL Francis H. Case, SD

Treasury and Post Office

Louis Ludlow, IN, Chairman

Emmet O'Neal, KY George H. Mahon, TX James M. Curley, MA

John Taber, NY Frank B. Keefe, WI Henry C. Dworshak, ID

 ⁹¹ Passed away, 21 November 1943.
 ⁹² Resigned from the House, 4 December 1944.
 ⁹³ Replaced John Ditter, 27 January 1944.

Agriculture

Malcolm C. Tarver, GA, Chairman

Clarence Cannon, MO Harry R. Sheppard, CA Elmer H. Wene, NJ William P. Lambertson, KS Everett M. Dirksen, IL Charles A. Plumley, VT

Interior

Jed Johnson, OK, Chairman

James M. Fitzpatrick, NY Michael J. Kirwan, OH William F. Norrell, AR

Albert E. Carter, CA Robert F. Jones, OH Ben F. Jensen, IA

War

John B. Snyder, PA, Chairman

Joe Starnes, AL John H. Kerr, NC George H. Mahon, TX David L. Powers, NJ Albert J. Engel, MI Francis H. Case, SD

Legislative, Judiciary

Emmet O'Neal, KY, Chairman

Joe Hendricks, FL Albert A. Gore, TN Michael J. Kirwan, OH David L. Powers, NJ Noble J. Johnson, IN Walter C. Ploeser, MO

Albert E. Carter, CA

Karl Stefan, NE Robert F. Jones, OH

State, Commerce, Justice

Louis C. Rabaut, MI, Chairman

John H. Kerr, NC Butler B. Hare, SC Thomas J. O'Brien, IL

Navy

Harry R. Sheppard, CA, Chairman

Albert Thomas, TX John M. Coffee, WA Jamie L. Whitten, MS John W. Ditter, PA Charles A. Plumley, VT Noble J. Johnson, IN

District of Columbia

George H. Mahon, TX, Chairman

John M. Coffee, WA Albert A. Gore, TN Clinton P. Anderson, NM

Karl Stefan, NE Henry C. Dworshak, ID Ben F. Jensen, IA

Labor—Federal Security

Butler B. Hare, SC, Chairman

Malcolm C. Tarver, GA Albert Thomas, TX Clinton P. Anderson, NM Albert J. Engel, MI Frank B. Keefe, WI Herman C. Andersen, MN

Clarence Cannon, D-MO, Chairman

Clifton A. Woodrum, VA⁹⁴ Clifton A. Woodrum, VA Louis Ludlow, IN Malcolm C. Tarver, GA Jed Johnson, OK John B. Snyder, PA⁹⁶ Emmet O'Neal, KY Louis C. Rabaut, MI John H. Kerr, NC George H. Mabon, TX Louis C. Kabaut, MI John H. Kerr, NC George H. Mahon, TX Harry R. Sheppard, CA Butler B. Hare, SC Albert Thomas, TX Joe Hendricks, FL Michael J. Kirwan, OH John M. Coffee, WA William F. Norrell, AR Jamie L. Whitten, MS Thomas J. O'Brien, IL⁹⁸ James M. Curley, MA Albert A. Gore, TN Thomas D'Alesandro, Jr., MD George W. Andrews, AL John J. Rooney, NY Herman P. Kopplemann, CT Daniel J. Flood, PA¹⁰¹ Julian V. Gary, VA¹⁰² Matthew M. Neely, WV¹⁰³ Edward A. Kelly, IL¹⁰⁴

John Taber, NY Richard B. Wigglesworth, MA Joinn Taber, N T
Richard B. Wigglesworth, N
David L. Powers, NJ 95
Charles A. Plumley, VT
Everett M. Dirksen, IL
Albert J. Engel, MI
Karl Stefan, NE
Francis H. Case, SD
Frank B. Keefe, WI
Noble J. Johnson, IN
Robert F. Jones, OH
Ben F. Jensen, IA
Herman C. Andersen, MN
Henry C. Dworshak, ID 97
Walter C. Ploeser, MO
Harve Tibbott, PA
Walter F. Horan, WA
Dean M. Gillespie, CO
George B. Schwabe, OK 99
Gordon Canfield, NJ 100

Subcommittees

Deficiencies

Clifton A. Woodrum, VA, Chairman

Louis Ludlow, IN John B. Snyder, PA Emmet O'Neal, KY Louis C. Rabaut, MI Jed Johnson, OK John Taber, NY Richard B. Wigglesworth, MA David L. Powers, NJ Everett M. Dirksen, IL

Independent Offices

Clifton A. Woodrum, VA, Chairman

Joe Hendricks, FL George H. Mahon, TX George W. Andrews, AL

Richard B. Wigglesworth, MA Francis H. Case, SD Henry C. Dworshak, ID

⁹⁴Resigned from the House, 31 December 1945.

⁹⁵Resigned from the House, 30 August 1945.

⁹⁶ Passed away, 24 February 1946.
⁹⁷ Elected to the U.S. Senate, 5 November 1946.
⁹⁸ Transferred to the Ways and Means Committee, 26 March 1946.
⁹⁹ Joined the Committee, 16 April 1946.
⁹⁰ Dined the Committee, 16 April 1946.

 ¹⁰⁰ Replaced David Powers, 17 September 1945.
 ¹⁰¹ Joined the Committee, 1 March 1946.
 ¹⁰² Replaced Clifton Woodrum, 28 January 1946.

 ¹⁰³ Replaced John Snyder, 1 March 1946.
 ¹⁰⁴ Replaced Thomas O'Brien, 27 March 1946.

145 Treasury and Post Office

Louis Ludlow, IN, Chairman

Emmet O'Neal, KY Thomas D'Alesandro, Jr., MD Herman P. Kopplemann, CT

Agriculture

Malcolm C. Tarver, GA, Chairman

Clarence Cannon, MO Harry R. Sheppard, CA Jamie L. Whitten, MS

Everett M. Dirksen, IL Charles A. Plumley, VT Herman C. Andersen, MN

John Taber, NY Frank B. Keefe, WI Harve Tibbott, PA

Interior

Jed Johnson, OK, Chairman

Michael J. Kirwan, OH William F. Norrell, AR John J. Rooney, NY

War

John B. Snyder, PA, Chairman

John H. Kerr, NC George H. Mahon, TX William F. Norrell, AR Joe Hendricks, FL David L. Powers, NJ Albert J. Engel, MI Francis H. Case, SD

Robert F. Jones, OH

Ben F. Jensen, IA Henry C. Dworshak, ID

Legislative, Judiciary

Emmet O'Neal, KY, Chairman

Clarence Cannon, MO James M. Curley, MA John J. Rooney, NY Noble J. Johnson, IN Walter C. Ploeser, MO Harve Tibbott, PA

State, Commerce, Justice

Louis C. Rabaut, MI, Chairman

John H. Kerr, NC Butler B. Hare, SC Thomas J. O'Brien, IL Karl Stefan, NE Robert F. Jones, OH Dean M. Gillespie, CO

Navy

Harry R. Sheppard, CA, Chairman

Albert Thomas, TX John M. Coffee, WA Jamie L. Whitten, MS Charles A. Plumley, VT Noble J. Johnson, IN Walter C. Ploeser, MO

District of Columbia

John M. Coffee, WA, Chairman

Thomas J. O'Brien, IL James M. Curley, MA Albert A. Gore, TN Karl Stefan, NE Ben F. Jensen, IA Walter F. Horan, WA

Labor—Federal Security

Butler B. Hare, SC, Chairman

Malcolm C. Tarver, GA Albert Thomas, TX Michael J. Kirwan, OH Albert J. Engel, MI Frank B. Keefe, WI Herman C. Andersen, MN

John Taber, R-NY, Chairman

Richard B. Wigglesworth, N Charles A. Plumley, VT Everett M. Dirksen, IL Albert J. Engel, MI Karl Stefan, NE Francis H. Case, SD Frank B. Keefe, WI Noble J. Johnson, IN¹⁰⁵ Robert F. Jones, OH¹⁰⁶ Ben F. Jensen, IA Herman C. Andersen, MN Walter C. Ploeser, MO Harve Tibbott, PA Walter F. Horan, WA Gordon Canfield, NJ George B. Schwabe, OK Ivor D. Fenton, PA Ralph E. Church, IL Percy W. Griffiths, OH Lowell Stockman, OR John Phillips, CA Errett P. Scrivner, KS Charles R. Robertson, ND Frederic R. Coudert, Jr., N Cliff Clowenger OH¹⁰⁹ Richard B. Wigglesworth, MA Frederic R. Coudert, Jr., NY Cliff Clevenger, OH ¹⁰⁹ Earl Wilson, IN ¹¹⁰

Clarence Cannon, MO Louis Ludlow, IN John H. Kerr, NC George H. Mahon, TX George H. Mahon, TX George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Joseph E. Hendricks, FL Michael J. Kirwan, OH William F. Norrell, AR Albert A. Gore, TN Jamie L. Whitten, MS Thomas D'Alesandro, MD¹⁰⁷ George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA Joe B. Bates, KY Thomas J. O'Brien, IL John E. Fogarty, RI Henry M. Jackson, WA¹⁰⁸

Subcommittees

Deficiencies

John Taber, Chairman

Richard B. Wigglesworth, MA Albert J. Engel, MI Karl Stefan, NE Francis H. Case, SD Frank B. Keefe, WI

Clarence Cannon, MO John H. Kerr, NC George H. Mahon, TX

Independent Offices

Richard B. Wigglesworth, MA, Chairman

John Phillips, CA Charles R. Robertson, ND Frederic R. Coudert, Jr., NY Joseph E. Hendricks, FL George W. Andrews, AL Albert Thomas, TX

Treasury and Post Office

Gordon Canfield, NJ, Chairman

Everett M. Dirksen, IL Percy W. Griffiths, OH Charles R. Robertson, ND Julian V. Gary, VA Joe B. Bates, KY

¹⁰⁵ Left the committee, 19 June 1948. ¹⁰⁶ Resigned from the House, 23 July 1947.

 ¹⁰⁷ Elected Mayor of Baltimore, 16 May 1947.
 ¹⁰⁸ Replaced Thomas D'Alesandro, 24 July 1947.
 ¹⁰⁹ Replaced Robert Jones, 23 July 1947.
 ¹⁰⁹ Replaced Robert Jones, 23 July 1947.

¹¹⁰Replaced Noble Johnson, 19 June 1948.

Agriculture

Everett M. Dirksen, IL, Chairman

Charles A. Plumley, VT Herman C. Andersen, MN Walter F. Horan, WA John Phillips, CA Clarence Cannon, MO Harry R. Sheppard, CA Jamie L. Whitten, MS

Interior

Ben F. Jensen, IA, Chairman

Ivor D. Fenton, PA Lowell Stockman, OR Michael J. Kirwan, OH William F. Norrell, AR Albert A. Gore, TN

War

Albert J. Engel, MI, Chairman

Francis H. Case, SD Harve Tibbott, PA Errett P. Scrivner, KS

Legislative

Noble J. Johnson, IN, Chairman

Harve Tibbott, PA Gordon Canfield, NJ Percy W. Griffiths, OH Clarence Cannon, MO Michael J. Kirwan, OH George W. Andrews, AL

John H. Kerr, NC George H. Mahon, TX William F. Norrell, AR

State, Justice, Commerce, and Judiciary

Karl Stefan, NE, Chairman

Walter F. Horan, WA Ivor D. Fenton, PA John J. Rooney, NY Julian V. Gary, VA Thomas J. O'Brien, IL

Navy

Charles A. Plumley, VT, Chairman

Noble J. Johnson, IN Walter C. Ploeser, MO Errett P. Scrivner, KS Harry R. Sheppard, CA Albert Thomas, TX

District of Columbia

Walter F. Horan, WA, Chairman

Karl Stefan, NE Ralph E. Church, IL Lowell Stockman, OR George W. Andrews, AL Joe B. Bates, KY John E. Fogarty, RI

Labor—Federal Security

Frank B. Keefe, WI, Chairman

Herman C. Andersen, MN George B. Schwabe, OK Ralph E. Church, IL John J. Rooney, NY Joseph E. Hendricks, FL John E. Fogarty, RI

Government Corporations

Ben F. Jensen, IA, Chairman

Walter C. Ploeser, MO George B. Schwabe, OK Frederic R. Coudert, Jr., NY George H. Mahon, TX Jamie L. Whitten, MS Albert A. Gore, TN

Clarence Cannon, D-MO, Chairman

John H. Kerr, NC George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR Albert A. Gore, TN Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA Joe B. Bates, KY Joe D. Daues, K1 John E. Fogarty, RI Henry M. Jackson, WA Robert L.F. Sikes, FL Antonio M. Fernández, NM William G. Stigler, OK Erland H. Hedrick, WV Erland H. Hedrick, WV Prince H. Preston, Jr., GA Otto E. Passman, LA Louis C. Rabaut, MI Daniel J. Flood, PA Christopher C. McGrath, NY Sidney R. Yates, IL Footor Furgelo, MA Foster Furcolo, MA Edward H. Kruse, Jr., IN

John Taber, NY Richard B. Wigglesworth, MA Charles A. Plumley, VT¹¹¹ Albert J. Engel, MI Karl Stefan, NE Francis H. Case, SD Francis B. Koefe, WI Frank B. Keefe, WI Ben F. Jensen, IA Herman C. Andersen, MN Walter F. Horan, WA Gordon Canfield, NJ Ivor D. Fenton, PA Ralph E. Church, IL¹¹² Lowell Stockman, OR John Phillips, CA John Phillips, CA Errett P. Scrivner, KS Frederic R. Coudert, Jr., NY Cliff Clevenger, OH Earl Wilson, IN¹¹³ Norris Cotton, NH¹¹⁴

Subcommittees

Deficiencies and Army Civil Functions

John H. Kerr, NC, Chairman

Clarence Cannon, MO Louis C. Rabaut, MI

John Taber, NY Richard B. Wigglesworth, MA

Armed Services

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL

Albert J. Engel, MI Charles A. Plumley, VT

Independent Offices

Albert Thomas, TX, Chairman

Albert A. Gore, TN George W. Andrews, AL Francis H. Case, SD John Phillips, CA

Interior

Michael J. Kirwan, OH, Chairman

William F. Norrell, AR Henry M. Jackson, WA

Ben F. Jensen, IA Ivor D. Fenton, PA

 ¹¹¹Left committee, 29 August 1950.
 ¹¹²Passed away, 21 March 1950.
 ¹¹³Replaced Ralph Church, 30 March 1950.
 ¹¹⁴Replaced Charles Plumley, 29 August 1950.

Agriculture

Jamie L. Whitten, MS, Chairman

William G. Stigler, OK Edward H. Kruse, Jr., IN

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

Daniel J. Flood, PA Prince H. Preston, Jr., GA Karl Stefan, NE Cliff Clevenger, OH

Herman C. Andersen, MN Walter F. Horan, WA

Treasury and Post Office

Julian V. Gary, VA, Chairman

Antonio M. Fernández, NM Otto E. Passman, LA Gordon Canfield, NJ Frederic R. Coudert, Jr., NY

District of Columbia

Joe B. Bates, KY, Chairman

Sidney R. Yates, IL Foster Furcolo, MA Ralph E. Church, IL Lowell Stockman, OR

Labor and Federal Security

John E. Fogarty, RI, Chairman

Erland H. Hedrick, WV Christopher C. McGrath, NY Frank B. Keefe, WI Errett P. Scrivner, KS

82nd Congress

Clarence Cannon, D-MO, Chairman

John H. Kerr, NC George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR Albert A. Gore, TN Jamie L. Whitten, MS Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA Joe B. Bates, KY John E. Fogarty, RI Henry M. Jackson, WA Robert L.F. Sikes, FL Antonio M. Fernández, NM William G. Stigler, OK ¹¹⁶ Antonio M. Fernández, NM William G. Stigler, OK ¹¹⁶ Erland H. Hedrick, WV Prince H. Preston, Jr., GA Otto E. Passman, LA Louis C. Rabaut, MI Daniel J. Flood, PA Christopher C. McGrath, NY Sidney R. Yates, IL Foster Furcolo, MA ¹²⁰ Fred Marshall, MN Winfield K. Denton, IN Winfield K. Denton, IN John J. Riley, SC Alfred D. Sieminski, NJ

John Taber, NY Richard B. Wigglesworth, MA Karl Stefan, NE¹¹⁵ Ben F. Jensen, IA Ben F. Jensen, IA Herman C. Andersen, MN Walter F. Horan, WA Gordon Canfield, NJ Ivor D. Fenton, PA Lowell Stockman, OR John Phillips, CA Errett P. Scrivner, KS Frederic R. Coudert, Jr., NY Cliff Clevenger, OH Earl Wilson, IN Norris Cotton, NH Earl Wilson, IN Norris Cotton, NH Glenn R. Davis, WI Benjamin F. James, PA Gerald R. Ford, Jr., MI Fred E. Busbey, IL George B. Schwabe, OK¹¹⁷ Fred G. Aandahl, ND¹¹⁸ Edward T. Miller, MD¹¹⁹

Subcommittees

Agriculture

Jamie L. Whitten, MS, Chairman

William G. Stigler, OK Joe B. Bates, KY

Herman C. Andersen, MN Walter F. Horan, WA

Armed Services

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL John J. Riley, SC

John Taber, NY Richard B. Wigglesworth, MA Errett P. Scrivner, KS

Deficiencies and Army Civil Functions

John H. Kerr, NC, Chairman

Clarence Cannon, MO Louis C. Rabaut, MI

Lowell Stockman, OR Earl Wilson, IN

¹¹⁵ Passed away, 2 October 1951.

¹¹⁶ Passed away, 2 October 1951.
¹¹⁶ Passed away, 21 August 1952.
¹¹⁷ Passed away, 2 April 1952.
¹¹⁸ Replaced Karl Stefan, 17 October 1951.
¹¹⁹ Replaced George Schwabe, 30 April 1952.
¹²⁰ Resigned from the House, elected State Treasurer, 30 September 1952.

District of Columbia

Joe B. Bates, KY, Chairman

Sidney R. Yates, IL Foster Furcolo, MA

Independent Offices

Albert Thomas, TX, Chairman

Albert A. Gore, TN George W. Andrews, AL Sidney R. Yates, IL

John Phillips, CA Frederic R. Coudert, Jr., NY Norris Cotton, NH

Interior

Michael J. Kirwan, OH, Chairman

William F. Norrell, AR Henry M. Jackson, WA Ben F. Jensen, IA Ivor D. Fenton, PA

Lowell Stockman, OR Earl Wilson, IN

Labor and Federal Security

John E. Fogarty, RI, Chairman

Erland H. Hedrick, WV Christopher C. McGrath, NY Winfield K. Denton, IN George B. Schwabe, OK Lowell Stockman, OR Fred E. Busbey, IL

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

Daniel J. Flood, PA Prince H. Preston, Jr., GA Fred Marshall, MN

Cliff Clevenger, OH

Treasury and Post Office

Julian V. Gary, VA, Chairman

Antonio M. Fernández, NM Otto E. Passman, LA Alfred D. Sieminski, NJ Gordon Canfield, NJ Earl Wilson, IN Benjamin F. James, PA

83rd Congress

John Taber, R-NY, Chairman

Richard B. Wigglesworth, MA Ben F. Jensen, IA Herman C. Andersen, MN Walter F. Horan, WA Gordon Canfield, NJ Ivor D. Fenton, PA John Phillips, CA Errett P. Scrivner, KS Frederic R. Coudert, Jr., NY Cliff Clevenger, OH Earl Wilson, IN Norris Cotton, NH¹²¹ Glenn R. Davis, WI Benjamin F. James, PA Gerald R. Ford, Jr., MI Fred E. Busbey, IL Edward T. Miller, MD Charles W. Vursell, IL Thomas M. Hand II, NJ Harold C. Ostertag, NY Allan O. Hunter, CA Frank T. Bow, OH Hamer H. Budge, ID Charles R. Jonas, NC Otto Krueger, ND Roman L. Hruska, NE¹²² Samuel H. Coon, OR Melvin R. Laird, WI Elford A. Cederberg, MI Clarence Cannon, MO George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA John E. Fogarty, RI Robert L.F. Sikes, FL Antonio M. Fernández, NM Prince H. Preston, Jr., GA Otto E. Passman, LA Louis C. Rabaut, MI Sidney R. Yates, IL Fred Marshall, MN John J. Riley, SC Alfred D. Sieminski, NJ

Subcommittees

Agriculture

Herman C. Andersen, MN, Chairman

Walter F. Horan, WA Allan O. Hunter, CA Melvin R. Laird, WI Jamie L. Whitten, MS Clarence Cannon, MO Fred Marshall, MN

Armed Services

Richard B. Wigglesworth, MA, Chairman

Errett P. Scrivner, KS Gerald R. Ford, Jr., MI Edward T. Miller, MD Harold C. Ostertag, NY Roman L. Hruska, NE George H. Mahon, TX Harry R. Sheppard, CA Robert L.F. Sikes, FL

Civil Functions and Military Construction

Glenn R. Davis, WI, Chairman

Thomas M. Hand II, NJ Elford A. Cederberg, MI John Taber, NY Clarence Cannon, MO Louis C. Rabaut, MI John J. Riley, SC

¹²¹Elected to the U.S. Senate, 7 November 1954.

¹²² Elected to the U.S. Senate, 8 November 1954.

155 District of Columbia

Earl Wilson, IN, Chairman

Charles W. Vursell, IL Allan O. Hunter, CA

Foreign Aid

John Taber, NY, Chairman

Richard B. Wigglesworth, MA Herman C. Andersen, MN Ivor D. Fenton, PA Norris Cotton, NH Glenn R. Davis, WI

Julian V. Gary, VA John J. Rooney, NY Otto E. Passman, LA

William F. Norrell, AR

Antonio M. Fernández, NM

Independent Offices

John Phillips, CA, Chairman

Norris Cotton, NH Charles R. Jonas, NC Otto Krueger, ND Albert Thomas, TX George W. Andrews, AL Sidney R. Yates, IL

Interior

Ben F. Jensen, IA, Chairman

Ivor D. Fenton, PA Hamer H. Budge, ID Michael J. Kirwan, OH William F. Norrell, AR

Labor and Federal Security

Fred E. Busbey, IL, Chairman

Ben F. Jensen, IA Hamer H. Budge, ID John E. Fogarty, RI Antonio M. Fernández, NM

Legislative and Judiciary

Walter F. Horan, WA, Chairman

Fred E. Busbey, IL Frank T. Bow, OH Michael J. Kirwan, OH George W. Andrews, AL

State, Justice, and Commerce

Cliff Clevenger, OH, Chairman

Frederic R. Coudert, Jr., NY Frank T. Bow, OH Samuel H. Coon, OR John J. Rooney, NY Prince H. Preston, Jr., GA Robert L.F. Sikes, FL

Treasury and Post Office

Gordon Canfield, NJ, Chairman

Earl Wilson, IN Benjamin F. James, PA Charles W. Vursell, IL Julian V. Gary, VA Otto E. Passman, LA Alfred D. Sieminski, NJ

Clarence Cannon, D-MO, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA John E. Fogarty, RI Robert L.F. Sikes, FL Antonio M. Fernández, NM¹²³ Prince H. Preston, Jr., GA Otto E. Passman, LA Louis C. Rabaut, MI Sidney R. Yates, IL Fred Marshall, MN John J. Riley, SC Alfred D. Sieminski, NJ Joseph L. Evins, TN Henderson L. Lanham, GA Charles B. Deane, NC John F. Shelley, CA Edward P. Boland, MA Donald H. Magnuson, WA William H. Natcher, KY Daniel J. Flood, PA Winfield K. Denton, IN James C. Murray, IL John Taber, NY Richard B. Wigglesworth, MA Ben F. Jensen, IA Herman C. Andersen, MN Walter F. Horan, WA Gordon Canfield, NJ Ivor D. Fenton, PA John Phillips, CA Errett P. Scrivner, KS Frederic R. Coudert, Jr., NY Cliff Clevenger, OH Earl Wilson, IN Glenn R. Davis, WI Benjamin F. James, PA Gerald R. Ford, Jr., MI Edward T. Miller, MD Charles W. Vursell, IL Thomas M. Hand II, NJ ¹²⁴ Harold C. Ostertag, NY Frank T. Bow, OH

Subcommittees

Department of Agriculture and Related Agencies

Jamie L. Whitten, MS, Chairman

Fred Marshall, MN Charles B. Deane, NC William H. Natcher, KY

Herman C. Andersen, MN Walter F. Horan, WA Charles W. Vursell, IL

Department of Commerce and Related Agencies

Prince H. Preston, Jr., GA, Chairman

Albert Thomas, TX John J. Rooney, NY Sidney R. Yates, IL John F. Shelley, CA Daniel J. Flood, PA Cliff Clevenger, OH Frank T. Bow, OH Walter F. Horan, WA Edward T. Miller, MD

¹²³ Passed away, 7 November 1956.

¹²⁴ Passed away, 26 December 1956.

Foreign Operations

Otto E. Passman, LA, Chairman

Julian V. Gary, VA John J. Rooney, NY Clarence Cannon, MO Antonio M. Fernandez, NM Henderson L. Lanham, GA William H. Natcher, KY Winfield K. Denton, IN John Taber, NY Richard B. Wigglesworth, MA Ivor D. Fenton, PA Gerald R. Ford, Jr., MI Thomas M. Hand II, NJ

Department of Defense

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Riley, SC Charles B. Deane, NC Daniel J. Flood, PA

Richard B. Wigglesworth, MA Errett P. Scrivner, KS Gerald R. Ford, Jr., MI Edward T. Miller, MD Harold C. Ostertag, NY Glenn R. Davis, WI

General Government Matters

George W. Andrews, AL, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Julian V. Gary, VA Louis C. Rabaut, MI John F. Shelley, CA Ivor D. Fenton, PA Frederic R. Coudert, Jr., NY Earl Wilson, IN Benjamin F. James, PA

Independent Offices

Albert Thomas, TX, Chairman

Sidney R. Yates, IL Joseph L. Evins, TN Edward P. Boland, MA John Phillips, CA Charles W. Vursell, IL Harold C. Ostertag, NY

Department of Interior and Related Agencies

Michael J. Kirwan, OH, Chairman

William F. Norrell, AR Alfred D. Sieminski, NJ Donald H. Magnuson, WA Ben F. Jensen, IA Ivor D. Fenton, PA Errett P. Scrivner, KS

Departments of Labor and Health Education, and Welfare, and Related Agencies

John E. Fogarty, RI, Chairman

Antonio M. Fernandez, NM Henderson L. Lanham, GA Winfield K. Denton, IN John Taber, NY Thomas M. Hand II, NJ Ben F. Jensen, IA

Public Works

Clarence Cannon, MO, Chairman

Louis C. Rabaut, MI Michael J. Kirwan, OH John E. Fogarty, RI John J. Riley, SC Joseph L. Evins, TN Edward P. Boland, MA James C. Murray, IL Donald H. Magnuson, WA

Glenn R. Davis, WI Ben F. Jensen, IA John Phillips, CA Herman C. Andersen, MN Thomas M. Hand II, NJ John Taber, NY

Departments of State and Justice and the Judiciary and Related Agencies

John J. Rooney, NY, Chairman

Prince H. Preston, Jr., GA Robert L.F. Sikes, FL Donald H. Magnuson, WA Frederic R. Coudert, Jr., NY Frank T. Bow, OH Cliff Clevenger, OH

Departments of Treasury and Post Office

Julian V. Gary, VA, Chairman

Otto E. Passman, LA Alfred D. Sieminski, NJ James C. Murray, IL Gordon Canfield, NJ Earl Wilson, IN Benjamin F. James, PA

Special Subcommittees

District of Columbia

Louis C. Rabaut, MI, Chairman

Otto E. Passman, LA William H. Natcher, KY Earl Wilson, IN Benjamin F. James, PA

Legislative

William F. Norrell, AR, Chairman

Michael J. Kirwan, OH John J. Rooney, NY Walter F. Horan, WA Frank T. Bow, OH

Clarence Cannon, D-MO, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA John E. Fogarty, RI Robert L.F. Sikes, FL Prince H. Preston, Jr., GA Otto E. Passman, LA Louis C. Rabaut, MI Sidney R. Yates, IL Fred Marshall, MN John J. Riley, SC Alfred D. Sieminski, NJ Joseph L. Evins, TN Henderson L. Lanham, GA George H. Mahon, TX Henderson L. Lahham, GA ¹²⁸ John F. Shelley, CA Edward P. Boland, MA Donald H. Magnuson, WA William H. Nachar, WY William H. Natcher, KY Daniel J. Flood, PA Winfield K. Denton, IN Thomas J. Steed, OK Hugh Q. Alexander, NC James B. Bowler, IL¹³² Charles A. Boyle, IL¹³³ Alfred E. Santangelo, NY¹³⁴

John Taber, NY Richard B. Wigglesworth, MA¹²⁵ Ben F. Jensen, IA Herman C. Andersen, MN Walter F. Horan, WA Gordon Canfield, NJ Ivor D. Fenton, PA Errett P. Scrivner, KS Evederic R. Coudert, Jr. NY¹²⁶ Errett P. Scrivner, KS Frederic R. Coudert, Jr., NY¹²⁶ Cliff Clevenger, OH Earl Wilson, IN Benjamin F. James, PA¹²⁷ Gerald R. Ford, Jr., MI Edward T. Miller, MD Charles W. Vursell, IL Harold C. Ostertag, NY Frank T. Bow, OH Hamer H. Budge, ID Charles R. Jonas, NC Melvin R. Laird, WI Elford A. Cederberg, MI¹²⁹ Glenard P. Lipscomb, CA¹³⁰ Edwin H. May, Jr., CT¹³¹

Subcommittees

Agriculture

Jamie L. Whitten, MS, Chairman

Fred Marshall, MN William H. Natcher, KY James B. Bowler, IĹ

Commerce

Prince H. Preston, Jr., GA, Chairman

Albert Thomas, TX John J. Rooney, NY Sidney R. Yates, IL John F. Shelley, CA Daniel J. Flood, PA

Cliff Clevenger, OH Frank T. Bow, OH Walter F. Horan, WA Melvin R. Laird, WI

Herman C. Andersen, MN

Walter F. Horan, WA Charles W. Vursell, IL

¹²⁵Left committee, 23 August 1958.

¹²⁶Left committee, 31 July 1958.
¹²⁷Left committee, 11 June 1958.

¹²⁸ Passed away, 10 November 1957.

 ¹²⁹ Replaced Benjamin James, 11 June 1958.
 ¹³⁰ Replaced Frederic Coudert, 31 July 1958.
 ¹³¹ Replaced Richard Wigglesworth, 23 August 1958.
 ¹³² Passed away, 18 July 1957.
 ¹³³ Replaced James Bowler, 23 July 1957.

¹³⁴Replaced Henderson Lanham, 16 January 1958.

Defense

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Riley, SC Daniel J. Flood, PA Albert Thomas, TX Charles A. Boyle, IL Richard B. Wigglesworth, MA Errett P. Scrivner, KS Gerald R. Ford, Jr., MI Edward T. Miller, MD Harold C. Ostertag, NY Hamer Budge, ID Melvin R. Laird, WI

Foreign Operations

Otto E. Passman, LA, Chairman

Julian V. Gary, VA John J. Rooney, NY Henderson L. Lanham, GA William H. Natcher, KY Winfield K. Denton, IN Hugh Q. Alexander, NC George W. Andrews, AL

John Taber, NY Richard B. Wigglesworth, MA Gerald R. Ford, Jr., MI Edward T. Miller, MD

General Government

George W. Andrews, AL, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Julian V. Gary, VA Louis C. Rabaut, MI John F. Shelley, CA

Ivor D. Fenton, PA Frederic R. Coudert, Jr., NY Earl Wilson, IN Benjamin F. James, PA

Independent Offices

Albert Thomas, TX, Chairman

Sidney R. Yates, IL Joseph L. Evins, TN Edward P. Boland, MA

Interior

Michael J. Kirwan, OH, Chairman

William F. Norrell, AR Alfred D. Sieminksi, NJ Donald H. Magnuson, WA

Ben F. Jensen, IA Ivor D. Fenton, PA Hamer H. Budge, ID

Charles W. Vursell, IL Harold C. Ostertag, NY Charles R. Jonas, NC

Labor, Health, Education, and Welfare

John E. Fogarty, RI, Chairman

Henderson L. Lanham, GA Winfield K. Denton, IN Fred Marshall, MN John Taber, NY Melvin R. Laird, WI

Public Works

Clarence Cannon, MO, Chairman

Louis C. Rabaut, MI Michael J. Kirwan, OH John E. Fogarty, RI John J. Riley, SC Joseph L. Evins, TN Edward P. Boland, MA Donald H. Magnuson, WA

Ben F. Jensen, IA Herman C. Andersen, MN John Taber, NY Ivor D. Fenton, PA Hamer H. Budge, ID

State, Justice, and Judiciary

John J. Rooney, NY, Chairman

Prince H. Preston, Jr., GA Robert L.F. Sikes, FL Donald H. Magnuson, WA Frederic R. Coudert, Jr., NY Frank T. Bow, OH Cliff Clevenger, OH

Treasury

Julian V. Gary, VA, Chairman

Otto E. Passman, LA Alfred D. Sieminski, NJ Thomas J. Steed, OK Hugh Q. Alexander, NC

Gordon Canfield, NJ Earl Wilson, IN Benjamin F. James, PA

Special Subcommittees

District of Columbia

Louis C. Rabaut, MI, Chairman

Otto E. Passman, IA William H. Natcher, KY Earl Wilson, IN Benjamin F. James, PA

Legislative

William F. Norrell, AR, Chairman

Michael J. Kirwan, OH John J. Rooney, NY Walter F. Horan, WA Frank T. Bow, OH

Clarence Cannon, D-MO, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA John E. Fogarty, RI Robert L.F. Sikes, FL Prince H. Preston, Jr., GA Otto E. Passman, LA Louis C. Rabaut, MI Sidney R. Yates, IL Fred Marshall, MN John J. Riley, SC Joseph L. Evins, TN John F. Shelley, CA Edward P. Boland, MA Donald H. Magnuson, WA William H. Natcher, KY Daniel J. Flood, PA Winfield K. Denton, IN Thomas J. Steed, OK Hugh Q. Alexander, NC Charles A Boyle IL.¹³⁸ George H. Mahon, TX Hugh Q. Alexander, NC Charles A. Boyle, IL ¹³⁸ Alfred E. Santangelo, NY Joseph M. Montoya, NM George E. Shipley, IL 139

John Taber, NY Ben F. Jensen, IA Ben F. Jensen, IA Herman C. Andersen, MN Walter F. Horan, WA Gordon Canfield, NJ Ivor D. Fenton, PA Gerald R. Ford, Jr., MI Harold C. Ostertag, NY Eventh T. Bour OH Harold C. Ostertag, NY Frank T. Bow, OH Hamer H. Budge, ID¹³⁵ Charles R. Jonas, NC Melvin R. Laird, WI Elford A. Cederberg, MI Glenard P. Lipscomb, CA John J. Bhodes AZ John J. Rhodes, AZ John R. Pillion, NY Phillip H. Weaver, NE William E. Minshall, Jr., OH Edwin K. Thomson, WY¹³⁶ Robert H. Michel, IL Silvio O. Conte, MA¹³⁷

Subcommittees

Agriculture

Jamie L. Whitten, TX, Chairman

Fred Marshall, MN William H. Natcher, KY Alfred E. Santangelo, NY

Herman C. Andersen, MN Walter F. Horan, WA Robert H. Michel, IL

Commerce

Prince H. Preston, GA, Chairman

Albert Thomas, TX John J. Rooney, NY Sidney R. Yates, IL John F. Shelley, CA Daniel J. Flood, PA

Frank T. Bow, OH Walter F. Horan, WA Elford A. Cederberg, MI Robert H. Michel, IL

¹³⁵ Moved to the Rules Committee, 19 January 1959.

 ¹³⁶ Passed away, 9 December 1960.
 ¹³⁷ Replaced Hamer Budge, 19 January 1959.
 ¹³⁸ Passed away, 4 November 1959.
 ¹³⁹ Replaced Charles Boyle, 12 January 1960.

Defense

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL William F. Norrell, AR Jamie L. Whitten, MS George W. Andrews, AL John J. Riley, SC Daniel J. Flood, PA Albert Thomas, TX Charles A. Boyle, IL Gerald R. Ford, Jr., MI Harold C. Ostertag, NY Melvin R. Laird, WI Glenard P. Lipscomb, CA Phillip H. Weaver, NE William E. Minshall, Jr., OH Edwin K. Thomson, WY

District of Columbia

Louis C. Rabaut, MI, Chairman

William H. Natcher, KY Alfred E. Santangelo, NY John J. Rhodes, AZ Phillip H. Weaver, NE

Foreign Operations

Otto Passman, LA, Chairman

Julian V. Gary, VA John J. Rooney, NY William H. Natcher, KY Hugh Q. Alexander, NC George W. Andrews, AL Joseph M. Montoya, NM John Taber, NY Gerald R. Ford, Jr., MI John J. Rhodes, AZ Silvio O. Conte, MA

General Government Matters

George W. Andrews, AL, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Julian V. Gary, VA Louis C. Rabaut, MI John F. Shelley, CA George E. Shipley, IL Ivor D. Fenton, PA Phillip H. Weaver, NE William E. Minshall, Jr., OH Robert H. Michel, IL

Independent Offices

Albert Thomas, TX, Chairman

Sidney R. Yates, IL Joseph L. Evins, TN Edward P. Boland, MA Harold C. Ostertag, NY Charles R. Jonas, NC John J. Rhodes, AZ

Interior and Related Agencies

Michael J. Kirwan, OH, Chairman

William F. Norrell, AR Donald H. Magnuson, WA Winfield K. Denton, IN

Ben F. Jensen, IA Ivor D. Fenton, PA Edwin K. Thomson, WY

Labor, Health, Education, and Welfare

John E. Fogarty, RI, Chairman

Winfield K. Denton, IN Fred Marshall, MN

Melvin R. Laird, WI Elford A. Cederberg, MI

Legislative

William F. Norrell, AR, Chairman

Michael J. Kirwan, OH Thomas J. Steed, OK Walter F. Horan, WA Frank T. Bow, OH

Military Construction

Harry R. Sheppard, CA, Chairman

Robert L.F. Sikes, FL Jamie L. Whitten, MS Charles R. Jonas, NC Melvin R. Laird, WI

Public Works

Clarence Cannon, MO, Chairman

Louis C. Rabaut, MI Michael J. Kirwan, OH John E. Fogarty, RI John J. Riley, SC Joseph L. Evins, TN Edward P. Boland, MA Donald H. Magnuson, WA

Ben F. Jensen, IA John Taber, NY Ivor D. Fenton, PA Herman C. Andersen, MN John R. Pillion, NY

State, Justice, and the Judiciary

John J. Rooney, NY, Chairman

Prince H. Preston, Jr., GA Robert L.F. Sikes, FL Donald H. Magnuson, WA Glenard P. Lipscomb, CA Elford A. Cederberg, MI

Treasury and Post Office

Julian V. Gary, VA, Chairman

Otto E. Passman, LA Thomas J. Steed, OK Hugh Q. Alexander, NC Gordon Canfield, NJ John R. Pillion, NY Silvio O. Conte, MA

Special Subcommittee

Deficiencies

Albert Thomas, TX, Chairman

Michael J. Kirwan, OH John J. Rooney, NY Edward P. Boland, MA Ben F. Jensen, IA Frank T. Bow, OH Charles R. Jonas, NC

Clarence Cannon, D-MO, Chairman

George H. Mahon, TX Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH William F. Norrell, AR¹⁴¹ Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA John E. Fogarty, RI Robert L.F. Sikes, FL Otto E. Passman, LA Louis C. Rabaut, MI¹⁴² Sidney R. Yates, IL Fred Marshall, MN¹⁴³ John J. Riley, SC¹⁴⁴ Joseph L. Evins, TN John F. Shelley, CA Edward P. Boland, MA Donald H. Magnuson, WA William H. Natcher, KY George H. Mahon, TX William H. Natcher, KY Daniel J. Flood, PA Winfield K. Denton, IN Winneld K. Denton, IN Thomas J. Steed, OK Hugh Q. Alexander, NC Alfred E. Santangelo, NY Joseph M. Montoya, NM George E. Shipley, IL John M. Slack, Jr., WV Thomas D. Alford, AR ¹⁴⁶ John Lesinski, Jr. MI ¹⁴⁷ John Lesinski, Jr., MI ¹⁴⁷ John J. Flynt, Jr., GA ¹⁴⁸ Neal Smith, IA ¹⁴⁹

John Taber, NY Ben F. Jensen, IA Herman C. Andersen, MN¹⁴⁰ Walter F. Horan, WA Walter F. Horan, WA Ivor D. Fenton, PA Gerald R. Ford, Jr., MI Harold C. Ostertag, NY Frank T. Bow, OH Charles R. Jonas, NC Melvin R. Laird, WI Elford A. Cederberg, MI Glenard P. Lipscomb, CA John J. Rhodes, AZ John R. Pillion, NY Phillip H. Weaver, NE William E. Minshall, Jr., OH Robert H. Michel, IL Silvio O. Conte, MA William H. Miliken, Jr., PA Earl Wilson, IN Odin Langen, MN¹⁴⁵ Odin Langen, MN¹⁴⁵

Subcommittees

Agriculture

Jamie L. Whitten, MS, Chairman

William H. Natcher, KY Alfred E. Santangelo, NY John M. Slack, Jr., WV

Herman C. Andersen, MN Walter F. Horan, WA Robert H. Michel, IL

¹⁴⁰ Left Committee, 11 October 1962.

 ¹⁴¹ Passed away, 15 February 1961.
 ¹⁴² Passed away, 12 November 1961.
 ¹⁴³ Left committee, 28 August 1962.
 ¹⁴⁴ Passed away, 1 January 1962.

¹⁴⁵ Replaced Herman Anderson, 11 October 1962.
¹⁴⁶ Replaced William Norrell, 6 March 1961.
¹⁴⁷ Replaced Louis Rabaut, 18 January 1962.
¹⁴⁸ Replaced John Riley, 18 January 1969.
¹⁴⁹ Replaced Fred Marshall, 28 August 1962.

Defense

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL Jamie L. Whitten, MS George W. Andrews, AL John J. Riley, SC Daniel J. Flood, PA Albert Thomas, TX Gerald R. Ford, Jr., MI Harold C. Ostertag, NY Melvin R. Laird, WI Glenard P. Lipscomb, CA Phillip H. Weaver, NE William E. Minshall, Jr., OH

Deficiencies

Albert Thomas, TX, Chairman

Michael J. Kirwan, OH John J. Roney, NY Edward P. Boland, MA Ben F. Jensen, IA Frank T. Bow, OH Charles R. Jonas, NC

John J. Rhodes, AZ Earl Wilson, IN

District of Columbia

Louis C. Rabaut, MI, Chairman

William H. Natcher, KY Alfred E. Santangelo, NY George E. Shipley, IL

Foreign Operations

Otto E. Passman, LA, Chairman

Julian V. Gary, VA John J. Ronney, NY William H. Natcher, KY Hugh Q. Alexander, NC George W. Andrews, AL Joseph M. Montoya, NM

John Taber, NY Gerald R. Ford, Jr., MI John J. Rhodes, AZ Silvio O. Conte, MA

Commerce and General Government Affairs

George W. Andrews, AL, Chairman

Julian V. Gary, VA Sidney R. Yates, IL John F. Shelley, CA Daniel J. Flood, PA George E. Shipley, IL Joseph M. Montoya, NM Ivor D. Fenton, PA Walter F. Horan, WA Elford A. Cederberg, MI Philip H. Weaver, NE William E. Minshall, Jr., OH Earl Wilson, IN

Independent Offices

Albert Thomas, TX, Chairman

Sidney R. Yates, IL Joseph L. Evins, TN Edward P. Boland, MA Harold C. Ostertag, NY Charles R. Jonas, NC John J. Rhodes, AZ

Interior and Related Agencies

Michael J. Kirwan, OH, Chairman

Donald H. Magnuson, WA Winfield K. Denton, IN Ben F. Jensen, IA Ivor D. Fenton, PA

Labor, Health, Education, and Welfare

John E. Fogarty, RI, Chairman

Winfield K. Denton, IN Fred Marshall, MN

Legislative

Thomas J. Steed, OK, Chairman

Michael J. Kirwan, OH Thomas D. Alford, AR Walter F. Horan, WA Frank T. Bow, OH

Melvin R. Laird, WI Robert H. Michel, IL

Military Construction

Harry R. Sheppard, CA, Chairman

Robert L.F. Sikes, FL Jamie L. Whitten, MS John F. Shelley, CA

Charles R. Jonas, NC Melvin R. Laird, WI

Public Works

Clarence Cannon, MO, Chairman

Louis C. Rabaut, MI Michael J. Kirwan, OH John E. Fogarty, RI John J. Riley, SC Joseph L. Evins, TN Edward P. Boland, MA Donald H. Magnuson, WA Jamie L. Whitten, MS

Ben F. Jensen, IA John Taber, NY Ivor D. Fenton, PA Herman C. Andersen, MN John R. Pillion, NY

State, Justice, and the Judiciary

John J. Rooney, NY, Chairman

Robert L.F. Sikes, FL Donald H. Magnuson, WA Fred Marshall, MN Frank T. Bow, OH Glenard P. Lipscomb, CA Elford A. Cederberg, MI

Treasury and Post Office

Julian V. Gary, VA, Chairman

Otto E. Passman, LA Thomas J. Steed, OK Hugh Q. Alexander, NC John R. Pillion, NY Silvio O. Conte, MA William H. Milliken, Jr., PA

Special Subcommittee on Permanent Appropriations

George W. Andrews, AL, Chairman

George W. Andrews, AL John Lesinski, Jr., MI Elford A. Cederberg, MI John R. Pillion, NY

Clarence Cannon,150 D-MO, Chairman

George H. Mahon, TX¹⁵¹ George H. Mahon, TX ¹⁵¹ Harry R. Sheppard, CA Albert Thomas, TX Michael J. Kirwan, OH Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Julian V. Gary, VA John E. Fogarty, RI Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN John F. Shelley, CA ¹⁵² Edward P. Boland, MA William H. Natcher, KY Daniel J. Flood, PA Winfield K. Denton, IN Thomas J. Steed, OK Joseph M. Montoya, NM ¹⁵⁴ George E. Shipley, IL John M. Slack, Jr., WV John Lesinski, Jr., MI John J. Flynt, Jr., GA Neal Smith, IA Pachart W. Gisima, CT Harry R. Sheppard, CA Neal Smith, ÍA Robert N. Giaimo, CT Julia B. Hansen, WA Edward R. Finnegan, IL ¹⁵⁶ Charles S. Joelson, NJ Joseph P. Addabbo, NY John J. McFall, CA ¹⁵⁷ William R. Hull, Jr., MO ¹⁵⁸

Ben F. Jensen, IA Walter F. Horan, WA Gerald R. Ford, Jr., MI Harold C. Ostertag, NY Frank T. Bow, OH Charles R. Jonas, NC Melvin R. Laird, WI Elford A. Cederberg, MI Glenard P. Lipscomb, CA John J. Rhodes, AZ John R. Pillion, NY William E. Minshall, Jr., OH Robert H. Michel, IL Silvio O. Conte, MA William H. Miliken, Jr., PA¹⁵³ Earl Wilson, IN Odin Langen, MN William H. Harrison, WY Benjamin Reifel, SD Louis C. Wyman, NH James D. Weaver, PA¹⁵⁵ Ben F. Jensen, IA

Subcommittees

Agriculture

Jamie L. Whitten, MS, Chairman

William H. Natcher, KY Joseph P. Addabbo, NY

Walter F. Horan, WA Robert H. Michel, IL

Defense

George H. Mahon, TX, Chairman

Harry R. Sheppard, CA Robert L.F. Sikes, FL Jamie L. Whitten, MS George W. Andrews, AL Daniel J. Flood, PA Albert Thomas, TX

Gerald R. Ford, Jr., MI Harold C. Ostertag, NY Melvin R. Laird, WI Glenard P. Lipscomb, CA William E. Minshall, Jr., OH

 ¹⁵⁰ Passed away, 12 May 1964.
 ¹⁵¹ Replaced Clarence Cannon as Chairman, 18 May 1964.
 ¹⁵² Left committee, 10 December 1963.
 ¹⁵³ Left committee, 2 October 1964.
 ¹⁵⁴ Left the U.S. Sparte 3 November 1964.

¹⁵⁴ Elected to the U.S. Senate, 3 November 1964.
¹⁵⁵ Replaced William Milliken, 2 October 1964.
¹⁵⁶ Appointed to state circuit court, 6 December 1964.
¹⁵⁷ Replaced John Shelley, 10 December 1963.
¹⁵⁸ Replaced Clarence Cannon on committee, 2 June 1964.

Deficiencies

Albert Thomas, TX, Chairman

Michael J. Kirwan, OH John J. Rooney, NY Edward P. Boland, MA Frank T. Bow, OH Earl Wilson, IN Odin Langen, MN

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT Edward R. Finnegan, IL Earl Wilson, IN Louis C. Wyman, NH

Foreign Operations

Otto E. Passman, LA, Chairman

Julian V. Gary, VA John J. Rooney, NY William H. Natcher, KY George W. Andrews, AL Joseph M. Montoya, NM John J. Flynt, Jr., GA John J. Rhodes, AZ Gerald R. Ford, Jr., MI Silvio O. Conte, MA William E. Minshall, Jr., OH

Independent Offices

Albert Thomas, TX, Chairman

Joseph L. Evins, TN Edward P. Boland, MA George E. Shipley, IL Harold C. Ostertag, NY Charles R. Jonas, NC Louis C. Wyman, NH

Interior and Related Agencies

Michael J. Kirwan, OH, Chairman

Winfield K. Denton, IN Julia B. Hansen, WA William H. Harrison, WY Benjamin Reifel, SD

Labor, Health, Education and Welfare

John E. Fogarty, RI, Chairman

Winfield K. Denton, IN John Lesinski, Jr., MI Melvin R. Laird, WI Robert H. Michel, IL

Legislative

Thomas J. Steed, OK, Chairman

Michael J. Kirwan, OH Charles S. Joelson, NJ Walter F. Horan, WA Odin Langen, MN

Military Construction

Harry R. Sheppard, CA, Chairman

Robert L.F. Sikes, FL John F. Shelley, CA John J. McFall, CA

Charles R. Jonas, NC Elford A. Cederberg, MI

Public Works

Clarence Cannon, MO, Chairman

Michael J. Kirwan, OH John E. Fogarty, RI Joseph L. Evins, TN Edward P. Boland, MA Jamie L. Whitten, MS Ben F. Jensen, IA John R. Pillion, NY John J. Rhodes, AZ William H. Milliken, Jr., PA

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

Robert L.F. Sikes, FL John M. Slack, Jr., WV Neal Smith, IA Frank T. Bow, OH Glenard P. Lipscomb, CA Elford A. Cederberg, MI

Treasury, Post Office, and Executive Office

Julian V. Gary, VA, Chairman

Otto E. Passman, LA Thomas J. Steed, OK John R. Pillion, NY Silvio O. Conte, MA

89th Congress

George H. Mahon, D-TX, Chairman

Albert Thomas, TX¹⁵⁹ Albert Thomas, TX ¹⁵⁹ Michael J. Kirwan, OH Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY John E. Fogarty, RI Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN Edward P. Boland, MA William H. Natcher, KY Daniel J. Flood, PA Winfield K. Denton, IN¹⁶⁰ Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Robert N. Giaimo, CT Julia B. Hansen, WA Charles S. Joelson, NJ Joseph P. Addabbo, NY John J. McFall, CA William R. Hull, Jr., MO Donald R. Matthews, FL Jeffrey Cohelan, CA Michael J. Kirwan, OH Donald R. Matthews, Fl Jeffrey Cohelan, CA Thomas G. Morris, NM Edward J. Patten, NJ Clarence D. Long, MD John O. Marsh, Jr., VA Robert B. Duncan, OR Sidney R. Yates, IL Billie S. Farnum, MI Robert R. Casey, TX¹⁶¹

Frank T. Bow, OH Frank I. Bow, OH Charles R. Jonas, NC Melvin R. Laird, WI Elford A. Cederberg, MI Glenard P. Lipscomb, CA John J. Rhodes, AZ William E. Minshall, Jr., OH Robert H. Michel, IL Silvio O. Conte. MA Robert H. Michel, IL Silvio O. Conte, MA Odin Langen, MN Benjamin Reifel, SD Glenn R. Davis, WI Howard W. Robison, NY Garner E. Shriver, KS Joseph M. McDade, PA Mark Andrews, ND

Subcommittee

Agriculture

Jamie L. Whitten, MS, Chairman

William H. Natcher, KY William R. Hull, Jr., MO Thomas G. Morris, NM

Defense

George H. Mahon, D-TX, Chairman

Robert L.F. Sikes, FL Jamie L. Whitten, MS George W. Andrews, AL Daniel J. Flood, PA Albert Thomas, TX

Glenard P. Lipscomb, CA Melvin R. Laird, WI William E. Minshall, Jr., OH

Robert H. Michel, IL

Odin Langen, MN

 ¹⁵⁹ Passed away, 15 February 1966.
 ¹⁶⁰ Resigned from the House, 30 December 1966.
 ¹⁶¹ Replaced Albert Thomas, 8 March 1966.

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT Neal Smith, IA John J. McFall, CA

Joseph M. McDade, PA

Glenn R. Davis, WI

Foreign Operations

Otto E. Passman, LA, Chairman

John J. Rooney, NY William H. Natcher, KY Julia B. Hansen, WA Jeffrey Cohelan, CA Clarence D. Long, MD Garner E. Shriver, KS Silvio O. Conte, MA Mark Andrews, ND

Independent Offices

Albert Thomas, TX, Chairman

Joseph L. Evins, TN Edward P. Boland, MA George E. Shipley, IL Robert N. Giaimo, CT

Charles R. Jonas, NC William E. Minshall, Jr., OH John J. Rhodes, AZ

Interior and Related Agencies

Winfield K. Denton, IN, Chairman

Michael J. Kirwan, OH Julia B. Hansen, WA John O. Marsh, Jr., VA Benjamin Reifel, SD Joseph M. McDade, PA

Labor, Health, Education and Welfare

John E. Fogarty, RI, Chairman

Winfield K. Denton, IN Daniel J. Flood, PA Donald R. Matthews, FL Robert B. Duncan, OR Billie S. Farnum, MI Melvin R. Laird, WI Robert H. Michel, IL Garner E. Shriver, KS

Legislative

George W. Andrews, AL, Chairman

Thomas J. Steed, OK Michael J. Kirwan, OH John M. Slack, Jr., WV John J. Flynt, Jr., GA Odin Langen, MN Benjamin Reifel, SD

Military Construction

Robert L.F. Sikes, FL, Chairman

John J. McFall, CA Edward J. Patten, NJ Clarence D. Long, MD Elford A. Cederberg, MI Charles R. Jonas, NC
Public Works

Michael J. Kirwan, OH, Chairman

John E. Fogarty, RI Joseph L. Evins, TN Edward P. Boland, MA Jamie L. Whitten, MS John J. Rhodes, AZ Glenn R. Davis, WI Howard W. Robison, NY

State, Justice, Commerce, and the Judiciary

John J. Rooney, NY, Chairman

Robert L.F. Sikes, FL John M. Slack, Jr., WV Neal Smith, IA John J. Flynt, Jr., GA Charles S. Joelson, NJ Frank T. Bow, OH Glenard P. Lipscomb, CA Elford A. Cederberg, MI

Treasury, Post Office, and Executive Office

Thomas J. Steed, OK, Chairman

Otto E. Passman, LA Joseph P. Addabbo, NY Jeffrey Cohelan, CA Sidney R. Yates, IL Silvio O. Conte, MA Howard W. Robison, NY

George H. Mahon, D-TX, Chairman

Michael J. Kirwan, OH Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN Edward P. Boland, MA William H. Natcher, KY Thomas J. Flood, PA Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Robert N. Giaimo, CT Julia B. Hansen, WA Charles S. Joelson, NJ Joseph P. Addabbo, NY John J. McFall, CA William R. Hull, Jr., MO Jeffrey Cohelan, CA Thomas G. Morris, NM Edward J. Patten, NJ Clarence D. Long, MD John O. Marsh, Jr., VA Sidney R. Yates, IL Robert R. Casey, TX David H. Pryor, AR

Frank T. Bow, OH Charles R. Jonas, NC Melvin R. Laird, WI Elford A. Cederberg, MI Glenard P. Lipscomb, CA John J. Rhodes, AZ William E. Minshall, Jr., OH Robert H. Michel, IL Silvio O. Conte, MA Odin Langen, MN Benjamin Reifel, SD Glenn R. Davis, WI Howard W. Robison, NY Garner E. Shriver, KS Joseph M. McDade, PA Mark Andrawa, ND Mark Andrews, ND Mark Andrews, ND William H. Harrison, WY¹⁶² Louis C. Wyman, NH Burt L. Talcott, CA Charlotte T. Reid, IL Donald W. Riegle, Jr., MI Wendell Wyatt, OR¹⁶³

Subcommittees

Agriculture

Jamie L. Whitten, MS, Chairman

William H. Natcher, KY William R. Hull, Jr., MO Thomas G. Morris, NM George E. Shipley, IL

Robert H. Michel, IL Odin Langen, MN William H. Harrison, WY

Defense

George H. Mahon, TX, Chairman

Robert L.F. Sikes, FL Jamie L. Whitten, MS George W. Andrews, AL Daniel J. Flood, PA John M. Slack, Jr., WV Joseph P. Addabbo, NY Glenard P. Lipscomb, CA Melvin R. Laird, WI William E. Minshall, Jr., OH John J. Rhodes, AZ

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT Edward J. Patten, NJ David H. Pryor, AR

Glenn R. Davis, WI Joseph M. McDade, PA Donald W. Riegle, Jr., MI

 ¹⁶²Left committee, 3 October 1968.
 ¹⁶³Replaced William Harrison, 3 October 1968.

Foreign Operations

Otto E. Passman, LA, Chairman

John J. Rooney, NY Julia B. Hansen, WA Jeffrey Cohelan, CA Clarence D. Long, MD John J. McFall, CA Garner E. Shriver, KS Silvio O. Conte, MA Charlotte T. Reid, IL Donald W. Riegle, Jr., MI

Independent Offices Department of Housing and Urban Development

Joseph L. Evins, TN, Chairman

Edward P. Boland, MA George E. Shipley, IL Robert N. Giaimo, CT John O. Marsh, Jr., VA David H. Pryor, AR Charles R. Jonas, NC William E. Minshall, Jr., OH Louis C. Wyman, NH Burt L. Talcott, CA

Interior

Julia B. Hansen, WA, Chairwoman

Michael J. Kirwan, OH John O. Marsh, Jr., VA John J. Flynt, Jr., GA Charles S. Joelson, NJ Benjamin Reifel, SD Joseph M. McDade, PA William H. Harrison, WY

Labor-Health, Education, and Welfare

Daniel J. Flood, PA, Chairman

William H. Natcher, KY Neal Smith, IA William R. Hull, Jr., MO Robert R. Casey, TX

Melvin R. Laird, WI Robert H. Michel, IL Garner E. Shriver, KS

Legislative

George W. Andrews, AL, Chairman

Thomas J. Steed, OK Michael J. Kirwan, OH Sidney R. Yates, IL Robert R. Casey, TX Odin Langen, MN Benjamin Reifel, SD Mark Andrews, ND Louis C. Wyman, NH

Military Construction

Robert L.F. Sikes, FL, Chairman

John J. McFall, CA Edward J. Patten, NJ Clarence D. Long, MD Elford A. Cederberg, MI Charles R. Jonas, NC Burt L. Talcott, CA

Public Works

Michael J. Kirwan, OH, Chairman

Joseph L. Evins, TN Edward P. Boland, MA Jamie L. Whitten, MS Thomas G. Morris, NM John J. Rhodes, AZ Glenn R. Davis, WI Howard W. Robison, NY

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

Robert L.F. Sikes, FL John M. Slack, Jr., WV Neal Smith, IA John J. Flynt, Jr., GA Charles S. Joelson, NJ Frank T. Bow, OH Glenard P. Lipscomb, CA Elford A. Cederberg, MI Mark Andrews, ND

Treasury—Post Office

Thomas J. Steed, OK, Chairman

Otto E. Passman, LA Joseph P. Addabbo, NY Jeffrey Cohelan, CA Sidney R. Yates, IL Silvio O. Conte, MA Howard W. Robison, NY Charlotte T. Reid, IL

Special Subcommittee

Edward P. Boland, MA, Chairman

John J. McFall, CA Sidney R. Yates, IL William E. Minshall, Jr., OH Charles R. Jonas, NC

91st Congress

George H. Mahon, D-TX, Chairman

Michael J. Kirwan, OH Jamie L. Whitten, MS George W. Andrews, AL John J. Rooney, NY Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN Edward P. Boland, MA William H. Natcher, KY William H. Natcher, KY Daniel J. Flood, PA Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Robert N. Giaimo, CT Julia B. Hansen, WA Charles S. Joelson, NJ¹⁶⁷ Charles S. Joelson, NJ ¹⁶⁷ Joseph P. Addabbo, NY John J. McFall, CA William R. Hull, Jr., MO Jeffrey Cohelan, CA Edward J. Patten, NJ Clarence D. Long, MD John O. Marsh, Jr., VA Sidney R. Yates, IL Robert R. Casey, TX David H. Pryor, AR Frank E. Evans, CO David R. Obey, WI ¹⁷¹ Michael J. Kirwan, OH ¹⁷² Frank T. Bow, OH Charles R. Jonas, NC Melvin R. Laird, WI¹⁶⁴ Elford A. Cederberg, MI Glenard P. Lipscomb, CA¹⁶⁵ John J. Rhodes, AZ William F. Minshell, Jr. OH William E. Minshall, Jr., OH Robert H. Michel, IL Silvio O. Conte, MA Silvio O. Conte, MA Odin Langen, MN Benjamin Reifel, SD ¹⁶⁶ Glenn R. Davis, WI Howard W. Robison, NY Garner E. Shriver, KS Joseph M. McDade, PA Mark Andrews, ND Louis C. Wyman, NH Burt L. Talcott, CA Charlotte T. Reid L Burt L. Talcott, CA Charlotte T. Reid, IL Donald W. Riegle, Jr., MI Wendell Wyatt, OR W.J. "Jack" Edwards, AL¹⁶⁸ Del M. Clawson, CA¹⁶⁹ William J. Scherle, IA¹⁷⁰

Subcommittees

Agriculture

Jamie L. Whitten, MS, Chairman

William H. Natcher, KY William R. Hull, Jr., MO George E. Shipley, IL Frank E. Evans, CO

Odin Langen, MN Robert H. Michel, IL W.J. "Jack" Edwards, AL

Defense

George H. Mahon, TX, Chairman

Robert L.F. Sikes, FL Jamie L. Whitten, MS George W. Andrews, AL Daniel J. Flood, PA John M. Slack, Jr., WV Joseph P. Addabbo, NY

Glenard P. Lipscomb, CA William E. Minshall, Jr., OH John J. Rhodes, AZ Glenn R. Davis, WI

¹⁶⁴ Appointed Secretary of Defense, 21 January 1969.
¹⁶⁵ Passed away, 1 February 1970.
¹⁶⁶ Left committee, 14 October 1970.
¹⁶⁷ Appointed State Superior Court Judge, 4 September 1969.
¹⁶⁸ Replaced Melvin Laird, 29 January 1969.
¹⁶⁹ Replaced Glenard Lipscomb, 17 February 1970.
¹⁷⁰ Replaced Benjamin Reifel, 25 November 1970.
¹⁷¹ Replaced Charles Joelson, 12 November 1969.
¹⁷² Passed away, 27 July 1970.

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT Edward J. Patten, NJ David H. Pryor, AR Glenn R. Davis, WI Benjamin Reifel, SD Wendell Wyatt, OR

Foreign Operations

Otto E. Passman, LA, Chairman

John J. Rooney, NY Julia B. Hansen, WA Jeffrey Cohelan, CA Clarence D. Long, MD John J. McFall, CA Garner E. Shriver, KS Silvio O. Conte, MA Charlotte T. Reid, IL Donald W. Riegle, Jr., MI

Independent Offices-Housing and Urban Development

Joseph L. Evins, TN, Chairman

Edward P. Boland, MA George E. Shipley, IL Robert N. Giaimo, CT John O. Marsh, Jr., VA

Charles R. Jonas, NC Louis C. Wyman, NH Burt L. Talcott, CA Joseph M. McDade, PA

Interior

Julia B. Hansen, WA, Chairwoman

Michael J. Kirwan, OH John O. Marsh, Jr., VA John J. Flynt, Jr., GA Charles S. Joelson, NJ

Benjamin Reifel, SD Joseph M. McDade, PA Wendell Wyatt, OR

Labor-Health, Education, and Welfare

Daniel J. Flood, PA, Chairman

William H. Natcher, KY Neal Smith, IA William R. Hull, Jr., MO Robert R. Casey, TX

Legislative

George W. Andrews, AL, Chairman

Thomas J. Steed, OK Michael J. Kirwan, OH Sidney R. Yates, IL Robert R. Casey, TX Mark Andrews, ND Odin Langen, MN Benjamin Reifel, SD Louis C. Wyman, NH

Robert H. Michel, IL Garner E. Shriver, KS Charlotte T. Reid, IL

Military Construction

Robert L.F. Sikes, FL, Chairman

John J. McFall, CA Edward J. Patten, NJ Clarence D. Long, MD Elford A. Cederberg, MI Charles R. Jonas, NC Burt L. Talcott, CA

179 Public Works

Michael J. Kirwan, OH, Chairman

Joseph L. Evins, TN Edward P. Boland, MA Jamie L. Whitten, MS George W. Andrews, AL John J. Rhodes, AZ Glenn R. Davis, WI Howard W. Robison, NY

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

Robert L.F. Sikes, FL John M. Slack, Jr., WV Neal Smith, IA John J. Flynt, Jr., GA Charles S. Joelson, NJ Frank T. Bow, OH Glenard P. Lipscomb, CA Elford A. Cederberg, MI Mark Andrews, ND

Transportation

Edward P. Boland, MA, Chairman

John J. McFall, CA Sidney R. Yates, IL William E. Minshall, Jr., OH Silvio O. Conte, MA

Treasury—Post Office

Thomas J. Steed, OK, Chairman

Otto E. Passman, LA Joseph P. Addabbo, NY Jeffrey Cohelan, CA Silvio O. Conte, MA Howard W. Robison, NY W.J. "Jack" Edwards, AL

92nd Congress

George H. Mahon, D-TX, Chairman

Jamie L. Whitten, MS George W. Andrews, AL¹⁷⁴ George W. Andrews, AL John J. Rooney, NY Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN Edward P. Boland, MA William H. Natcher, KY William H. Natcher, KY Daniel J. Flood, PA Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Robert N. Giaimo, CT Julia B. Hansen, WA Joseph P. Addabbo, NY John J. McFall, CA William R. Hull, Jr., MO Edward J. Patten, NJ Clarence D. Long, MD Edward J. Patten, NJ Clarence D. Long, MD Sidney R. Yates, IL Robert R. Casey, TX David H. Pryor, AR Frank E. Evans, CO David R. Obey, WI Edward R. Roybal, CA William D. Hathaway, ME Nick Galifianakis, NC Louis Stakes, OH Louis Stokes, OH John E. Roush, IN Koln G. McKay, UT Tom Bevill, AL¹⁷⁷

Frank T. Bow, OH 173 Charles R. Jonas, NC Elford A. Cederberg, MI John J. Rhodes, AZ William E. Minshall, Jr., OH Robert H. Michel, IL Silvio O. Conte, MA Glenn R. Davis, WI Glenn R. Davis, WI Howard W. Robison, NY Garner E. Shriver, KS Joseph M. McDade, PA Mark Andrews, ND Louis C. Wyman, NH Burt L. Talcott, CA Charlotte T. Reid, IL¹⁷⁵ Donald W. Riegle, Jr., MI Wendell Wyatt, OR W.J. "Jack" Edwards, AL Del M. Clawson, CA William J. Scherle, IA Robert C. McEwen, NY John T. Myers, IN James K. Robinson, VA¹⁷⁶ James K. Robinson, VA¹⁷⁶

Subcommittees

Agriculture-Environmental and Consumer Protection

Jamie L. Whitten, MS, Chairman

William H. Natcher, KY William R. Hull, Jr., MO George E. Shipley, IL Frank E. Evans, CO

Defense

George H. Mahon, TX, Chairman

Robert L.F. Sikes, FL Jamie L. Whitten, MS George W. Andrews, AL Daniel J. Flood, PA Joseph P. Addabbo, NY John J. McFall, CA

William E. Minshall, Jr., OH John J. Rhodes, AZ Glenn R. Davis, WI Louis C. Wyman, NH

Mark Andrews, ND

Robert H. Michel, IL William J. Scherle, IA

¹⁷³ Passed away, 13 November 1972.

 ¹⁷⁴ Passed away, 25 December 1971.
 ¹⁷⁵ Resigned from the House, 7 October 1971.
 ¹⁷⁶ Replaced Charlotte Reid, 27 October 1971.

¹⁷⁷ Replaced George Andrews, 27 January 1972.

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT David H. Pryor, AR David R. Obey, WI Louis Stokes, OH Koln G. McKay, UT

Glenn R. Davis, WI William J. Scherle, IA Robert C. McEwen, NY John T. Myers, IN

Foreign Operations

Otto E. Passman, LA, Chairman

John J. Rooney, NY Clarence D. Long, MD Edward R. Roybal, CA William D. Hathaway, ME Nick Galifianakis, NC Garner E. Shriver, KS Donald W. Riegle, Jr., MI Robert C. McEwen, NY

Housing and Urban Development-Space-Science

Edward P. Boland, MA, Chairman

Joseph L. Evins, TN George E. Shipley, IL Robert N. Giaimo, CT David H. Pryor, AR John E. Roush, IN

Charles R. Jonas, NC Burt L. Talcott, CA Joseph M. McDade, PA Del M. Clawson, CA

Interior

Julia B. Hansen, WA, Chairwoman

John J. Flynt, Jr., GA David R. Obey, WI Sidney R. Yates, IL Nick Galifianakis, NC Joseph M. McDade, PA Wendell Wyatt, OR Del M. Clawson, CA

Labor-Health, Education, and Welfare

Daniel J. Flood, PA, Chairman

William H. Natcher, KY Neal Smith, IA William R. Hull, Jr., MO Robert R. Casey, TX Edward J. Patten, NJ Robert H. Michel, IL Garner E. Shriver, KS Silvio O. Conte, MA

Legislative

George W. Andrews, AL, Chairman

Robert R. Casey, TX Frank E. Evans, CO William D. Hathaway, ME John E. Roush, IN Frank T. Bow, OH Elford A. Cederberg, MI John J. Rhodes, AZ Wendell Wyatt, OR

Military Construction

Robert L.F. Sikes, FL, Chairman

Edward J. Patten, NJ Clarence D. Long, MD Julia B. Hansen, WA Koln G. McKay, UT Elford A. Cederberg, MI Charles R. Jonas, NC Burt L. Talcott, CA

182 Public Works

Joseph L. Evins, TN, Chairman

Edward P. Boland, MA Jamie L. Whitten, MS George W. Andrews, AL John M. Slack, Jr., WV John J. Rhodes, AZ Glenn R. Davis, WI Howard W. Robison, NY

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

Robert L.F. Sikes, FL John M. Slack, Jr., WV Neal Smith, IA John J. Flynt, Jr., GA Frank T. Bow, OH Elford A. Cederberg, MI Mark Andrews, ND

Transportation

John J. McFall, CA, Chairman

Edward P. Boland, MA Sidney R. Yates, IL Thomas J. Steed, OK Silvio O. Conte, MA William E. Minshall, Jr., OH W.J. "Jack" Edwards, AL

Treasury—Post Office—General Government

Thomas J. Steed, OK, Chairman

Otto E. Passman, LA Joseph P. Addabbo, NY Edward R. Roybal, CA Louis Stokes, OH Howard W. Robison, NY W.J. "Jack" Edwards, AL Donald W. Riegle, Jr., MI John T. Myers, IN

93rd Congress

George H. Mahon, D-TX, Chairman

Jamie Whitten, MS Jamie Whitten, MS John J. Rooney, NY ¹⁷⁸ Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN Edward P. Boland, MA William H. Natcher, KY Daniel J. Flood, PA Thomas J. Stead, OK Winam J. Flood, PA Daniel J. Flood, PA Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Robert N. Giaimo, CT Julia B. Hansen, WA¹⁸⁴ Joseph P. Addabbo, NY John J. McFall, CA Edward J. Patten, NJ Clarence D. Long, MD Sidney R. Yates, IL Robert R. Casey, TX Frank E. Evans, CO David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Louis Stokes, OH John E. Roush, IN Koln G. McKay, UT Tom Bevill, AĽ Edith S. Green, OR 189 Robert O. Tiernan, RI William V. Chappell, Jr., FL Bill D. Burlison, MO

Elford A. Cederberg, MI John J. Rhodes, AZ¹⁷⁹ William E. Minshall, Jr., OH¹⁸⁰ Robert H. Michel, IL William E. Minshall, Jr., OH
Robert H. Michel, IL
Silvio O. Conte, MA
Glenn R. Davis, WI ¹⁸¹
Howard W. Robison, NY
Garner E. Shriver, KS
Joseph M. McDade, PA
Mark Andrews, ND
Louis C. Wyman, NH ¹⁸²
Burt L. Talcott, CA
Donald W. Riegle, Jr., MI ¹⁸³
Wendell Wyatt, OR
W.J. "Jack" Edwards, AL
Del M. Clawson, CA ¹⁸⁵
William J. Scherle, IA
Robert C. McEwen, NY
John T. Myers, IN
James K. Robinson, VA
Clarence E. Miller, OH
Earl B. Ruth, NC
Victor V. Veysey, CA ¹⁸⁶
Robert L. Coughlin, PA ¹⁸⁷
C.W. "Bill" Young, FL ¹⁸⁸

Subcommittees

Agriculture-Environmental and Consumer Protection

Jamie L. Whitten, MS, Chairman

George E. Shipley, IL Frank E. Evans, CO Bill D. Burlison, MO William H. Natcher, KY Neal Smith, IA Robert R. Casey, TX

Mark Andrews, ND Robert H. Michel, IL William J. Scherle, IA James K. Robinson, VA

 ¹⁷⁸ Resigned from the House, 31 December 1974.
 ¹⁷⁹ Left committee, elected House Minority Leader, 7 December 1973.

¹⁸⁰Resigned from the House, 31 December 1974.

 ¹⁸¹ Resigned from the House, 31 December 1974.
 ¹⁸² Appointed to the U.S. Senate, 31 December 1974.
 ¹⁸³ Moved to Foreign Affairs Committee, 27 February 1973.
 ¹⁸⁴ Resigned from the House, 31 December 1974.

¹⁸⁵ Moved to the Rules Committee, 24 January 1973.

 ¹⁸⁶ Replaced Del Clawson, 24 January 1973.
 ¹⁸⁷ Replaced Donald Riegle, 7 March 1973.
 ¹⁸⁸ Replaced John Rhodes, 20 December 1973.

¹⁸⁹Resigned from the House, 31 December 1974.

Defense

George H. Mahon, TX, Chairman

Robert L.F. Sikes, FL Daniel J. Flood, PA Joseph P. Addabbo, NY John J. McFall, CA John J. Flynt, Jr., GA Robert N. Giaimo, CT Jamie Whitten, MS William E. Minshall, Jr., OH Glenn R. Davis, WI Louis C. Wyman, NH W.J. "Jack" Edwards, AL

District of Columbia

William H. Natcher, KY, Chairman

Louis Stokes, OH Robert O. Tiernan, RI William V. Chappell, Jr., FL Bill D. Burlison, MO Koln G. McKay, UT John E. Roush, IN Robert C. McEwen, NY John T. Myers, IN Victor V. Veysey, CA Robert L. Coughlin, PA

Foreign Operations

Otto E. Passman, LA, Chairman

John J. Rooney, NY Clarence D. Long, MD Edward R. Roybal, CA Tom Bevill, AL John E. Roush, IN Sidney R. Yates, IL Garner E. Shriver, KS Clarence E. Miller, OH Silvio O. Conte, MA Robert L. Coughlin, PA

H.U.D.—Space—Science—Veterans

Edward P. Boland, MA, Chairman

Joseph L. Evins, TN George E. Shipley, IL John E. Roush, IN Robert O. Tiernan, RI William V. Chappell, Jr., FL Robert N. Giaimo, CT Burt L. Talcott, CA Joseph M. McDade, PA William J. Scherle, IA Earl B. Ruth, NC

Interior

Julia B. Hansen, WA, Chairwoman

Sidney R. Yates, IL Koln G. McKay, UT Clarence D. Long, MD Frank E. Evans, CO Joseph M. McDade, PA Wendell Wyatt, OR Victor V. Veysey, CA

Labor-Health, Education, and Welfare

Daniel J. Flood, PA, Chairman

William H. Natcher, KY Neal Smith, IA Robert R. Casey, TX Edward J. Patten, NJ David R. Obey, WI Edith S. Green, OR Robert H. Michel, IL Garner E. Shriver, KS Silvio O. Conte, MA James K. Robinson, VA

Legislative

Robert R. Casey, TX, Chairman

Frank E. Evans, CO Robert N. Giaimo, CT Edith S. Green, OR John J. Flynt, Jr., GA Edward R. Roybal, CA Louis Stokes, OH Louis C. Wyman, NH Elford A. Cederberg, MI Earl B. Ruth, NC Robert L. Coughlin, PA

Military Construction

Robert L.F. Sikes, FL, Chairman

Edward J. Patten, NJ Clarence D. Long, MD David R. Obey, WI Koln G. McKay, UT Glenn R. Davis, WI Burt L. Talcott, CA Robert C. McEwen, NY

Public Works—A.E.C.

Joseph L. Evins, TN, Chairman

Edward P. Boland, MA Jamie Whitten, MS John M. Slack, Jr., WV Otto E. Passman, LA Glenn R. Davis, WI Howard W. Robison, NY John T. Myers, IN

State, Justice, Commerce, and Judiciary

John J. Rooney, NY, Chairman

John M. Slack, Jr., WV Neal Smith, IA John J. Flynt, Jr., GA Robert L.F. Sikes, FL Elford A. Cederberg, MI Mark Andrews, ND Wendell Wyatt, OR

Transportation

John J. McFall, CA, Chairman

Sidney R. Yates, IL Thomas J. Steed, OK Julia B. Hansen, WA Edward P. Boland, MA

Silvio O. Conte, MA William E. Minshall, Jr., OH W.J. "Jack" Edwards, AL

Treasury-Postal Service-General Government

Thomas J. Steed, OK, Chairman

Joseph P. Addabbo, NY Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL George E. Shipley, IL John M. Slack, Jr., WV Howard W. Robison, NY W.J. "Jack" Edwards, AL John T. Myers, IN Clarence E. Miller, OH Victor V. Veysey, CA

George H. Mahon, D-TX, Chairman

George Jamie L. Whitten, MS Robert L.F. Sikes, FL Otto E. Passman, LA Joseph L. Evins, TN Edward P. Boland, MA William H. Natcher, KY Daniel J. Flood, PA Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Robert N. Giaimo, CT Joseph P. Addabbo, NY John J. McFall, CA Edward J. Patten, NJ Clarence D. Long, MD Sidney R. Yates, IL Robert R. Casey, TX ¹⁹⁰ Frank E. Evans, CO David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH John E. Roush, IN Koln G. McKay, UT Tom Bevill, AL William V. Chappell, Jr., FL Bill D. Burlison, MO William V. Alexander, Jr., AR Edward I. Koch, NY Yvonne B. Burke, CA John P. Murtha, Jr., PA Jerome B. Traxler, MI Robert B. Duncan, OR Joseph D. Early, MA Max S. Baucus, MT Charles Wilson, TX ¹⁹¹

Elford A. Cederberg, MI Robert H. Michel, IL Silvio O. Conte, MA Garner E. Shriver, KS Joseph M. McDade, PA Mark Andrews, ND Burt L. Talcott, CA W.J. "Jack" Edwards, AL Robert C. McEwen, NY John T. Myers, IN James K. Robinson, VA Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY William L. Armstrong, CO Ralph S. Regula, OH Clair W. Burgener, CA

Subcommittees

Agriculture-Environmental and Consumer Protection

Jamie L. Whitten, MS, Chairman

George E. Shipley, IL Frank E. Evans, CO Bill D. Burlison, MO Max S. Baucus, MT Otto E. Passman, LA William H. Natcher, KY Robert R. Casey, TX Jerome B. Traxler, MI Charles Wilson, TX

Mark Andrews, ND James K. Robinson, VA John T. Myers, IN

¹⁹⁰ Resigned from the House, 22 January 1976.

¹⁹¹Replaced Robert Casey, 3 February 1976.

Defense

George H. Mahon, TX, Chairman

Robert L.F. Sikes, FL Daniel J. Flood, PA Joseph P. Addabbo, NY John J. McFall, CA John J. Flynt, Jr., GA Robert N. Giaimo, CT William V. Chappell, Jr., FL Bill D. Burlison, MO

W.J. "Jack" Edwards, AL James K. Robinson, VA Jack F. Kemp, NY

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT Louis Stokes, OH Koln G. McKay, UT William V. Chappell, Jr., FL Bill D. Burlison, MO William V. Alexander, Jr., AR Edward I. Koch, NY Charles Wilson, TX

Foreign Operations

Otto E. Passman, LA, Chairman

Clarence D. Long, MD John E. Roush, IN David R. Obey, WI Tom Bevill, AL William V. Chappell, Jr., FL Edward I. Koch, NY Joseph D. Early, MA Charles Wilson, TX

Garner E. Shriver, KS Silvio O. Conte, MA Robert L. Coughlin, PA

C.W. "Bill" Young, FL Jack F. Kemp, NY Clair W. Burgener, CA

H.U.D.-Independent Agencies

Edward P. Boland, MA, Chairman

Joseph L. Evins, TN George E. Shipley, IL John E. Roush, IN Jerome B. Traxler, MI Max S. Baucus, MT Louis Stokes, OH Yvonne B. Burke, CA

Burt L. Talcott, CA Joseph M. McDade, PA C.W. "Bill" Young, FL

Interior

Sidney R. Yates, IL, Chairman

Joseph M. McDade, PA Ralph S. Regula, OH

Koln G. McKay, UT Clarence D. Long, MD Frank E. Evans, CO John P. Murtha, Jr., PA Robert B. Duncan, OR

Labor-Health, Education, and Welfare

Daniel J. Flood, PA, Chairman

William H. Natcher, KY Neal Smith, IA Robert R. Casey, TX Edward J. Patten, NJ David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Robert H. Michel, IL Garner E. Shriver, KS Silvio O. Conte, MA

Legislative

Robert R. Casey, TX, Chairman

George E. Shipley, IL Robert N. Giaimo, CT John J. McFall, CA Sidney R. Yates, IL Frank E. Evans, CO Edward R. Roybal, CA John E. Roush, IN

Robert L. Coughlin, PA Elford A. Cederberg, MI William L. Armstrong, CO Ralph S. Regula, OH

Military Construction

Robert L.F. Sikes, FL, Chairman

Edward J. Patten, NJ Koln G. McKay, UT John P. Murtha, Jr., PA Jerome B. Traxler, MI Thomas J. Steed, OK William V. Chappell, Jr., FL

Robert C. McEwen, NY Burt L. Talcott, CA

Public Works-A.E.C.

Joseph L. Evins, TN, Chairman

Edward P. Boland, MA Jamie L. Whitten, MS John M. Slack, Jr., WV Otto E. Passman, LA Tom Bevill, AL John T. Myers, IN Clair W. Burgener, CA

State, Justice, Commerce, and Judiciary

John M. Slack, Jr., WV, Chairman

Neal Smith, IA John J. Flynt, Jr., GA William V. Alexander, Jr., AR Yvonne B. Burke, CA Joseph D. Early, MA Elford A. Cederberg, MI Mark Andrews, ND Clarence E. Miller, OH

Transportation

John J. McFall, CA, Chairman

Sidney R. Yates, IL Thomas J. Steed, OK Edward I. Koch, NY William V. Alexander, Jr., AR Robert B. Duncan, OR

Silvio O. Conte, MA W.J. "Jack" Edwards, AL

188

Treasury—Postal Service—General Government

Thomas J. Steed, OK, Chairman

Joseph P. Addabbo, NY Edward R. Roybal, CA Robert L.F. Sikes, FL Edward P. Boland, MA John J. Flynt, Jr., GA Edward J. Patten, NJ Clarence D. Long, MD

Clarence E. Miller, OH Robert C. McEwen, NY William L. Armstrong, CO

George H. Mahon, D-TX, Chairman

Jamie L. Whitten, MS Robert L.F. Sikes, FL Edward P. Boland, MA William H. Natcher, KY William H. Natcher, KY Daniel J. Flood, PA Thomas J. Steed, OK George E. Shipley, IL John M. Slack, Jr., WV John J. Flynt, Jr., GA Neal Smith, IA Solai Smith, IA
Robert N. Giaimo, CT
Joseph P. Addabbo, NY
John J. McFall, CA ¹⁹³
Edward J. Patten, NJ
Clarence D. Long, MD
Sidney R. Yates, IL
Frank E. Evans, CO
David R. Obey, WI
Edward R. Roybal, CA
Louis Stokes, OH
Koln G. McKay, UT
Tom Bevill, AL
William V. Chappell, Jr., FL
Bill D. Burlison, MO
William V. Alexander, Jr., AF Bill D. Burlison, MO William V. Alexander, Jr., AR Edward I. Koch, NY¹⁹⁴ Yvonne B. Burke, CA John P. Murtha, Jr., PA Jerome B. Traxler, MI Robert B. Duncan, OR Joseph D. Early, MA Max S. Baucus, MT¹⁹⁵ Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Adam Benjamin, Jr., IN Norman D. Dicks, WA Matthew F. McHugh, NY¹⁹⁶

Elford A. Cederberg, MI¹⁹² Robert H. Michel, IL Silvio O. Conte, MA Joseph M. McDade, PA Joseph M. McDade, PA Mark Andrews, ND W.J. "Jack" Edwards, AL Robert C. McEwen, NY John T. Myers, IN James K. Robinson, VA Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY William L. Armstrong, CO Ralph S. Regula, OH Clair W. Burgener, CA George M. O'Brien, IL Virginia D. Smith, NE

Subcommittees

Agriculture and Related Agencies

Jamie L. Whitten, MS, Chairman

Frank E. Evans, CO Bill D. Burlison, MO Max S. Baucus, MT Jerome B. Traxler, MI William V. Alexander, Jr., AR Robert L.F. Sikes, FL William H. Natcher, KY

Mark Andrews, ND James K. Robinson, VA John T. Myers, IN

¹⁹²Resigned from the House, 31 December 1978.

 ¹⁹² Resigned from the House, 31 December 1976.
 ¹⁹³ Resigned from the House, 31 December 1977.
 ¹⁹⁴ Resigned from the House, 31 December 1977.
 ¹⁹⁵ Resigned from the House, elected to the U.S. Senate, 14 December 1978.
 ¹⁹⁶ Replaced Edward Koch, 25 January 1978.

Defense

George H. Mahon, TX, Chairman

Robert L.F. Sikes, FL Daniel J. Flood, PA Joseph P. Addabbo, NY John J. McFall, CA John J. Flynt, Jr., GA Robert N. Giaimo, CT William V. Chappell, Jr., FL Bill D. Burlison, MO

W.J. "Jack" Edwards, AL James K. Robinson, VA Jack F. Kemp, NY

District of Columbia

William H. Natcher, KY, Chairman

Robert N. Giaimo, CT Charles Wilson, TX Koln G. McKay, UT Yvonne B. Burke, CA Adam Benjamin, Jr., IN Clair W. Burgener, CA Jack F. Kemp, NY

Foreign Operations

Clarence D. Long, MD, Chairman

David R. Obey, WI Edward I. Koch, NY Charles Wilson, TX Sidney R. Yates, IL Yvonne B. Burke, CA Edward R. Roybal, CA Louis Stokes, OH C.W. "Bill" Young, FL Silvio O. Conte, MA Virginia D. Smith, NE

H.U.D.—Independent Agencies

Edward P. Boland, MA, Chairman

Jerome B. Traxler, MI Max S. Baucus, MT Louis Stokes, OH Tom Bevill, AL Corinne C. "Lindy" Boggs, LA Bill D. Burlison, MO William V. Alexander, Jr., AR

Robert L. Coughlin, PA Joseph M. McDade, PA C.W. "Bill" Young, FL

Interior

Sidney R. Yates, IL, Chairman

Koln G. McKay, UT Clarence D. Long, MD Frank E. Evans, CO John P. Murtha, Jr., PA Robert B. Duncan, OR Norman D. Dicks, WA Jamie L. Whitten, MS

Joseph M. McDade, PA Ralph S. Regula, OH William L. Armstrong, CO

Labor-Health, Education, and Welfare

Daniel J. Flood, PA, Chairman

William H. Natcher, KY Neal Smith, IA Edward J. Patten, NJ David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Robert H. Michel, IL Silvio O. Conte, MA George M. O'Brien, IL

Legislative

George E. Shipley, IL, Chairman

Adam Benjamin, Jr., IN Robert N. Giaimo, CT John J. McFall, CA John P. Murtha, Jr., PA Jerome B. Traxler, MI William L. Armstrong, CO Robert L. Coughlin, PA Elford A. Cederberg, MI

Military Construction

Koln G. McKay, UT, Chairman

Robert L.F. Sikes, FL John P. Murtha, Jr., PA Thomas J. Steed, OK Clarence D. Long, MD William V. Chappell, Jr., FL Robert C. McEwen, NY Ralph S. Regula, OH

Public Works

Tom Bevill, AL, Chairman

Edward P. Boland, MA Jamie L. Whitten, MS John M. Slack, Jr., WV Corinne C. "Lindy" Boggs, LA Norman D. Dicks, WA George E. Shipley, IL William V. Chappell, Jr., FL John T. Myers, IN Clair W. Burgener, CA Virginia D. Smith, NE

State, Justice, Commerce, and Judiciary

John M. Slack, Jr., WV, Chairman

Neal Smith, IA John J. Flynt, Jr., GA William V. Alexander, Jr., AR Yvonne B. Burke, CA Joseph D. Early, MA Elford A. Cederberg, MI Mark Andrews, ND Clarence E. Miller, OH

Transportation

John J. McFall, CA, Chairman

Thomas J. Steed, OK Edward I. Koch, NY Adam Benjamin, Jr., IN Robert B. Duncan, OR Neal Smith, IA Joseph P. Addabbo, NY Frank E. Evans, CO Silvio O. Conte, MA W.J. "Jack" Edwards, AL George M. O'Brien, IL

Treasury—Postal Service—General Government

Thomas J. Steed, OK, Chairman

Joseph P. Addabbo, NY Edward R. Roybal, CA Edward J. Patten, NJ Edward P. Boland, MA John J. Flynt, Jr., GA

Clarence E. Miller, OH Robert C. McEwen, NY

Jamie L. Whitten, D-MS, Chairman

Edward P. Boland, MA William H. Natcher, KY Daniel J. Flood, PA¹⁹⁷ Thomas J. Steed, OK John M. Slack, Jr., WV¹⁹⁸ Neal Smith, IA Robert N. Giaimo, CT Joseph P. Addabbo, NY Edward J. Patten, NJ Clarence D. Long, MD Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Koln G. McKay, UT Tom Bevill, AL William V. Chappell, Jr., FL Bill D. Burlison, MO William V. Alexander, Jr., AF Edward P. Boland, MA William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Robert B. Duncan, OR Joseph D. Early, MA Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Adam Benjamin, IN Norman D. Dicks, WA Matthew F. McHugh, NY Ronald B. "Bo" Ginn, GA William Lehman, FL Jack E. Hightower, TX John W. Jenrette, Jr., SC Martin O. Sabo, MN Julian C. Dixon, CA Bennett M. Stewart, IL Victor H. Fazio, CA¹⁹⁹ W.G. "Bill" Hefner, NC²⁰⁰ John W. Jenrette, Jr., SC²⁰¹

Silvio O. Conte, MA Robert H. Michel, IL Joseph M. McDade, PA Mark Andrews, ND Jack Edwards, AL Robert C. McEwen, NY John T. Myers, IN James K. Robinson, VA James K. Robinson, VA Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY Ralph S. Regula, OH Clair W. Burgener, CA George M. O'Brien, IL Virginia D. Smith, NE Eldon D. Rudd, AZ Carl D. Pursell, MI

Subcommittees

Agriculture, Rural Development and Related Agencies

Jamie L. Whitten, MS, Chairman

Bill D. Burlison, MO Bill D. Burlison, MO Jerome B. Traxler, MI William V. Alexander, Jr., AR Matthew F. McHugh, NY William H. Natcher, KY Jack E. Hightower, TX John W. Jenrette, Jr., SC

Mark Andrews, ND James K. Robinson, VA John T. Myers, IN

¹⁹⁷Resigned from the House, 31 January 1980.

 ¹⁹⁸ Resigned from the House, 51 Sandary 1990.
 ¹⁹⁸ Passed away, 17 March 1980.
 ¹⁹⁹ Replaced Daniel Flood, 26 February 1980.
 ²⁰⁰ Replaced John Slack, Jr., 2 July 1980.
 ²⁰¹ Resigned from the House, 10 December 1980.

Defense

Joseph P. Addabbo, NY, Chairman

Daniel J. Flood, PA Robert N. Giaimo, CT William V. Chappell, Jr., FL Bill D. Burlison, MO John P. Murtha, Jr., PA Norman D. Dicks, WA

Jack Edwards, AL James K. Robinson, VA Jack F. Kemp, NY

District of Columbia

Charles Wilson, TX, Chairman

William H. Natcher, KY Louis Stokes, OH Koln G. McKay, UT William V. Chappell, Jr., FL Carl D. Pursell, MI Eldon D. Rudd, AZ

Energy and Water Development

Tom Bevill, AL, Chairman

Edward P. Boland, MA John M. Slack, Jr., WV Corinne C. "Lindy" Boggs, LA William V. Chappell, Jr., FL John W. Jenrette, Jr., SC Julian C. Dixon, CA John T. Myers, IN Clair W. Burgener, CA Virginia D. Smith, NE

Foreign Operations

Clarence D. Long, MD, Chairman

David R. Obey, WI Charles Wilson, TX Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Julian C. Dixon, CA

C.W. "Bill" Young, FL Virginia D. Smith, NE Jack F. Kemp, NY

H.U.D.—Independent Agencies

Edward P. Boland, MA, Chairman

Jerome B. Traxler, MI Louis Stokes, OH Tom Bevill, AL Corinne C. "Lindy" Boggs, LA Martin O. Sabo, MN Bennett M. Stewart, IL

Robert L. Coughlin, PA Joseph M. McDade, PA C.W. "Bill" Young, FL

Interior

Sidney R. Yates, IL, Chairman

Koln G. McKay, UT Clarence D. Long, MD Robert B. Duncan, OR John P. Murtha, Jr., PA Norman D. Dicks, WA Ronald B. "Bo" Ginn, GA Joseph M. McDade, PA Ralph S. Regula, OH Clair W. Burgener, CA

Labor-Health, Education, and Welfare

William H. Natcher, KY, Chairman

Daniel J. Flood, PA Neal Smith, IA Edward J. Patten, NJ David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Robert H. Michel, IL Silvio O. Conte, MA George M. O'Brien, IL Carl D. Pursell, MI

Legislative

Adam Benjamin, IN, Chairman

John M. Slack, Jr., WV Neal Smith, IA Robert N. Giaimo, CT Sidney R. Yates, IL Robert H. Michel, IL Silvio O. Conte, MA Eldon D. Rudd, AZ

Military Construction

Koln G. McKay, UT, Chairman

Ronald B. "Bo" Ginn, GA Thomas J. Steed, OK Joseph P. Addabbo, NY Clarence D. Long, MD Robert C. McEwen, NY Ralph S. Regula, OH

State, Justice, Commerce, and Judiciary

John M. Slack, Jr., WV, Chairman

Neal Smith, IA William V. Alexander, Jr., AR Joseph D. Early, MA Jack E. Hightower, TX George M. O'Brien, IL Mark Andrews, ND

Transportation

Robert B. Duncan, OR, Chairman

Thomas J. Steed, OK Adam Benjamin, IN William Lehman, FL Martin O. Sabo, MN Bennett M. Stewart, IL Edward P. Boland, MA Silvio O. Conte, MA Jack Edwards, AL Clarence E. Miller, OH Robert L. Coughlin, PA

Treasury—Postal Service—General Government

Thomas J. Steed, OK, Chairman

Joseph P. Addabbo, NY Edward R. Roybal, CA Edward J. Patten, NJ Robert N. Giaimo, CT

Clarence E. Miller, OH Robert C. McEwen, NY

Jamie L. Whitten, D-MS, Chairman

Edward P. Boland, MA William H. Natcher, KY Neal Smith, IA Joseph P. Addabbo, NY Clarence D. Long, MD Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL William V. Chappell, Jr., FL William V. Chappell, Jr., FL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Joseph D. Early, MA Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Adam Benjamin, Jr., IN²⁰² Norman D. Dicks, WA Matthew F. McHugh, NY Ronald B. "Bo" Ginn, GA William Lehman, FL Jack E. Hightower, TX Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Les AuCoin, OR Daniel K. Akaka, HI Wesley W. Watkins, OK William H. Gray III, PA Bernard J. Dwyer, NJ William R. Ratchford, CT²⁰³

Silvio O. Conte, MA Joseph M. McDade, PA Jack Edwards, AL John T. Myers, IN James K. Robinson, VA Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY Ralph S. Regula, OH Clair W. Burgener, CA George M. O'Brien, IL Virginia D. Smith, NE Eldon D. Rudd, AZ Carl D. Pursell, MI M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Sedgwick W. Green, NY Thomas G. Loeffler, TX Jerry Lewis, CA Carroll A. Campbell, Jr., SC John E. Porter, IL

Subcommittees

Agriculture, Rural Development and Related Agencies

Jamie L. Whitten, MS, Chairman

Jerome B. Traxler, MI William V. Alexander, Jr., AR Matthew F. McHugh, NY William H. Natcher, KY Jack E. Hightower, TX Daniel K. Akaka, HI Wesley W. Watkins, OK Virginia D. Smith, NE James K. Robinson, VA John T. Myers, IN Jerry Lewis, CA

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

William V. Alexander, Jr., AR Joseph D. Early, MA Jack E. Hightower, TX Bernard J. Dwyer, NJ

George M. O'Brien, IL Clarence E. Miller, OH Carroll A. Campbell, Jr., SC

²⁰² Passed away, 7 September 1982.

²⁰³ Replaced Adam Benjamin, Jr., 22 September 1982.

Defense

Joseph P. Addabbo, NY, Chairman

William V. Chappell, Jr., FL John P. Murtha, Jr., PA Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Ronald B. "Bo" Ginn, GA Jack Edwards, AL James K. Robinson, VA Joseph M. McDade, PA C.W. "Bill" Young, FL

District of Columbia

Julian C. Dixon, CA, Chairman

William H. Natcher, KY Louis Stokes, OH Charles Wilson, TX William Lehman, FL Robert L. Coughlin, PA Sedgwick W. Green, NY John E. Porter, IL

Energy and Water Development

Tom Bevill, AL, Chairman

Edward P. Boland, MA Corinne C. "Lindy" Boggs, LA William V. Chappell, Jr., FL Victor H. Fazio, CA Wesley W. Watkins, OK Adam Benjamin, Jr., IN John T. Myers, IN Clair W. Burgener, CA Virginia D. Smith, NE Eldon D. Rudd, AZ

Foreign Operations

Clarence D. Long, MD, Chairman

David R. Obey, WI Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Charles Wilson, TX Julian C. Dixon, CA William H. Gray III, PA

Jack F. Kemp, NY Jack Edwards, AL Robert L. Livingston, Jr., LA Jerry Lewis, CA John E. Porter, IL

H.U.D.—Independent Agencies

Edward P. Boland, MA, Chairman

Jerome B. Traxler, MI Louis Stokes, OH Corinne C. "Lindy" Boggs, LA Martin O. Sabo, MN Sedgwick W. Green, NY Robert L. Coughlin, PA C.W. "Bill" Young, FL

Interior

Sidney R. Yates, IL, Chairman

Clarence D. Long, MD John P. Murtha, Jr., PA Norman D. Dicks, WA Les AuCoin, OR Joseph M. McDade, PA Ralph S. Regula, OH Thomas G. Loeffler, TX

Labor-Health and Human Services-Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Bernard J. Dwyer, NJ

Silvio O. Conte, MA George M. O'Brien, IL Carl D. Pursell, MI Robert L. Livingston, Jr., LA John E. Porter, IL

Legislative

Victor H. Fazio, CA, Chairman

John P. Murtha, Jr., PA Jerome B. Traxler, MI Adam Benjamin, Jr., IN Norman D. Dicks, WA

Clair W. Burgener, CA Silvio O. Conte, MA Jerry Lewis, CA Carroll A. Campbell, Jr., SC

Military Construction

Ronald B. "Bo" Ginn, GA, Chairman

Tom Bevill, AL W.G. "Bill" Hefner, NC Joseph P. Addabbo, NY Clarence D. Long, MD William V. Chappell, Jr., FL William V. Alexander, Jr., AR

Ralph S. Regula, OH Clair W. Burgener, CA Jack Edwards, AL Thomas G. Loeffler, TX

Transportation

Adam Benjamin, Jr., IN, Chairman

William Lehman, FL Martin O. Sabo, MN Les AuCoin, OR William H. Gray III, PA Robert L. Coughlin, PA Silvio O. Conte, MA Jack Edwards, AL Carl D. Pursell, MI

Treasury-Postal Service-General Government

Edward R. Roybal, CA, Chairman

Joseph P. Addabbo, NY Daniel K. Akaka, HI Sidney R. Yates, IL David R. Obey, WI Clarence E. Miller, OH Eldon D. Rudd, AZ Carroll A. Campbell, Jr., SC

Jamie L. Whitten, D-MS, Chairman

Edward P. Boland, MA William H. Natcher, KY Neal Smith, IA Joseph P. Addabbo, NY Clarence D. Long, MD Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL William V. Chappell, Jr., FL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Joseph D. Early, MA Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Norman D. Dicks, WA Matthew F. McHugh, NY William Lehman, FL Jack E. Hightower, TX Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Les AuCoin, OR Daniel K. Akaka, HI Wesley W. Watkins, OK William H. Gray III, PA Bernard J. Dwyer, NJ William R. Ratchford, CT William H. Boner, TN Steny H. Hoyer, MD Milton R. Carr, MI Robert J. Mrazek, NY

Silvio O. Conte, MA Joseph M. McDade, PA Jack Edwards, AL John T. Myers, IN James K. Robinson, VA Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY Ralph S. Regula, OH George M. O'Brien, IL Virginia D. Smith, NE Eldon D. Rudd, AZ Carl D. Pursell, MI M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Sedgwick W. Green, NY Thomas G. Loeffler, TX Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY

Subcommittees

Agriculture, Rural Development and Related Agencies

Jamie L. Whitten, MS, Chairman

Jerome B. Traxler, MI Matthew F. McHugh, NY William H. Natcher, KY Daniel K. Akaka, HI Wesley W. Watkins, OK Jack E. Hightower, TX Neal Smith, IA William V. Alexander, Jr., AR

Virginia D. Smith, NE James K. Robinson, VA John T. Myers, IN Harold D. Rogers, KY

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

William V. Alexander, Jr., AR Joseph D. Early, MA Bernard J. Dwyer, NJ Robert J. Mrazek, NY Milton R. Carr, MI

George M. O'Brien, IL Clarence E. Miller, OH John E. Porter, IL

Defense

Joseph P. Addabbo, NY, Chairman

William V. Chappell, Jr., FL John P. Murtha, Jr., PA Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Jack E. Hightower, TX Les AuCoin, OR Jack Edwards, AL James K. Robinson, VA Joseph M. McDade, PA C.W. "Bill" Young, FL

District of Columbia

Julian C. Dixon, CA, Chairman

William H. Natcher, KY Louis Stokes, OH Charles Wilson, TX William Lehman, FL Martin O. Sabo, MN Robert L. Coughlin, PA Sedgwick W. Green, NY Harold D. Rogers, KY

Energy and Water Development

Tom Bevill, AL, Chairman

Corinne C. "Lindy" Boggs, LA William V. Chappell, Jr., FL Victor H. Fazio, CA Wesley W. Watkins, OK William H. Boner, TN

John T. Myers, IN Virginia D. Smith, NE Eldon D. Rudd, AZ

Foreign Operations

Clarence D. Long, MD, Chairman

David R. Obey, WI Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Charles Wilson, TX Julian C. Dixon, CA William H. Gray III, PA

Jack F. Kemp, NY M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Jerry Lewis, CA

H.U.D.—Independent Agencies

Edward P. Boland, MA, Chairman

Jerome B. Traxler, MI Louis Stokes, OH Corinne C. "Lindy" Boggs, LA Martin O. Sabo, MN William H. Boner, TN Sedgwick W. Green, NY Robert L. Coughlin, PA Jerry Lewis, CA

Interior

Sidney R. Yates, IL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA William R. Ratchford, CT Edward P. Boland, MA Les AuCoin, OR Joseph M. McDade, PA Ralph S. Regula, OH Thomas G. Loeffler, TX

Labor-Health and Human Services-Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Bernard J. Dwyer, NJ Steny H. Hoyer, MD Silvio O. Conte, MA George M. O'Brien, IL Carl D. Pursell, MI John E. Porter, IL C.W. "Bill" Young, FL

Legislative

Victor H. Fazio, CA, Chairman

David R. Obey, WI John P. Murtha, Jr., PA Jerome B. Traxler, MI Corinne C. "Lindy" Boggs, LA Jack E. Hightower, TX

Jerry Lewis, CA Silvio O. Conte, MA John T. Myers, IN John E. Porter, IL

Military Construction

W.G. "Bill" Hefner, NC, Chairman

Tom Bevill, AL Clarence D. Long, MD William V. Alexander, Jr., AR Joseph P. Addabbo, NY William V. Chappell, Jr., FL Norman D. Dicks, WA Victor H. Fazio, CA Ralph S. Regula, OH Jack Edwards, AL Thomas G. Loeffler, TX Robert L. Livingston, Jr., LA

Transportation

William Lehman, FL, Chairman

Martin O. Sabo, MN William H. Gray III, PA William R. Ratchford, CT Milton R. Carr, MI Robert J. Mrazek, NY Robert L. Coughlin, PA Silvio O. Conte, MA Jack Edwards, AL Carl D. Pursell, MI

Treasury-Postal Service-General Government

Edward R. Roybal, CA, Chairman

Joseph P. Addabbo, NY Daniel K. Akaka, HI Steny H. Hoyer, MD Edward P. Boland, MA Clarence D. Long, MD

Clarence E. Miller, OH Eldon D. Rudd, AZ Harold D. Rogers, KY

Jamie L. Whitten, D-MS, Chairman

Edward P. Boland, MA Edward P. Boland, MA William H. Natcher, KY Neal Smith, IA Joseph P. Addabbo, NY²⁰⁴ Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL William V. Chappell, Jr., FL William V. Chappell, Jr., FL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Joseph D. Early, MA Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Norman D. Dicks, WA Matthew F. McHugh, NY William Lehman, FL Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Les AuCoin, OR Daniel K. Akaka, HI Wesley W. Watkins, OK William H. Gray III, PA Bernard J. Dwyer, NJ William H. Hoper, MD Milton R. Carr MI William H. Natcher, KY Steny H. Hoyer, MD Milton R. Carr, MI Robert J. Mrazek, NY Richard J. Durbin, IL Ronald D. Coleman, TX Alan B. Mollohan, WV²⁰⁷

Silvio O. Conte, MA Joseph M. McDade, PA John T. Myers, IN Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY Ralph S. Regula, OH George M. O'Brien, IL ²⁰⁵ Virginia D. Smith, NE Eldon D. Rudd, AZ Carl D. Pursell, MI M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Sedgwick W. Green, NY Thomas G. Loeffler, TX Jerry Lewis, CA Silvio O. Conte, MA John E. Porter, IL John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA William Lowery, CA Robert H. Michel, IL²⁰⁶

Subcommittees

Agriculture, Rural Development and Related Agencies

Jamie L. Whitten, MS, Chairman

Jerome B. Traxler, MI Matthew F. McHugh, NY William H. Natcher, KY Daniel K. Akaka, HI Wesley W. Watkins, OK Richard J. Durbin, IL Neal Smith, IA

Virginia D. Smith, NE John T. Myers, IN Harold D. Rogers, KY Joe Skeen, NM

²⁰⁴ Passed away, 10 April 1986.
²⁰⁵ Passed away, 17 July 1986.
²⁰⁶ Replaced George O'Brien, 23 July 1986. ²⁰⁷ Replaced Joseph Addabbo, 1 May 1986.

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

William V. Alexander, Jr., AR Joseph D. Early, MA Bernard J. Dwyer, NJ Milton R. Carr, MI Edward P. Boland, MA George M. O'Brien, IL Ralph S. Regula, OH Harold D. Rogers, KY

Defense

Joseph P. Addabbo, NY, Chairman

William V. Chappell, Jr., FL John P. Murtha, Jr., PA Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Les AuCoin, OR Joseph M. McDade, PA C.W. "Bill" Young, FL Clarence E. Miller, OH Robert L. Livingston, LA

District of Columbia

Julian C. Dixon, CA, Chairman

William H. Natcher, KY Louis Stokes, OH Charles Wilson, TX Martin O. Sabo, MN Steny H. Hoyer, MD Robert L. Coughlin, PA Sedgwick W. Green, NY Frank R. Wolf, VA

Energy and Water Development

Tom Bevill, AL, Chairman

Corinne C. "Lindy" Boggs, LA William V. Chappell, Jr., FL Victor H. Fazio, CA Wesley W. Watkins, OK William H. Boner, TN

John T. Myers, IN Virginia D. Smith, NE Eldon D. Rudd, AZ

Foreign Operations

David R. Obey, WI, Chairman

Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Charles Wilson, TX Julian C. Dixon, CA William H. Gray III, PA Robert J. Mrazek, NY

Jack F. Kemp, NY M.H. "Mickey" Edwards, OK Jerry Lewis, CA John E. Porter, IL

H.U.D.—Independent Agencies

Edward P. Boland, MA, Chairman

Jerome B. Traxler, MI Louis Stokes, OH Corinne C. "Lindy" Boggs, LA Martin O. Sabo, MN William H. Boner, TN

Interior

Sidney R. Yates, IL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Edward P. Boland, MA Les AuCoin, OR Tom Bevill, AL Ralph S. Regula, OH Joseph M. McDade, PA Thomas G. Loeffler, TX

Labor-Health and Human Services-Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Bernard J. Dwyer, NJ Steny H. Hoyer, MD

Silvio O. Conte, MA George M. O'Brien, IL Carl D. Pursell, MI John E. Porter, IL C.W. "Bill" Young, FL

Legislative

Victor H. Fazio, CA, Chairman

David R. Obey, WI William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Corinne C. "Lindy" Boggs, LA

Jerry Lewis, CA Silvio O. Conte, MA John T. Myers, IN John E. Porter, IL

Military Construction

W.G. "Bill" Hefner, NC, Chairman

Tom Bevill, AL William V. Alexander, Jr., AR Ronald D. Coleman, TX Joseph P. Addabbo, NY William V. Chappell, Jr., FL Joseph D. Early, MA M.H. "Mickey" Edwards, OK Thomas G. Loeffler, TX Eldon D. Rudd, AZ William Lowery, CA

Transportation

William Lehman, FL, Chairman

Martin O. Sabo, MN William H. Gray III, PA Milton R. Carr, MI Richard J. Durbin, IL Robert J. Mrazek, NY Robert L. Coughlin, PA Silvio O. Conte, MA Carl D. Pursell, MI Frank R. Wolf, VA

Treasury-Postal Service-General Government

Edward R. Roybal, CA, Chairman

Joseph P. Addabbo, NY Daniel K. Akaka, HI Steny H. Hoyer, MD Edward P. Boland, MA

Joe Skeen, NM William Lowery, CA Frank R. Wolf, VA

Jamie L. Whitten, D-MS, Chairman

Edward P. Boland, MA William H. Natcher, KY Neal Smith, IA Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL William V. Chappell, Jr., FL William V. Chappell, Jr., FL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Joseph D. Early, MA Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Norman D. Dicks, WA Matthew F. McHugh, NY William Lehman, FL Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Les AuCoin, OR Daniel K. Akaka, HI Wesley W. Watkins, OK William H. Gray III, PA Bernard J. Dwyer, NJ William H. Boner, TN ²⁰⁸ Steny H. Hoyer, MD Milton R. Carr, MI Robert J. Mrazek, NY Richard J. Durbin, IL Ronald D. Coleman, TX Alan B. Mollohan, WV Robert L. Thomas, GA ²⁰⁹

Silvio O. Conte, MA Joseph M. McDade, PA John T. Myers, IN Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Jack F. Kemp, NY Ralph S. Regula, OH Virginia D. Smith, NE Carl D. Pursell, MI M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Sedgwick W. Green, NY Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA William Lowery, CA Vin Weber, MN Thomas D. DeLay, TX Jim Kolbe, AZ

Subcommittees

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

William V. Alexander, Jr., AR Joseph D. Early, MA Bernard J. Dwyer, NJ Milton R. Carr, MI Alan B. Mollohan, WV Ralph S. Regula, OH Harold D. Rogers, KY Jim Kolbe, AZ

Defense

William V. Chappell, Jr., FL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Les AuCoin, OR Martin O. Sabo, MN Joseph M. McDade, PA C.W. "Bill" Young, FL Clarence E. Miller, OH Robert L. Livingston, LA

²⁰⁸ Elected Mayor of Nashville, TN, 5 October 1987.

²⁰⁹ Replaced William Boner, 21 October 1987.

District of Columbia

Julian C. Dixon, CA, Chairman

William H. Natcher, KY Louis Stokes, OH Martin O. Sabo, MN Les AuCoin, OR Steny H. Hoyer, MD Robert L. Coughlin, PA Sedgwick W. Green, NY Ralph S. Regula, OH

Energy and Water Development

Tom Bevill, AL, Chairman

Corinne C. "Lindy" Boggs, LA William V. Chappell, Jr., FL Victor H. Fazio, CA Wesley W. Watkins, OK

John T. Myers, IN Virginia D. Smith, NE Carl D. Pursell, MI

Foreign Operations

David R. Obey, WI, Chairman

Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Charles Wilson, TX Julian C. Dixon, CA William H. Gray III, PA Robert J. Mrazek, NY

M.H. "Mickey" Edwards, OK Jack F. Kemp, NY Jerry Lewis, CA John E. Porter, IL

H.U.D.-Independent Agencies

Edward P. Boland, MA, Chairman

Jerome B. Traxler, MI Louis Stokes, OH Corinne C. "Lindy" Boggs, LA Alan B. Mollohan, WV

Interior

Sidney R. Yates, IL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Edward P. Boland, MA Les AuCoin, OR Tom Bevill, AL Ralph S. Regula, OH Joseph M. McDade, PA William Lowery, CA

Sedgwick W. Green, NY Robert L. Coughlin, PA Jerry Lewis, CA

Labor-Health and Human Services-Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Bernard J. Dwyer, NJ Steny H. Hoyer, MD

Silvio O. Conte, MA Carl D. Pursell, MI John E. Porter, IL C.W. "Bill" Young, FL Vin Weber, MN

207

Legislative

Victor H. Fazio, CA, Chairman

David R. Obey, WI William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Corinne C. "Lindy" Boggs, LA

Jerry Lewis, CA Silvio O. Conte, MA John T. Myers, IN John E. Porter, IL

Military Construction

W.G. "Bill" Hefner, NC, Chairman

William V. Alexander, Jr., AR Ronald D. Coleman, TX Tom Bevill, AL Joseph D. Early, MA Charles Wilson, TX Norman D. Dicks, WA Victor H. Fazio, CA William Lowery, CA M.H. "Mickey" Edwards, OK Jim Kolbe, AZ Thomas D. DeLay, TX

Rural Development, Agriculture, and Related Agencies

Jamie L. Whitten, MS, Chairman

Jerome B. Traxler, MI Matthew F. McHugh, NY William H. Natcher, KY Daniel K. Akaka, HI Wesley W. Watkins, OK Richard J. Durbin, IL Neal Smith, IA

Virginia D. Smith, NE John T. Myers, IN Joe Skeen, NM Vin Weber, MN

Transportation

William Lehman, FL, Chairman

William H. Gray III, PA Milton R. Carr, MI Richard J. Durbin, IL Martin O. Sabo, MN

Robert L. Coughlin, PA Silvio O. Conte, MA Frank R. Wolf, VA Robert J. Mrazek, NY Thomas D. DeLay, TX

Treasury-Postal Service-General Government

Edward R. Roybal, CA, Chairman

Daniel K. Akaka, HI Steny H. Hoyer, MD Ronald D. Coleman, TX Edward P. Boland, MA Sidney R. Yates, IL

Joe Skeen, NM William Lowery, CA Frank R. Wolf, VA
Jamie L. Whitten, D-MS, Chairman

William H. Natcher, KY Neal Smith, IA Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Joseph D. Early, MA Charles Wilson, TX Corinne C. "Lindy" Boggs, LA Norman D. Dicks, WA Matthew F. McHugh, NY William Lehman, FL Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Les AuCoin, OR Daniel K. Akaka, HI²¹⁰ Wesley W. Watkins, OK William H. Gray III, PA Bernard J. Dwyer, NJ Steny H. Hoyer, MD Milton R. Carr, MI Robert J. Mrazek, NY Richard J. Durbin, IL Ronald D. Coleman, TX Alan B. Mollohan, WV Robert L. Thomas, GA Chester G. Atkins, MA Jim Chapman, TX Marcia C. "Marcy" Kaptur, OH²¹¹ Silvio O. Conte, MA Joseph M. McDade, PA John T. Myers, IN Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Ralph S. Regula, OH Virginia D. Smith, NE Carl D. Pursell, MI M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Sedgwick W. Green, NY Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA William Lowery, CA Vin Weber, MN Thomas D. DeLay, TX Jim Kolbe, AZ Dean A. Gallo, NJ

Subcommittees

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

William V. Alexander, Jr., AR Joseph D. Early, MA Bernard J. Dwyer, NJ Milton R. Carr, MI Alan B. Mollohan, WV Harold D. Rogers, KY Ralph S. Regula, OH Jim Kolbe, AZ

Defense

John P. Murtha, Jr., PA, Chairman

Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Les AuCoin, OR Martin O. Sabo, MN Julian C. Dixon, CA Joseph M. McDade, PA C.W. "Bill" Young, FL Clarence E. Miller, OH Robert L. Livingston, Jr., LA

²¹⁰ Appointed to the U.S. Senate, 16 May 1990.

²¹¹ Replaced Daniel Akaka, 24 May 1990.

District of Columbia

Julian C. Dixon, CA, Chairman

William H. Natcher, KY Louis Stokes, OH Les AuCoin, OR Steny H. Hoyer, MD Milton R. Carr, MI Dean A. Gallo, NJ Sedgwick W. Green, NY Ralph S. Regula, OH

Energy and Water Development

Tom Bevill, AL, Chairman

Corinne C. "Lindy" Boggs, LA Victor H. Fazio, CA Wesley W. Watkins, OK Robert L. Thomas, GA Jim Chapman, TX

John T. Myers, IN Virginia D. Smith, NE Carl D. Pursell, MI

Foreign Operations-Export Financing-Related Programs

David R. Obey, WI, Chairman

Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Charles Wilson, TX William H. Gray III, PA Robert J. Mrazek, NY Ronald D. Coleman, TX M.H. "Mickey" Edwards, OK Jerry Lewis, CA John E. Porter, IL Dean A. Gallo, NJ

VA, H.U.D. and Independent Agencies

Jerome B. Traxler, MI, Chairman

Louis Stokes, OH Corinne C. "Lindy" Boggs, LA Alan B. Mollohan, WV Jim Chapman, TX Chester G. Atkins, MA Sedgwick W. Green, NY Robert L. Coughlin, PA Jerry Lewis, CA

Interior

Sidney R. Yates, IL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Les AuCoin, OR Tom Bevill, AL Chester G. Atkins, MA Ralph S. Regula, OH Joseph M. McDade, PA William Lowery, CA

Labor-Health and Human Services-Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Bernard J. Dwyer, NJ Steny H. Hoyer, MD

Silvio O. Conte, MA Carl D. Pursell, MI John E. Porter, IL C.W. "Bill" Young, FL Vin Weber, MN

211

Legislative

Victor H. Fazio, CA, Chairman

Sidney R. Yates, IL David R. Obey, WI John P. Murtha, Jr., PA Jerome B. Traxler, MI Corinne C. "Lindy" Boggs, LA

Jerry Lewis, CA Silvio O. Conte, MA John T. Myers, IN John E. Porter, IL

Military Construction

W.G. "Bill" Hefner, NC, Chairman

William V. Alexander, Jr., AR Robert L. Thomas, GA Ronald D. Coleman, TX Tom Bevill, AL Norman D. Dicks, WA Julian C. Dixon, CA Victor H. Fazio, CA Marcia C. "Marcy" Kaptur, OH William Lowery, CA M.H. "Mickey" Edwards, OK Jim Kolbe, AZ Thomas D. DeLay, TX

Rural Development, Agriculture, and Related Agencies

Jamie L. Whitten, MS, Chairman

Jerome B. Traxler, MI Matthew F. McHugh, NY William H. Natcher, KY Daniel K. Akaka, HI Wesley W. Watkins, OK Richard J. Durbin, IL Neal Smith, IA Marcia C. "Marcy" Kaptur, OH

Virginia D. Smith, NE John T. Myers, IN Joe Skeen, NM Vin Weber, MN

Transportation

William Lehman, FL, Chairman

William H. Gray III, PA Milton R. Carr, MI Richard J. Durbin, IL Robert J. Mrazek, NY Martin O. Sabo, MN

Robert L. Coughlin, PA Silvio O. Conte, MA Frank R. Wolf, VA Thomas D. DeLay, TX

Treasury—Postal Service—General Government

Edward R. Roybal, CA, Chairman

Daniel K. Akaka, HI Steny H. Hoyer, MD William V. Alexander, Jr., AR Joseph D. Early, MA Martin O. Sabo, MN Joe Skeen, NM William Lowery, CA Frank R. Wolf, VA

102nd Congress

Jamie L. Whitten, D-MS, Chairman

William H. Natcher, KY Neal Smith, IA Sidney R. Yates, IL David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Tom Bevill, AL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Joseph D. Early, MA Charles Wilson, TX Norman D. Dicks, WA Matthew F. McHugh, NY William Lehman, FL Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Les AuCoin, OR William H. Gray III, PA²¹⁴ Louis Stokes, OH Les AuCoin, OR William H. Gray III, PA²¹⁴ Bernard J. Dwyer, NJ Steny H. Hoyer, MD Milton R. Carr, MI Robert J. Mrazek, NY Richard J. Durbin, IL Ronald D. Coleman, TX Alan B. Mollohan, WV Robert L. Thomas, GA Chester G. Atkins, MA Jim Chapman, TX Marcia C. "Marcy" Kaptur, OH Lawrence J. Smith, FL David E. Skaggs, CO David E. Price, NC Nancy Pelosi, CA Nancy Pelosi, CA Peter J. Visclosky, IN²¹⁶

Silvio O. Conte, MA²¹² Joseph M. McDade, PA²¹³ John T. Myers, IN Clarence E. Miller, OH Robert L. Coughlin, PA C.W. "Bill" Young, FL Ralph S. Regula, OH Carl D. Pursell, MI Carl D. Pursell, MI M.H. "Mickey" Edwards, OK Robert L. Livingston, Jr., LA Sedgwick W. Green, NY Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY Jee Skeen NM Harolu D. Rogers, M Joe Skeen, NM Frank R. Wolf, VA William Lowery, CA Vin Weber, MN Thomas D. DeLay, TX Jim Kolbe, AZ Decen & Callo NJ Dean A. Gallo, NJ Barbara F. Vucanovich, NV Jim R. Lightfoot, IA²¹⁵

Subcommittees

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

William V. Alexander, Jr., AR Joseph D. Early, MA Milton R. Carr, MI Alan B. Mollohan, WV Nancy Pelosi, CA

Harold D. Rogers, KY Ralph S. Regula, OH Jim Kolbe, AZ

²¹² Passed away, 8 February 1991.

 ²¹³ Replaced Silvio Conte as Ranking Minority Member.
 ²¹⁴ Resigned from the House, 11 September 1991.
 ²¹⁵ Replaced Silvio Conte, 28 February 1991.
 ²¹⁶ Replaced William Gray, III, 9 October 1991.

213

Defense

John P. Murtha, Jr., PA, Chairman

Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Les AuCoin, OR Martin O. Sabo, MN Julian C. Dixon, CA Bernard J. Dwyer, NJ Joseph M. McDade, PA C.W. "Bill" Young, FL Clarence E. Miller, OH Robert L. Livingston, Jr., LA

District of Columbia

Julian C. Dixon, CA, Chairman

William H. Natcher, KY Louis Stokes, OH Martin O. Sabo, MN Les AuCoin, OR Steny H. Hoyer, MD Dean A. Gallo, NJ Ralph S. Regula, OH Thomas D. DeLay, TX

Energy and Water Development

Tom Bevill, AL, Chairman

Victor H. Fazio, CA Robert L. Thomas, GA Jim Chapman, TX David E. Skaggs, CO Bernard J. Dwyer, NJ John T. Myers, IN Carl D. Pursell, MI Dean A. Gallo, NJ

Foreign Operations, Export Financing, and Related Programs

David R. Obey, WI, Chairman

Sidney R. Yates, IL Matthew F. McHugh, NY William Lehman, FL Charles Wilson, TX Ronald D. Coleman, TX Lawrence J. Smith, FL

M.H. "Mickey" Edwards, OK Jerry Lewis, CA John E. Porter, IL Sedgwick W. Green, NY

Interior

Sidney R. Yates, IL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Les AuCoin, OR Tom Bevill, AL Chester G. Atkins, MA Ralph S. Regula, OH Joseph M. McDade, PA William Lowery, CA

Labor, Health and Human Services, and Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Edward R. Roybal, CA Louis Stokes, OH Joseph D. Early, MA Steny H. Hoyer, MD Robert J. Mrazek, NY Carl D. Pursell, MI John E. Porter, IL C.W. "Bill" Young, FL Vin Weber, MN

214

Legislative

Victor H. Fazio, CA, Chairman

Robert J. Mrazek, NY Lawrence J. Smith, FL William V. Alexander, Jr., AR John P. Murtha, Jr., PA Jerome B. Traxler, MI Jerry Lewis, CA John E. Porter, IL Barbara F. Vucanovich, NV

Military Construction

W.G. "Bill" Hefner, NC, Chairman

William V. Alexander, Jr., AR Robert L. Thomas, GA Ronald D. Coleman, TX Tom Bevill, AL Charles Wilson, TX Norman D. Dicks, WA Victor H. Fazio, CA William Lowery, CA M.H. "Mickey" Edwards, OK Thomas D. DeLay, TX Joe Skeen, NM

Rural Development, Agriculture, and Related Agencies

Jamie L. Whitten, MS, Chairman

Jerome B. Traxler, MI Matthew F. McHugh, NY William H. Natcher, KY Richard J. Durbin, IL Marcia C. "Marcy" Kaptur, OH David E. Price, NC Neal Smith, IA David R. Obey, WI

Joe Skeen, NM John T. Myers, IN Vin Weber, MN Barbara F. Vucanovich, NV

Transportation

William Lehman, FL, Chairman

Milton R. Carr, MI Richard J. Durbin, IL Martin O. Sabo, MN David E. Price, NC Robert L. Coughlin, PA Frank R. Wolf, VA Thomas D. DeLay, TX

Treasury, Postal Service, and General Government

Edward R. Roybal, CA, Chairman

Steny H. Hoyer, MD David E. Skaggs, CO Nancy Pelosi, CA Sidney R. Yates, IL Joseph D. Early, MA

Frank R. Wolf, VA William Lowery, CA Robert L. Livingston, Jr., LA

VA, H.U.D., and Independent Agencies

Jerome B. Traxler, MI, Chairman

Louis Stokes, OH Alan B. Mollohan, WV Jim Chapman, TX Chester G. Atkins, MA Marcia C. "Marcy" Kaptur, OH Sedgwick W. Green, NY Robert L. Coughlin, PA Jerry Lewis, CA

103rd Congress

William H. Natcher, 217 D-KY, Chairman

Jamie L. Whitten, MS Neal Smith, IA Sidney R. Yates, IL David R. Obey, WI²¹⁸ Louis Stokes, OH Tom Bevill, AL John P. Murtha, Jr., PA Charles Wilson, TX Charles Wilson, TX Norman D. Dicks, WA Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Steny H. Hoyer, MD Milton R. Carr, MI Richard J. Durbin, IL Ronald D. Coleman, TX Alan B. Mollohan, WV Jim Chapman, TX Alan B. Molonan, WV Jim Chapman, TX Marcia C. "Marcy" Kaptur, OH David E. Skaggs, CO David E. Price, NC Nancy Pelosi, CA Peter J. Visclosky, IN Thomas M. Foslintto, DA Thomas M. Foglietta, PA Esteban E. Torres, CA George W. "Buddy" Darden, GA Nita M. Lowey, NY Raymond H. Thornton, Jr., AR Raymond H. Inornton, Jr., AR José E. Serrano, NY Rosa J. DeLauro, CT James P. Moran, Jr., VA Douglas B. "Pete" Peterson, FL John W. Olver, MA Edward L. Pastor, AZ Carrie P. Meek, FL

Joseph M. McDade, PA John T. Myers, IN C.W. "Bill" Young, AK Ralph S. Regula, OH Robert L. Livingston, Jr., LA Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA Thomas D. DeLay, TX Jim Kolbe, AZ Dean A. Gallo, NJ²¹⁹ Barbara F. Vucanovich, NV Barbara F. vucanovici, iv Jim R. Lightfoot, IA Ronald C. Packard, CA H.L. "Sonny" Callahan, AL Helen D. Bentley, MD James T. Walsh, NY Charles H. Taylor, NC David L. Hobson, OH Ernest J. Istook, Jr., OK Henry Bonilla, TX

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and **Related Agencies**

Richard J. Durbin, IL, Chairman

Jamie L. Whitten, MS Marcia C. "Marcy" Kaptur, OH Raymond H. Thornton, Jr., AR Rosa J. DeLauro, CT Douglas B. "Pete" Peterson, FL Edward L. Pastor, AZ Neal Smith, IA

Joe Skeen, NM John T. Myers, IN Barbara F. Vucanovich, NV James T. Walsh, NY

 ²¹⁷ Passed away, 29 March 1994.
 ²¹⁸ Replaced William H. Natcher as Chairman.

²¹⁹ Passed away, 6 November 1994.

Commerce, Justice, State, and Judiciary

Neal Smith, IA, Chairman

Milton R. Carr, MI Alan B. Mollohan, WV James P. Moran, Jr., VA David E. Skaggs, CO David E. Price, NC Harold D. Rogers, KY Jim Kolbe, AZ Charles H. Taylor, NC

Defense

John P. Murtha, Jr., PA, Chairman

Norman D. Dicks, WA Charles Wilson, TX W.G. "Bill" Hefner, NC Martin O. Sabo, MN Julian C. Dixon, CA Peter J. Visclosky, IN George W. "Buddy" Darden, GA Joseph M. McDade, PA C.W. "Bill" Young, AK Robert L. Livingston, Jr., LA Jerry Lewis, CA Joe Skeen, NM

District of Columbia

Julian C. Dixon, CA, Chairman

Louis Stokes, OH Richard J. Durbin, IL Marcia C. "Marcy" Kaptur, OH David E. Skaggs, CO Nancy Pelosi, CA James T. Walsh, NY Ernest J. Istook, Jr., OK Henry Bonilla, TX

Energy and Water Development

Tom Bevill, AL, Chairman

Victor H. Fazio, CA Jim Chapman, TX Douglas B. "Pete" Peterson, FL Edward L. Pastor, AZ Carrie P. Meek, FL

John T. Myers, IN Dean A. Gallo, NJ Harold D. Rogers, KY

Foreign Operations, Export Financing and Related Programs

David R. Obey, WI, Chairman

Sidney R. Yates, IL Charles Wilson, TX John W. Olver, MA Nancy Pelosi, CA Esteban E. Torres, CA Nita M. Lowey, NY Jose E. Serrano, NY Robert L. Livingston, Jr., LA Jim R. Lightfoot, IA John E. Porter, IL H.L. "Sonny" Callahan, AL

Interior

Sidney R. Yates, IL, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Tom Bevill, AL David E. Skaggs, CO Ronald D. Coleman, TX Ralph S. Regula, OH Joseph M. McDade, PA Jim Kolbe, AZ Ronald C. Packard, CA

Labor-Health and Human Services-Education

William H. Natcher, KY, Chairman

Neal Smith, IA David R. Obey, WI Louis Stokes, OH Steny H. Hoyer, MD Nancy Pelosi, CA Nita M. Lowey, NY José E. Serrano, NY Rosa J. DeLauro, CT John E. Porter, IL C.W. "Bill" Young, AK Helen D. Bentley, MD Henry Bonilla, TX

Legislative

Victor H. Fazio, CA, Chairman

James P. Moran, Jr., VA David R. Obey, WI John P. Murtha, Jr., PA Milton R. Carr, MI Jim Chapman, TX C.W. "Bill" Young, AK Ronald C. Packard, CA Charles H. Taylor, NC

Military Construction

W.G. "Bill" Hefner, NC, Chairman

Thomas M. Foglietta, PA Carrie P. Meek, FL Norman D. Dicks, WA Julian C. Dixon, CA Victor H. Fazio, CA Steny H. Hoyer, MD Ronald D. Coleman, TX Barbara F. Vucanovich, NV H.L. "Sonny" Callahan, AL Helen D. Bentley, MD David L. Hobson, OH

Transportation

Milton R. Carr, MI, Chairman

Richard J. Durbin, IL Martin O. Sabo, MN David E. Price, NC Ronald D. Coleman, TX Thomas M. Foglietta, PA Frank R. Wolf, VA Thomas D. DeLay, TX Ralph S. Regula, OH

Treasury—Postal Service—General Government

Steny H. Hoyer, MD, Chairman

Peter J. Visclosky, IN George W. "Buddy" Darden, GA John W. Olver, MA Tom Bevill, AL Martin O. Sabo, MN

Jim R. Lightfoot, IA Frank R. Wolf, VA Ernest J. Istook, Jr., OK

VA, H.U.D., and Independent Agencies

Louis Stokes, OH, Chairman

Alan B. Mollohan, WV Jim Chapman, TX Marcia C. "Marcy" Kaptur, OH Esteban E. Torres, CA Raymond H. Thornton, Jr., AR

Jerry Lewis, CA Thomas D. DeLay, TX Dean A. Gallo, NJ

Robert L. Livingston, Jr., R-LA, Chairman

Joseph M. McDade, PA John T. Myers, IN C.W. "Bill" Young, AK Ralph S. Regula, OH Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA Thomas D. DeLay, TX Jim Kolbe, AZ Barbara F. Vucanovich, NV Jim Lightfoot, IA Ronald C. Packard, CA H.L. "Sonny" Callahan, AL James T. Walsh, NY Charles H. Taylor, NC David L. Hobson, OH Ernest J. Istook, Jr., OK Henry Bonilla, TX Joe Knollenberg, MI Dan Miller, FL Jay Dickey, Jr., AR Jack Kingston, GA Frank Riggs, CA Rodney P. Frelinghuysen, NJ Roger F. Wicker, MS Michael P. Forbes, NY George R. Nethercutt, Jr., WA Jim Bunn, OR Mark W. Neumann, WI Mike Parker, MS

David R. Obey, WI Sidney R. Yates, IL Louis Stokes, OH Tom Bevill, AL John P. Murtha, Jr., PA Charles Wilson, TX²²⁰ Norman D. Dicks, WA Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Steny H. Hoyer, MD Richard J. Durbin, IL Ronald D. Coleman, TX Alan B. Mollohan, WV Jim Chapman, TX Marcia C. "Marcy" Kaptur, OH David E. Skaggs, CO Nancy Pelosi, CA Peter J. Visclosky, IN Thomas M. Foglietta, PA Esteban E. Torres, CA Nita M. Lowey, NY Raymond H. Thornton, Jr., AR²²¹ José E. Serrano, NY

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

Joe Skeen, NM, Chairman

John T. Myers, IN James T. Walsh, NY Jay Dickey, Jr., AR Jack Kingston, GA Frank Riggs, CA George R. Nethercutt, Jr., WA Richard J. Durbin, IL Marcia C. "Marcy" Kaptur, OH Raymond H. Thornton, Jr., AR Nita M. Lowey, NY

Commerce, Justice, State, and Judiciary

Harold D. Rogers, KY, Chairman

Jim Kolbe, AZ Charles H. Taylor, NC Ralph S. Regula, OH Michael P. Forbes, NY Alan B. Mollohan, WV David E. Skaggs, CO Julian C. Dixon, CA

²²⁰ Resigned from the House, 8 October 1996. ²²¹ Replaced Charles Wilson, 1 January 1997.

District of Columbia

James T. Walsh, NY, Chairman

Henry Bonilla, TX Jack Kingston, GA Rodney P. Frelinghuysen, NJ Jim Bunn, OR Julian C. Dixon, CA Richard J. Durbin, IL Marcia C. "Marcy" Kaptur, OH

Energy and Water Development

John T. Myers, IN, Chairman

Harold D. Rogers, KY Joe Knollenberg, MI Frank Riggs, CA Rodney P. Frelinghuysen, NJ Jim Bunn, OR Tom Bevill, AL Victor H. Fazio, CA Jim Chapman, TX

Foreign Operations, Export Financing and Related Programs

H.L. "Sonny" Callahan, AL, Chairman

John E. Porter, IL Robert L. Livingston, Jr., LA Jim Lightfoot, IA Frank R. Wolf, VA Ronald C. Packard, CA Joe Knollenberg, MI Michael P. Forbes, NY Jim Bunn, OR Charles Wilson, TX Sidney R. Yates, IL Nancy Pelosi, CA Esteban E. Torres, CA

Interior

Ralph S. Regula, OH, Chairman

Joseph M. McDade, PA Jim Kolbe, AZ Joe Skeen, NM Barbara F. Vucanovich, NV Charles H. Taylor, NC George R. Nethercutt, Jr., WA Jim Bunn, OR

Sidney R. Yates, IL Norman D. Dicks, WA Tom Bevill, AL

Labor-Health and Human Services-Education

John E. Porter, IL, Chairman

C.W. "Bill" Young, AK Ernest J. Istook, Jr., OK Henry Bonilla, TX Dan Miller, FL Jay Dickey, Jr., AR Frank Riggs, CA David R. Obey, WI Louis Stokes, OH Steny H. Hoyer, MD Nancy Pelosi, CA

Legislative

Ronald C. Packard, CA, Chairman

C.W. "Bill" Young, AK Charles H. Taylor, NC Dan Miller, FL Roger F. Wicker, MS

Victor H. Fazio, CA Raymond H. Thornton, Jr., AR Julian C. Dixon, CA

Military Construction

Barbara F. Vucanovich, NV, Chairwoman

H.L. "Sonny" Callahan, AL Joseph M. McDade, PA John T. Myers, IN John E. Porter, IL Ernest J. Istook, Jr., OK Roger F. Wicker, MS

W.G. "Bill" Hefner, NC Peter J. Visclosky, IN Thomas M. Foglietta, PA Esteban E. Torres, CA

National Security

C.W. "Bill" Young, AK, Chairman

Joseph M. McDade, PA Robert L. Livingston, Jr., LA Jerry Lewis, CA Joe Skeen, NM David L. Hobson, OH Henry Bonilla, TX George R. Nethercutt, Jr., WA Mark W. Neumann, WI John P. Murtha, Jr., PA Norman D. Dicks, WA Charles Wilson, TX

Transportation

Frank R. Wolf, VA, Chairman

Thomas D. DeLay, TX Ralph S. Regula, OH Harold D. Rogers, KY Jim Lightfoot, IA Ronald C. Packard, CA H.L. "Sonny" Callahan, AL Jay Dickey, Jr., AR Martin O. Sabo, MN Richard J. Durbin, IL Ronald D. Coleman, TX Thomas M. Foglietta, PA

Treasury, Postal Service, and General Government

Jim Lightfoot, IA, Chairman

Frank R. Wolf, VA Ernest J. Istook, Jr., OK Jack Kingston, GA Michael P. Forbes, NY Steny H. Hoyer, MD Peter J. Visclosky, IN Ronald D. Coleman, TX

VA, H.U.D. and Independent Agencies

Jerry Lewis, CA, Chairman

Thomas D. DeLay, TX Barbara F. Vucanovich, NV James T. Walsh, NY David L. Hobson, OH Joe Knollenberg, MI Rodney P. Frelinghuysen, NJ Mark W. Neumann, WI

Louis Stokes, OH Alan B. Mollohan, WV Jim Chapman, TX Marcia C. "Marcy" Kaptur, OH

Robert L. Livingston, Jr., R-LA, Chairman

Joseph M. McDade, PA C.W. "Bill" Young, FL Ralph S. Regula, OH Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA Thomas D. DeLay, TX Jim Kolbe, AZ Jim Kolbe, AZ Ronald C. Packard, CA H.L. "Sonny" Callahan, AL James T. Walsh, NY Charles H. Taylor, NC David L. Hobson, OH Ernest J. Istook, Jr., OK Henry Bonilla, TX Joe Knollenberg, MI Dan Miller, FL Jay Dickey, Jr., AR Jack Kingston, GA Mike Parker, MS Mike Parker, MS Rodney P. Frelinghuysen, NJ Roger F. Wicker, MS Michael P. Forbes, NY George R. Nethercutt, Jr., WA Mark W. Neumann, WI Randy "Duke" Cunningham, CA Todd Tiahrt, KS Zach Wamp, TN Zach Wamp, TN Tom Latham, IA Anne M. Northup, KY Robert B. Aderholt, AL

David R. Obey, WI Sidney R. Yates, IL Sidney R. Yates, IL Louis Stokes, OH John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Julian C. Dixon, CA Victor H. Fazio, CA Victor H. Fazio, CA W.G. "Bill" Hefner, NC Steny H. Hoyer, MD Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH David E. Skaggs, CO Nancy Pelosi, CA Peter J. Visclosky, IN Thomas M. Foglietta, PA²²² Esteban E. Torres, CA Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ Edward L. Pastor, AZ Carrie P. Meek, FL David E. Price, NC Chet Edwards, TX Robert "Bud" Cramer, Jr., AL²²³

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and **Related Agencies**

Joe Skeen, NM, Chairman

James T. Walsh, NY Jay Dickey, Jr., AR Jack Kingston, GA George R. Nethercutt, Jr., WA Henry Bonilla, TX Tom Latham, IA

Marcia C. "Marcy" Kaptur, OH Victor H. Fazio, CA José E. Serrano, NY Rosa L. DeLauro

Departments of Commerce, Justice, and State, the Judiciary, and **Related Agencies**

Harold D. Rogers, KY, Chairman

Jim Kolbe, AZ Charles H. Taylor, NC Ralph S. Regula, OH Michael P. Forbes, NY Tom Latham, IA

Alan B. Mollohan, WV David E. Skaggs, CO Julian C. Dixon, CA

²²² Appointed Ambassador to Italy, 11 November 1997.
 ²²³ Replaced Thomas Foglietta, 13 November 1997.

District of Columbia

Charles H. Taylor, NC, Chairman

Mark W. Neumann, WI Randy "Duke" Cunningham, CA Todd Tiahrt, KS Anne M. Northup, KY Robert B. Aderholt, AL

James P. Moran, Jr., VA Martin O. Sabo, MN Julian C. Dixon, CA

Energy and Water Development

Joseph M. McDade, PA, Chairman

Harold D. Rogers, KY Joe Knollenberg, MI Rodney P. Frelinghuysen, NJ Mike Parker, MS H.L. "Sonny" Callahan, AL Jay Dickey, Jr., AR Victor H. Fazio, CA Peter J. Visclosky, IN Chet Edwards, TX Edward L. Pastor, AZ

Foreign Operations, Export Financing, and Related Programs

H.L. "Sonny" Callahan, AL, Chairman

John E. Porter, IL Frank R. Wolf, VA Ronald C. Packard, CA Joe Knollenberg, MI Michael P. Forbes, NY Jack Kingston, GA Rodney P. Frelinghuysen, NJ Nancy Pelosi, CA Sidney R. Yates, IL Nita M. Lowey, NY Thomas M. Foglietta, PA Esteban E. Torres, CA Marcia C. "Marcy" Kaptur, OH

Department of the Interior and Related Agencies

Ralph S. Regula, OH, Chairman

Joseph M. McDade, PA Jim Kolbe, AZ Joe Skeen, NM Charles H. Taylor, NC George R. Nethercutt, Jr., WA Dan Miller, FL Zach Wamp, TN Sidney R. Yates, IL John P. Murtha, Jr., PA Norman D. Dicks, WA David E. Skaggs, CO James P. Moran, Jr., VA

Departments of Labor, Health and Human Services, Education, and Related Agencies

John E. Porter, IL, Chairman

C.W. "Bill" Young, FL Henry Bonilla, TX Ernest J. Istook, Jr., OK Dan Miller, FL Jay Dickey, Jr., AR Roger F. Wicker, MS Anne M. Northup, KY David R. Obey, WI Louis Stokes, OH Steny H. Hoyer, MD Nancy Pelosi, CA Nita M. Lowey, NY Rosa L. DeLauro, CT

Legislative

James T. Walsh, NY, Chairman

C.W. "Bill" Young, FL Randy "Duke" Cunningham, CA Zach Wamp, TN Tom Latham, IA

José E. Serrano, NY Victor H. Fazio, CA Marcia C. "Marcy" Kaptur, OH Steny H. Hoyer, MD

Military Construction

Ronald C. Packard, CA, Chairman

John E. Porter, IL David L. Hobson, OH Roger F. Wicker, MS Jack Kingston, GA Mike Parker, MS Todd Tiahrt, KS Zach Wamp, TN W.G. "Bill" Hefner, NC John W. Olver, MA Chet Edwards, TX Robert "Bud" Cramer, Jr., AL Norman D. Dicks, WA Steny H. Hoyer, MD

National Security

C.W. "Bill" Young, FL, Chairman

Joseph M. McDade, PA Jerry Lewis, CA Joe Skeen, NM David L. Hobson, OH Henry Bonilla, TX George R. Nethercutt, Jr., WA Ernest J. Istook, Jr., OK Randy "Duke" Cunningham, CA John P. Murtha, Jr., PA Norman D. Dicks, WA W.G. "Bill" Hefner, NC Martin O. Sabo, MN Julian C. Dixon, CA Peter J. Visclosky, IN

Department of Transportation and Related Agencies

Frank R. Wolf, VA, Chairman

Thomas D. DeLay, TX Ralph S. Regula, OH Harold D. Rogers, KY Ronald C. Packard, CA H.L. "Sonny" Callahan, AL Todd Tiahrt, KS Robert B. Aderholt, AL Martin O. Sabo, MN Thomas M. Foglietta, PA Esteban E. Torres, CA John W. Olver, MA Edward L. Pastor, AZ Robert "Bud" Cramer, Jr., AL

Treasury, Postal Service, and General Government

Jim Kolbe, AZ, Chairman

Frank R. Wolf, VA Ernest J. Istook, Jr., OK Michael P. Forbes, NY Anne M. Northup, KY Robert B. Aderholt, AL

Steny H. Hoyer, MD Carrie P. Meek, FL David E. Price, NC

Departments of Veterans' Affairs and Housing and Urban Development, and Independent Agencies

Jerry Lewis, CA, Chairman

Thomas D. DeLay, TX James T. Walsh, NY David L. Hobson, OH Joe Knollenberg, MI Rodney P. Frelinghuysen, NJ Mark W. Neumann, WI Roger F. Wicker, MS

Louis Stokes, OH Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Carrie P. Meek, FL David E. Price, NC

C.W. "Bill" Young, R-FL, Chairman

Ralph S. Regula, OH Jerry Lewis, CA John E. Porter, IL Harold D. Rogers, KY John E. Porter, IL Harold D. Rogers, KY Joe Skeen, NM Frank R. Wolf, VA Thomas D. DeLay, TX Jim Kolbe, AZ Ronald C. Packard, CA H.L. "Sonny" Callahan, AL James T. Walsh, NY Charles H. Taylor, NC David L. Hobson, OH Ernest J. Istook, Jr., OK Henry Bonilla, TX Joe Knollenberg, MI Dan Miller, FL Jay Dickey, Jr., AR Jack Kingston, GA Rodney P. Frelinghuysen, NJ Roger F. Wicker, MS Michael P. Forbes, NY George R. Nethercutt, Jr., WA Randy "Duke" Cunningham, CA Todd Tiahrt, KS Zach Wamp, TN Tom Latham, IA Anne M. Northup, KY Robert B. Aderholt, AL Jo Ann Emerson, MO John E. Sunnun, NH Jo Ann Emerson, MO John E. Sununu, NH Kay Granger, TX John E. Peterson, PA Virgil H. Goode, Jr., VA²²⁷ Roy Blunt, MO^{228 229}

David R. Obey, WI John P. Murtha, Jr., PA John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Julian C. Dixon, CA²²⁴ Steny H. Hoyer, MD Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Marcia C. "Marcy" Kaptur, OH Nancy Pelosi, CA Peter J. Visclosky, IN Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ Carrie P. Meek, FL David E. Price, NC Michael P. Forbes, NY²²⁵ Chet Edwards, TX Robert "Bud" Cramer, Jr., AL James E. Clyburn, SC²²⁶ Maurice D. Hinchey, NY Lucille Roybal-Allard, CA Lucille Roybal-Allard, CA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and **Related Agencies**

Joe Skeen, NM, Chairman

James T. Walsh, NY Jay Dickey, Jr., AR Jack Kingston, GA George R. Nethercutt, Jr., WA Henry Bonilla, TX Tom Latham, IA Jo Ann Emerson, MO

Marcia C. "Marcy" Kaptur, OH Rose L. DeLauro, CT Maurice D. Hinchey, NY Sam Farr, CA Allen Boyd, FL

²²⁴ Passed away, 8 December 2000.

²²⁵ Switched parties from Republican to Democrat, 5 August 1999.

 ²²⁶ Left committee, 1 February 2000.
 ²²⁷ Independent Member.

 ²²⁸ Replaced Forbes, 19 July 1999.
 ²²⁹ Left committee, 1 February 2000.

Departments of Commerce, Justice, and State, the Judiciary, and Related Agencies

Harold D. Rogers, KY, Chairman

Jim Kolbe, AZ Charles H. Taylor, NC Ralph S. Regula, OH Tom Latham, IA Dan Miller, FL Zach Wamp, TN

José E. Serrano, NY Julian C. Dixon, CA Alan B. Mollohan, WV Lucille Roybal-Allard, CA

Defense

Jerry Lewis, CA, Chairman

C.W. "Bill" Young, FL Joe Skeen, NM David L. Hobson, OH Henry Bonilla, TX George R. Nethercutt, Jr., WA Ernest J. Istook, Jr., OK Randy "Duke" Cunningham, CA Jay Dickey, Jr., AR Rodney P. Frelinghuysen, NJ

John P. Murtha, Jr., PA Norman D. Dicks, WA Marton O. Sabo, MN Julian C. Dixon, CA Peter J. Visclosky, IN James P. Moran, Jr., VA

District of Columbia

Ernest J. Istook, Jr., OK, Chairman

Randy "Duke" Cunningham, CA Todd Tiahrt, KS Robert B. Aderholt, AL Jo Ann Emerson, MO John E. Sununu, NH James P. Moran, Jr., VA Julian C. Dixon, CA Alan B. Mollohan, WV

Energy and Water Development

Ronald C. Packard, CA, Chairman

Harold D. Rogers, KY Joe Knollenberg, MI Rodney P. Frelinghuysen, NJ H.L. "Sonny" Callahan, AL Tom Latham, IA Roger F. Wicker, MS Peter J. Visclosky, IN Chet Edwards, TX Edward L. Pastor, AZ Michael P. Forbes, NY James E. Clyburn, SC

Foreign Operations, Export Financing, and Related Programs

H.L. "Sonny" Callahan, AL, Chairman

John E. Porter, IL Frank R. Wolf, VA Ronald C. Packard, CA Joe Knollenberg, MI Michael P. Forbes, NY Jack Kingston, GA Jerry Lewis, CA Roger F. Wicker, MS

Nancy Pelosi, CA Nita M. Lowey, NY Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Martin O. Sabo, MN

225

Interior and Related Agencies

Ralph S. Regula, OH, Chairman

Jim Kolbe, AZ Joe Skeen, NM Charles H. Taylor, NC George R. Nethercutt, Jr., WA Zach Wamp, TN Jack Kingston, GA John E. Peterson, PA Norman D. Dicks, WA John P. Murtha, Jr., PA James P. Moran, Jr., VA Robert "Bud" Cramer, Jr., AL Maurice D. Hinchey, NY

Labor, Health and Human Services, Education, and Related Agencies

John E. Porter, IL, Chairman

C.W. "Bill" Young, FL Henry Bonilla, TX Ernest J. Istook, Jr., OK Dan Miller, FL Jay Dickey, Jr., AR Roger F. Wicker, MS Anne M. Northup, KY Randy "Duke" Cunningham, CA David R. Obey, WI Steny H. Hoyer, MD Nancy Pelosi, CA Nita M. Lowey, NY Rosa L. DeLauro, CT Jesse L. Jackson, Jr., IL

Legislative Branch

Charles H. Taylor, NC, Chairman

Zach Wamp, TN Jerry Lewis, CA Kay Granger, TX John E. Peterson, PA Edward L. Pastor, AZ John P. Murtha, Jr., PA Steny H. Hoyer, MD

Military Construction

David L. Hobson, OH, Chairman

John E. Porter, IL Todd Tiahrt, KS James T. Walsh, NY Dan Miller, FL Robert B. Anderholt, AL Kay Granger, TX Roy Blunt, MO Virgil H. Goode, Jr., VA John W. Olver, MA Chet Edwards, TX Sam Farr, CA Allen Boyd, FL Norman D. Dicks, WA

Transportation and Related Agencies

Frank R. Wolf, VA, Chairman

Thomas D. DeLay, TX Ralph S. Regula, OH Harold D. Rogers, KY Ronald C. Packard, CA H.L. "Sonny" Callahan, AL Todd Tiahrt, KS Robert B. Aderholt, AL Kay Granger, TX Martin O. Sabo, MN John W. Olver, MA Edward L. Pastor, AZ Carolyn C. Kilpatrick, MI José E. Serrano, NY Michael P. Forbes, NY James E. Clyburn, SC

Treasury, Postal Service, and General Government

Jim Kolbe, AZ, Chairman

Frank R. Wolf, VA Michael P. Forbes, NY Anne M. Northup, KY Jo Ann Emerson, MO John E. Sununu, NH John E. Peterson, PA Roy Blunt, MO Virgil E. Goode, Jr., PA

Steny H. Hoyer, MD Carrie P. Meek, FL David E. Price, NC Lucille Roybal-Allard, CA

Veterans' Affairs and Housing and Urban Development, and Independent Agencies

James T. Walsh, NY, Chairman

Thomas D. DeLay, TX David L. Hobson, OH Joe Knollenberg, MI Rodney P. Frelinghuysen, NJ Anne M. Northup, KY John E. Sununu, NH Roy Blunt, MO Virgil E. Sununu, NH

Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Carrie P. Meek, FL David E. Price, NC Robert "Bud" Cramer, Jr., AL

C.W. "Bill" Young, R-FL, Chairman

Ralph S. Regula, OH Jerry Lewis, CA Harold D. Rogers, KY
Joe Skeen, NM
Frank R. Wolf, VA
Thomas D. DeLay, TX
Jim Kolbe, AZ
H.L. "Sonny" Callahan, AL
James T. Walsh, NY
Charles H. Taylor, NC
David L. Hobson, OH
Ernest J. Istook, Jr., OK
Henry Bonilla, TX
Joe Knollenberg, MI
Dan Miller, FL
Jack Kingston, GA
Rodney P. Frelinghuysen, NJ
Roger F. Wicker, MS
George R. Nethercutt, Jr., WA Harold D. Rogers, KY George R. Nethercutt, Jr., WA Randy "Duke" Cunningham, CA Todd Tiahrt, KS Zach Wamp, TN Tom Latham, IA Anne M. Northup, KY Robert B. Aderholt, AL Jo Ann Emerson, MO John E. Sununu, NH Kay Granger, TX John E. Peterson, PA John T. Doolittle, CA Ray LaHood, IL John E. Sweeney, NY David Vitter, LA Virgil H. Goode, Jr., VA²³² Don Sherwood, PA

David R. Obey, WI David K. Obey, Wi John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Steny H. Hoyer, MD Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Nancy Pelosi, CA Peter J. Visclosky, IN Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ Carrie P. Meek, FL David E. Price, NC Chet Edwards, TX Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI James E. Clyburn, SC Maurice D. Hinchey, NY Lucille Roybal-Allard, CA Sam Farr, CA John P. Murtha, Jr., PA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL Chaka Fattah, PA²³⁰ Steven R. Rothman, NJ²³¹

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and **Related Agencies**

Henry Bonilla, TX, Chairman

James T. Walsh, NY James T. Walsn, NY Jack Kingston, GA George R. Nethercutt, Jr., WA Tom Latham, IA Jo Ann Emerson, MO Virgil H. Goode, Jr., VA Ray LaHood, IL Marcia C. "Marcy" Kaptur, OH Rosa L. DeLauro, CT Maurice D. Hinchey, NY Sam Farr, CA Allen Boyd, FL

 ²³⁰ Filled vacancy, 8 February 2001.
 ²³¹ Filled vacancy, 8 February 2001.
 ²³² Formally joined Republican Party, 1 August 2002.

Departments of Commerce, Justice, and State, the Judiciary, and Related Agencies

Frank R. Wolf, VA, Chairman

Harold D. Rogers, KY Jim Kolbe, AZ Charles H. Taylor, NC Ralph S. Regula, OH Tom Latham, IA Dan Miller, FL David Vitter, LA José E. Serrano, NY Alan B. Mollohan, WV Lucille Roybal-Allard, CA Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI

Defense

Jerry Lewis, CA, Chairman

C.W. "Bill" Young, FL Joe Skeen, NM David L. Hobson, OH Henry Bonilla, TX George R. Nethercutt, Jr., WA Randy "Duke" Cunningham, CA Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Peter J. Visclosky, IN James P. Moran, Jr., VA

District of Columbia

Joe Knollenberg, MI, Chairman

Ernest J. Istook, Jr., OK Randy "Duke" Cunningham, CA John T. Doolittle, CA John E. Sweeney, NY David Vitter, LA

Chaka Fattah, PA Alan B. Mollohan, WV John W. Olver, MA

Energy and Water Development

H.L. "Sonny" Callahan, AL, Chairman

Harold D. Rogers, KY Rodney P. Frelinghuysen, NJ Tom Latham, IA Roger F. Wicker, MS Zach Wamp, TN Jo Ann Emerson, MO John T. Doolittle, CA Peter J. Visclosky, IN Chet Edwards, TX Edward L. Pastor, AZ James E. Clyburn, SC Lucille Roybal-Allard, CA

Foreign Operations, Export Financing, and Related Programs

Jim Kolbe, AZ, Chairman

H.L. "Sonny" Callahan, AL Joe Knollenberg, MI Jack Kingston, GA Jerry Lewis, CA Roger F. Wicker, MS Henry Bonilla, TX John E. Sununu, NH Nita M. Lowey, NY Nancy Pelosi, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Steven R. Rotham, NJ

229

Interior and Related Agencies

230

Joe Skeen, NM, Chairman

Ralph S. Regula, OH Jim Kolbe, AZ Charles H. Taylor, NC George R. Nethercutt, Jr., WA Zach Wamp, TN Jack Kingston, GA John E. Peterson, PA Norman D. Dicks, WA John P. Murtha, Jr., PA James P. Moran, Jr., VA Maurice D. Hinchey, NY Martin O. Sabo, MN

Labor, Health and Human Services, Education, and Related Agencies

Ralph S. Regula, OH, Chairman

C.W. "Bill" Young, FL Ernest J. Istook, Jr., OK Dan Miller, FL Roger F. Wicker, MS Anne M. Northup, KY Randy "Duke" Cunningham, CA Kay Granger, TX John E. Peterson, PA Don Sherwood, PA David R. Obey, WI Steny H. Hoyer, MD Nancy Pelosi, CA Nita M. Lowey, NY Rosa L. DeLauro, CT Jesse L. Jackson, Jr., IL Patrick J. Kennedy, RI

Legislative Branch

Charles H. Taylor, NC, Chairman

Zach Wamp, TN Jerry Lewis, CA Ray LaHood, IL Don Sherwood, PA James P. Moran, Jr., VA Steny H. Hoyer, MD Marcia C. "Marcy" Kaptur, OH

Military Construction

David L. Hobson, OH, Chairman

James T. Walsh, NY Dan Miller, FL Robert B. Aderholt, AL Kay Granger, TX Virgil H. Goode, Jr., VA Joe Skeen, NM David Vitter, LA John W. Olver, MA Chet Edwards, TX Sam Farr, CA Allen Boyd, FL Norman D. Dicks, WA

Transportation and Related Agencies

Harold D. Rogers, KY, Chairman

Frank R. Wolf, VA Thomas D. DeLay, TX H.L. "Sonny" Callahan, AL Todd Tiahrt, KS Robert B. Aderholt, AL Kay Granger, TX Jo Ann Emerson, MO John E. Sweeney, NY Martin O. Sabo, MN John W. Olver, MA Edward L. Pastor, AZ Carolyn C. Kilpatrick, MI José E. Serrano, NY James E. Clyburn, SC

Treasury, Postal Service, and General Government

Ernest J. Istook, Jr., OK, Chairman

Frank R. Wolf, VA Anne M. Northup, KY John E. Sununu, NH John E. Peterson, PA Todd Tiahrt, KS John E. Sweeney, NY Don Sherwood, PA Steny H. Hoyer, MD Carrie P. Meek, FL David E. Price, NC Steven R. Rothman, NJ Peter J. Visclosky, IN

Veterans' Affairs and Housing and Urban Development, and Independent Agencies

James T. Walsh, NY, Chairman

Thomas D. DeLay, TX David L. Hobson, OH Joe Knollenberg, MI Rodney P. Frelinghuysen, NJ Anne M. Northup, KY John E. Sununu, NH Virgil H. Goode, Jr., VA Robert B. Aderholt, AL Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Carrie P. Meek, FL David E. Price, NC Robert "Bud" Cramer, Jr., AL Chaka Fattah, PA

C.W. "Bill" Young, R-FL, Chairman

Ralph S. Regula, OH Jerry Lewis, CA Harold D. Rogers, KY Frank R. Wolf, VA Jim Kolbe, AZ James T. Walsh, NY Charles H. Taylor, NC David L. Hobson, OH Ernest J. Istook, Jr., OK Henry Bonilla, TX Joe Knollenberg, MI Jack Kingston, GA Rodney P. Frelinghuysen, NJ Roger F. Wicker, MS George R. Nethercutt, Jr., WA Randy "Duke" Cunningham, CA Todd Tiahrt, KS Zach Wamp, TN Tom Latham, IA Anne M. Northup, KY Robert B. Aderholt, AL Jo Ann Emerson, MO Kay Granger, TX John E. Peterson, PA Virgil H. Goode, Jr., VA John T. Doolittle, CA Ray LaHood, IL John E. Sweeney, NY David Vitter, LA Don Sherwood, PA Dave Weldon, FL Michael K. Simpson, ID John A. Culberson, TX Mark S. Kirk, IL Ander Crenshaw, FL David R. Obey, WI John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Steny H. Hoyer, MD Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Peter J. Visclosky, IN Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ David E. Price, NC Chet Edwards, TX Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI James E. Clyburn, SC Maurice D. Hinchey, NY Lucille Roybal-Allard, CA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL Chaka Fattah, PA Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA Marion Berry, AR

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

Henry Bonilla, TX, Chairman

James T. Walsh, NY Jack Kingston, GA George R. Nethercutt, Jr., WA Tom Latham, IA Jo Ann Emerson, MO Virgil H. Goode, Jr., VA Ray LaHood, IL Marcia C. "Marcy" Kaptur, OH Rosa L. DeLauro, CT Maurice D. Hinchey, NY Sam Farr, CA Allen Boyd, FL

Departments of Commerce, Justice, and State, the Judiciary, and Related Agencies

Frank R. Wolf, VA, Chairman

Harold D. Rogers, KY Jim Kolbe, AZ Charles H. Taylor, NC Ralph S. Regula, OH David Vitter, LA John E. Sweeney, NY Mark S. Kirk, IL Jose E. Serrano, NY Alan B. Mollohan, WV Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI Martin O. Sabo, MN

233

Defense

Jerry Lewis, CA, Chairman

C.W. "Bill" Young, FL David L. Hobson, OH Henry Bonilla, TX George R. Nethercutt, Jr., WA Randy "Duke" Cunningham, CA Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS Roger F. Wicker, MS John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Peter J. Visclosky, IN James P. Moran, Jr., VA

District of Columbia

Rodney P. Frelinghuysen, NJ, Chairman

Ernest J. Istook, Jr., OK Randy "Duke" Cunningham, CA John T. Doolittle, CA Dave Weldon, FL John A. Culberson, TX Chaka Fattah, PA Edward L. Pastor, AZ Robert "Bud" Cramer, Jr., AL

Energy and Water Development David L. Hobson, OH, Chairman

Rodney P. Frelinghuysen, NJ Tom Latham, IA Zach Wamp, TN Jo Ann Emerson, MO John T. Doolittle, CA John E. Peterson, PA Michael K. Simpson, ID Peter J. Visclosky, IN Chet Edwards, TX Edward L. Pastor, AZ James E. Clyburn, SC Marion Berry, AR

Foreign Operations, Export Financing, and Related Agencies

Jim Kolbe, AZ, Chairman

Joe Knollenberg, MI Jerry Lewis, CA Roger F. Wicker, MS Henry Bonilla, TX David Vitter, LA Mark S. Kirk, IL Ander Crenshaw, FL

Nita M. Lowey, NY Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Steven R. Rothman, NJ Marcia C. "Marcy" Kaptur, OH

Department of Homeland Security

Harold D. Rogers, KY, Chairman

C.W. "Bill" Young, FL Frank R. Wolf, VA Zach Wamp, TN Tom Latham, IA Jo Ann Emerson, MO Kay Granger, TX John E. Sweeney, NY Don Sherwood, PA Martin O. Sabo, MN David E. Price, NC José E. Serrano, NY Lucille Roybal-Allard, CA Marion Berry, AR Alan B. Mollohan, WV

Department of the Interior and Related Agencies

Charles H. Taylor, NC, Chairman

Ralph S. Regula, OH Jim Kolbe, AZ George R. Nethercutt, Jr., WA Zach Wamp, TN John E. Peterson, PA Don Sherwood, PA Ander Crenshaw, FL Norman D. Dicks, WA John P. Murtha, Jr., PA James P. Moran, Jr., VA Maurice D. Hinchey, NY John W. Olver, MA

Department of Labor, Health and Human Services, Education, and Related Agencies

Ralph S. Regula, OH, Chairman

Ernest J. Istook, Jr., OK Roger F. Wicker, MS Anne M. Northup, KY Randy "Duke" Cunningham, CA Kay Granger, TX John E. Peterson, PA Don Sherwood, PA Dave Weldon, FL Michael K. Simpson, ID

David R. Obey, WI Steny H. Hoyer, MD Nita M. Lowey, NY Rosa L. DeLauro, CT Jesse L. Jackson, Jr., IL Patrick J. Kennedy, RI Lucille Roybal-Allard, CA

Legislative

Jack Kingston, GA, Chairman

Ray LaHood, IL Todd Tiahrt, KS John A. Culberson, TX Mark S. Kirk, IL James P. Moran, Jr., VA David E. Price, NC James E. Clyburn, SC

Military Construction

Joe Knollenberg, MI, Chairman

James T. Walsh, NY Robert B. Aderholt, AL Kay Granger, TX Virgil H. Goode, Jr., VA David Vitter, LA Jack Kingston, GA Ander Crenshaw, FL Chet Edwards, TX Sam Farr, CA Allen Boyd, FL Sanford D. Bishop, Jr., GA Norman D. Dicks, WA

Departments of Transportation and Treasury, and Independent Agencies

Ernest J. Istook, Jr., OK, Chairman

Frank R. Wolf, VA Jerry Lewis, CA Harold D. Rogers, KY Todd Tiahrt, KS Anne M. Northup, KY Robert B. Aderholt, AL John E. Sweeney, NY John A. Culberson, TX Steny H. Hoyer, MD John W. Olver, MA Edward L. Pastor, AZ Carolyn C. Kilpatrick, MI James E. Clyburn, SC Steven R. Rothman, NJ

Departments of Veterans' Affairs and Housing and Urban Development, and Independent Agencies

James T. Walsh, NY, Chairman

David L. Hobson, OH Joe Knollenberg, MI Anne M. Northup, KY Virgil H. Goode, Jr., VA Robert B. Aderholt, AL Ray LaHood, IL Dave Weldon, FL Michael K. Simpson, ID Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH David E. Price, NC Robert "Bud" Cramer, Jr., AL Chaka Fattah, PA Sanford D. Bishop, Jr., GA

Jerry Lewis, R-CA, Chairman

C.W. "Bill" Young, FL Ralph S. Regula, OH Harold D. Rogers, KY Frank R. Wolf, VA Thomas D. DeLay, TX ²³³ Jim Kolbe, AZ James T. Walsh, NY Charles H. Taylor, NC David L. Hobson, OH Ernest J. Istook, Jr., OK Henry Bonilla, TX Joe Knollenberg, MI Jack Kingston, GA Rodney P. Frelinghuysen, NJ Roger F. Wicker, MS Randy "Duke" Cunningham, CA ²³⁴ Todd Tiahrt, KS Zach Wamp, TN Tom Latham, IA Anne M. Northup, KY Robert B. Aderholt, AL Jo Ann Emerson, MO Kay Granger, TX John E. Peterson, PA Virgil H. Goode, Jr., VA John T. Doolittle, CA Ray LaHood, IL John E. Sweeney, NY Don Sherwood, PA Dave Weldon, FL Michael K. Simpson, ID John A. Culberson, TX Mark S. Kirk, IL Ander Crenshaw, FL Dennis R. Rehberg, MT John Carter, TX Rodney Alexander, LA David R. Obey, WI John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Steny H. Hoyer, MD Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Peter J. Visclosky, IN Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ David E. Price, NC Chet Edwards, TX Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI James E. Clyburn, SC Maurice D. Hinchey, NY Lucille Roybal-Allard, CA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL Chaka Fattah, PA Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA Marion Berry, AR

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

Henry Bonilla, TX, Chairman

Jack Kingston, GA Tom Latham, IA Jo Ann Emerson, MO Virgil H. Goode, Jr., VA Ray LaHood, IL John T. Doolittle, CA Rodney Alexander, LA Rosa L. DeLauro, CT Maurice D. Hinchey, NY Sam Farr, CA Allen Boyd, FL Marcia C. "Marcy" Kaptur, OH

²³³Resigned from the House, 8 June 2006.

²³⁴Resigned from the House, 1 December 2005.

237

Defense

C.W. "Bill" Young, FL, Chairman

David L. Hobson, OH Henry Bonilla, TX Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS Roger F. Wicker, MS Jack Kingston, GA Kay Granger, TX Ray LaHood, IL John P. Murtha, Jr., PA Norman D. Dicks, WA Martin O. Sabo, MN Peter J. Visclosky, IN James P. Moran, Jr., VA Marcia C. "Marcy" Kaptur, OH

Energy and Water Development and Related Agencies

David L. Hobson, OH, Chairman

Rodney P. Frelinghuysen, NJ Tom Latham, IA Zach Wamp, TN Jo Ann Emerson, MO John T. Doolittle, CA Michael K. Simpson, ID Dennis R. Rehberg, MO Peter J. Visclosky, IN Chet Edwards, TX Edward L. Pastor, AZ James E. Clyburn, SC Marion Berry, AR

Foreign Operations, Export Financing, and Related Programs

Jim Kolbe, AZ, Chairman

Joe Knollenberg, MI Mark S. Kirk, IL Ander Crenshaw, FL Don Sherwood, PA John E. Sweeney, NY Dennis R. Rehberg, MT John Carter, TX

Nita M. Lowey, NY Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Steven R. Rothman, NJ Chaka Fattah, PA

Department of Homeland Security

Harold D. Rogers, KY, Chairman

Zach Wamp, TN Tom Latham, IA Jo Ann Emerson, MO John E. Sweeney, NY Jim Kolbe, AZ Ernest J. Istook, Jr., OK Ander Crenshaw, FL John Carter, TX Martin O. Sabo, MN David E. Price, NC José E. Serrano, NY Lucille Roybal-Allard, CA Sanford D. Bishop, Jr., GA Marion Berry, AR Chet Edwards, TX

Interior, Environment, and Related Agencies

Charles H. Taylor, NC, Chairman

Zach Wamp, TN John E. Peterson, PA Don Sherwood, PA Ernest J. Istook, Jr., OK Robert B. Aderholt, AL John T. Doolittle, CA Michael K. Simpson, ID Norman D. Dicks, WA James P. Moran, Jr., VA Maurice D. Hinchey, NY John W. Olver, MA Alan B. Mollohan, WV

Departments of Labor, Health and Human Services, Education, and Related Agencies

Ralph S. Regula, OH, Chairman

Ernest J. Istook, Jr., OK Roger F. Wicker, MS Anne M. Northup, KY Kay Granger, TX John E. Peterson, PA Don Sherwood, PA Dave Weldon, FL James T. Walsh, NY Michael K. Simpson, ID David R. Obey, WI Steny H. Hoyer, MD Nita M. Lowey, NY Rosa L. DeLauro, CT Jesse L. Jackson, Jr., IL Patrick J. Kennedy, RI Lucille Roybal-Allard, CA

Military Quality of Life and Veterans' Affairs, and Related Agencies

James T. Walsh, NY, Chairman

Robert A. Aderholt, AL Anne M. Northup, KY Ander Crenshaw, FL C.W. "Bill" Young, FL Mark S. Kirk, IL Dennis R. Rehberg, MT John Carter, TX Rodney Alexander, LA Chet Edwards, TX Sam Farr, CA Allen Boyd, FL Sanford D. Bishop, Jr., GA David E. Price, NC Robert "Bud" Cramer, Jr., AL

Science, the Departments of State, Justice, and Commerce, and Related Agencies

Frank R. Wolf, VA, Chairman

Charles H. Taylor, NC Mark S. Kirk, IL Dave Weldon, FL Virgil H. Goode, Jr., VA John A. Culberson, TX Rodney Alexander, LA

Alan B. Mollohan, WV José E. Serrano, NY Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI Chaka Fattah, PA

Departments of Transportation, Treasury, and Housing and Urban Development, the Judiciary, District of Columbia, and Independent Agencies

Joe Knollenberg, MI, Chairman

Frank R. Wolf, VA Harold D. Rogers, KY Todd Tiahrt, KS Anne M. Northup, KY Robert B. Aderholt, AL John E. Sweeney, NY John A. Culberson, TX Ralph S. Regula, OH John W. Olver, MA Steny H. Hoyer, MD Edward L. Pastor, AZ Carolyn C. Kilpatrick, MI James E. Clyburn, SC Steven R. Rothman, NJ

David R. Obey, D-WI, Chairman

John P. Murtha, Jr., PA Norman D. Dicks, WA Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Peter J. Visclosky, IN Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ David E. Price, NC Chet Edwards, TX Robert "Bud" Cramer, Jr., AL Patrick J. Kennedy, RI Maurice D. Hinchey, NY Lucille Roybal-Allard, CA John P. Murtha, Jr., PA Lucille Roybal-Allard, CA Sam Farr, CA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL Chaka Fattah, PA Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA Marion Berry, AR Barbara Lee, CA Tom Udall NM Tom Udall, ŃM Adam Schiff, CA Michael Honda, CA Betty McCollum, MN Steve Israel, NY Tim Ryan, OH C.A. "Dutch" Ruppersberger, MD Ben Chandler, KY Debbie Wasserman Schultz, FL Ciro Rodriguez, TX

Jerry Lewis, CA C.W. "Bill" Young, FL Ralph S. Regula, OH Harold D. Rogers, KY Frank R. Wolf, VA James T. Walsh, NY David L. Hobson, OH Joe Knollenberg, MI Jack Kingston, GA Joe Knollenberg, MI Jack Kingston, GA Rodney P. Frelinghuysen, NJ Roger F. Wicker, MS²³⁵ Todd Tiahrt, KS Zach Wamp, TN Tom Latham, IA Robert B. Aderbolt, AL Robert B. Aderholt, AL Jo Ann Emerson, MO Kay Granger, TX John E. Peterson, PA Virgil H. Goode, Jr., VA John T. Doolittle, CA²³⁶ Ray LaHood, IL Dave Weldon, FL Michael K. Simman, ID Michael K. Simpson, ID John A. Culberson, TX Mark S. Kirk, IL Ander Crenshaw, FL Dennis R. Rehberg, MT John R. Carter, TX Rodney Alexander, LA Ken Calvert, CA²³⁷ Jo Bonner, AL²³⁸

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and **Related Agencies**

Rosa L. DeLauro, CT, Chairwoman

Maurice, D. Hinchey, NY Sam Farr, CA Sam Farr, CA Allen Boyd, FL Sanford D. Bishop, Jr., GA Marcia C. "Marcy" Kaptur, OH Jesse L. Jackson, Jr., IL Steven R. Rothman, NJ

Jack Kingston, GA Tom Latham, IA Jo Ann Emerson, MO Ray LaHood, IL Rodney Alexander, LA

 ²³⁵ Elected to the U.S. Senate, 31 December 2007.
 ²³⁶ Left committee, 20 April 2007.
 ²³⁷ Replaced John Doolittle, 10 May 2007.
 ²³⁸ Replaced Roger Wicker, 26 February 2008.

Subcommittee on Commerce, Justice, Science, and Related Agencies

Alan B. Mollohan, WV, Chairman

Patrick J. Kennedy, RI Chaka Fattah, PA C.A. "Dutch" Ruppersberger, MD Adam Schiff, CA Michael Honda, CA Rosa L. DeLauro, CT David E. Price, NC Rodney P. Frelinghuysen, NJ John A. Culberson, TX Harold D. Rogers, KY Tom Latham, IA Robert B. Aderholt, AL

Defense

John P. Murtha, Jr., PA, Chairman

Norman D. Dicks, WA Peter J. Visclosky, IN James P. Moran, Jr., VA Marcia C. "Marcy" Kaptur, OH Robert "Bud" Cramer, Jr., AL Allen Boyd, FL Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA C.W. "Bill" Young, FL David L. Hobson, OH Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS Jack Kingston, GA Kay Granger, TX Roger F. Wicker, MS

Energy and Water Development

Peter J. Visclosky, IN, Chairman

Chet Edwards, TX Edward L. Pastor, AZ Marion Berry, AR Chaka Fattah, PA Steve Israel, NY Tim Ryan, OH Jose E. Serrano, NY John W. Olver, MA

David Hobson, OH Zach Wamp, TN Jo Ann Emerson, MO Michael K. Simpson, ID Dennis R. Rehberg, MT Ken Calvert, CA

Financial Services and General Government

José E. Serrano, NY, Chairman

Carolyn C. Kilpatrick, MI C.A. "Dutch" Ruppersberger, MD Debbie Wasserman Schultz, FL Peter J. Visclosky, IN Robert "Bud" Cramer, Jr., AL Maurice D. Hinchey, NY Adam Schiff, CA

Ralph S. Regula, OH Mark S. Kirk, IL Rodney Alexander, LA Virgil H. Goode, Jr., VA Jo Bonner, AL

Homeland Security

David E. Price, NC, Chairman

José E. Serrano, NY Carolyn C. Kilpatrick, MI Ciro Rodriguez, TX Nita M. Lowey, NY Chet Edwards, TX Lucille Roybal-Allard, CA Sam Farr, CA Chaka Fattah, PA Harold D. Rogers, KY John R. Carter, TX Robert B. Aderholt, AL Kay Granger, TX John E. Peterson, PA John A. Culberson, TX

Interior, Environment, and Related Agencies

Norman D. Dicks, WA, Chairman

James P. Moran, Jr., VA Maurice D. Hinchey, NY John W. Olver, MA Alan B. Mollohan, WV Tom Udall, NM Ben Chandler, KY Edward L. Pastor, AZ Todd Tiahrt, KS John E. Peterson, PA Jo Ann Emerson, MO Virgil H. Goode, Jr., VA Ken Calvert, CA

Labor, Health and Human Services, Education, and Related Agencies

David R. Obey, WI, Chairman

Nita M. Lowey, NY Rosa L. DeLauro, CT Jesse L. Jackson, Jr., IL Patrick J. Kennedy, RI Lucille Roybal-Allard, CA Barbara Lee, CA Tom Udall, NM Michael Honda, CA Betty McCollum, MN Tim Ryan, OH James T. Walsh, NY Ralph S. Regula, OH John E. Peterson, PA Dave Weldon, FL Michael K. Simpson, ID Dennis R. Rehberg, MT

Legislative Branch

Debbie Wasserman Schultz, FL, Chairwoman

Barbara Lee, CA Tom Udall, NM Michael Honda, CA Betty McCollum, MN C.A. "Dutch" Ruppersberger, MD Tom Latham, IA Ray LaHood, IL Jo Bonner, AL

Military Construction, Veterans' Affairs, and Related Agencies Appropriations

Chet Edwards, TX, Chairman

Sam Farr, CA Norman D. Dicks, WA Alan B. Mollohan, WV Patrick J. Kennedy, RI Allen Boyd, FL Sanford D. Bishop, Jr., GA Marion Berry, AR

Zach Wamp, TN Ander Crenshaw, FL C.W. "Bill" Young, FL John Carter, TX Kay Granger, TX

State, Foreign Operations and Related Programs

Nita M. Lowey, NY, Chairwoman

Jesse L. Jackson, Jr., IL Adam Schiff, CA Steve Israel, NY Ben Chandler, KY Steven R. Rothman, NJ Barbara Lee, CA Betty McCollum, MN Frank R. Wolf, VA Joe Knollenberg, MI Mark S. Kirk, IL Ander Crenshaw, FL Dave Weldon, FL

Transportation, Housing and Urban Development, and Related Agencies

John W. Olver, MA, Chairman

Edward L. Pastor, AZ Ciro Rodriguez, TX Marcia C. "Marcy" Kaptur, OH David E. Price, NC Robert "Bud" Cramer, Jr., AL Lucille Roybal-Allard, CA Marion Berry, AR

Joe Knollenberg, MI Frank R. Wolf, VA Robert B. Aderholt, AL James T. Walsh, NY Virgil H. Goode, Jr., VA

David R. Obey, D-WI, Chairman

John P. Murtha, Jr., PA²³⁹ Norman D. Dicks, WA Alan B. Mollohan, WV Marcia C. "Marcy" Kaptur, OH Peter J. Visclosky, IN Nita M. Lowey, NY José E. Serrano, NY Rosa L. DeLauro, CT James P. Moran, Jr., VA John W. Olver, MA Edward L. Pastor, AZ David E. Price, NC Chet Edwards, TX Patrick J. Kennedy, RI Maurice D. Hinchey, NY Lucille Roybal-Allard, CA Sam Farr, CA Sam Farr, CA Jesse L. Jackson, Jr., IL Carolyn C. Kilpatrick, MI Allen Boyd, FL Chaka Fattah, PA Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA Marion Berry, AR Barbara Lee, CA Adam Schiff, CA Michael Honda, CA Betty McCollum, MN Steve Israel, NY Tim Ryan, OH C.A. "Dutch" Ruppersberger, MD Ben Chandler, KY Debbie Wasserman Schultz, FL Ciro Rodriguez, TX Lincoln Davis, TN John T. Salazar, CO Patrick J. Murphy, PA²⁴¹

Jerry Lewis, CA C.W. "Bill" Young, FL Harold D. Rogers, KY Frank R. Wolf, VA Jack Kingston, GA Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS Zach Wamp, TN Tom Latham IA Zach Wamp, TN Tom Latham, IA Robert B. Aderholt, AL Jo Ann Emerson, MO Kay Granger, TX Michael K. Simpson, ID John Abney Culberson, TX Mark Steven Kirk, IL²⁴⁰ Ander Crenshaw, FL Dennis R. Rehberg, MT John R. Carter, TX Rodney Alexander, LA Ken Calvert, CA Jo Bonner, AL Jo Bonner, AL Steven C. LaTourette, OH Tom Cole, OK

Subcommittees

Agriculture, Rural Development, Food and Drug Administration, and **Related Agencies**

Rosa DeLauro, CT, Chairwoman

Sam Farr, CA Sam Farr, CA Allen Boyd, FL Sanford D. Bishop, Jr., GA Lincoln Davis, TN Marcia C. "Marcy" Kaptur, OH Maurice D. Hinchey, NY Jesse L. Jackson, Jr., IL Jack Kingston, GA Tom Latham, IA Jo Ann Emerson, MO Rodney Alexander, LA

 ²³⁹ Passed away, 8 February 2010.
 ²⁴⁰ Elected to the Senate, 29 November 2010.

²⁴¹ Replaced John Murtha.

Commerce, Justice, Science, and Related Agencies

Alan B. Mollohan, WV, Chairman

Patrick J. Kennedy, RI Chaka Fattah, PA Adam Schiff, CA Michael Honda, CA C.A. "Dutch" Ruppersberger, MD Peter J. Visclosky, IN Jose E. Serrano, NY Frank R. Wolf, VA John Abney Culberson, TX Robert B. Aderholt, AL Jo Bonner, AL

Defense

John P. Murtha, Jr., PA, Chairman

Norman D. Dicks, WA Peter J. Visclosky, IN James P. Moran, Jr., VA Marcia C. "Marcy" Kaptur, OH Allen Boyd, FL Steven R. Rothman, NJ Sanford D. Bishop, Jr., GA Maurice D. Hinchey, NY Carolyn C. Kilpatrick, MI C.W. "Bill" Young, FL Rodney P. Frelinghuysen, NJ Todd Tiahrt, KS Jack Kingston, GA Kay Granger, TX Harold D. Rogers, KY

Energy and Water Development

Peter J. Visclosky, IN, Chairman

Chet Edwards, TX Edward L. Pastor, AZ Marion Berry, AR Chaka Fattah, PA Steve Israel, NY Tim Ryan, OH John W. Olver, MA Lincoln Davis, TN John T. Salazar, CO Rodney P. Frelinghuysen, NJ Zach Wamp, TN Michael K. Simpson, ID Dennis R. Rehberg, MT Ken Calvert, CA Rodney Alexander, LA

Financial Services and General Government

José E. Serrano, NY, Chairman

Debbie Wasserman Schultz, FL Rosa L. DeLauro, CT Chet Edwards, TX Allen Boyd, FL Chaka Fattah, PA Barbara Lee, CA Adam Schiff, CA Jo Ann Emerson, MO John Abney Culberson, TX Mark Steven Kirk, IL Ander Crenshaw, FL

Homeland Security

David E. Price, NC, Chairman

José E. Serrano, NY Ciro Rodriguez, TX C.A. "Dutch" Ruppersberger, MD Alan B. Mollohan, WV Nita M. Lowey, NY Lucille Roybal-Allard, CA Sam Farr, CA Steven R. Rothman, NJ Harold D. Rogers, KY John R. Carter, TX John Abney Culberson, TX Mark Steven Kirk, IL Ken Calvert, CA
Interior, Environment, and Related Agencies

Norman D. Dicks, WA, Chairman

James P. Moran, Jr., VA Alan B. Mollohan, WV Ben Chandler, KY Maurice D. Hinchey, NY John W. Olver, MA Edward L. Pastor, AZ David E. Price, NC

Michael K. Simpson, ID Ken Calvert, CA Steven C. LaTourette, OH Tom Cole, OK

Labor, Health and Human Services, Education and Related Agencies

David R. Obey, WI, Chairman

Nita M. Lowey, NY Rosa L. DeLauro, CT Jesse L. Jackson, Jr., IL Patrick J. Kennedy, RI Lucille Roybal-Allard, CA Barbara Lee, CA Michael Honda, CA Betty McCollum, MN Tim Ryan, OH James P. Moran, Jr., VA

Todd Tiahrt, KS Dennis R. Rehberg, MT Rodney Alexander, LA Jo Bonner, AL Tom Cole, OK

Legislative Branch

Debbie Wasserman Schultz, FL, Chairwoman

Michael Honda, CA Betty McCollum, MN Tim Ryan, OH C.A. "Dutch" Ruppersberger, MD Ciro Rodriguez, TX Robert B. Aderholt, AL Steven C. LaTourette, OH Tom Cole, OK

Military Construction, Veterans Affairs, and Related Agencies

Chet Edwards, TX, Chairman

Sam Farr, CA John T. Salazar, CO Norman D. Dicks, WA Patrick J. Kennedy, RI Sanford D. Bishop, Jr., GA Marion Berry, AR Steve Israel, NY

Zach Wamp, TN Ander Crenshaw, FL C.W. "Bill" Young, FL John R. Carter, TX

State, Foreign Operations and Related Agencies

Nita M. Lowey, NY, Chairwoman

Jesse L. Jackson, Jr., IL Adam Schiff, CA Steve Israel, NY Ben Chandler, KY Steven R. Rothman, NJ Barbara Lee, CA Betty McCollum, MN Kay Granger, TX Mark Steven Kirk, IL Ander Crenshaw, FL Dennis R. Rehberg, MT

Transportation, Housing and Urban Development, and Related Agencies

John W. Olver, MA, Chairman

Edward L. Pastor, AZ Ciro Rodriguez, TX Marcia C. "Marcy" Kaptur, OH David E. Price, NC Lucille Roybal-Allard, CA Marion Berry, AR Carolyn C. Kilpatrick, MI

Tom Latham, IA Frank R. Wolf, VA John R. Carter, TX Steven C. LaTourette, OH

Section 2: Members of the Committee

39th-111th Congress

(1865-Present)

Aandahl, Fred G. (R–ND), House 1951–1953; Congress on Appropriations: 82.

Abernethy, Charles L. (D–NC), House 1922–1935; Congresses on Appropriations: 72–73.

Ackerman, Ernest R. (R–NJ), House 1919–1931; Congresses on Appropriations: 68–71.

Adams, John J. (D–NY), House 1883–1887; Congress on Appropriations: 49.

Addabbo, Joseph P. (D–NY), House 1961–1986; Congresses on Appropriations: 88–99.

Aderholt, Robert (R–AL), House 1997–Present; Congresses on Appropriations: 105–Present.

Akaka, Daniel K. (R–HI), House 1977–1990; Congresses on Appropriations: 97–101.

Alexander, Hugh Q. (D–NC), House 1953–1963; Congresses on Appropriations: 85–87.

Alexander, Rodney (D/R–LA), 2003–Present; Congresses on Appropriations: 109–Present.

Alexander, William V., Jr. (D–AR), House 1969–1993; Congresses on Appropriations: 94–102.

Alford, Thomas D. (D–AR), House 1959–1963; Congress on Appropriations: 87.

Allen, John C. (R–IL), House 1925– 1933; Congresses on Appropriations: 70–71.

Allen, John M. (D–MS), House 1885–1901; Congresses on Appropriations: 55–56.

Andersen, Herman C. (R–MN), House 1939–1963; Congresses on Appropriations: 78–87.

Anderson, Clinton P. (D–NM), House 1941–1945; Congress on Appropriations: 78.

Anderson, Sydney (R–MN), House 1911–1925; Congresses on Appropriations: 66–68. Andrews, George W. (D–AL), House 1944–1971; Congresses on Appropriations: 79–92.

Andrews, Mark (R–ND), House 1963–1981; Congresses on Appropriations: 89–96.

Anthony, Daniel R., Jr. (R–KS), House 1907–1929; Congresses on Appropriations: 66–70, Chr. 70.

Armstrong, William L. (R–CO), House 1973–1979; Congresses on Appropriations: 94–95.

Arnold, Warren O. (R–RI), House 1887–1891, 1895–1897; Congress on Appropriations: 54.

Arnold, William W. (D–IL), House 1923–1935; Congresses on Appropriations: 71–74.

Atkins, Chester G. (D–MA), House 1985–1993; Congresses on Appropriations: 101–102.

Atkins, John D.C. (D–TN), House 1857–1859, 1873–1883; Congresses on Appropriations: 44–47, Chr. 45–46.

AuCoin, Les (D–OR), House 1975–1993; Congresses on Appropriations: 97–102.

Ayres, William A. (D–KS), House 1915–1921, 1923–1934; Congresses on Appropriations: 66, 68–73.

Bacon, Robert L. (R–NY), House 1923–1938; Congresses on Appropriations: 70–71, 73–75.

Baker, John H. (R–IN), House 1875– 1881; Congresses on Appropriations: 45–46.

Barbour, Henry E. (R–CA), House 1919–1933; Congresses on Appropriations: 68–72.

Barney, Samuel S. (R–WI), House 1895–1903; Congresses on Appropriations: 55–57.

Bartlett, Charles L. (D–GA), House 1895–1915; Congresses on Appropriations: 62–63.

Bartlett, Franklin (D–NY), 1893– 1897; Congress on Appropriations: 54. Bates, Joseph B. (D–KY), House 1938–1953; Congresses on Appropriations: 80–82.

Baucus, Max S. (D–MT), House 1975–1978; Congresses on Appropriations: 94–95.

Beam, Harry P. (D–IL), House 1931–1942; Congress on Appropriations: 77.

Beaman, Fernando C. (R–MI), House 1861–1871; Congresses on Appropriations: 40–41.

Beck, James B. (D–KY), House 1867–1875; Congress on Appropriations: 41.

Belden, James J. (R–NY), House 1887–1895, 1897–1899; Congresses on Appropriations: 51, 55.

Bell, John C. (Pop–CO), House 1893–1903; Congresses on Appropriations: 55–57.

Benjamin, Adam, Jr. (D–IN), House 1977–1982; Congresses on Appropriations: 95–97.

Bentley, Helen D. (R–MD), House 1985–1995; Congress on Appropriations: 103.

Benton, Maecenas E. (D–MO), House 1897–1905; Congresses on Appropriations: 56–58.

Berry, Robert M. (D–AR), House 1997–Present; Congresses on Appropriations: 108–Present.

Bevill, Tom (D–AL), House 1967–1997; Congresses on Appropriations: 92–104.

Bingham, Henry H. (R–PA), House 1879–1912; Congresses on Appropriations: 52–62.

Bishop, Sanford D., Jr. (D–GA), House 1993–Present; Congresses on Appropriations: 108–Present.

Blackburn, Joseph C.S. (D–KY), House 1875–1885; Congresses on Appropriations: 46–47.

Blaine, James G. (R–ME), House 1863–1876; Congress on Appropriations: 40.

Blanton, Thomas L. (D–TX), House 1917–1929, 1930–1937; Congresses on Appropriations: 72–74.

Blount, James H. (D–GA), House 1873–1893; Congresses on Appropriations: 44–46.

Blow, Henry T. (Unconditional Unionist/R–MO), House 1863–1867; Congress on Appropriations: 39.

Blue, Richard W. (R–KS), House 1895–1897; Congress on Appropriations: 54.

Blunt, Roy (R–MO), House 1997– Present; Congress on Appropriations: 106.

Boggs, Corinne C. "Lindy" (D–LA), House 1973–1991; Congresses on Appropriations: 95–101.

Boland, Edward P. (D–MA), House 1953–1989; Congresses on Appropriations: 84–100.

Bolton, Chester C. (R–OH), House 1929–1937, 1939; Congresses on Appropriations: 73–74 & 76.

Boner, William H. (D–TN), House 1979–1987; Congresses on Appropriations: 98–100.

Bonilla, Henry (R–TX), House 1993–2007; Congresses on Appropriations: 103–109.

Bonner, Josiah R., Jr. (R–AL), House 2003–Present; Congresses on Appropriations: 110–Present.

Borland, William P. (D–MO), House 1909–1919; Congresses on Appropriations: 62–65.

Bow, Frank T. (R–OH), House 1951–1972; Congresses on Appropriations: 83–92.

Bowers, Eaton J. (D–MS), House 1903–1911; Congresses on Appropriations: 60–61.

Bowler, James B. (D–IL), House 1953–1957; Congress on Appropriations: 85.

Boyd, F. Allen, Jr. (D–FL), House 1997–Present; Congresses on Appropriations: 106–Present.

Boylan, John J. (D–NY), House 1923–1938; Congresses on Appropriations: 71–75.

Boyle, Charles A. (D–IL), House 1955–1959; Congresses on Appropriations: 85–86.

Breckinridge, Clifton R. (D–AR), House 1883–1890, 1890–1894; Congress on Appropriations: 52.

Breckinridge, William C.P. (D–KY), House 1885–1895; Congresses on Appropriations: 51–53.

Brewer, Mark S. (R–MI), House 1877–1881, 1887–1891; Congress on Appropriations: 51.

Brick, Abraham L. (R–IN), House 1899–1908; Congresses on Appropriations: 59–60.

Brookshire, Elijah V. (D–IN), House 1889–1895; Congress on Appropriations: 53.

Brownlow, Walter P. (R–TN), House 1897–1910; Congresses on Appropriations: 57–61.

Brundidge, Stephen, Jr. (D–AR), House 1897–1909; Congresses on Appropriations: 58–60.

Buchanan, James P. (D–TX), House 1913–1937; Congresses on Appropriations: 64–75, Chr. 73–75.

Buckbee, John T. (R–IL), House 1927–1936; Congresses on Appropriations: 73–74.

Budge, Hamer H. (R–ID), House 1951–1961; Congresses on Appropriations: 83, 85–86.

Bunn, Jim (R–OR), House 1995–1997; Congress on Appropriations: 104.

Burgener, Clair W. (R–CA), House 1973–1983; Congresses on Appropriations: 94–97.

Burke, Yvonne B. (D–CA), House 1973–1979; Congresses on Appropriations: 94–95.

Burkett, Elmer J. (R–NE), House 1899–1905; Congresses on Appropriations: 57–58.

Burleson, Albert S. (D–TX), House 1899–1913; Congresses on Appropriations: 59–62.

Burlison, Bill D. (D–MO), House 1969–1981; Congresses on Appropriations: 93–96.

Burnes, James N. (D–MO), House 1883–1889; Congresses on Appropriations: 48–50.

Burrows, Julius C. (R–MI), House 1873–1875, 1879–1883, 1885–1895; Congress on Appropriations: 47.

Busbey, Fred E. (R–IL), House 1943–1945, 1947–1949 & 1951–1955; Congresses on Appropriations: 82–83.

Butler, Benjamin F. (R–MA), House 1867–1875, 1877–1879; Congress on Appropriations: 40.

Butterworth, Benjamin (R–OH), House 1879–1883, 1885–1891; Congresses on Appropriations: 47, 49– 51.

Byrnes, James F. (D–SC), House 1911–1925; Congresses on Appropriations: 65–68.

Byrns, Joseph W. (D–TN), House 1909–1936; Congresses on Appropriations: 62–72, Chr. 72.

Cabell, George C. (D–VA), House 1875–1887; Congress on Appropriations: 49.

Calder, William M. (R–NY), House 1905–1915; Congress on Appropriations: 63.

Caldwell, Millard F. (D–FL), House 1933–1941; Congresses on Appropriations: 75–76.

Calkins, William H. (R–IN), House 1877–1884; Congress on Appropriations: 48.

Callahan, Herbert L. "Sonny" (R–AL), House 1985–2003; Congresses on Appropriations: 103–107.

Calvert, Ken (R–CA), House 1993– Present; Congresses on Appropriations: 110–Present.

Campbell, Carroll A., Jr. (R–SC), House 1979–1987; Congress on Appropriations: 97. **Campbell, Felix** (D–NY), 1883–1891; Congress on Appropriations: 50.

Canfield, Gordon (R–NJ), House 1941–1961; Congresses on Appropriations: 80–86.

Cannon, Clarence A. (D–MO), House 1923–1964; Congresses on Appropriations: 71–88, Chr. 77–79, 81–82, 84–88.

Cannon, Joseph G. (R–IL), House 1873–1891, 1893–1913, 1915–1923; Congresses on Appropriations: 46–51, 53–57, 62, 64–67, Chr. 51, 54–57.

Carr, Milton R. (D–MI), House 1975–1981, 1983–1995; Congresses on Appropriations: 98–103.

Carr, Wooda N. (D–PA), House 1913–1915; Congress on Appropriations: 63.

Carter, Albert E. (R–CA), House 1925–1945; Congresses on Appropriations: 75–78.

Carter, Charles D. (D–OK), House 1907–1927; Congresses on Appropriations: 67–69.

Carter, John R. (R–TX), House 2003–Present; Congresses on Appropriations: 109–Present.

Cary, Glover H. (D–KY), House 1931–1936; Congresses on Appropriations: 73–74.

Case, Francis, H. (R–SD), House 1937–1951; Congresses on Appropriations: 76–81.

Casey, John J. (D–PA), House 1913– 1917, 1919–1921, 1923–1925, 1927– 1929; Congress on Appropriations: 70.

Casey, Joseph E. (D–MA), House 1935–1943; Congresses on Appropriations: 75–77.

Casey, Robert R. (D–TX), House 1959–1976; Congresses on Appropriations: 89–94.

Caswell, Lucien B. (R–WI), House 1875–1883, 1885–1891; Congress on Appropriations: 47.

Cederberg, Elford A. (R–MI), House 1953–1978; Congresses on Appropriations: 83, 85–95.

Chandler, A.B. "Ben" (D–KY), House 2004–Present; Congresses on Appropriations: 110–Present.

Chapman, Jim (D–TX), House 1985–1997; Congresses on Appropriations: 101–104.

Chappell, William V., Jr. (D–FL), House 1969–1989; Congresses on Appropriations: 93–100.

Church, Ralph E. (R–IL), House 1935–1941, 1943–1950; Congresses on Appropriations: 80–81.

Clague, Frank (R–MN), House 1921–1933; Congresses on Appropriations: 69–72.

Clarke, Freeman (R–NY), House 1863–1865, 1871–1875; Congress on Appropriations: 42.

Clawson, Delwin M. (R–CA), House 1963–1978; Congresses on Appropriations: 91–93.

Clements, Judson C. (D–GA), House 1881–1891; Congresses on Appropriations: 50–51.

Clevenger, Cliff (R–OH), House 1939–1959; Congresses on Appropriations: 80–85.

Clyburn, James E. (D–SC), House 1993–Present; Congresses on Appropriations: 106–109.

Clymer, Hiester (D–PA), House 1873–1881; Congresses on Appropriations: 44–46.

Cobb, Thomas R. (D–IN), House 1877–1887; Congresses on Appropriations: 46.

Coffee, John M. (D–WA), House 1937–1947; Congresses on Appropriations: 78–79.

Cogswell, William (R–MA), House 1887–1895; Congresses on Appropriations: 51–53.

Cohelan, Jeffrey (D–CA), House 1959–1971; Congresses on Appropriations: 89–91.

Cole, Tom (R–OK), House 2003– Present; Congress on Appropriations: 111. **Coleman, Ronald D.** (D–TX), House 1983–1997; Congresses on Appropriations: 99–104.

Collins, Ross A. (D–MS), House 1921–1935, 1937–1943; Congresses on Appropriations: 69–73, 75–77.

Compton, Barnes (D–MD), House 1885–1890, 1891–1894; Congresses on Appropriations: 52–53.

Conte, Silvio O. (R–MA), House 1959–1991; Congresses on Appropriations: 86–102.

Coombs, William J. (D–NY), House 1891–1895; Congress on Appropriations: 53.

Coon, Samuel H. (R–OR), House 1953–1957; Congress on Appropriations: 83.

Cotton, Norris H. (R–NH), House 1947–1954; Congresses on Appropriations: 81–83.

Coudert, Frederic R., Jr. (R–NY), House 1947–1959; Congresses on Appropriations: 80–85.

Coughlin, Robert L. (R–PA), House 1969–1993; Congresses on Appropriations: 93–102.

Cox, James M. (D–OH), House 1909–1913; Congress on Appropriations: 62.

Cox, Samuel S. (D–OH/NY), House 1857–1865, 1869–1873, 1873–1885, 1886–1889; Congress on Appropriations: 47.

Cox, William E. (D–IN), House 1907–1919; Congress on Appropriations: 65.

Cramer, Robert E., Jr. "Bud" (D–AL), House 1991–2009; Congresses on Appropriations: 105–110.

Cramton, Louis C. (R–MI), House 1913–1931; Congresses on Appropriations: 66–71.

Crenshaw, Ander (R–FL), House 2001–Present; Congresses on Appropriations: 108–Present.

Culberson, John (R–TX), House 2001–Present; Congresses on Appropriations: 108–Present.

Cullen, Thomas H. (D–NY), House 1919–1944; Congresses on Appropriations: 69–71.

Cunningham, Randall "Duke" (R–CA), House 1991–2005; Congresses on Appropriations: 105–109.

Curley, James M. (D–MA), House 1911–1914, 1943–1947; Congresses on Appropriations: 78–79.

D'Alesandro, Thomas, Jr. (D–MD), House 1939–1947; Congresses on Appropriations: 79–80.

Daly, John B. (D–PA), House 1935– 1939; Congresses on Appropriations: 75–76.

Darden, George "Buddy" (D–GA), House 1983–1995; Congress on Appropriations: 103.

Davis, Charles R. (R–MN), House 1903–1925; Congresses on Appropriations: 63–68.

Davis, Glenn R. (R–WI), House 1947–1957, 1965–1974; Congresses on Appropriations: 82–84, 89–93.

Davis, Lincoln (D–TN), House 2003– Present; Congress on Appropriations: 111.

Dawes, Henry L. (R–MA), House 1857–1875; Congress on Appropriations: Chr. 41.

Dawson, Albert F. (R–IA), House 1905–1911; Congress on Appropriations: 61.

Deane, Charles B. (D–NC), House 1947–1957; Congress on Appropriations: 84.

DeLauro, Rosa L. (D–CT), House 1991–Present; Congresses on Appropriations: 103, 105–Present.

DeLay, Thomas D. (R–TX), House 1985–2006; Congresses on Appropriations: 100–107, 109.

Dempsey, Stephen W. (R–NY), House 1915–1931; Congress on Appropriations: 66.

Dent, Stanley H., Jr. (D–AL), House 1909–1921; Congress on Appropriations: 66.

Denton, Winfield K. (D–IN), House 1949–1953, 1955–1966; Congresseson Appropriations: 82, 84–89.

Dickey, Jay W., Jr. (R–AR), House 1993–2001; Congresses on Appropriations: 104–106.

Dickey, Oliver J. (R–PA), House 1868–1873; Congresses on Appropriations: 41–42.

Dickinson, Lester J. (R–IA), House 1919–1931; Congresses on Appropriations: 67–71.

Dicks, Norman D. (D–WA), House 1977–Present; Congresses on Appropriations: 95–111.

Dingley, Nelson, Jr. (R–ME), House 1881–1899; Congresses on Appropriations: 52–53.

Dirksen, Everett M. (R–IL), House 1933–1949; Congresses on Appropriations: 75–80.

Ditter, John W. (R–PA), House 1933–1943; Congresses on Appropriations: 73–78.

Dixon, Julian C. (D–CA), House 1979–2000; Congresses on Appropriations: 96–106.

Dockery, Alexander M. (D–MO), House 1883–1899; Congresses on Appropriations: 51–55.

Dockweiler, John F. (D–CA), House 1933–1939; Congresses on Appropriations: 74–75.

Doolittle, John T. (R–CA), House 1991–2009; Congresses on Appropriations: 107–110.

Douglas, Lewis W. (D–AZ), House 1927–1933; Congress on Appropriations: 72.

Duncan, Robert B. (D–OR), House 1963–1967, 1975–1981; Congresses on Appropriations: 89, 94–96.

Durbin, Richard J. (D–IL), House 1983–1997; Congresses on Appropriations: 99–104.

Durham, Milton J. (D–KY), House 1873–1879; Congress on Appropriations: 45.

Dwight, John W. (R–NY), House 1902–1913; Congress on Appropriations: 62.

Dworshak, Henry C. (R–ID), House 1939–1946; Congresses on Appropriations: 78–79.

Dwyer, Bernard J. (D–NJ), House 1981–1993; Congresses on Appropriations: 97–102.

Eagan, John J. (D–NJ), House 1913–1921, 1923–1925; Congresses on Appropriations: 64–66, 68.

Early, Joseph D. (D–MA), House 1975–1993; Congresses on Appropriations: 94–102.

Edwards, Marvin H. "Mickey" (R–OK), House 1977–1993; Congresses on Appropriations: 97–102.

Edwards, Thomas C. "Chet" (D–TX), House 1991–Present; Congresses on Appropriations: 105–111.

Edwards, William J. "Jack" (R–AL), House 1965–1985; Congresses on Appropriations: 91–98.

Ellis, Ezekiel J. (D–LA), House 1875–1885; Congresses on Appropriations: 47–48.

Elston, John A. (Prog–CA), House 1915–1921; Congresses on Appropriations: 66–67.

Emerson, Jo Ann (R–MO), House 1997–Present; Congresses on Appropriations: 106–111.

Engel, Albert J. (R–MI), House 1935–1951; Congresses on Appropriations: 75–81.

Evans, Frank E. (D–CO), House 1965–1979; Congresses on Appropriations: 91–95.

Evans, John M. (D–MT), House 1913–1921, 1923–1933; Congresses on Appropriations: 64–66.

Evans, Robert E. (R–NE), House 1919–1923; Congress on Appropriations: 67.

Evins, Joseph L. (D–TN), House 1947–1977; Congresses on Appropriations: 84–94.

Farnsworth, John F. (R–IL), House 1857–1861, 1863–1873; Congress on Appropriations: 39.

Farnum, Billie S. (D–MI), House 1965–1967; Congress on Appropriations: 89.

Farr, Sam (D–CA), House 1993– Present; Congresses on Appropriations: 106–111.

Fattah, Chaka (D–PA), House 1995– Present; Congresses on Appropriations: 107–111.

Fazio, Victor H. Jr. (D–CA), House 1979–1999; Congresses on Appropriations: 96–105.

Fenton, Ivor D. (R–PA), House 1939–1963; Congresses on Appropriations: 80–87.

Fernández, Antonio M. (D–NM), House 1943–1956; Congresses on Appropriations: 81–84.

Fernández, Joachim O. (D–LA), House 1931–1941; Congresses on Appropriations: 75–76.

Finnegan, Edward R. (D–IL), House 1961–1964; Congress on Appropriations: 88.

Fitzgerald, John J. (D–NY), House 1899–1917; Congresses on Appropriations: 59–65, Chr. 62–65.

Fitzpatrick, James M. (D–NY), House 1927–1945; Congresses on Appropriations: 74–78.

Flood, Daniel J. (D–PA), House 1945–1947, 1949–1953, 1955–1980; Congresses on Appropriations: 79, 81– 82, 84–96.

Flynt, John J., Jr. (D–GA), House 1954–1979; Congresses on Appropriations: 87–95.

Fogarty, John E. (D–RI), House 1941–1944, 1945–1967; Congresses on Appropriations: 80–89.

Foglietta, Thomas M. (D–PA), House 1981–1997; Congresses on Appropriations: 103–105.

Follett, John F. (D–OH), House 1883–1885; Congress on Appropriations: 48.

Foran, Martin A. (D–OH), House 1883–1889; Congress on Appropriations: 50.

Forbes, Michael P. (R/D–NY), House 1995–2001; Congresses on Appropriations: 104–106.

Ford, Gerald R., Jr. (R–MI), House 1949–1973; Congresses on Appropriations: 82–88.

Forney, William H. (D–AL), House 1875–1893; Congresses on Appropriations: 46–52.

Foster, Charles (R–OH), House 1871–1879; Congresses on Appropriations: 44–45.

Frelinghuysen, Rodney P. (R–NJ), House 1995–Present; Congresses on Appropriations: 104–111.

French, Burton L. (R–ID), House 1903–1909, 1911–1915, 1917–1933; Congresses on Appropriations: 66–72.

Funk, Frank H. (R–IL), House 1921–1927; Congresses on Appropriations: 68–69.

Furcolo, John F. (D–MA), House 1949–1952; Congresses on Appropriations: 81–82.

Galifianakis, Nick (D–NC), House 1967–1973; Congress on Appropriations: 92.

Gallivan, James A. (D–MA), House 1914–1928; Congresses on Appropriations: 64–70.

Gallo, Dean A. (R–NJ), House 1985– 1994; Congresses on Appropriations: 101–103.

Gardner, Washington (R–MI), House 1899–1911; Congresses on Appropriations: 57–61.

Garfield, James A. (R–OH), House 1863–1880; Congresses on Appropriations: Chr. 42–43.

Gary, Julian V. (D–VA), House 1945–1965; Congresses on Appropriations: 79–88.

Gay, Edward J. (D–LA), House 1885–1889; Congress on Appropriations: 50.

Giaimo, Robert N. (D–CT), House 1959–1981; Congresses on Appropriations: 88–96.

Gillespie, Dean M. (R–CO), House 1944–1947; Congress on Appropriations: 79.

Gillett, Frederick H. (R–MA), House 1893–1925; Congresses on Appropriations: 57–65.

Ginn, Ronald "Bo" (D–GA), House 1973–1983; Congresses on Appropriations: 96–97.

Good, James W. (R–IA), House 1909–1921; Congresses on Appropriations: 62–67, Chr. 66–67.

Goode, Virgil H., Jr. (D/R–VA), House 1997–2009; Congresses on Appropriations: 106–110.

Gore, Albert A. (D–TN), House 1939–1944, 1945–1953; Congresses on Appropriations: 78–82.

Goss, Edward W. (R–CT), House 1930–1935; Congress on Appropriations: 73.

Graff, Joseph V. (R–IL), House 1895–1911; Congresses on Appropriations: 59–61.

Granfield, William J. (D–MA), House 1930–1937; Congresses on Appropriations: 72–74.

Granger, Kay (R–TX), House 1997– Present; Congresses on Appropriations: 106–111.

Gray, William H., III (D–PA), House 1979–1991; Congresses on Appropriations: 97–102.

Green, Edith S. (D–OR), House 1955–1974; Congress on Appropriations: 93.

Green, Sedgwick W. "Bill" (R–NY), House 1978–1993; Congresses on Appropriations: 97–102.

Griffin, Anthony J. (D–NY), House 1918–1935; Congresses on Appropriations: 67–74.

Griffiths, Percy W. (R–OH), House 1943–1949; Congress on Appropriations: 80.

Grout, William W. (R–VT), House 1881–1883, 1885–1901; Congresses on Appropriations: 52–56.

Hainer, Eugene J. (R–NE), House 1893–1897; Congress on Appropriations: 54.

Hale, Eugene (R–ME), House 1869– 1879; Congresses on Appropriations: 42–45.

Hamilton, Robert (D–NJ), House 1873–1877; Congress on Appropriations: 44.

Hancock, John (D–TX), House 1871–1877, 1883–1885; Congresses on Appropriations: 43, 48.

Hand, Thomas M. (R–NJ), House 1945–1956; Congresses on Appropriations: 83–84.

Hansen, Julia B. (D–WA), House 1960–1974; Congresses on Appropriations: 88–93.

Hardy, Guy U. (R–CO), House 1919– 1933; Congresses on Appropriations: 68–72.

Hare, Butler B. (D–SC), House 1925–1933, 1939–1947; Congresses on Appropriations: 76–79.

Harrington, Vincent F. (D–IA), House 1937–1942; Congress on Appropriations: 77.

Harrison, Thomas W. (D–VA), House 1916–1929; Congresses on Appropriations: 67–70.

Harrison, William H. (R–WY), House 1951–1955, 1961–1965, 1967– 1969; Congresses on Appropriations: 88, 90.

Hart, Michael J. (D–MI), House 1931–1935; Congresses on Appropriations: 72–73.

Hastings, William W. (D–OK), House 1915–1921, 1923–1935; Congresses on Appropriations: 66, 70– 73.

Hathaway, William D. (D–ME), House 1965–1973; Congress on Appropriations: 92.

Hawley, Joseph R. (R-CT), House 1872–1875, 1879–1881; Congress on Appropriations: 46.

Hawley, Willis C. (R–OR), House 1907–1933; Congress on Appropriations: 65.

Hedrick, Erland H. (D–WV), House 1945–1953; Congresses on Appropriations: 81–82.

Hefner, Willie G. "Bill" (D–NC), House 1975–1999; Congresses on Appropriations: 96–105.

Hemenway, James A. (R–IN), House 1895–1905; Congresses on Appropriations: 54–58, Chr. 58.

Henderson, David B. (R–IA), House 1883–1903; Congresses on Appropriations: 49–53.

Hendricks, Joseph E. (D–FL), House 1937–1949; Congresses on Appropriations: 77–80.

Hewitt, Abram S. (D–NY), House 1875–1879, 1881–1886; Congress on Appropriations: 45.

Higby, William (R–CA), House 1863–1869; Congress on Appropriations: 39.

Higgins, John P. (D–MA), House 1935–1937; Congress on Appropriations: 75.

Hightower, Jack E. (D–TX), House 1975–1985; Congresses on Appropriations: 96–98.

Hinchey, Maurice D. (D–NY), House 1993–Present; Congresses on Appropriations: 106–111.

Hinebaugh, William H. (Prog.–IL), House 1913–1915; Congress on Appropriations: 63.

Hiscock, Frank (R–NY), House 1877–1887; Congresses on Appropriations: 46–47, Chr. 47.

Hobson, David L. (R–OH), House 1991–2009; Congresses on Appropriations: 103–110.

Holaday, William P. (R–IL), House 1923–1933; Congresses on Appropriations: 70–72.

Holland, Edward E. (D–VA), House 1911–1921; Congress on Appropriations: 66.

Holman, William S. (D–IN), House 1859–1865, 1867–1877, 1881–1895, 1897; Congresses on Appropriations: 44, 48–49, 52, Chr. 44, 52.

Honda, Mike (D–CA), House 2001– Present; Congresses on Appropriations: 110–111.

Horan, Walter F. (R–WA), House 1943–1965; Congresses on Appropriations: 79–88.

Horr, Roswell G. (R–MI), House 1879–1885; Congress on Appropriations: 48.

Houston, John M. (D–KS), House 1935–1943; Congresses on Appropriations: 75–77.

Howard, William S. (D–GA), House 1911–1919; Congresses on Appropriations: 64–65.

Hoyer, Steny H. (D–MD), House 1981–Present; Congresses on Appropriations: 98–109.

Hruska, Roman L. (R–NE), House 1953–1954; Congress on Appropriations: 83.

Hubbell, Jay A. (R–MI), House 1873–1883; Congress on Appropriations: 46.

Hull, William R., Jr. (D–MO), House 1955–1973; Congresses on Appropriations: 88–92.

Hunter, Allan O. (R–CA), House 1951–1955; Congress on Appropriations: 83.

Husted, James W. (R–NY), House 1915–1923; Congress on Appropriations: 67.

Hutchins, Waldo (D–NY), House 1879–1885; Congress on Appropriations: 48.

Hutchinson, Elijah C. (R–NJ), House 1915–1923; Congress on Appropriations: 67.

Israel, Steve (D–NY), House 2001– Present; Congresses on Appropriations: 110–111.

Istook, Ernest J., Jr. (R–OK), House 1993–2007; Congresses on Appropriations: 103–109.

Jackson, Henry M. (D–WA), House 1941–1953; Congresses on Appropriations: 80–82.

Jackson, Jesse L., Jr. (D–IL), House 1995–Present; Congresses on Appropriations: 106–111.

Jacobsen, Bernhard M. (D–IA), House 1931–1936; Congresses on Appropriations: 73–74.

James, Benjamin F. (R–PA), House 1949–1959; Congresses on Appropriations: 82–85.

Jenrette, John W., Jr. (D–SC), House 1975–1980; Congress on Appropriations: 96.

Jensen, Ben F. (R–IA), House 1939–1965; Congresses on Appropriations: 78–88.

Joelson, Charles S. (D–NJ), House 1961–1969; Congresses on Appropriations: 88–91.

Johnson, Ben (D–KY), House 1907– 1927; Congresses on Appropriations: 67–69.

Johnson, George W. (D–WV), House 1923–1925, 1933–1943; Congresses on Appropriations: 74–77.

Johnson, Jed (D–OK), House 1927– 1947; Congresses on Appropriations: 74–79.

Johnson, Joseph T. (D–SC), House 1901–1915; Congresses on Appropriations: 62–63.

Johnson, Noble J. (R–IN), House 1925–1931, 1939–1948; Congresses on Appropriations: 77–80.

Jonas, Charles R. (R–NC), House 1953–1973; Congresses on Appropriations: 83, 85–92.

Jones, Robert F. (R–OH), House 1939–1947; Congresses on Appropriations: 77–80.

Kahn, Florence P. (R–CA), House 1925–1937; Congresses on Appropriations: 73–74.

Kaptur, Marcy (D–OH), House 1983–Present; Congresses on Appropriations: 101–111. **Kasson, John A.** (R–IA), House 1863–1867, 1873–1877, 1881–1884; Congress on Appropriations: 39.

Keefe, Frank B. (R–WI), House 1939–1951; Congresses on Appropriations: 76–81.

Keifer, Joseph W. (R–OH), House 1877–1885, 1905–1911; Congresses on Appropriations: 48, 59–61.

Keliher, John A. (D–MA), House 1903–1911; Congress on Appropriations: 61.

Kelley, Patrick H. (R–MI), House 1913–1923; Congresses on Appropriations: 66–67.

Kelly, Edward A. (D–IL), House 1931–1943, 1945–1947; Congress on Appropriations: 79.

Kelsey, William H. (Opposition/R– NY), House 1855–1859, 1867–1871; Congresses on Appropriations: 40–41.

Kemp, Jack (R–NY), House 1971–1989; Congresses on Appropriations: 94–100.

Kennedy, Patrick J. (D–RI), House 1995–Present; Congresses on Appropriations: 107–111.

Kerr, John H. (D–NC), House 1923– 1953; Congresses on Appropriations: 76–82.

Ketcham, John H. (R–NY), House 1865–1873, 1877–1893, 1897–1906; Congress on Appropriations: 47.

Kilpatrick, Carolyn C. (D–MI), House 1997–Present; Congresses on Appropriations: 106–111.

Kingston, Jack (R–GA), House 1993–Present; Congresses on Appropriations: 104–111.

Kinkead, Eugene F. (D–NJ), House 1909–1915; Congresses on Appropriations: 62–63.

Kirk, Mark (R–IL), House 2001– Present; Congresses on Appropriations: 108–111.

Kirwan, Michael J. (D–OH), House 1937–1970; Congresses on Appropriations: 78–91.

Knollenberg, Joe (R–MI), House 1993–2009; Congresses on Appropriations: 104–110.

Koch, Edward I. (Dem–Lib–NY), House 1969–1977; Congresses on Appropriations: 94–95.

Kolbe, James T. (R–AZ), House 1985–2007; Congresses on Appropriations: 100–109.

Kopplemann, Herman P. (D–CT), House 1933–1939, 1941–1943, 1945– 1947; Congress on Appropriations: 79.

Krueger, Otto (R–ND), House 1953–1959; Congress on Appropriations: 83.

Kruse, Edward H. (D–IN), House 1949–1951; Congress on Appropriations: 81.

LaHood, Ray (R–IL), House 1995–2009; Congresses on Appropriations: 107–110.

Laird, Melvin R. (R–WI), House 1953–1969; Congresses on Appropriations: 83, 85–91.

Lambertson, William P. (R–KS), House 1929–1945; Congresses on Appropriations: 73–78.

Langen, Odin (R–MN), House 1959– 1971; Congresses on Appropriations: 87–91.

Lanham, Henderson L. (D–GA), House 1947–1957; Congresses on Appropriations: 84–85.

Latham, Thomas (R–IA), House 1995–Present; Congresses on Appropriations: 105–111.

LaTourette, Steven C. (R–OH), House 1995–Present; Congress on Appropriations: 111.

Lawrence, William (R–OH), House 1865–1871, 1873–1877; Congress on Appropriations: 41.

Layton, Fernando C. (D–OH), House 1891–1897; Congress on Appropriations: 54.

Le Fevre, Benjamin (D–OH), House 1879–1887; Congresses on Appropriations: 47, 49. **Leavy, Charles H.** (D–WA), House 1937–1942; Congresses on Appropriations: 75–77.

Lee, Barbara (D–CA), House 1998– Present; Congresses on Appropriations: 110–111.

Lee, Gordon (D–GA), House 1905– 1927; Congresses on Appropriations: 67–69.

Lehman, William (D–FL), House 1973–1993; Congresses on Appropriations: 96–102.

Lesinski, John, Jr. (D–MI), House 1951–1965; Congresses on Appropriations: 87–88.

Lewis, Earl R. (R–OH), House 1939–1941, 1943–1949; Congress on Appropriations: 76.

Lewis, Charles J. "Jerry" (R–CA), House 1979–Present; Congresses on Appropriations: 97–111, Chr. 109.

Lightfoot, James R. (R–IA), House 1985–1997; Congresses on Appropriations: 102–104.

Lipscomb, Glenard P. (R–CA), House 1953–1970; Congresses on Appropriations: 85–91.

Littauer, Lucius N. (R–NY), House 1897–1907; Congresses on Appropriations: 56–59.

Livingston, Robert L., Jr. (R–LA), House 1977–1999; Congresses on Appropriations: 97–105, Chr. 104– 105.

Livingston, Leonidas F. (D–GA), House 1891–1911; Congresses on Appropriations: 52–61.

Loeffler, Thomas G. (R–TX), House 1979–1987; Congresses on Appropriations: 97–99.

Long, Clarence D. (D–MD), House 1963–1985; Congresses on Appropriations: 89–98.

Long, John D. (R–MA), House 1883– 1889; Congresses on Appropriations: 48–50.

Loughridge, William (R–IA), House 1867–1871, 1873–1875; Congress on Appropriations: 43.

Lowery, William (R–CA), House 1981–1993; Congresses on Appropriations: 99–102.

Lowey, Nita M. (D–NY), House 1989–Present; Congresses on Appropriations: 103–111.

Ludlow, Louis (D–IN), House 1929– 1949; Congresses on Appropriations: 72–80.

Madden, Martin B. (R–IL), House 1905–1928; Congresses on Appropriations: 59–60, 66–70, Chr. 67–70.

Magee, Walter W. (R–NY), House 1915–1927; Congresses on Appropriations: 66–69.

Magnuson, Donald H. (D–WA), House 1953–1963; Congresses on Appropriations: 84–87.

Mahan, Bryan F. (D–CT), House 1913–1915; Congress on Appropriations: 63.

Mahon, George H. (D–TX), House 1935–1979; Congresses on Appropriations: 76–95, Chr. 88–95.

Malby, George R. (R–NY), House 1907–1912; Congresses on Appropriations: 61–62.

Marsh, Benjamin F. (R–IL), House 1877–1883, 1893–1901, 1903–1905; Congress on Appropriations: 58.

Marsh, John O., Jr. (D-VA), House 1963–1971; Congresses on Appropriations: 89–91.

Marshall, Fred (D–MN), House 1949–1963; Congresses on Appropriations: 82–87.

Marshall, Samuel S. (D–IL), House 1855–1859, 1865–1875; Congresses on Appropriations: 42–43.

Matthews, Donald R. (D–FL), House 1953–1967; Congress on Appropriations: 89.

May, Edwin H., Jr. (R–CT), House 1957–1959; Congress on Appropriations: 85.

McAndrews, James (D–IL), House 1901–1905, 1913–1921, 1935–1941; Congresses on Appropriations: 63–66, 74–76. **McCall, John E.** (R–TN), House 1895–1897; Congress on Appropriations: 54.

McCleary, James T. (R–MN), House 1893–1907; Congresses on Appropriations: 56–58.

McCollum, Betty (D–MN), House 2001–Present; Congresses on Appropriations: 110–111.

McComas, Louis E. (R–MD), House 1883–1891; Congresses on Appropriations: 49–51.

McDade, Joseph M. (R–PA), House 1963–1999; Congresses on Appropriations: 89–105.

McEwen, Robert C. (R–NY), House 1965–1981; Congresses on Appropriations: 92–96.

McFall, John J. (D–CA), House 1957–1978; Congresses on Appropriations: 88–95.

McFarlane, William D. (D-TX), House 1933–1939; Congress on Appropriations: 75.

McGrath, Christopher C. (D–NY), House 1949–1953; Congresses on Appropriations: 81–82.

McHenry, John G. (D–PA), House 1907–1912; Congress on Appropriations: 62.

McHugh, Matthew F. (D–NY), House 1975–1993; Congresses on Appropriations: 95–102.

McKay, Koln G. (D–UT), House 1971–1981; Congresses on Appropriations: 92–96.

McLeod, Clarence J. (R–MI), House 1920–1921, 1923–1937, 1939–1941; Congresses on Appropriations: 73–74, 76.

McMahon, John A. (D–OH), House 1875–1881; Congress on Appropriations: 46.

McMillan, Thomas S. (D–SC), House 1925–1939; Congresses on Appropriations: 73–76.

McRae, Thomas C. (D–AR), House 1885–1903; Congresses on Appropriations: 55–57.

Meek, Carrie P. (D–FL), House 1993–2003; Congresses on Appropriations: 103–107.

Michel, Robert H. (R–IL), House 1957–1995; Congresses on Appropriations: 86–96, 99.

Miller, Clarence E. (R–OH), House 1967–1993; Congresses on Appropriations: 93–102.

Miller, Dan (R–FL), House 1993–2003; Congresses on Appropriations: 104–107.

Miller, Edward T. (R–MD), House 1947–1959; Congresses on Appropriations: 82–85.

Milliken, William H., Jr. (R–PA), House 1959–1965; Congresses on Appropriations: 87–88.

Minshall, William E., Jr. (R–OH), House 1955–1974; Congresses on Appropriations: 86–93.

Mollohan, Alan B. (D–WV), House 1983–Present; Congresses on Appropriations: 99–111.

Mondell, Frank W. (R–WY), House 1895–1897, 1899–1923; Congresses on Appropriations: 62–65.

Monroe, James (R–OH), House 1871–1881; Congress on Appropriations: 46.

Montoya, Joseph M. (D–NM), House 1957–1964; Congresses on Appropriations: 86–88.

Moody, William H. (R–MA), House 1895–1902; Congresses on Appropriations: 55–57.

Moran, James P. (D–VA), House 1991–Present; Congresses on Appropriations: 103–111.

Moran, Edward C., Jr. (D–ME), House 1933–1937; Congress on Appropriations: 74.

Morris, Thomas G. (D–NM), House 1959–1969; Congresses on Appropriations: 89–90.

Morrow, William W. (R–CA), House 1885–1891; Congress on Appropriations: 51.

Mrazek, Robert J. (D–NY), House 1983–1993; Congresses on Appropriations: 98–102.

Murphy, Benjamin F. (R–OH), House 1919–1933; Congresses on Appropriations: 67–72.

Murphy, Patrick J. (D–PA), House 2007–Present; Congress on Appropriations: 111.

Murray, James C. (D–IL), House 1955–1957; Congress on Appropriations: 84.

Murtha, John P., Jr. (D–PA), House 1974–2010; Congresses on Appropriations: 94–111.

Mutchler, William (D–PA), House 1875–1877, 1881–1885, 1889–1893; Congresses on Appropriations: 51–52.

Myers, John T. (R–IN), House 1967–1997; Congresses on Appropriations: 92–104.

Natcher, William H. (D–KY), House 1953–1994; Congresses on Appropriations: 84–103, Chr. 103.

Neely, Matthew M. (D–WV), House 1913–1921, 1945–1947; Congress on Appropriations: 79.

Nethercutt, George R., Jr. (R–WA), House 1995–2005; Congresses on Appropriations: 104–108.

Neumann, Mark W. (R–WI), House 1995–1999; Congresses on Appropriations: 104–105.

Niblack, William, E. (D–IN), House 1857–1861, 1865–1875; Congresses on Appropriations: 39, 41–42.

Nicholson, John A. (D–DE), House 1865–1869; Congress on Appropriations: 40.

Norrell, William F. (D–AR), House 1939–1961; Congresses on Appropriations: 78–87.

Northup, Anne M. (R–KY), House 1997–2007; Congresses on Appropriations: 105–109.

Northway, Stephen A. (R–OH), House 1893–1898; Congresses on Appropriations: 54–55. **O'Brien, George M.** (R–IL), House 1973–1986; Congresses on Appropriations: 95–99.

O'Brien, Thomas J. (D–IL), House 1933–1939, 1943–1964; Congresses on Appropriations: 78–80.

O'Neal, Emmet (D–KY), House 1935–1947; Congresses on Appropriations: 74–79.

O'Neil, Joseph H. (D–MA), House 1889–1895; Congresses on Appropriations: 52–53.

O'Neill, Charles (R–PA), House 1863–1871, 1873–1893; Congresses on Appropriations: 43, 47.

Obey, David R. (D–WI), House 1969–Present; Congresses on Appropriations: 91–111, Chr. 103, 110–111.

Ogden, Charles F. (R–KY), House 1919–1923; Congresses on Appropriations: 66–67.

Oliver, William B. (D–AL). House 1915–1937; Congresses on Appropriations: 67–74.

Olmsted, Marlin E. (R–PA), House 1897–1913; Congress on Appropriations: 62.

Olver, John W. (D–MA), House 1991–Present; Congresses on Appropriations: 103, 105–111.

Osborne, Henry Z. (R–CA), House 1917–1923; Congress on Appropriations: 67.

Ostertag, Harold C. (R–NY), House 1951–1965; Congresses on Appropriations: 83–88.

Packard, Ron (R–CA), House 1983–2001; Congresses on Appropriations: 103–106.

Page, Robert N. (D–NC), House 1903–1917; Congresses on Appropriations: 62–64.

Palmer, Francis W. (R–IA), House 1869–1873; Congress on Appropriations: 42.

Parker, Isaac C. (R–MO), House 1871–1875; Congress on Appropriations: 43.

Parker, Michael (D–MS), House 1989–1999; Congresses on Appropriations: 104–105.

Parks, Tilman B. (D–AR), House 1921–1937; Congresses on Appropriations: 72–74.

Passman, Otto E. (D–LA), House 1947–1977; Congresses on Appropriations: 81–94.

Pastor, Edward L. (D–AZ), House 1991–Present; Congresses on Appropriations: 103, 105–111.

Patten, Edward J. (D–NJ), House 1963–1981; Congresses on Appropriations: 89–96.

Pelosi, Nancy (D–CA), House 1987– Present; Congresses on Appropriations: 102–107.

Peters, Samuel R. (R–KS), House 1883–1891; Congress on Appropriations: 51.

Peterson, Douglas B. (D–FL), House 1991–1997; Congress on Appropriations: 103.

Peterson, John E. (R–PA), House 1997–2009; Congresses on Appropriations: 106–110.

Phelps, Charles E. (Unconditional Unionist/Conservative–MD), House 1865–1869; Congress on Appropriations: 40.

Phillips, John (R–CA), House 1943– 1957; Congresses on Appropriations: 80–84.

Pierce, Rice A. (D–TN), House 1883–1885, 1889–1893, 1897–1905; Congresses on Appropriations: 56–58.

Pillion, John R. (R–NY), House 1953–1965; Congresses on Appropriations: 86–88.

Pitney, Mahlon (R–NJ), House 1895–1899; Congresses on Appropriations: 54–55.

Ploeser, Walter C. (R–MO), House 1941–1949; Congresses on Appropriations: 78–80.

Plumley, Charles A. (R–VT), House 1934–1951; Congresses on Appropriations: 75–81.

Porter, John E. (R–IL), House 1980–2001; Congresses on Appropriations: 97–106.

Powers, David L. (R–NJ), House 1933–1945; Congresses on Appropriations: 73–79.

Preston, Prince H., Jr. (D–GA), House 1947–1961; Congresses on Appropriations: 81–86.

Price, David E. (D–NC), House 1987–1995, 1997–Present; Congresses on Appropriations: 102–103, 105–111.

Pryor, David H. (D–AR), House 1966–1973; Congresses on Appropriations: 90–92.

Pugh, Samuel J. (R–KY), House 1895–1901; Congresses on Appropriations: 55–56.

Pursell, Carl D. (R–MI), House 1977–1993; Congresses on Appropriations: 96–102.

Rabaut, Louis C. (D–MI), House 1935–1947, 1949–1961; Congresses on Appropriations: 74–79, 81–87.

Randall, Samuel J. (D–PA), House 1863–1890; Congresses on Appropriations: 44, 48–51, Chr. 44, 48–50.

Ratchford, William R. (D–CT), House 1979–1985; Congresses on Appropriations: 97–98.

Rauch, George W. (D–IN), House 1907–1917; Congresses on Appropriations: 62–64.

Raymond, Henry J. (R–NY), House 1865–1867; Congress on Appropriations: 39.

Regula, Ralph S. (R–OH), House 1973–2009; Congresses on Appropriations: 94–110.

Rehberg, Dennis R. (R–MT), House 2001–Present; Congresses on Appropriations: 109–111.

Reid, Charlotte T. (R–IL), House 1963–1971; Congresses on Appropriations: 90–92.

Reifel, Benjamin (R–SD), House 1961–1971; Congresses on Appropriations: 88–91.

Rhodes, John J. (R–AZ), House 1953–1983; Congresses on Appropriations: 86–93.

Rice, Edmund (D–MN), House 1887–1889; Congress on Appropriations: 50.

Rich, Robert F. (R–PA), House 1930–1943, 1945–1951; Congresses on Appropriations: 75–77.

Riegle, Donald W., Jr. (R/D–MI), House 1966–1976; Congresses on Appropriations: 90–93.

Riggs, Frank (R–CA), House 1991–1993, 1995–1999; Congress on Appropriations: 104.

Riley, John J. (D–SC), House 1945– 1949, 1951–1962; Congresses on Appropriations: 82–87.

Robertson, Charles R. (R–ND), House 1941–1943, 1945–1949; Congress on Appropriations: 80.

Robertson, Samuel M. (D–LA), House 1887–1907; Congresses on Appropriations: 53–54.

Robeson, George M. (R–NJ), House 1879–1883; Congress on Appropriations: 47.

Robinson, James K. (R–VA), House 1971–1985; Congresses on Appropriations: 92–98.

Robison, Howard W. (R–NY), House 1958–1975; Congresses on Appropriations: 89–93.

Rodriguez, Ciro (D–TX), House 1997–2005, 2007–Present; Congresses on Appropriations: 110–111.

Rogers, Harold (R–KY), House 1981–Present; Congresses on Appropriations: 98–111.

Rogers, John J. (R–MA), House 1913–1925; Congress on Appropriations: 66.

Rooney, John J. (D–NY), House 1944–1974; Congresses on Appropriations: 79–93.

Rothermel, John H. (D–PA), House 1907–1915; Congress on Appropriations: 62.

Rothman, Steven R. (D–NJ), House 1997–Present; Congresses on Appropriations: 107–111.

Roush, John E. (D–IN), House 1959–1969, 1971–1977; Congresses on Appropriations: 92–94.

Roybal, Edward R. (D–CA), House 1963–1993; Congresses on Appropriations: 92–102.

Roybal-Allard, Lucille (D–CA), House 1993–Present; Congresses on Appropriations: 106–111.

Rubey, Thomas L. (D–MO), House 1911–1921, 1923–1928; Congress on Appropriations: 66.

Rudd, Eldon D. (R–AZ), House 1977–1987; Congresses on Appropriations: 96–99.

Ruppersberger, C.A. "Dutch" (D-MD), House 2003–Present; Congresses on Appropriations: 110–111.

Ruth, Earl B. (R–NC), House 1969–1975; Congress on Appropriations: 93.

Ryan, Thomas (R–KS), House 1877–1889; Congresses on Appropriations: 47–50.

Ryan, Timothy J. (D–OH), House 2003–Present; Congresses on Appropriations: 110–111.

Sabo, Martin O. (D–MN), House 1979–2007; Congresses on Appropriations: 96–109.

Salazar, John T. (D–CO), House 2005–Present; Congress on Appropriations: 111.

Sandlin, John N. (D–LA), House 1921–1937; Congresses on Appropriations: 68–74.

Santangelo, Alfred E. (D–NY), House 1957–1963; Congresses on Appropriations: 85–87.

Sargent, Aaron A. (R–CA), House 1861–1863, 1869–1873; Congresses on Appropriations: 41–42.

Saunders, Edward W. (D–VA), House 1906–1920; Congress on Appropriations: 62. Sayers, Joseph D. (D–TX), House 1885–1899; Congresses on Appropriations: 50–55, Chr. 53.

Scherle, William J. (R–IA), House 1967–1975; Congresses on Appropriations: 91–93.

Schiff, Adam (D–CA), House 2001– Present; Congresses on Appropriations: 110–111.

Schwabe, George B. (R–OK), House 1945–1949, 1951–1952; Congresses on Appropriations: 79–80, 82.

Scofield, Glenni W. (R–PA), House 1863–1875; Congress on Appropriations: 40.

Scrivner, Errett P. (R–KS), House 1943–1959; Congresses on Appropriations: 80–85.

Scrugham, James G. (D–NV), House 1933–1942; Congresses on Appropriations: 74–77.

Serrano, José E. (D–NY), House 1990–Present; Congresses on Appropriations: 103–111.

Shelley, John F. (D–CA), House 1949–1964; Congresses on Appropriations: 84–88.

Sheppard, Harry R. (D–CA), House 1937–1965; Congresses on Appropriations: 76–88.

Sherley, Joseph S. (D–KY), House 1903–1919; Congresses on Appropriations: 60–65, Chr. 65.

Sherwood, Don (R–PA), House 1999–2007; Congresses on Appropriations: 107–109.

Shipley, George E. (D–IL), House 1959–1979; Congresses on Appropriations: 86–95.

Shreve, Milton W. (R–PA), House 1913–1915, 1919–1933; Congresses on Appropriations: 66–72.

Shriver, Garner E. (R–KS), House 1961–1977; Congresses on Appropriations: 89–94.

Sibley, Joseph C. (D/R–PA), House 1893–1895, 1899–1907; Congress on Appropriations: 53.

Sieminski, Alfred D. (D–NJ), House 1951–1959; Congresses on Appropriations: 82–85.

Sikes, Robert L.F. (D–FL), House 1941–1944, 1945–1979; Congresses on Appropriations: 81–95.

Simmons, Robert G. (R–NE), House 1923–1933; Congresses on Appropriations: 69–72.

Simpson, Michael K. (R–ID), House 1999–Present; Congresses on Appropriations: 108–111.

Sinclair, James H. (R–ND), House 1919–1935; Congress on Appropriations: 73.

Singleton, Otho R. (D–MS), House 1853–1855, 1857–1861, 1875–1887; Congresses on Appropriations: 44–46.

Sisson, Thomas U. (D–MS), House 1909–1923; Congresses on Appropriations: 62–67.

Skaggs, David E. (D–CO), House 1987–1999; Congresses on Appropriations: 102–105.

Skeen, Joe (R–NM), House 1981–2003; Congresses on Appropriations: 99–107.

Slack, John M., Jr. (D–WV), House 1959–1980; Congresses on Appropriations: 87–96.

Slemp, Campbell B. (R–VA), House 1907–1923; Congresses on Appropriations: 64–67.

Small, John H. (D–NC), House 1899–1921; Congress on Appropriations: 66.

Smith, Abraham H. (R–PA), House 1873–1885; Congress on Appropriations: 45.

Smith, Lawrence J. (D–FL), House 1983–1993; Congress on Appropriations: 102.

Smith, Neal (D–IA), House 1959–1995; Congresses on Appropriations: 87–103.

Smith, Thomas F. (D–NY), House 1917–1921; Congress on Appropriations: 66.

Smith, Virginia D. (R–NE), House 1975–1991; Congresses on Appropriations: 95–101.

Smith, Walter I. (R–IA), House 1900–1911; Congresses on Appropriations: 58–61.

Snapp, Howard M. (R–IL), House 1903–1911; Congress on Appropriations: 61.

Snyder, John B. (D–PA), House 1933–1946; Congresses on Appropriations: 74–79.

Spalding, Rufus P. (R–OH), House 1863–1869; Congresses on Appropriations: 39–40.

Sparks, William A.J. (D–IL), House 1875–1883; Congress on Appropriations: 45.

Stafford, William H. (R–WI), House 1903–1911, 1913–1919, 1921–1923, 1929–1933; Congresses on Appropriations: 64–65, 67.

Starkweather Henry, H. (R–CT), House 1867–1876; Congress on Appropriations: 43.

Starnes, Joe (D–AL), House 1935–1945; Congress on Appropriations: 75–78.

Steed, Thomas J. (D–OK), House 1949–1981; Congresses on Appropriations: 85–96.

Stefan, Karl (R–NE), House 1935–1951; Congresses on Appropriations: 76–82.

Stevens, Thaddeus (Whig/R–PA), House 1849–1853, 1859–1868; Congresses on Appropriations: Chr. 39–40.

Stewart, Bennett M. (D–IL), House 1979–1981; Congress on Appropriations: 96.

Stigler, William G. (D–OK), House 1944–1952; Congresses on Appropriations: 81–82.

Stockman, Lowell (R–OR), House 1943–1953; Congresses on Appropriations: 80–82.

Stokes, Louis (D–OH), House 1969–1999; Congresses on Appropriations: 92–105.

Stone, William A. (R–PA), House 1891–1898; Congresses on Appropriations: 54–55.

Sullivan, John A. (D–MA), House 1903–1907; Congress on Appropriations: 59.

Summers, John W. (R–WA), House 1919–1933; Congresses on Appropriations: 68–72.

Sununu, John E. (R–NH), House 1997–2003; Congresses on Appropriations: 106–107.

Swann, Thomas (D–MD), House 1869–1879; Congresses on Appropriations: 42–43.

Sweeney, John E. (R–NY), House 1999–2007; Congresses on Appropriations: 107–109.

Swick, Jesse H. (R–PA), House 1927–1935; Congress on Appropriations: 73.

Taber, John (R–NY), House 1923– 1963; Congresses on Appropriations: 68–87, Chr. 80, 83.

Talcott, Burt L. (R–CA), House 1963–1977; Congresses on Appropriations: 90–94.

Tarver, Malcolm C. (D–GA), House 1927–1947; Congresses on Appropriations: 74–79.

Tawney, James A. (R–MN), House 1893–1911; Congresses on Appropriations: Chr. 59–61.

Taylor, Charles H. (R–NC), House 1991–2007; Congresses on Appropriations: 103–109.

Taylor, Edward L., Jr. (R–OH), House 1905–1913; Congresses on Appropriations: 61–62.

Taylor, Edward T. (D–CO), House 1909–1941; Congresses on Appropriations: 67–77, Chr. 75–77.

Taylor, George W. (D–AL), House 1897–1915; Congresses on Appropriations: 56–59.

Terry, David D. (D–AR), House 1933–1943; Congresses on Appropriations: 75–77.

Thatcher, Maurice H. (R–KY), House 1923–1933; Congresses on Appropriations: 68–72.

Thom, William R. (D–OH), House 1933–1939, 1941–1943, 1945–1947; Congresses on Appropriations: 74–75.

Thomas, Albert (D–TX), House 1937–1966; Congresses on Appropriations: 77–89.

Thomas, Robert L. (D–GA), House 1983–1993; Congresses on Appropriations: 100–102.

Thomson, Edwin K. (R–WY), House 1955–1960; Congress on Appropriations: 86.

Thornton, Ray (D–AR), House 1973–1979, 1991–1997; Congresses on Appropriations: 103–104.

Thurston, Lloyd (R–IA), House 1925–1939; Congresses on Appropriations: 73–75.

Tiahrt, Todd (R–KS), House 1995– Present; Congresses on Appropriations: 105–111.

Tibbott, Harve (R–PA), House 1939–1949; Congresses on Appropriations: 78–80.

Tiernan, Robert O. (D–RI), House 1967–1975; Congress on Appropriations: 93.

Tinkham, George H. (R–MA), House 1915–1943; Congresses on Appropriations: 66–72.

Torres, Esteban E. (D–CA), House 1983–1999; Congresses on Appropriations: 103–105.

Townshend, Richard W. (D–IL), House 1877–1889; Congresses on Appropriations: 48–49.

Traxler, Jerome B. (D–MI), House 1974–1993; Congresses on Appropriations: 94–102.

Tyner, James N. (R–IN), House 1869–1875; Congress on Appropriations: 43.

Udall, Tom (D–NM), House 1999–2009; Congress on Appropriations: 110.

Umstead, William B. (D–NC), House 1933–1939; Congresses on Appropriations: 74–75.

Underwood, Oscar W. (D–AL), House 1895–1896, 1897–1915; Congress on Appropriations: 58.

Van Voorhis, Henry C. (R–OH), House 1893–1905; Congresses on Appropriations: 56–58.

Vare, William S. (R–PA), House 1912–1923, 1923–1927; Congresses on Appropriations: 63–69.

Veysey, Victor V. (R–CA), House 1971–1975; Congress on Appropriations: 93.

Vinson, Fred M. (D-KY), House 1924–1929, 1931–1938; Congress on Appropriations: 70.

Visclosky, Peter J. (D–IN), House 1985–Present; Congresses on Appropriations: 102–111.

Vitter, David (R–LA), House 1999–2005; Congresses on Appropriations: 107–108.

Voorhees, Daniel (D–IN), House 1961–1966, 1869–1873; Congress on Appropriations: 39.

Vreeland, Edward B. (R–NY), House 1899–1913; Congress on Appropriations: 60.

Vucanovich, Barbara F. (R–NV), House 1983–1997; Congresses on Appropriations: 102–104.

Vursell, Charles W. (R–IL), House 1943–1959; Congresses on Appropriations: 83–85.

Waldron, Henry (R–MI), House 1855–1861, 1871–1877; Congress on Appropriations: 44.

Walsh, James T. (R–NY), House 1989–2009; Congresses on Appropriations: 103–110.

Wamp, Zach (R-TN), House 1995– Present; Congresses on Appropriations: 105–111.

Washburn, Cadwallader C. (R–WI), House 1855–1861, 1867–1871; Congress on Appropriations: 41. **Washburn, William D.** (R–MN), House 1879–1885; Congress on Appropriations: 48.

Washburne, Elihu B. (Whig/ Oppositionist/R–IL), House 1853– 1869; Congress on Appropriations: Chr. 40.

Washington, Joseph E. (D–TN), House 1887–1897; Congress on Appropriations: 53.

Wason, Edward H. (R–NH), House 1915–1933; Congresses on Appropriations: 66–72.

Wasserman Schultz, Debbie (D–FL), House 2005–Present; Congresses on Appropriations: 110–111.

Watkins, Wesley W. (D/R-OK), House 1977-1991, 1997-2003; Congresses on Appropriations: 97-101.

Weaver, James D. (R–PA), House 1963–1965; Congress on Appropriations: 88.

Weaver, Phillip H. (R–NE), House 1955–1963; Congresses on Appropriations: 86–87.

Weber, John Vincent (R–MN), House 1981–1993; Congresses on Appropriations: 100–102.

Weldon, David J. (R–FL), House 1995–2009; Congresses on Appropriations: 108–110.

Wells, Erastus (D–MO), House 1869–1877, 1879–1881; Congresses on Appropriations: 44, 46.

Welsh, George A. (R–PA), House 1923–1932; Congresses on Appropriations: 70–71.

Wene, Elmer H. (D–NJ), House 1937–1939, 1941–1945; Congress on Appropriations: 78.

Wheeler, William A. (R–NY), House 1861–1863, 1869–1877; Congresses on Appropriations: 43–44.

White, Dudley A. (R–OH), House 1937–1941; Congress on Appropriations: 76.

White, George (D–OH), House 1911– 1915, 1917–1919; Congresses on Appropriations: 62–63. Whitten, Jamie L. (D–MS), House 1941–1995; Congresses on Appropriations: 78–103, Chr. 96–102.

Wicker, Roger F. (R–MS), House 1995–2007; Congresses on Appropriations: 104–110.

Wigglesworth, Richard B. (R–MA), House 1928–1958; Congresses on Appropriations: 71, 73–85.

Williams, James R. (D–IL), House 1889–1895, 1899–1905; Congress on Appropriations: 53.

Wilson, Charles (D–TX), House 1973–1997; Congresses on Appropriations: 94–104.

Wilson, Earl (R–IN), House 1941–1959, 1961–1965; Congresses on Appropriations: 80–85, 87–88.

Wilson, William L. (D–WV), House 1883–1895; Congress on Appropriations: 49.

Wolf, Frank R. (R–VA), House 1981– Present; Congresses on Appropriations: 99–111.

Wood, William R. (R–IN), House 1915–1933; Congresses on Appropriations: 65–72, Chr. 71.

Woodrum, Clifton A. (D–VA), House 1923–1945; Congresses on Appropriations: 71–79.

Wright, Edwin R.V. (D–NJ), House 1865–1867; Congress on Appropriations: 39.

Wright, William C. (D–GA), House 1918–1933; Congresses on Appropriations: 71–72.

Wyatt, Wendell (R–OR), House 1964–1975; Congresses on Appropriations: 90–93.

Wyman, Louis C. (R–NH), House 1963–1965, 1967–1974; Congresses on Appropriations: 88, 90–93.

Yates, Sidney R. (D–IL), House 1949–1963, 1965–1999; Congresses on Appropriations: 81–87, 89–105.

Young, Charles William "Bill" (R– FL), House 1971–Present; Congresses on Appropriations: 93–111, Chr. 106– 108.

Zioncheck, Marion A. (D–WA), House 1933–1936; Congress on Appropriations: 74. Section 3: Members' Service in Other Offices

Aandahl, Fred G., (R-ND) Governor of North Dakota, 1945–1950; Assistant Secretary of the Department of the Interior, 1953– 1961.

Akaka, Daniel K., (D-HI) U.S. Senator, 1990–Present.

- Anderson, Clinton P., (D-NM) U.S. Secretary of Agriculture, 1945-1948; U.S. Senator, 1949-1973.
- Andrews, Mark, (R-ND) U.S. Senator, 1981–1987.
- Armstrong, William L., (R-CO) U.S. Senator, 1979–1991.
- Arnold, William W., (D-IL) Member, U.S. Board of Tax Appeals, 1935 - 1950.
- Atkins, John D. C., (D-TN) U.S. Commissioner of Indian Affairs, 1885-1888.
- Ayres, William A., (D-KS) Member, Federal Trade Commission, 1934-1952
- Baker, John H., (R-IN) U.S. District Court Judge for Indiana, 1892 - 1904.
- Barney, Samuel S., (R-WI) Associate Justice U.S. Court of Claims, 1904–1919.
- Baucus, Max S., (D-MT) U.S. Senator, 1978-Present.
- Beck, James B., (D-KY) U.S. Senator, 1877–1890.
- Bentley, Helen D., (R-MD) Chair, Federal Maritime Commission, 1969-1975.
- Blackburn, Joseph C. S., (D-KY) U.S. Senator, 1885-1897, 1901-1907; Governor of the Canal Zone, Isthmus of Panama, 1907 - 1909.
- Blaine, James G., (R-ME) Speaker of the U.S. House of Representatives, 1869-1875; U.S. Senator, 1876-1881; U.S. Secretary of State, 1881, 1889-1892.
- Blount, James H., (D-GA) U.S. Commissioner to the Hawaiian Islands, 1893.
- Blow, Henry T., (Unconditional Unionist/R-MO) U.S. Minister Resident at Venezuela, 1861–1862; U.S. Minister to Brazil, 1869 - 1871
- Blunt, Roy, (R-MO) Majority Whip, U.S. House of Representatives, 2003-2007; Acting Majority Leader, U.S. House of Representatives, 2005-2006; Minority Whip, U.S. House of Representatives, 2007-2009.
- Boggs, Corrine C. (Lindy), (D-LA) U.S. Ambassador to the Vatican, 1997-2001.
- Breckinridge, Clifton R., (D-AR) U.S. Minister to Russia, 1894-1897.
- Brewer, Mark S., (R-MI) U.S. Consul General to Berlin, 1881-1885; Member, U.S. Civil Service Commission, 1898–1901.
- Budge, Hamer H., (R-ID) Member, U.S. Securities and Exchange Commission, 1964–1971, Chairman, 1969–1971.
- Burkett, Elmer J., (R-NE) U.S. Senator, 1905–1911. Burleson, Albert S., (D-TX) U.S. Postmaster General, 1913–1921; Chairman, U.S. Telegraph and Telephone Administration, 1918-1920.
- Burrows, Julius C., (R-MI) U.S. Senator, 1895–1911; Vice Chairman. National Monetary Commission. 1908–1912.
- Butterworth, Benjamin, (R-OH) U.S. Commissioner of Patents, 1896 - 1898.

Butler, Benjamin F., (R-MA) Governor of Massachusetts, 1883-1884.

- Brownlow, Walter P., (R-TN) Doorkeeper, U.S. House of Representatives, 1881-1883.
- Byrnes, James F., (D-SC) U.S. Senator, 1931–1941; Associate Justice of the United States Supreme Court, 1941-1942; Director, Office of War Mobilization, 1943–1945; U.S. Secretary of State, 1945-1947; Governor of South Carolina, 1951-1955.
- Byrns, Joseph W., (D-TN) Majority Leader, U.S. House of Representatives, 1933–1935; Speaker of the U.S. House of Representatives, 1935–1936.
- Calder, William M., (R-NY) U.S. Senator, 1917–1923.
- Caldwell, Millard F., (D-FL) Governor of Florida, 1945–1949.
- Calkins, William H., (R-IN) U.S. Associate Justice of the Territory of Washington, 1889.
- Campbell, Carroll A., Jr., (R-SC) Governor of South Carolina, 1987-1995.
- Cannon, Clarence A., (D-MO) Parliamentarian, U.S. House of Representatives, 1915–1920.
- Cannon, Joseph G., (R-IL) Speaker of the U.S. House of Representatives, 1903-1911.
- Case, Francis H., (R-SD) U.S. Senator, 1951–1962.
- Casey, Robert R., (D-TX) Commissioner, Federal Maritime Commission, 1976–1977.
- Clarke, Freeman, (R-NY) Comptroller of the Currency, 1865-1867.
- Clements, Judson C., (D-GA) Chairman, Interstate Commerce Commission, 1911–1917.
- Clyburn, James E., (D-SC) Majority Whip, U.S. House of Representatives, 2007-Present.
- Cotton, Norris H., (R-NH) U.S. Senator, 1954–1974, 1975.
- Cox, Jámes M., (D-OH) Governor of Ohio, 1913–1915, 1917–1921. Cox, Samuel S., (D-OH/NY) Envoy Extraordinary and Minister
- Plenipotentiary to Turkey, 1885–1886.
- Cramton, Louis C., (R-MI) U.S. Circuit Judge, 40th Judicial Circuit, 1934–1941.
- Curley, James M., (D-MA) Mayor of Boston, 1914-1918; Governor of Massachusetts, 1935–1937.
- D'Alesandro, Thomas, Jr., (D-MD) Mayor of Baltimore, 1947– 1959; Member, Federal Renegotiation Board, 1961–1969.
- Dawes, Henry L., (R-MA) U.S. Senator, 1875-1893.
- Delay, Thomas D., (R-TX) Majority Whip, U.S. House of Representatives, 1995-2003; Majority Leader, U.S. House of Representatives, 2003–2006.
- Dickinson, Lester J., (R-IA) U.S. Senator, 1931–1937.
- Dingley, Nelson, Jr., (R-ME) Governor of Maine, 1874. Dirksen, Everett M., (R-IL) U.S. Senator, 1951–1969; Republican Whip, U.S. Senate, 1957–1959; Minority Leader, U.S. Senate, 1959-1969.
- Dockery, Alexander M., (D-MO) Governor of Missouri, 1901-1905.
- Douglas, Lewis W., (D-AZ) Director of the Budget, 1933-1934; U.S. Ambassador to Great Britain, 1947–1950.
- Durbin, Richard, (D-IL) U.S. Senator, 1997–Present.

Durham, Milton J., (D-KY) First Comptroller of the Treasury, 1885 - 1889

- Dwight, John W., (R-NY) Majority Whip, U.S. House of Representatives, 1909–1911; Minority Whip, U.S. House of Representatives, 1911-1913.
- Dworshak, Henry C., (R-ID) U.S. Senator, 1946-1949, 1949-1962
- Foglietta, Thomas M., (D-PA) U.S. Ambassador to Italy, 1997-2001.

Ford, Gerald R., Jr., (R-MI) Minority Leader, U.S. House of Representatives, 1965-1973; Vice President of the United States, 1973-1974; President of the United States, 1974-1977.

Foster, Charles, (R-OH) Governor of Ohio, 1880-1884; U.S. Secretary of the Treasury, 1891-1893.

Furcolo. John F. (D-MA) Governor of Massachusetts, 1957–1961.

Garfield, James A., (R-OH) President of the United States, 1881.

Gillett, Frederick H., (R-MA) Speaker of the U.S. House of Representatives, 1919–1925; U.S. Senator, 1925–1931.

Good, James W., (R-IA) U.S. Secretary of War, 1929. Gore, Albert A., (D-TN) U.S. Senator, 1953–1971.

Gray, William H., III, (D-PA) Majority Whip, U.S. House of Representatives, 1989-1991; Secretary of State for Haitian Affairs, 1994.

Hale, Eugene, (R-ME) U.S. Senator, 1881–1911.

- Hathaway, William D., (D-ME) U.S. Senator, 1973–1979; Chairman, Federal Maritime Commission, 1993–1996.
- Hawley, Joseph R., (R-CT) Governor of Connecticut, 1866; U.S. Senator, 1881–1905.
- Hemenway, James A., (R-IN) U.S. Senator, 1905–1909.
- Henderson, David B., (R-IA) Speaker of the U.S. House of Representatives, 1899-1903.

Hiscock, Frank, (R-NY) U.S. Senator, 1887–1893.

- Houston, John M., (D-KS) Member, National Labor Relations Board, 1943-1953
- Hoyer, Steny H., (D-MD) Minority Whip, U.S. House of Representatives, 2003-2007; Majority Leader, U.S. House of Representatives, 2007–Present.

Hruska, Roman L., (R-NE) U.S. Senator, 1954–1976.

Jackson, Henry M., (D-WA) U.S. Senator, 1953-1983.

- Johnson, Jed J., (D-OK) U.S. Customs Court, 1947-1963.
- Johnson, Joseph T., (D-SC) Federal Judge of the Western District of South Carolina, 1915-1919.
- Johnson, Noble J., (R-IN) U.S. Court of Customs and Patent Appeals, 1948–1958
- Jones, Robert F., (R-OH) Member, Federal Communications Commission, 1947–1952.

Kasson, John A., (R-IA) Minister to Austria-Hungary, 1877–1881; Minister to Germany, 1884–1885.

Keifer, Joseph W., (R-OH) Speaker of the U.S. House of Representatives, 1881–1883.

Kemp, Jack F., (R-NY) U.S. Secretary of Housing and UrbanDevelopment, 1989–1993.

Ketcham, John H., (R-NY) Commissioner of the District of Columbia, 1874–1877.

- Kirk, Mark S., (R-IL) U.S. Senator, 2010–Present. Koch, Edward I., (D-NY) Mayor of New York City, 1978–1989.
- LaHood, Ray H., (R-IL) U.S. Secretary of Transportation, 2009-Present.
- Laird, Melvin R., (R-WI) U.S. Secretary of Defense, 1969–1973.
- Lawrence, William, (R-OH) First Comptroller of the U.S. Treasury, 1880–1885
- Leavy, Charles H., (D-WA) U.S. District Judge for the Western District of Washington, 1942–1952.
- Long, Clarence D., (D-MD) Member, Council of Economic Advisers to the President, 1953–1954, 1956–1957.
 Long, John D., (R-MA) Governor of Massachusetts, 1880–1882;
- U.S. Secretary of the Navy, 1897-1902.
- Marsh, John Otho, Jr., (D-VA) Counsellor to President Gerald Ford, 1974–1977; Ú.S. Secretary of the Army, 1981–1989.
- McCall, John E., (R-TN) U.S. District Judge for the Western District of Tennessee, 1905–1920.
- McComas, Louis E., (R-MD) U.S. Senator, 1899–1905.
- McFall, John J., (D-CA) Majority Whip, U.S. House of Representatives, 1973–1977.
- McRae, Thomas C., (D-AR) Governor of Arkansas, 1921–1925.
- Michel, Robert H., (R-IL) Minority Whip, U.S. House of Representatives, 1975-1981; Minority Leader, U.S. House of Representatives, 1981–1995.
- Mondell, Frank W., (R-WY) Majority Leader, U.S. House of Representatives, 1919-1923.
- Monroe, James, (R-OH) U.S. Consul to Rio de Janeiro, 1863-1869.
- Montoya, Joseph M., (D-NM) U.S. Senator, 1964–1977.
 Moody, William H., (R-MA) U.S. Secretary of Navy, 1902–1904;
 U.S. Attorney General, 1904–1906; Associate Justice of the Supreme Court of the United States, 1906-1910.
- Morrow, William W., (R-CA) U.S. District Judge, 1891–1897; U.S. Circuit Judge, 1897–1922
- Neely, Matthew M., (D-WV) U.S. Senator, 1923–1929, 1931–1941, 1949–1958; Governor of West Virginia, 1941–1945.
- O'Neal, Emmet, (D-KY) U.S. Ambassador to the Philippines, 1947 - 1949.
- Palmer, Francis W., (R-IA) Public Printer of the United States, 1889–1894, 1897–1905.
 Parker, Isaac C., (R-MO) Judge, U.S. District Court for Western
- Arkansas, 1875–1896.
- Pelosi, Nancy, (D-CA) Minority Whip, U.S. House of Representatives, 2001–2003; Minority Leader, U.S. House of Representatives, 2003-2007; Speaker of the U.S. House of Representa-
- tives, 2007–Present. Peterson, Douglas B., (D-FL) U.S. Ambassador to Vietnam, 1997–2001.
- Pitney, Mahlon, (R-NJ) Associate Justice of the Supreme Court of the United States, 1912–1922.
- Ploeser, Walter C., (R-MO) U.S. Ambassador to Paraguay, 1957-1959; U.S. Ambassador to Costa Rica, 1970-1972.
- **Pryor, David H.**, (D-AR) Governor of Arkansas, 1975–1979; U.S. Senator, 1979–1997.

Randall, Samuel J., (D-PA) Speaker of the U.S. House of Representatives, 1876-1881.

Rehberg, Denny, (R-MT) Lieutenant Governor of Montana, 1991– 1996.

- Rhodes, John J., (R-AZ) Minority Leader, U.S. House of Representatives, 1973-1981.
- Reid, Charlotte T., (R-IL) Member, Federal Communications Commission, 1971–1976.
- Riegle, Donald W., (R/D-MI) U.S. Senator, 1976–1995.
- Robeson, George M., (R-NJ) U.S. Secretary of the Navy, 1869-1877.
- Rubey, Thomas L., (D-MO) Lieutenant Governor of Missouri, 1903–1905
- Ruth, Earl B., (R-NC) Governor of American Samoa, 1975–1976.
- Ryan, Thomas, (R-KS) U.S. Minister to the Republic of Mexico, 1889–1893; First Assistant Secretary of the Interior, 1897– 1907.
- Sargent, Aaron A., (R-CA) U.S. Senator, 1873–1879; U.S. Minister to Germany, 1882–1884.
- Sayers, Joseph D., (D-TX) Lieutenant Governor of Texas, 1879– 1880
- Scofield, Glenni W., (R-PA) Register of the Treasury, 1878–1881; Associate Justice of the U.S. Court of Claims, 1881–1891.
- Scrugham, James G., (D-NV) Governor of Nevada, 1923-1927; U.S. Senator, 1942–1945.
- Smith, Walter I., (R-IA) U.S. Circuit Judge, Eighth Judicial District, 1911-1922
- Sparks, William A. J., (D-IL) Commissioner, U.S. General Land Office, 1885–1888

Stone, William A., (R-PA) Governor of Pennsylvania, 1899–1903. Sununu, John E., (R-NH) U.S. Senator, 2003–2009.

Swann, Thomas, (D-MD) Governor of Maryland, 1865–1869.

Tawney, James A., (R-MN) Majority Whip, U.S. House of Representatives, 1897-1905.

- Tiernan, Robert O., (D-RI) Member, Federal Elections Commission, 1975–1981.
- Torres, Esteban E., (D-CA) U.S. Ambassador to the United Nations Educational, Scientific and Cultural Organization (UNESCO), 1977–1979.

Tyner, James N., (R-IN) U.S. Postmaster General, 1876–1877.

Udall, Thomas, (D-NM) U.S. Senator, 2009–Present.

- Umstead, William B., (D-NC) U.S. Senator, 1946-1948; Governor of North Carolina, 1953-1954.
- Underwood, Oscar W., (D-AL) Minority Whip, U.S. House of Representatives, 1899-1901; Majority Leader, U.S. House of
- Representatives, 1911–1915; U.S. Senator, 1915–1927; Minority Leader, U.S. Senate, 1920–1923.
 Vinson, Frederick M., (D-KY) U.S. Secretary of the Treasury, 1945–1946; Chief Justice of Supreme Court of the United States, 1946–1953.

Vitter, David, (R-LA) U.S. Senator, 2005–Present.

Voorhees, Daniel W., (D-IN) U.S. Senator, 1877-1897.

Washburn, Cadwallader C., (R-WI) Governor of Wisconsin, 1872 - 1874.

- Washburn, William D., (R-MN) U.S. Senator, 1889–1895. Washburne, Elihu B., (Whig/R-IL) U.S. Secretary of State, 1869; U.S. Minister to France, 1869–1877.
- Welsh, George A., (R-PA) Judge, U.S. District Court for the East-ern District of Pennsylvania, 1932–1957.
- Wheeler, William A., (R-NY) Vice President of the United States, 1877-1881.
- White, George, (D-OH) Governor of Ohio, 1931–1935.
- Wicker, Roger F., (R-MS) U.S. Senator, 2007–Present. Wigglesworth, Richard B., (R-MA) U.S. Ambassador to Canada, 1959–1960.

Wilson, William L., (D-WV) U.S. Postmaster General, 1895–1897.

 Wyman, Louis C., (R-NH) U.S. Senator, 1974–1975.
 Yates, Sidney R., (D-IL) U.S. Representative to the Trusteeship Council of the United Nations with rank of Ambassador, 1963-1964.

VI. Appendices

1. Appropriations Subcommittee Chairs, Soth-111th Congresses (1947-Present)*										
Congress	Full Committee Chair	Agriculture	Commerce	Defense	Deficiencies	District of Columbia	Energy and Water	Financial Services	Foreign Operations	General Government
80th	Taber	Dirksen	Stefan 1	Engel	Taber	Horan				Jensen ¹
81st	Cannon	Whitten	Rooney	Mahon	Kerr ¹	Bates				
82nd	Cannon	Whitten	Rooney	Mahon	Kerr	Bates				
83rd	Taber	Andersen	Clevenger ²	Wigglesworth		Wilson			Taber	
84th	Cannon	Whitten	Preston ³	Mahon		Rabaut	Cannon ¹		Passman	Andrews ²
85th	Cannon	Whitten	Preston	Mahon		Rabaut	Cannon		Passman	Andrews
86th	Cannon	Whitten	Preston	Mahon	Thomas ²	Rabaut	Cannon		Passman	$Andrews^3$
87th	Cannon	Whitten	Andrews 4	Mahon	Thomas	Rabaut 1	Cannon		Passman	
88th	Cannon/ Mahon	Whitten	Rooney	Mahon	Thomas ³	Natcher	Cannon ²		Passman	
89th	Mahon	Whitten	Rooney	Mahon		Natcher	Kirwan		Passman	
90th	Mahon	Whitten	Rooney	Mahon		Natcher	Kirwan		Passman	
91st	Mahon	Whitten	Rooney	Mahon		Natcher	Kirwan		Passman	
92nd	Mahon	Whitten	Rooney	Mahon		Natcher	Evins		Passman	
93rd	Mahon	Whitten	Rooney	Mahon		Natcher	Evins		Passman	
94th	Mahon	Whitten	Slack	Mahon		Natcher	Evins		Passman	
95th	Mahon	Whitten	Slack	Mahon		Natcher	Bevill		Long	
96th	Whitten	Whitten	Slack	Addabbo		Wilson	Bevill ³		Long	
97th	Whitten	Whitten	Smith	Addabbo		Dixon	Bevill		Long	
98th	Whitten	Whitten	Smith	Addabbo		Dixon	Bevill		Long	
99th	Whitten	Whitten	Smith	Addabbo ¹		Dixon	Bevill		Obey	
100th	Whitten	Whitten	Smith	Chappell		Dixon	Bevill		Obey	
101st	Whitten	Whitten	Smith	Murtha		Dixon	Bevill		Obey	
102nd	Whitten	Whitten	Smith	Murtha		Dixon	Bevill		Obey	
103rd	Natcher/ Obey	Durbin	Smith ⁵	Murtha		Dixon	Bevill		Obey	
104th	Livingston	Skeen	Rogers	Young		Walsh	Myers		Callahan	
105th	Livingston	Skeen	Rogers	Young		Taylor	McDade		Callahan	
106th	Young	Skeen	Rogers	Lewis		Istook	Packard		Callahan	
107th	Young	Bonilla	Wolf	Lewis		Knollenberg	Callahan		Kolbe	
108th	Young	Bonilla	Wolf	Lewis		Frelinghuysen ²	Hobson		Kolbe	
109th	Lewis	Bonilla	Wolf ⁶	Young			Hobson		Kolbe	
110th	Obey	DeLauro	Mollohan 7	Murtha			Visclosky	Serrano	Lowey 1	
111th	Obey	DeLauro	Mollohan	Murtha ²			Visclosky	Serrano	Lowey	

I. Appropriations Subcommittee Chairs, 80th-111th Congresses (1947-Present)*

Homeland Security	Independent Agencies	Interior	Labor, HHS, Education	Legislative	Military Construction	Navy	State, Justice, Judiciary	Transportation	Treasury
	Wigglesworth	Jones 1	Keefe	Johnson		Plumley 1			Canfield
	Thomas	Kirwan	Fogarty						Gary
	Thomas	Kirwan	Fogarty	McGrath					Gary
	Phillips	Jensen	Busbey	Horan ¹	Davis				Canfield
	Thomas	Kirwan	Fogarty	Norrell			Rooney		Gary
	Thomas	Kirwan	Fogarty	Norrell	Sheppard ¹		Rooney		Gary
	Thomas	Kirwan	Fogarty	Norrell	Sheppard		Rooney		Gary
	Thomas	Kirwan	Fogarty	Norrell ²	Sheppard		Rooney 1		Gary
	Thomas	Kirwan	Fogarty	Steed	Sheppard				Gary
	Thomas ¹	Denton	Fogarty	Andrews	Sikes				Steed
	Evins ²	Hansen	Flood	Andrews	Sikes			Boland 1	Steed
	Evins	Hansen	Flood	Andrews	Sikes			Boland	Steed
	Boland	Hansen	Flood	Andrews 3	Sikes			McFall	Steed
	Boland	Hansen	Flood	Casey	Sikes			McFall	Steed
	Boland	Yates	Flood	Casey	Sikes			McFall	Steed
	Boland	Yates	Flood	Shipley	McKay			McFall	Steed
	Boland	Yates	Natcher	Benjamin	McKay			Duncan	Steed
	Boland	Yates	Natcher	Fazio	Ginn			Benjamin	Roybal
	Boland	Yates	Natcher	Fazio	Hefner			Lehman	Roybal
	Boland	Yates	Natcher	Fazio	Hefner			Lehman	Roybal
	Boland	Yates	Natcher	Fazio	Hefner			Lehman	Roybal
	Traxler	Yates	Natcher	Fazio	Hefner			Lehman	Roybal
	Traxler	Yates	Natcher	Fazio	Hefner			Lehman	Roybal
	Stokes	Yates	Natcher 1	Fazio	Hefner			Carr	Hoyer
	Lewis	Regula	Porter	Packard	Vucanovich			Wolf	Lightfoot
	Lewis	Regula	Porter	Walsh	Packard			Wolf	Kolbe
	Walsh	Regula	Porter	Taylor	Hobson			Wolf	Kolbe
	Walsh	Skeen	Regula	Taylor	Hobson			Rogers	Istook
Rogers	Walsh ³	Taylor	Regula	Kingston ⁴	Knollenberg			Istook ²	
Rogers		Taylor	Regula		Walsh ²			Knollenberg ³	
Price		Dicks	Obey	Wasserman- Shultz ⁵	Edwards			Olver ⁴	
Price		Dicks ²	Obey	Wasserman- Shultz	Edwards			Olver	

I. Appropriations Subcommittee Chairs, 80th-111th Congresses (1947-Present)*

*Subcommittee names are abbreviations and do not reflect their full jurisdictions. Those in *italics* were inactive at the start of the 111th Congress. For complete jurisdictions, see Membership of the House Committee on Appropriations, Section 1: Committee and Subcommittee Rosters, 39th-111th Congresses

Commerce

State, Justice, Commerce and Judiciary.
 Judiciary is merged with Legislative bill,

83rd Congress.

3. Commerce (State, Justice, Judiciary placed under separate subcommittee).

4. Merged with General Government, 87th

Congress, 1st Session. Merged with State, Justice, Judiciary, 87th Congress, 2nd Session. 5. Alan B. Mollohan (D-WV) served as acting

chairman after Smith left the subcommittee. 6. Science, State, Justice Commerce (Judiciary

with Foreign Operations subcommittee).

Defense

1. William V. Chappel, Jr., (D-FL) became chairman following the death of Chairman Addabbo.

2. Norman D. Dicks (D-WA) became chairman, 9 March 2010.

Deficiencies

1. Deficiencies merged with Army/Civil Functions, 81st-82nd Congresses.

2. Special Subcommittee, 86th Congress only. Subcommittee dissolved, 25 January 1964.

District of Columbia 1. William H. Natcher (D-KY) became chairman, 14 November 1961. 2. See Transportation, 109th Congress; see Financial Services, 110th–111th Congresses.

Energy and Water Development

 Originally designated, "Public Works."
 Michael J. Kirwan (D-OH) served as acting chairman following the death of Chairman Clarence Cannon.

3. Renamed "Energy and Water Development."

Foreign Operations 1. Receives jurisdiction over State, 110th Congress.

General Government

1. Government Corporations. Walter C. Poleser

(R-MO) became chairman, 18 July 1947. 2. General Government Matters.

3. Merged with Commerce, 87th Congress, 1st Session.

Independent Agencies 1. Joseph L. Evins (D-TN) became chairman, 22 February 1966. 2. Receives jurisdiction of HUD, VA, Space,

and Science, 90th–108th Congresses. 3. Jurisdiction dispersed between Commerce, Military Construction, and Transportation, 109th Congress.

Interior 1. Ben F. Jensen (R-IA) became chairman, 18

John P. Schart (Verry) became chairman, 18 July 1947.
 James P. Moran, Jr., (D-WV) became chairman, 9 March 2010.

Labor

1. Neal Smith (D-IA) served as acting chairman following the death of Chairman Natcher.

Legislative Receives jurisdiction over Judiciary, 83rd

Congress only. 2. Thomas J. Steed (D-OK) became chairman,

21 March 1961. 3. Robert R. Casey (D-TX) became chairman, 18 January 1972.

4. Considered by the full committee, 109th Congress.

5. Subcommittee reestablished, 110th Congress.

Military Construction

Re-established 85th Congress, 2nd Session.
 Received jurisdiction over VA, 109th Con-

gress.

Navy 1. Merged with Armed Services (Defense) subcommittee, 81st Congress.

State, Justice, and Judiciarv

1. Merged with Commerce, 87th Congress, 2nd Session.

Transportation

1. Created as a Special Subcommittee, 30

March 1967. 2. Merged with Treasury subcommittee, 108th Congress.

Transportation, Treasury, HUD, Judiciary, D.C.

4. Transportation/HUD (Treasury and Judici-ary placed under jurisdiction of Financial Services).

II. Chart of Annual Appropriations by Subcommittee Jurisdiction, 80th–111th Congresses (FY1948–Present)* (dollar amounts in thousands)

(dollar amounts in thousands)									
Congress	FY	Agriculture	Commerce	Defense	Deficiencies ¹	District of Co- lumbia	Energy and Water	Financial Services	Foreign Oper- ations
80th	1948	613,047	551,176 ¹	5,984,654 1		95,505			
	1949	577,547	511,130	7,346,994		99,729			
81st	1950	715,602	677,972	12,949,562 ²	664,178 ²	102,754			5,659,990 1
	1951	773,209	1,065,628	13,294,299	687,043	10,800 ¹			4,387,374
82nd	1952	800,664	1,040,899	56,939,568	597,263	11,400			7,328,904
	1953	729,064	1,013,938	46,610,939	584,062 ³	11,000			
83rd	1954	718,395	1,086,646 2	34,371,541		12,000			4,531,5072
	1955	723,683	1,201,711	28,800,125		21,890			2,781,500
84th	1956	883,052	1,245,360 3	31,882,816		19,893	1,365,614 1		2,703,342
	1957	1,993,745	1,416,732	34,656,727		22,559	856,727		3,766,570
85th	1958	3,666,544	597,790	33,759,850		22,504	858,094		2,768,760
	1959	3,191,876	971,214	39,602,827		22,861	1,118,129		3,298,093
86th	1960 1961	3,971,363	712,673	39,228,239		27,218	1,185,309		3,626,718
0.001		3,994,098	729,624	39,996,608		27,533	3,969,982		3,722,350
87th	1962 1963	5,967,495 5,487,030	641,136 ⁴ 2.025,896	46,662,556 48,136,247		32,753 33,199	3,908,881 5,069,134		4,123,345 6,278,962
88th	1963	6,224,370	1,820,098	48,136,247 47,220,010		40,368	.,,.		3,298,706
sstn	1964	5,137,162	1,820,098	46,752,051		40,368	4,406,273 4,430,795		3,298,706
89th	1965	6,242,930	2,057,597	46,752,051 46,887,163		40,720 46,122	4,430,795		3,932,188
sətn	1966	6,242,930	2,057,597	46,887,163 58,067,472		46,122 53,394	4,292,867 4,134,511		3,932,188
90th	1967	4,952,946	2,347,827	69,936,620		146,678	4,134,511 4,689,938		2,876,591
5011	1968	4,532,546	1,986,722	71,869,828		148,755	4,608,421		2,479,511
91st	1909	7,488,903	2,354,433	69,640,568		148,755	4,008,421		2,475,311 2,504,260
5180	1970	8 090 857	3,108,075	66,595,937		108,938	5,238,517		2,534,310
92nd	1972	13,276,900	4,067,116	70,518,463		272,597	4,675,125		3,189,437
52Hu	1972	13,436,033	4,681,018	74,372,976		316,393	5,504,914		3,652,701
93rd	1974	9.929.667	4,466,012	73,714,930		417,717	4,749,403		5,780,434
bbru	1975	13,391,851	5,290,157	82,096,652		379,400	4,505,472		3,674,347
94th	1976	11,063,282	5,958,676	90,466,961		464,637	7,440,913		5,179,891
	1977	11.542.998	6.680.442	104,343,835		363,796	9,703,713		5,133,707
95th	1978	12,749,378	7,709,432	109,752,766		396,116	10,294,414		6,772,654
	1979	18,290,201	8,515,354	117,340,621		255,200	10,160,484		9,244,637
96th	1980	16,697,854	8,345,591	130,981,290		373,700	10,851,578 2		7,577,228
	1981	21,696,661	9,131,756	159,738,836		490,783	12,038,850		5,540,821
97th	1982	20,835,223	8,517,704	199,691,264		557,170	12,497,025		7,495,222
	1983	31,733,548	9,264,172	231,603,561		524,180	13,985,230		11,231,730
98th	1984	31,671,074	10,499,665	248,955,775		600,812	14,307,045		11,508,402
	1985	33,126,319	11,549,476	274,398,173		533,343	15,371,359		18,190,367
99th	1986	38,090,564	11,919,618	281,161,875		566,780	15,258,918		15,025,320
	1987	45,727,595	12,372,985	268,675,129		580,380	15,007,277		13,372,246
100th	1988	52,355,502	13,904,996	275,451,818		550,000	15,613,598		13,598,747
	1989	42,512,839	14,849,392	282,412,350		536,910	16,555,995		14,290,032
101st	1990	39,450,955	17,743,668	285,929,422		558,327	18,509,427		14,643,870
	1991	52,155,593	18,819,525	268,188,076		547,700	20,164,632		15,389,401
102nd	1992	52,522,621	21,421,436	270,026,240		699,850	21,839,500		14,220,536
	1993	60,159,651	22,960,427	253,254,267		688,000	22,005,643		26,257,378
103rd	1994	71,057,910	23,432,781	240,544,945		700,000	22,166,532		14,591,666
	1995	69,097,365	27,782,369	243,927,427		712,070	20,620,209		13,828,236
104th	1996	63,194,564	27,841,284	243,251,297		712,070	19,746,654		12,103,537
	1997	53,252,118	30,181,560	244,177,558		718,772	20,401,108		12,168,120
105th	1998	49,749,679	31,816,907	247,708,522		835,000	21,152,202		13,190,968
	1999	61,607,490	34,199,704	250,577,548		494,590	21,332,135		31,308,115
106th	2000	69,017,125	39,630,967	267,795,360		436,800	21,729,969		15,359,935
	2001	78,139,809	39,868,390	287,806,054		444,975	24,088,380		14,945,168
107th	2002	75,794,443	41,635,178	317,623,747		408,000	25,086,000		15,390,780
1001	2003	74,391,068	44,770,730	355,107,380		512,000	26,678,000		16,345,186
108th	2004	80,632,273	41,041,509	368,694,561		545,000	27,830,900		17,258,859
100/1	2005	86,190,567	43,681,207	391,153,312		560,000 ²	29,020,000		19,839,960
109th	2006	100,981,758	61,797,098 5	442,789,753			31,009,000		20,978,490
110/1	2007	88,719,000	60,324,000	436,540,771			30,298,000	40.000 5701	21,777,000
110th	2008 2009	91,027,689 107,682,166	53,734,969 ⁶ 59,927,623	460,303,497 477,644,889			31,465,890 33,795,000	43,280,578 ¹ 44,581,640	35,343,826 ³ 40,456,600
1114		, ,	,,					,,	
111th	2010	121,230,291	69,174,287	625,919,024	1		33,978,000	46,265,193	48,922,900

II. Chart of Annual Appropriations by Subcommittee Jurisdiction, 80th–111th Congresses (FY1948–Present)* (dollar amounts in thousands)

(dollar amounts in thousands)										
General Government	Homeland Security	Inde- pendent Agencies	Interior	Labor, HHS, Edu- cation	Legislative	Military Construc- tion	Navy	State, Justice, Judiciary	Transpor- tation	Treasury
35,040 1		8,188,823	194,588	1,674,159	55,294		3,268,766			3,216,50
38,479		967,443	407,837	890,139	56,148		3,749,059 ¹			1,996,31
		7,617,739	584,099	2,387,381	62,262					3,090,5
		7,996,141	620,396	2,272,429	69,290					2,757,8
		6,162,825	511,842	1,949,470	73,806					2,928,3
		6,277,656	541,730	1,787,471	76,874					3,437,8
		5,700,542	433,562	2,009,993	96,187 ¹	440,094 1				3,444,1
		5,651,770	405,936	1,975,198	98,197	457,0712				3,332,7
27,166 ²		5,842,459	317,574	2,373,517	92,809 ²			466,302 1		3,322,4
14,970		5,966,518	423,934	2,366,381	117,804			548,931		3,629,1
16,010		5,373,878	456,190	2,871,183	104,845			562,891		3,884,9
15,680		6,090,157	459,676	3,142,607	123,297	1,353,850 3		577,904		4,108,1
13,464		6,504,382	481,921	4,016,486	128,797	1,363,961		648,941		4,643,3
14,208 ³		8,311,893	557,668	4,354,170	129,470	994,855		705,633		4,841,9
		8,966,285	779,159	4,915,965	135,132	951,691		756,443 ²		5,298,7
		11,631,792	879,362	5,334,610	146,477	1,319,115				5,489,7
		13,224,518	952,457	5,471,088	168,293	1,585,880				6,045,4
		13,454,859	1,028,277	7,089,707	210,301	1,570,968				6,233,2
		14,246,168	1,212,739	8,011,332	189,993	1,756,635				7,669,4
		14,065,851	1,321,616	10,463,245	214,464	979,570				7,196,4
		10,139,474 1	1,382,848	13,255,356	275,699	2,093,362			1,581,906 1	7,545,6
		14,570,395	1,285,214	18,566,569	298,678	1,758,376			1,634,266	1,780,6
		15,111,871	1,380,375	19,035,144	344,734	1,560,456			2,143,7392	2,276,2
		17,709,525	1,835,475	18,999,393	413,054	2,037,814			2,608,135	3,004,7
		18,339,738	2,223,980	20,704,662	529,595	2,037,097			2,905,311	4,528,9
		20,125,951	2,548,935	29,800,000	513,788	2,323,403			2,999,118	5,507,8
		19,056,500	2,443,137	32,926,796	605,190	2,658,861			2,898,446	5,029,8
		21,215,812	3,169,162	33,045,856	709,085	3,072,842			3,288,504	5,561,1
		49,344,914	4,234,621	36,073,748	827,547	3,585,014			3,978,925	6,314,0
		43,284,615	5,641,379	56,618,208	943,500	3,338,759			5,311,839	8,313,1
		69,370,554	10,026,349	60,168,561	990,068	2,977,720			6,196,609	7,478,2
		67,911,419	11,578,692	56,054,029	1,118,244	3,880,863			8,801,916	8,983,2
		71,842,684	30,304,887	72,522,613	1,157,985	3,770,152			9,561,312	8,837,2
		74,126,287	9,466,943	84,558,823	1,199,580	5,098,680			11,991,262	9,689,7
		60,409,003	7,227,307	84,639,526	1,567,609	7,059,260			10,119,888	9,297,6
		46,895,408	7,500,025	96,222,529	1,335,637	7,043,040			10,646,349	10,876,7
		55,789,340	7,953,783	104,433,883	1,473,359	7,104,237			10,932,207	11,943,9
		56,543,300	2,748,333	104,814,893	1,551,015	8,405,206			11,581,086	12,766,2
		57,300,141	1,197,621	106,029,352	1,598,964	8,497,859			10,455,740	13,154,3
		53,577,803	8,308,405	113,947,638	1,637,290	8,590,774			10,253,373	13,642,8
		56,564,546	9,827,216	128,245,381	1,745,502	8,279,000			10,623,055	15,115,6
		59,386,045	10,893,516	140,374,129	1,804,624	8,797,000			10,793,767	16,019,9
		66,960,850	12,484,300	156,755,000	1,952,089	8,489,891			11,968,920	18,371,8
		78,008,971	12,496,213	182,178,620	2,195,402	8,362,171			12,987,663	20,906,2
		81,805,144	12,572,365	205,219,763	2,305,981	8,562,596			14,301,721	19,882,3
		86,919,473	12,935,491	246,702,494	2,275,148	8,389,000			13,199,958	22,562,1
		87,835,272	13,576,538	256,928,263	2,268,058	10,065,114			13,897,150	22,538,8
		89,941,456	14,020,577	247,687,621	2,367,421	8,836,000			14,284,718	23,420,4
		82,442,966	12,294,592	260,151,017	2,184,856	11,177,009			12,680,533	23,163,7
		84,700,282	13,146,870	286,486,410	2,165,098	9,982,309			12,601,169	24,100,0
		90,735,430	13,789,438	268,013,775	2,248,677	9,183,248			13,062,718	25,325,7
		93,390,780	14,105,651	289,407,103	2,349,937	8,449,742			13,736,889	26,772,5
		99,452,918	14,928,411	328,229,885	2,457,064	8,374,000			14,372,057	27,972,4
		107,341,317	18,768,117	358,269,886	2,577,965	8,833,908			18,492,649	30,371,5
		112,742,537	19,078,220	407,662,802	2,971,142	10,500,000			17,579,970	32,493,0
		121,931,337	19,078,125	432,031,156	3,358,350	10,499,000			22,159,095 ³	34,653,4
	34,919,000	128,243,693	20,046,019	480,345,954	3,548,398	9,316,000			45,267,993	
	33,085,460	133,169,0842	20,044,977	497,552,511	3,571,000	10,003,000			43,982,785	
	31,860,080		26,211,456	601,643,301	3,803,500 ³	82,573,5144			89,135,1494	
	34,797,323		26,459,000	588,951,000	3,895,000	128,395,000			86,896,000	
	38,746,643		26,891,125	600,120,974	3,969,915 4	108,391,250			103,578,749 5	
	41,225,245		27,590,958	625,619,029	4,402,000	119,607,925			109,063,185	
	44,137,241		32,294,848	730,615,742	4,656,031	134,567,300			122,142,714	

Sources: U.S. Congress, Senate, Committee on Appropriations, *Appropriations Budget Estimates, Etc.*, various editions. *Congressional Quarterly Almanac Plus*, Vol. LXIII–LXV (Washington: Congressional Quarterly Inc., 2007–2010).

*Subcommittee names are abbreviations and do not reflect their full jurisdictions. Those in *italics* were inactive at the start of the 111th Congress. For complete jurisdictions, see Membership of the House Committee on Appropriations, Section 1: Committee and Subcommittee Rosters, 39th–111th Congresses.

Commerce

1. Includes State, Justice, and Judiciary bill. 2. Judiciary merged with Legislative bill, 83rd Congress only.

3. State, Justice, and Judiciary placed under separate subcommittee. 4. Merged with General Government, 87th

Congress, 1st Session. Merged with State, Justice, and Judiciary, 87th Congress, 2nd

Session

5. Science, State, Justice, and Commerce

(Judiciary merged with Treasury bill). 6. Commerce, Justice, Science (State merged

with Foreign Operations bill).

Defense

1. FY1948 and FY1949 totals include War/

Army Civil Functions bill. 2. Includes Navy bill, FY1950–FY2010.

Deficiencies

1. The Deficiences Subcommittee existed in the 80th (1947–1949), and 86th–88th Congresses (1959–1965) as either a standing or special subcommittee. Deficiency spending for these terms is recorded in Appendix III, Chart of Deficiency and Supplemental Appropriations, 80th-111th Congresses. Amounts for FY1950-FY1953 are for the Army/Civil bill. 2. Deficiencies gained jurisdiction over the Army/Civil bill, 81st-82nd Congresses. 3. Army Civil Functions bill merged with Military Construction, 83rd Congress.

District of Columbia

1. Only federal contribution included, FY1951-FY2010

2. Merged with Treasury bill, 109th Congress. Merged with Financial Services bill, 110th– 111th Congresses.

Energy and Water

Originally designated "Public Works."
 Name changed to "Energy and Water Development," 96th Congress.

Financial Services

1. Received jurisdiction over Treasury, Judiciary, D.C., and Independent Agencies.

Foreign Operations

1. No subcommittee established, FY1950– FY1953.

2. Foreign Aid Subcommittee established, 83rd Congress.

3. Receives jurisdiction over State, 110th

Congress.

General Government

1. Government Corporations, 80th Congress only. 2. General Government Matters Subcommittee

established.

3. Merged with Commerce, 87th Congress, 1st Session.

Independent Agencies 1. Receives jurisdiction of HUD, Veterans' Affairs, Space, and Science, 90th-108th Con-

2. Bill divided between the Commerce, Military Construction, and Transportation Sub-committees, 109th Congress.

Legislative 1. Include the Judiciary bill, 83rd Congress. 2. Special Subcommittee, 84th-85th Con-

gresses. 3. Considered by full committee, 109th Con-

gress. 4. Subcommittee reestablished, 110th Congress.

Military Construction 1. Army Civil Functions/Military Construction, starting 83rd Congress

2. Subcommittee discontinued 84th–85th Con-gress, 1st Session. Army Civil Functions merged with Public Works bill.

3. Military Construction Subcommittee estab-lished, 85th Congress, 2nd Session.

4. Received jurisdiction over Veterans' Affairs, 109th Congress.

Navy 1. Merged with Defense bill, beginning 81st Congress

State, Justice, and Judiciary

1. State, Justice, Judiciary Subcommittee formed, 84th Congress.

2. State, Justice, and Judiciary merged with the Commerce Subcommittee, 87th Congress, 2nd Session.

Transportation

1. Created as a Special Subcommittee, 90th Congress.

2 Transportation Subcommittee established 91st Congress

3. Merged with Treasury bill, starting 108th Congress.

4. Received jurisdiction over HUD, Judiciary and D.C. 5. Transportation, HUD.

alendar Year	Supplemental Bills	House	Law	Bill Number	Public Law
1947	First Supplemental, 1948	\$1,603,199,095	\$1,658,802,197	H.R. 4269	80-271
	Supplemental, Government Corporation	\$35,500,000	\$35,500,000	H.R. 4268	80-256
	Second Supplemental, 1948	\$100,059,200	\$106,695,100	H.R. 4347	80-299
	Third Supplemental, 1948	\$773,202,000	\$914,286,500	H.R. 4748	80-393
	Foot and Mouth Eradication	\$9,000,000	\$9,000,000	H.J. Res. 154	80-22
	Increased Pay Costs	\$243,255,607	\$243,255,607	H.J. Res. 159	80-25
	Emergency Appropriations, 1948	\$6,180,000	\$6,180,000	H.R. 4031	80-161
	Urgent Deficiency, 1947	\$139,360,000	\$179,645,668	H.R. 1968	80-20
	First Deficiency, 1947	\$2,827,526,186	\$2,835,161,509	H.R. 2849	80-46
	Second Deficiency, 1947	\$170,478,659	\$192,438,859	H.R. 3245	80-76
	Second Urgent Deficiency, 1947	\$70,856,258	\$72,236,258	H.R. 3791	80-122
1948	Federal Security Agency Sup- plemental	\$969,050,000	\$975,914,700	H.R. 6355	80-646
	Independent Offices Supple- mental	\$5,795,048,931	\$5,819,659,851	H.R. 6829	80-862
	Treasury and Post Office Sup- plemental	\$248,414,255	\$248,414,255	H.R. 6758	80-727
	Supplemental, National De- fense, 1948	\$922,100,000	\$949,000,000	H.R. 6226	80-547
	Supplemental, 1949	\$15,000,000	\$15,300,000	H.J. Res. 445	80-904
	Foreign Aid, Welfare to Indians, Tax Refunds	\$555,125,000	\$555,125,000	H.J. Res. 355	80-470
	Foreign Aid	\$5,980,710,238	\$6,030,710,228	H.R. 6801	80-793
	Urgent Deficiency, 1948	\$131,915,286	\$136,368,336	H.R. 5525	80-430
	First Deficiency, 1948	\$389,160,952	\$778,768,846	H.R. 6055	80-519
	Second Deficiency, 1948	\$485,204,240	\$549,774,877	H.R. 6935	80-785
1949	First Supplemental, 1950	\$72,790,522	\$78,005,130	H.R. 6008	81–358
	Second Supplemental, 1950	\$1,038,506,380	\$1,079,082,880	H.R. 6427	81-430
	Disaster Relief, 1949	\$500,000	\$500,000	H.J. Res. 112	813
	Disaster Relief, 1949	\$500,000	\$500,000	H.J. Res. 136	81-5
	Veterans Administration	\$595,890,000	\$595,890,000	H.J. Res. 222	81-43
	Grasshopper Control	\$1,500,000	\$1,750,000	H.J. Res. 327	81-215
	First Deficiency, 1949	\$471,895,178	\$524,649,474	H.R. 2632	81-71
	Second Deficiency, 1949	\$671,069,673	\$854,838,710	H.R. 4046	81–119
	Third Deficiency, 1949	\$127,032,244	\$177,740,619	H.R. 5300	81-343
1950	Supplemental Appropriations, 1951	\$16,771,356,077	\$17,099,902,285	H.R. 9526	81-843
	Second Supplemental, 1951	\$17,809,304,424	\$19,841,412,938	H.R. 9920	81-911
	Additional Appropriations for the Senate		\$153,810	H.J. Res. 476	81-529
	Urgent Deficiency, 1950	\$732,485,500	\$739,653,500	H.R. 7207	81-468
	Deficiency, 1950	\$625,493,694	\$653,761,609	H.R. 8567	81-583
1951	Third Supplemental, 1951	\$473,165,368	\$364,932,477	H.R. 3587	82-45
	Fourth Supplemental, 1951	\$6,468,206,000	\$6,442,668,000	H.R. 3842	82-43
	Supplemental, 1952	\$1,581,587,316	\$1,676,246,976	H.R. 5215	82-253
	Second Supplemental, 1951	\$4,428,357,970	\$4,146,407,108	H.R. 5650	82-254
	Disaster Relief, 1952	\$25,000,000	\$25,000,000	H.J. Res. 293	8280
	Flood Rehabilitation, 1952	\$53,440,000	\$53,440,000	H.J. Res. 341	82-202
	Veterans Administration, 1952	\$5,000,000	\$5,000,000	H.J. Res. 340	82-169
	Legislative, 1951	\$831,155	\$831,155	H.J. Res. 195	82-7
	Contingent Expenses, Senate, 1951	\$150,000	\$150,000	H.J. Res. 267	82-49
1952	Third Supplemental, 1952	\$968,127,943	\$971,342,641	H.R. 6947	82-375
			\$25,000,000	H.J. Res. 427	82-326

Calendar Year	Supplemental Bills	House	Law	Bill Number	Public Law
	Flood Relief, 1952	\$55,000,000	\$55,000,000	H.J. Res. 454	82-371
	The Supplemental, 1953	\$10,152,840,780	\$11,818,776,339	H.R. 8370	82-547
	Legislative and Motor Carrier Claims, 1952	\$52,000	\$867,000	H.J. Res. 396	82282
	Urgent Deficiency, 1952	\$1,413,820,000	\$1,413,820,350	H.R. 7860	82-431
1953	Second Supplemental, 1953	\$925,172,920	\$943,298,728	H.R. 3053	83-11
	Third Supplemental, 1953	\$5,000,000	\$5,441,870	H.R. 4664	83-59
	Drought Relief, 1954	\$130,000,000	\$130,000,000	H.J. Res. 305	83-175
	Supplemental, 1954	\$168,155,584	\$615,989,964	H.R. 6200	83-207
1954	Second Supplemental, 1954	\$23,785,707	\$27,517,616	H.R. 7796	83-304
	Mexican Farm Labor Program, 1951	\$478,000	\$478,000	H.J. Res. 461	83-329
	Third Supplemental, 1954	\$456,470,496	\$505,218,741	H.R. 3481	83-357
	Supplemental, 1955	\$1,303,334,628	\$1,659,101,929	H.R. 9936	83-663
1955	Department of Justice, 1955	\$710,000	\$710,000	H.J. Res. 252	84-13
	Second Supplemental, 1955	\$857,187,429	\$896,805,875	H.R. 4908	84-24
	House of Representatives, 1955	\$12,000	\$12,000	H.J. Res. 365	84-120
	Supplemental, 1956	\$224,276,628	\$1,656,625,802	H.R. 7278	84-219
	Urgent Deficiency, 1955	\$25,000	\$1,013,950	H.R. 2091	843
	Second Urgent Deficiency, 1955	\$25,263,475	\$25,268,475	H.J. Res. 310	84-48
1956	Labor (Bureau of Employment Security), 1956	\$13,000,000	\$13,000,000	H.J. Res. 582	84-432
	Second Supplemental, 1956	\$795,765,823	\$852,414,896	H.R. 10004	84-533
	Supplemental, 1957	\$1,555,589,275	\$1,691,341,875	H.R. 12138	84-814
	Second Supplemental, 1957	\$1,941,895,000	\$2,257,729,438	H.R. 12350	84-855
	Urgent Deficiency, 1956	\$64,670,201	\$65,695,066	H.R. 9063	84-406
1957	Additional Appropriations, 1957	\$320,090,000	\$320,090,000	H.J. Res. 312	85-19
	Third Supplemental, 1957	\$94,840,788	\$85,669,925	H.R. 7221	85-58
	Post Office Supplemental, 1958	\$133,000,000	\$133,000,000	H.J. Res. 379	85-64
	The Supplemental, 1958	\$1,581,590,587	\$1,734,011,947	H.R. 9131	85-170
	Second Urgent Deficiency, 1957	\$48,990,000	\$49,861,000	H.R. 6870	85-15
1958	Defense Supplemental, 1958	\$1,260,000,000	\$1,260,000,000	H.R. 10146	85-322
	Labor Supplemental, 1958	\$43,400,000	\$43,400,000	H.J. Res. 533	85-324
	Second Supplemental, 1958	\$2,857,882,907	\$2,861,008,793	H.R. 10881	85-352
	Additional Supplemental, 1958	\$665,700,000	\$685,700,000	H.J. Res. 624	85-457
	The Supplemental, 1959	\$3,131,844,797	\$3,697,305,478	H.R. 18450	85-766
	Urgent Deficiency, 1958	\$28,761,802	\$29,784,302	H.R. 12326	85-400
1959	Second Supplemental, 1959	\$2,657,650,594	\$2,764,747,980	H.R. 5916	86-50
	The Supplemental, 1960	\$609,843,845	\$977,345,608	H.R. 7978	86-213
1960	Additional Supplemental, 1960	\$23,000,000	\$23,079,060	H.J. Res. 621	86-425
	Second Supplemental, 1960	\$237,505,864	\$955,370,003	H.R. 10743	86-424
	Labor Supplemental, 1960	\$6,000,000	\$6,000,000	H.J. Res. 765	86-535
	Supplemental, 1961	\$49,738,200	\$138,893,740	H.R. 12740	86-651
	Second Supplemental, 1961	\$91,085,481	\$162,186,981	H.R. 13161	86-722
1961	Third Supplemental, 1961	\$803,506,119	\$1,694,055,637	H.R. 5188	87–14
	Inter-American and Chilean programs, 1961	\$600,000,000	\$600,000,000	H.R. 6518	87-41
	Fourth Supplemental, 1961	\$47,214,000	\$47,214,000	H.R. 7712	87–74
	Supplemental, 1962	\$573,040,923	\$1,125,333,341	H.R. 9169	87-332
1962	Veterans Administration Sup- plemental, 1962	\$55,000,000	\$55,000,000	H.J. Res. 612	87-404
	Second Supplemental, 1962	\$447,514,000	\$373,550,680	H.R. 11038	87-545
1963	Agriculture Supplemental, 1963	\$508,172,000	\$508,172,000	H.J. Res. 284	88-1
	Supplemental, 1963	\$1,436,491,504	\$1,467,230,491	H.R. 5517	88-25

III. Chart of Deficiency and Supplemental Appropriations, 80th-111th Congress (1947-Present)—Continued

III. Chart of Deficiency and Supplemental Appropriations, 80th-111th Congress (1947-Present)—Continued
--

alendar Year	Supplemental Bills	House	Law	Bill Number	Public Law
Year 1964	Labor Supplemental, 1964	\$42,000,000	\$42,000,000	H.J. Res. 962	88-295
1504	Disaster Relief Funds, 1964	\$50,000,000	\$50,000,000	H.J. Res. 976	88-296
	Supplemental, 1965	\$998,645,874	\$1,117,196,068	H.R. 12633	88-635
1007	Deficiency	\$1,264,913,689	\$1,336,687,143	H.R. 11201	88-317 88-268
1965	HEW Supplemental, 1964	\$289,688,000	\$289,688,000	H.J. Res. 875	
	Agriculture Supplemental, 1965	\$1,600,000,000	\$1,600,000,000	H.J. Res. 234	89-2
	Second Supplemental, 1965	\$2,118,333,083	\$2,227,563,977	H.R. 7091	89-16
	Defense Supplemental, 1965	\$700,000,000	\$700,000,000	H.J. Res. 447	89-18
	LHEW Supplemental, 1966	\$1,223,181,500	\$1,223,181,500	H.R. 10586	89–199
	Supplemental, 1966	\$4,214,429,610	\$4,741,644,602	H.R. 11588	89-309
1966	Defense Supplemental, 1966	\$13,135,719,000	\$13,135,719,000	H.R. 13546	89-374
	Second Supplemental, 1966	\$2,564,872,568	\$2,788,143,303	H.R. 14012	89-426
	Supplemental, 1967	\$4,919,076,929	\$5,025,264,579	H.R. 18381	89-697
1967	Defense Supplemental, 1967	\$12,196,520,000	\$12,196,520,000	H.R. 7123	90–6
	Second Supplemental, 1968	\$2,041,826,133	\$2,197,931,417	H.R. 9481	90-21
	Supplemental, 1967	\$1,679,436,500	\$1,842,923,790	H.R. 14397	90-239
1968	Supplemental Unemployment Compensation, 1968	\$28,000,000	\$28,000,000	H.J. Res. 1229	90-286
	Presidential Candidate SS pro- tection, 1968	\$400,000	\$400,000	H.J. Res. 1292	90-331
	Federal Highway Administra- tion Supplemental, 1968	\$50,980,863	\$50,980,863	H.J. Res. 1268	90-352
	Second Supplemental, 1968	\$6,346,093,924	\$6,295,641,498	H.R. 17734	90-392
	Supplemental, 1969	\$123,532,907	\$446,688,727	H.R. 20300	90-608
1969	Unemployment Compensation, 1969	\$36,000,000	\$36,000,000	H.J. Res. 414	91-2
	Commodity Credit Corporation, 1969	\$1,000,000,000	\$1,000,000,000	H.J. Res. 584	91-7
	Second Supplemental, 1969	\$3,783,212,766	\$4,352,357,644	H R 11400	91-47
	Supplemental, 1970	\$244,225,933	\$278,281,318	H.R. 15209	91–166
1970	Second Supplemental, 1970	\$5,457,852,123	\$5,715,271,337	H.R. 17399	91-305
	Supplemental, 1971	\$1,525,365,538	\$1,853,372,792	H.R. 19928	91-665
1971	Labor Supplemental 1971	\$50,675,000	\$50,675,000	H.J. Res. 465	924
	Urgent Supplemental, 1971	\$1,037,872,000	\$1,037,872,000	H.J. Res. 567	92–11
	Second Supplemental, 1971	\$6,889,152,545	\$7,028,195,973	H.R. 8190	92-18
	Agriculture Supplemental, 1972	\$17,000,000	\$17,000,000	H.J. Res. 744	92-35
	Labor Supplemental, 1972	\$1,000,000,000	\$1,000,000,000	H.J. Res. 833	92-72
	Labor Supplemental, 1972	\$270,500,000	\$270,500,000	H.J. Res. 915	92-141
	Supplemental, 1972	\$806,282,654	\$3,426,481,371	H.R. 11955	92-184
1972	Urgent Supplemental, 1972	\$957,470,059	\$957,476,059	H.J. Res. 1097	92-256
	Second Supplemental, 1972	\$3,954,453,358	\$4,347,698,270	H.R. 14582	92-306
	Special Resolution, Gold Reval- uation, 1972	\$1,600,000,000	\$1,600,000,000	H.J. Res. 1174	92-301
	Disaster Relief Supplemental, 1972	\$200,000,000	\$200,000,000	H.J. Res. 1238	92-337
	Disaster Relief Supplemental, 1973	\$1,587,300,000	\$1,587,300,000	H.R. 16254	92393
	Supplemental, 1973	\$3,565,018,825	\$4,934,575,610	H.R. 17034	92-607
1973	Urgent Supplemental, 1973	\$1,341,800,000	\$1,341,800,000	H.J. Res. 496	93-25
	Second Supplemental 1973	\$3,362,845,279	\$3,362,845,279	H.R. 9055	93-50
	Special Resolution, Gold Reval- uation, 1974	\$2,203,000,000	\$2,203,000,000	H.J. Res. 748	93-142
	Supplemental, 1974	\$1,433,035,718	\$3,316,818,886	H.R. 11576	93-245
1974	Urgent Supplemental, 1974	\$750,000,000	\$750,000,000	H.J. Res. 941	93-261
	Second Supplemental, 1974	\$7,198,968,543	\$7,233,913,394	H.R. 14013	93-305
				1	1

Calendar Year	Supplemental Bills	House	Law	Bill Number	Public Law
	Urgent Supplemental, 1975	\$4,575,373,000	\$4,575,373,000	H.J. Res. 1180	93-624
	Supplemental, 1975	\$8,359,751,562	\$8,659,352,078	H.R. 16900	93-554
1975	Further Urgent Supplemental, 1975	\$142,175,000	\$143,175,000	H.J. Res. 210	94-6
	Additional Veterans Appropria- tions, 1975	\$638,038,000	\$638,538,000	H.J. Res. 375	94–17
	Vietnam Refugee Assistance, 1975	\$405,000,000	\$405,000,000	H.R. 6894	94-24
	Second Supplemental, 1975	\$11,397,042,586	\$15,071,595,998	H.R. 5899	9432
	Summer Youth Employment, 1975	\$473,350,000	\$473,350,000	H.J. Res. 492	94-36
	Supplemental, 1976	\$7,820,606,201	\$10,299,533,117	H.R. 10647	94–157
1976	Legislative Branch Supple- mental, 1976	\$33,000,000	\$33,000,000	H.J. Res. 811	94-226
	Railroad Supplemental, 1976	\$1,065,100,000	\$1,148,000,000	H.J. Res. 801	94-252
	Emergency Supplemental, 1976	\$1,942,384,000	\$1,942,384,000	H.J. Res. 890	94-266
	Second Supplemental, 1976	\$8,133,161,167	\$9,393,791,970	H.R. 13172	94-303
	Guam Typhoon Supplemental, 1977		\$250,051,838	H. J. Res. 1096	94-438
1977	Urgent Power Supplemental, 1977	\$6,400,000	\$6,400,000	H.J. Res. 227	95–3
	Urgent Disaster Supplemental, 1977	\$200,000,000	\$200,000,000	H.J. Res. 269	95–13
	Supplemental Appropriations, 1977	\$27,892,597,271	\$28,923,859,260	H.R. 4877	95–26
	Economic Stimulus Appropria- tions, 1977	\$23,306,919,000	\$20,101,484,000	H.R. 4876	95–29
1978	Supplemental Appropriations, 1978	\$7,182,602,000	\$7,336,498,000	H.R. 9375	95-240
	Urgent Power Supplemental, 1978	\$13,114,000	\$13,114,000	H.J. Res. 746	95–246
	Urgent Supplemental Disaster Relief, 1978	\$300,000,000	\$300,000,000	H.J. Res. 796	95–255
	U.S. Railway Assoc. Supple- mental, 1978	\$13,000,000	\$13,000,000	H.J. Res. 859	95-282
	Urgent Disaster Loan Supple- mental, 1978	\$758,000,000	\$821,180,000	H.J. Res. 873	95–284
	Urgent Grain Inspections Sup- plemental, 1978	\$6,488,000	\$6,488,000	H.J. Res. 944	95-301
	Urgent Agriculture Supple- mental, 1978	\$57,145,000	\$57,145,000	H.J. Res. 1024	95–330
	Urgent Black Lung Program Supplemental, 1978	\$181,689,000	\$253,977,000	H.J. Res. 945	95-332
	Second Supplemental Appropriations, 1978 (Net)	\$6,333,389,186	\$6,753,925,686	H.R. 13467	95–355
	NYC Financial Assistance Appropriations	\$1,650,000,000	\$1,650,000,000	H.J. Res. 1088	94-415
1979	Supplemental Appropriations, 1979	\$11,572,461,100	\$13,783,822,100	H.R. 4289	96–38
	Chrysler Corporation Financial Assistance, 1980	\$1,518,000	\$1,518,000	H.J. Res. 467	96–183
1980	Urgent Supplemental for Food Stamp Program	\$2,556,171,000	\$2,556,174,000	H.J. Res. 545	96–243
	Federal Trade Commission, 1980	\$49,700,000	\$49,700,000	H.J. Res. 554	96-261
	Supplemental-Recissions Appro- priations Act, 1980 (Net)	\$16,095,014,363	\$16,900,136,772	H.R. 7542	96304
	Urgent Supplemental, Veterans' Administration, 1980	\$40,000,000	\$67,000,000	H.J. Res. 607	96352
	International Monetary Fund, 1981	\$5,537,839,000	\$5,537,839,000	H.J. Res. 601	96-544
1981	Supplemental Appropriations/ Recissions Act (Net)	\$6,810,285,916	\$6,906,267,016	H.R. 3512	97–12
	Urgent Supplemental HHS, 1981	\$16,800,000	\$16,800,000	H.J. Res. 308	97-26

III. Chart of Deficiency and Supplemental Appropriations, 80th-111th Congress (1947-Present)-Continued

Calendar Year	Supplemental Bills	House	Law	Bill Number	Public Law
1982	Supplemental, Agriculture, 1982	\$5,000,000,000	\$5,123,000,000	H.J. Res. 389	97–147
	Supplemental, Labor, 1982	\$1,950,000,000	\$1,950,000,000	H.J. Res. 391	97–148
	Supplemental Appropriations Act, 1982 (Net)	\$13,756,719,924	\$14,177,105,924	H.R. 6863	97–257
	Urgent Supplemental, 1982 (Net)	\$425,483,000	-\$229,668,000	H.R. 6685	97-216
1983	Emergency Jobs Appropriations Act, 1983	\$9,931,150,000	\$15,589,034,000	H.R. 1718	98-8
	Supplemental Appropriations Act, 1983 (Net)	\$4,809,430,665	\$7,065,465,267	H.R. 3069	98-63
1984	Urgent Supplemental HHS, 1984	\$200,000,000	\$290,000,000	H.J. Res. 493	98-248
	Urgent Supplemental Agri- culture, 1984	\$150,000,000	\$1,123,705,000	H.J. Res. 492	98-332
	Supplemental Appropriations Act, 1984 (Net)	\$5,384,624,400	\$6,176,745,000	H.R. 6040	98–396
1985	Urgent Supplemental Famine Relief Africa, 1985	\$880,000,000	\$784,000,000	H.R. 1239	99–10
	Urgent Agriculture Supple- mental, 1985	\$1,000,000,000	\$1,000,000,000	H.J. Res. 342	99–71
	Supplemental Appropriations Act, 1985 (Net)	\$13,415,115,536	\$13,019,852,536	H.R. 2577	99–88
1986	Urgent Agriculture Supple- mental, 1986	\$1,492,857,000	\$1,492,857,000	H.J. Res. 520	99–243
	Urgent Agriculture Supple- mental, 1986	\$5,000,000,000	\$5,000,000,000	H.J. Res. 534	99–263
	Urgent Supplemental Appro- priations Act, 1986 (Net)	\$1,679,485,000	-\$4,243,880,000	H.R. 4515	99–349
1987	Emergency Food and Shelter Program, 1987	NA	- \$7,475,000	H.J. Res. 102	100-6
	Supplemental Appropriations Act, 1987 (Net)	\$9,250,928,500	\$9,377,119,976	H.R. 1827	100-71
1988	Emergency Veterans Supple- mental, 1988	\$709,100,000	\$709,100,000	H.J. Res. 552	100-304
	Dire Emergency Appropriations Act, 1988	\$133,659,000	\$601,209,000	H.R. 5026	100-393
	Emergency Supplemental for Drug Abuse Crisis, 1989	NA	\$991,400,000	H.R. 5210	100-690
1989	Dire Emergency Supplemental Appropriations, 1989 (Net)	NA	\$3,294,518,500	H.R. 2402	101-45
	Supplemental Appropriations, 1990	\$100,000,000	\$100,000,000	H.J. 448	101-198
1990	Emergency Supplemental Ap- propriations, 1990 (Net)	\$615,674,000	\$1,938,605,400	H.R. 4404	101-302
	Desert Shield Supplemental, 1990 (Net)	\$2,037,663,000	\$2,037,663,000	H.J. Res. 655	101-403
1991	Emergency Supplemental Appropriations, 1991 (Net)	\$4,136,377,000 '	\$4,786,058,100	H.R. 1281	102-27
	Desert Shield/Desert Storm Supplemental, 1991	\$15,000,000,000	\$15,000,000,000	H.R. 1282	10228
	Dire Emergency Refugee Sup- plemental, 1991 (Net)	NA	- \$262,000	H.R. 2251	102-55
	Dire Emergency Supplemental Appropriations, 1992	\$4,224,650,000	\$2,806,100,000	H.J. Res. 15/H.R. 3543	102-229
1992	Supplemental Appropriations, 1992 (Net)	\$270,000,000	\$377,025,000	H.J. Res. 456	102-226
	Emergency Supplemental for Cities, 1992 (Net)	\$494,650,000	\$1,075,510,000	H.R. 5132	102-302
	Supplemental Appropriations, 1992 (Net)	-\$10,401,058,313	-\$5,752,237,500	H.R. 5620	102368
1993	Emergency Supplemental Ap- propriations, 1993	\$16,257,453,547	\$4,000,000,000	H.R. 1335	103-24
	Supplemental Appropriations Act, 1993 (Net)	\$1,838,504,000	\$1,003,413,538	H.R. 2118	103-50
	Emergency Supplemental, Flooding, 1993	\$2,767,855,000	\$4,844,750,000	H.R. 2667	103-75

III. Chart of Deficiency and Supplemental Appropriations, 80th-111th Congress (1947-Present)—Continued

Calendar Year	Supplemental Bills	House	Law	Bill Number	Public Law
1994	Emergency Supplemental Appropriations, 1994 (Net)	\$7,157,723,449	\$7,652,274,910	H.R. 3759	103-211
	HUD Supplemental Appropria- tions, 1994	\$18,080,000	\$18,080,000	H.R. 4568	103-275
1995	Emergency Defense Supple- mental and Recissions	-\$13,940,000	-\$796,140,000	H.R. 889/H.R.845	104-6
	Emergency Supplemental and Rescissions	-\$9,050,896,876	- \$9,050,896,876	H.R. 1944	104–19
1996	Emergency Supplemental and Recissions	\$4,283,500,000	-\$1,845,532,000	H.R. 3019	104-134
	Agriculture, Rural Develop- ment, FDA Supplemental	NA	\$27,755,000	H.R. 3603	104-180
	VA-HUD, Independent Agen- cies Supplemental	NA	\$100,000,000	H.R. 3666	104-204
	Title V, Additional Appropria- tions	NA	- \$3,500,000	H.R. 3610	104-208
1997	Emergency Supplemental and Recissions	\$1,918,834,000	\$801,670,600	H.R. 1871	105-18
1998	Emergency Supplemental Appropriations	-\$1,372,000	\$3,409,562,066	H.R. 3579	105-174
1999	Emergency Supplemental	\$207,174,000	\$13,145,246,000	H.R. 1141/S. 544	106-31
	Legislative Supplemental	NA	\$137,000	H.R. 1905/S. 1206	106-57
2000	Military Construction	NA	\$14,511,840,000	H.R. 4425	106-246
	Cerro Grande Fire	NA	\$660,982,000	H.R. 4425	106-246
	Defense Supplemental	NA	\$1,779,000,000	H.R. 4576	106-259
2001	Supplemental	\$7,460,699,000	\$7,459,602,000	H.R. 2216/S. 1077	107-20
	Emergency Supplemental, Dis- aster/Anti-Terrorism	\$20,000,000,000	\$20,000,000,000	H.R. 2888	107–38
2002	Supplemental	\$28,775,894,000	\$30,010,699,000	H.R. 4775	107-206
2003	Emergency Wartime Supple- mental	\$77,931,328,000	\$78,459,520,000	H.R. 1559	108-11
	Emergency Disaster Relief Sup- plemental	NA	\$983,600,000	H.R. 2859	108-69
	Emergency Supplemental	NA	\$932,593,000	H.R. 2657	108-83
	Emergency Iraq Reconstruction Supplemental	\$86,856,029,000	\$87,543,098,000	H.R. 3289	108-106
2004	War Supplemental	\$25,780,300,000	\$26,356,300,000	H.R. 4613	108-287
	Disaster Relief Emergency Sup- plemental	\$2,000,000,000	\$2,000,000,000	H.R. 5005	108-303
2005	Emergency Defense Appropria- tions, 2005	\$81,340,878,000	\$82,041,478,000	H.R. 1268	109–13
	Veterans' Supplemental, 2005	\$975,000,000	\$1,500,000,000	H.R. 3130/H.R.2361	109-54
	Hurricane Katrina Emergency Supplemental	\$10,500,000,000	\$10,500,000,000	H.R. 3645	109-61
	Second Katrina Emergency Supplemental	\$51,800,000,000	\$51,800,000,000	H.R. 3673	109-62
2006	War Supplemental	\$91,900,000,000	\$94,500,000,000	H.R. 4939	109-234
2007	Emergency Supplemental	\$124,300,000,000	\$120,000,000,000	H.R. 2206	110-28
2008	War Supplemental		\$186,500,000,000	H.R. 2642	110-252
2009	American Recovery and Rein- vestment Act*	\$361,039,000	\$311,198,000	H.R. 1	111-5
	War Supplemental, 2009	\$96,700,000,000	\$105,900,000,000	H.R. 2346	111-32

III. Chart of Deficiency and Supplemental Appropriations, 80th-111th Congress (1947-Present)-Continued

Sources: U.S. Congress, Senate, Committee on Appropriations, Appropriations Budget Estimates, Etc., various editions. Congressional Quarterly Almanac Plus, Vol. LXIII–LXV (Washington: Congressional Quarterly Inc., 2007–2010). *Discretionary amounts only.

IV. Further Reading and Other Sources

General Sources

- Arnold, Peri E. Making the Managerial Presidency: Comprehensive Reorganization Planning, 1905–1996. 2nd rev. ed. Lawrence: University Press of Kansas, 1998.
- Congress and the Nation. Washington, D.C.: Congressional Quarterly Press. Various editions.
- Congressional Quarterly Almanac. Washington, D.C.: Congressional Quarterly Inc. Various editions.
- Fenno, Richard F., Jr. Congressmen in Committees. Boston: Little, Brown, 1973.
 - ——. The Power of the Purse: Appropriations Politics in Congress. Boston: Little, Brown, 1966.
- Fisher, Louis. On Appreciating Congress: The People's Branch. Boulder, CO: Paradigm Publishers, 2010.
- Freeman, J. Leiper. The Political Process: Executive Bureau-Legislative Committee Relations. Garden City, NJ: Doubleday, 1955.
- Galloway, George. Congress at the Crossroads. New York: Thomas Y. Crowell, 1946.
- Kiewet, Roderick D. and Mathew D. McCubbins. The Logic of Delegation: Congressional Parties and the Appropriations Process. Chicago: University of Chicago Press, 1991.
- Koempel, Michael and Judy Schneider. Congressional Deskbook: The Practical and Comprehensive Guide to Congress. 5th ed. Alexandria, VA: The Capitol.Net, 2007.
- Munson, Robert. The Cardinals of Capitol Hill: The Men and Women Who Control Government Spending. New York: Grove Press, 1993.
- Nathan, Richard P. The Administrative Presidency. New York: Wiley, 1983.
- Polsby, Nelson W., et al. "The Growth of the Seniority System in the U.S. House of Representatives." American Political Science Review 63 (September 1969): 787–807.
- Saturno, James V. "Appropriations Subcommittee Structure: History of Changes from 1920–2007." Congressional Research Service Report for Congress (RL31572; 31 January 2007).

- Stewart, Charles, III. Budget Reform Politics: The Design of the Appropriations Process in the House of Representatives, 1865– 1921. New York: Cambridge University Press, 1989.
- Streeter, Sandy. "The Congressional Appropriations Process: An Introduction." Congressional Research Service Report for Congress (RL32473; 2 December 2008).
- Sundquist, James L. The Decline and Resurgence of Congress. Washington, D.C.: Brookings Institution, 1981.
- Taylor, Edward T. A History of the Committee on Appropriations, House of Representatives. Document prepared for the House Committee on Appropriations. 77th Cong., 1st sess., 1941. H. Doc. 77–299.
- Tollestrup, Jessica. "Omnibus Appropriations Acts: Overview of Recent Practices." Congressional Research Service Report for Congress (RL32473; 25 August 2010).
- U.S. Congress. House. House Administration Committee. *History of the U.S. House of Representatives*. 103rd Cong., 2nd sess., 1994. H. Doc. 103–324.
- White, Leonard D. The Jacksonians: A Study in Administrative History, 1829–1861. New York: Macmillan, 1954.

—. The Republican Era: A Study in Administrative History, 1869–1901. New York: Macmillan, 1958.

History of Jurisdiction

- Canon, David T., et al. Committees in the U.S. Congress, 1789– 1946. Vol. 1. Washington, D.C.: Congressional Quarterly Press, 2002.
- Nelson, Garrison. Committees in the U.S. Congress, 1947–1992. Vol. 1. Washington, D.C.: Congressional Quarterly Press, 1993.
- Nelson, Garrison and Charles Stewart, III. Committees in the U.S. Congress, 1993–2010. Washington, D.C.: Congressional Quarterly Press, 2011.
- Schamel, Charles E., et al. Guide to the Records of the United States House of Representatives at the National Archives, 1789– 1989. Bicentennial ed. 100th Cong., 2nd sess., 1989. H. Doc. 100–245.
- U.S. Congress. House. Constitution, Jefferson's Manual, and Rules of the House of Representatives. Washington, D.C.: Government Printing Office. Various editions.

Committee Members and Chairmen

- Canon, David T., et al. Committees in the U.S. Congress, 1789– 1946. Vols. 1–4. Washington, D.C.: Congressional Quarterly Press, 2002.
- Nelson, Garrison. Committees in the U.S. Congress, 1947–1992. Vol. 1. Washington, D.C.: Congressional Quarterly Press, 1993.

- Nelson, Garrison. Committees in the U.S. Congress, 1947–1992. Vol. 2. Washington, D.C.: Congressional Quarterly Press, 1994.
- Nelson, Garrison and Charles Stewart, III. Committees in the U.S. Congress, 1993–2010. Washington, D.C.: Congressional Quarterly Press, 2011.
- U.S. Congress. House. Committee on Appropriations. Report of Committee Activities. Various editions.

(See also, individual chairmen biographies)

Appropriations Data

- U.S. Bureau of the Census. *Historical Statistics of the United States, Colonial Times to 1970: Bicentennial Edition.* Vol. 2. Bicentennial ed. Washington, D.C.: Government Printing Office, 1975.
- U.S. Congress. Senate. Committee on Appropriations. Appropriations, Budget Estimates, Etc. Various editions.
- U.S. Office of Management and Budget. Summary of Receipts, Outlays, and Surpluses and Deficits (-) in Current Dollar, Constant (FY 2005) Dollars, and as Percentages of GDP: 1940– 2015. http://www.whitehouse.gov/omb/budget/Historicals/ (accessed 6 December 2010).

Archival Sources

The official records of the U.S. House of Representatives are the proceedings that take place on the House Floor and in committees, together with the administrative actions of House officers. As the basic evidence of House activities and decisions, the records of the House have legal, research, and historical value. The records of the 1st Congress through the 109th Congress (1789–2007) are stored at the Center for Legislative Archives, National Archives and Records Administration, in downtown Washington, D.C. The records of the two most recent Congresses remain onsite at the House of Representatives to facilitate access by committee staff. The Center for Legislative Archives, in conjunction with House archivists, is responsible for preserving legislative branch records and making them available to researchers in accordance with access rules established by the House of Representatives.

The holdings of the House Committee on Appropriations at the Center for Legislative Archives for the 39th through the 109th Congresses (1865–2007) total approximately 750 linear feet, and contain petitions, memorials, committee papers, bill files, and committee and subcommittee correspondence. The minute books and docket books are held in the Committee on Appropriations' offices in the U.S. Capitol, as are the *Journals of the Committee on Appropriations*, from the 39th to the 111th Congresses (1865–2011). The *Biographical Directory of the United States Congress (http:// bioguide.congress.gov)* can be used to locate research collections of individual members of the Appropriations Committee housed at repositories throughout the country.