

STANDING COMMITTEES OF THE HOUSE

Republicans in roman; Democrats in *italic*; Independent in **bold**.

[Room numbers beginning with H are in the Capitol, with CHOB in the Cannon House Office Building, with LHOB in the Longworth House Office Building, with RHOB in the Rayburn House Office Building, with H1 in O'Neill House Office Building, and with H2 in the Ford House Office Building]

Agriculture

1301 Longworth House Office Building, phone 225-2171, fax 225-0917

<http://www.house.gov/agriculture>

meets first Tuesday of each month

Robert F. (Bob) Smith, of Oregon, *Chairman*.

Larry Combest, of Texas, *Vice Chairman*.

Bill Barrett, of Nebraska.
John A. Boehner, of Ohio.
Thomas W. Ewing, of Illinois.
John T. Doolittle, of California.
Bob Goodlatte, of Virginia.
Richard W. Pombo, of California.
Charles T. Canady, of Florida.
Nick Smith, of Michigan.
Terry Everett, of Alabama.
Frank D. Lucas, of Oklahoma.
Ron Lewis, of Kentucky.
Helen Chenoweth, of Idaho.
John N. Hostettler, of Indiana.
Ed Bryant, of Tennessee.
Mark Foley, of Florida.
Saxby Chambliss, of Georgia.
Ray LaHood, of Illinois.
Jo Ann Emerson, of Missouri.
Jerry Moran, of Kansas.
Roy Blunt, of Missouri.
Charles W. (Chip) Pickering, of Mississippi.
Bob Schaffer, of Colorado.
John R. Thune, of South Dakota.
William L. Jenkins, of Tennessee.
John Cooksey, of Louisiana.

Charles W. Stenholm, of Texas.
George E. Brown, Jr., of California.
Gary A. Condit, of California.
Collin C. Peterson, of Minnesota.
Calvin M. Dooley, of California.
Eva M. Clayton, of North Carolina.
David Minge, of Minnesota.
Earl F. Hilliard, of Alabama.
Earl Pomeroy, of North Dakota.
Tim Holden, of Pennsylvania.
Scotty Baesler, of Kentucky.
Sanford D. Bishop, Jr., of Georgia.
Bennie G. Thompson, of Mississippi.
Sam Farr, of California.
John Elias Baldacci, of Maine.
Marion Berry, of Arkansas.
Virgil H. Goode, Jr., of Virginia.
Mike McIntyre, of North Carolina.
Debbie Stabenow, of Michigan.
Bob Etheridge, of North Carolina.
Christopher John, of Louisiana.
Jay W. Johnson, of Wisconsin.
Leonard L. Boswell, of Iowa.

Congressional Directory

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members
of all subcommittees.]

Department Operations, Nutrition and Foreign Agriculture

Mr. Goodlatte, *Chairman*

Mr. Ewing, *Vice Chairman*

Mr. Canady	<i>Ms. Clayton</i>
Mr. Smith	<i>Mr. Thompson</i>
Mr. Foley	<i>Mr. Berry</i>
Mr. LaHood	<i>Mr. Brown</i>
Mr. Thune	<i>Mr. Bishop</i>

Forestry, Resource Conservation and Research

Mr. Combest, *Chairman*

Mr. Barrett, *Vice Chairman*

Mr. Doolittle	<i>Mr. Dooley</i>
Mr. Pombo	<i>Mr. Brown</i>
Mr. Smith	<i>Mr. Farr</i>
Mr. Everett	<i>Ms. Stabenow</i>
Mr. Lucas	<i>Mr. John</i>
Mr. Lewis	<i>Mr. Peterson</i>
Ms. Chenoweth	<i>Ms. Clayton</i>
Mr. Hostettler	<i>Mr. Minge</i>
Mr. Chambliss	<i>Mr. Hilliard</i>
Mr. LaHood	<i>Mr. Pomeroy</i>
Ms. Emerson	<i>Mr. Holden</i>
Mr. Moran	<i>Mr. Baesler</i>
Mr. Pickering	<i>Mr. Baldacci</i>
Mr. Schaffer	<i>Mr. Berry</i>
Mr. Jenkins	<i>Mr. Goode</i>
Mr. Cooksey	

General Farm Commodities

Mr. Barrett, *Chairman*

Mr. Combest, *Vice Chairman*

Mr. Boehner	<i>Mr. Minge</i>
Mr. Lucas	<i>Mr. Thompson</i>
Mr. Chambliss	<i>Mr. McIntyre</i>
Ms. Emerson	<i>Ms. Stabenow</i>
Mr. Moran	<i>Mr. Etheridge</i>
Mr. Thune	<i>Mr. John</i>
Mr. Cooksey	<i>Mr. Johnson</i>

Livestock, Dairy and Poultry

Mr. Pombo, *Chairman*

Mr. Boehner, *Vice Chairman*

Mr. Goodlatte	<i>Mr. Peterson</i>
Mr. Smith	<i>Mr. Hilliard</i>
Mr. Lucas	<i>Mr. Holden</i>
Mr. Lewis	<i>Mr. Johnson</i>
Mr. Hostettler	<i>Mr. Condit</i>
Mr. Blunt	<i>Mr. Dooley</i>
Mr. Pickering	<i>Mr. Farr</i>
Mr. Jenkins	<i>Mr. Boswell</i>

Committees of the House

407

Risk Management and Specialty Crops

Mr. Ewing, *Chairman*

Mr. Combest, *Vice Chairman*

Mr. Doolittle	<i>Mr. Condit</i>
Mr. Pombo	<i>Mr. Baesler</i>
Mr. Smith	<i>Mr. Bishop</i>
Mr. Everett	<i>Mr. Pomeroy</i>
Mr. Lewis	<i>Mr. Baldacci</i>
Mr. Bryant	<i>Mr. Goode</i>
Mr. Foley	<i>Mr. McIntyre</i>
Mr. Chambliss	<i>Mr. Etheridge</i>
Mr. Moran	<i>Mr. Boswell</i>

STAFF

Committee on Agriculture (1301 LHOB), 225–2171, fax 225–0917.

Majority Staff Director.—Paul Unger (1301 LHOB), 5–2171.
Chief Counsel.—John E. Hogan (1304 LHOB), 5–5944.
Associate Counsels: Gerald Jackson, 5–5944; Lance Kotschwar (1304 LHOB), 5–5944.
Policy Director.—William E. O’Conner (1301 LHOB), 5–2171.
Legislative Director.—Pete Thomson (1301 LHOB), 5–2171.
Committee Administrator.—Diane Keyser (1301 LHOB), 5–2171.
Office Manager.—Sharon Rusnak (1305 LHOB), 5–0317.
Communications Director.—David Redmond (1303 LHOB), 5–4050.
Deputy Communications Director.—David Spooner (1303 LHOB), 5–3329.
Printing Editor.—James Cahill (1301 LHOB), 5–2183.
Hearing Clerk.—Wanda Worsham (1336 LHOB), 5–2342.
Assistant to Majority Staff Director.—Jason Vaillancourt (1301 LHOB), 5–0020.
Assistant Hearing Clerk/Scheduler.—Callista Bisek (1301 LHOB), 5–0029.
Information Systems.—J. Merrick Munday (1126 LHOB), 6–8472.
Senior Professional Staff Members: Dave Ebersole (1336 LHOB), 5–2342; Lynn Gallagher (1301 LHOB), 5–0029.
Professional Staff Members: Bryce R. Quick, 5–0029; John Goldberg (1432–P LHOB), 5–4980; Sharla Moffett (1336 LHOB), 5–4946; David Tenny (1336 LHOB), 5–0316.
Legislative Staff Assistant.—Debbie Smith (1304 LHOB), 5–5944.
Legislative Assistants: Brian Hard (1430 LHOB), 5–4916; Christopher Matthews.
Staff Assistants: Ryan Weston (1741–P), 5–4593; Mason Wiggins (1301–A LHOB), 5–4927; Monique Brown, (1336 LHOB), 5–2342; Lara Zinda (1301–A), 5–2171; James Burns.
Director, Subcommittee on:
Forestry, Resource and Conservation.—Russell Laird (1336 LHOB), 5–1130.
Risk Management and Specialty Crops.—Stacy Carey (1741–P LHOB), 5–2171.
Department Operations, Nutrition and Foreign Agriculture.—Kevin Kramp (1430 LHOB), 5–0171.
General Farm Commodities.—Mike Neruda (1430 LHOB), 5–0184.
Livestock, Dairy and Poultry.—Christopher D’Arcy (1432–P LHOB), 5–1564.
Congressional Fellow.—Joy Mulinex (1304 LHOB), 5–4544.
Minority Staff Director.—Stephen Haterius (1305 LHOB), 5–0014.
Minority Counsel.—Vernie Hubert (1305 LHOB), 5–0420.
Deputy Minority Counsel.—Julie Paradis (1305 LHOB), 5–9381.
Minority Associate Counsel.—Andy Baker (1002 LHOB), 5–3069.
Minority Economist.—Chip Conley (1041 LHOB), 5–2349.
Minority Press Coordinator.—John Haugen (1305 LHOB), 5–6872.
Minority Consultants: Curt Mann (1002 LHOB), 5–1867; John Riley (1305 LHOB), 5–7987; Beau Greenwood (1002–A LHOB), 5–8903; Danelle Farmer (1002–A LHOB), 5–4453; Russell Middleton (1002–B), 5–1496.
Staff Assistant.—Sharon Rusnak (1305 LHOB), 5–6878.
Congressional Fellow.—Mac Warren (1002–B LHOB), 5–0720.

Appropriations

H-218 The Capitol, phone 225-2771

<http://www.house.gov/appropriations>

meets first Wednesday of each month and on call of the Chairman

Bob Livingston, of Louisiana, *Chairman*.

Joseph M. McDade, of Pennsylvania.	<i>David R. Obey</i> , of Wisconsin.
C.W. Bill Young, of Florida.	<i>Sidney R. Yates</i> , of Illinois.
Ralph Regula, of Ohio.	<i>Louis Stokes</i> , of Ohio.
Jerry Lewis, of California.	<i>John P. Murtha</i> , of Pennsylvania.
John Edward Porter, of Illinois.	<i>Norman D. Dicks</i> , of Washington.
Harold Rogers, of Kentucky.	<i>Martin Olav Sabo</i> , of Minnesota.
Joe Skeen, of New Mexico.	<i>Julian C. Dixon</i> , of California.
Frank R. Wolf, of Virginia.	<i>Vic Fazio</i> , of California.
Tom DeLay, of Texas.	<i>W.G. (Bill) Hefner</i> , of North Carolina.
Jim Kolbe, of Arizona.	<i>Steny H. Hoyer</i> , of Maryland.
Ron Packard, of California.	<i>Alan B. Mollohan</i> , of West Virginia.
Sonny Callahan, of Alabama.	<i>Marcy Kaptur</i> , of Ohio.
James T. Walsh, of New York.	<i>David E. Skaggs</i> , of Colorado.
Charles H. Taylor, of North Carolina.	<i>Nancy Pelosi</i> , of California.
David L. Hobson, of Ohio.	<i>Peter J. Visclosky</i> , of Indiana.
Ernest J. Istook, Jr., of Oklahoma.	<i>Thomas M. Foglietta</i> , of Pennsylvania.
Henry Bonilla, of Texas.	<i>Esteban Edward Torres</i> , of California.
Joe Knollenberg, of Michigan.	<i>Nita M. Lowey</i> , of New York.
Dan Miller, of Florida.	<i>José E. Serrano</i> , of New York.
Jay Dickey, of Arkansas.	<i>Rosa L. DeLauro</i> , of Connecticut.
Jack Kingston, of Georgia.	<i>James P. Moran</i> , of Virginia.
Mike Parker, of Mississippi.	<i>John W. Olver</i> , of Massachusetts.
Rodney P. Frelinghuysen, of New Jersey.	<i>Ed Pastor</i> , of Arizona.
Roger F. Wicker, of Mississippi.	<i>Carrie P. Meek</i> , of Florida.
Michael P. Forbes, of New York.	<i>David E. Price</i> , of North Carolina.
George R. Nethercutt, Jr., of Washington.	<i>Chet Edwards</i> , of Texas.
Mark W. Neumann, of Wisconsin.	
Randy (Duke) Cunningham, of California.	
Todd Tiahrt, of Kansas.	
Zach Wamp, of Tennessee.	
Tom Latham, of Iowa.	
Anne M. Northup, of Kentucky.	
Robert B. Aderholt, of Alabama.	

SUBCOMMITTEES

[Under committee rules, Mr. Livingston as chairman of the full committee, and Mr. Obey, as the ranking minority member of the full committee, are authorized to sit as members of all subcommittees.]

Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

Mr. Skeen, *Chairman*

Mr. Walsh	<i>Ms. Kaptur</i>
Mr. Dickey	<i>Mr. Fazio</i>
Mr. Kingston	<i>Mr. Serrano</i>
Mr. Nethercutt	<i>Ms. DeLauro</i>
Mr. Bonilla	
Mr. Latham	

Commerce, Justice, State and Judiciary

Mr. Rogers, *Chairman*

Mr. Kolbe	<i>Mr. Mollohan</i>
Mr. Taylor	<i>Mr. Skaggs</i>
Mr. Regula	<i>Mr. Dixon</i>
Mr. Forbes	
Mr. Latham	

Committees of the House

409

District of Columbia

Mr. Taylor, *Chairman*

Mr. Neumann	<i>Mr. Moran</i>
Mr. Cunningham	<i>Mr. Sabo</i>
Mr. Tiahrt	<i>Mr. Dixon</i>
Ms. Northup	
Mr. Aderholt	

Energy and Water Development

Mr. McDade, *Chairman*

Mr. Rogers	<i>Mr. Fazio</i>
Mr. Knollenberg	<i>Mr. Visclosky</i>
Mr. Frelinghuysen	<i>Mr. Edwards</i>
Mr. Parker	<i>Mr. Pastor</i>
Mr. Callahan	
Mr. Dickey	

Foreign Operations, Export Financing and Related Programs

Mr. Callahan, *Chairman*

Mr. Porter	<i>Ms. Pelosi</i>
Mr. Wolf	<i>Mr. Yates</i>
Mr. Packard	<i>Ms. Lowey</i>
Mr. Knollenberg	<i>Mr. Foglietta</i>
Mr. Forbes	<i>Mr. Torres</i>
Mr. Kingston	
Mr. Frelinghuysen	

Interior

Mr. Regula, *Chairman*

Mr. McDade	<i>Mr. Yates</i>
Mr. Kolbe	<i>Mr. Murtha</i>
Mr. Skeen	<i>Mr. Dicks</i>
Mr. Taylor	<i>Mr. Skaggs</i>
Mr. Nethercutt	<i>Mr. Moran</i>
Mr. Miller	
Mr. Wamp	

Labor, Health and Human Services, and Education

Mr. Porter, *Chairman*

Mr. Young	<i>Mr. Obey</i>
Mr. Bonilla	<i>Mr. Stokes</i>
Mr. Istook	<i>Mr. Hoyer</i>
Mr. Miller	<i>Ms. Pelosi</i>
Mr. Dickey	<i>Ms. Lowey</i>
Mr. Wicker	<i>Ms. DeLauro</i>
Ms. Northup	

Legislative

Mr. Walsh, *Chairman*

Mr. Young	<i>Mr. Serrano</i>
Mr. Cunningham	<i>Mr. Fazio</i>
Mr. Wamp	<i>Ms. Kaptur</i>
Mr. Latham	

*Congressional Directory***Military Construction**Mr. Packard, *Chairman*

Mr. Porter
 Mr. Hobson
 Mr. Wicker
 Mr. Kingston
 Mr. Parker
 Mr. Tiahrt
 Mr. Wamp

Mr. Hefner
Mr. Olver
Mr. Edwards
Mr. Dicks
Mr. Hoyer

National SecurityMr. Young, *Chairman*

Mr. McDade
 Mr. Lewis
 Mr. Skeen
 Mr. Hobson
 Mr. Bonilla
 Mr. Nethercutt
 Mr. Istook
 Mr. Cunningham

Mr. Murtha
Mr. Dicks
Mr. Hefner
Mr. Sabo
Mr. Dixon
Mr. Visclosky

TransportationMr. Wolf, *Chairman*

Mr. DeLay
 Mr. Regula
 Mr. Rogers
 Mr. Packard
 Mr. Callahan
 Mr. Tiahrt
 Mr. Aderholt

Mr. Sabo
Mr. Foglietta
Mr. Torres
Mr. Olver
Mr. Pastor

Treasury, Postal Service and General GovernmentMr. Kolbe, *Chairman*

Mr. Wolf
 Mr. Istook
 Mr. Forbes
 Ms. Northup
 Mr. Aderholt

Mr. Hoyer
Ms. Meek
Mr. Price

VA, HUD and Independent AgenciesMr. Lewis, *Chairman*

Mr. DeLay
 Mr. Walsh
 Mr. Hobson
 Mr. Knollenberg
 Mr. Frelinghuysen
 Mr. Neumann
 Mr. Wicker

Mr. Stokes
Mr. Mollohan
Ms. Kaptur
Ms. Meek
Mr. Price

STAFF

- Committee on Appropriations** (H-218, The Capitol), 225-2771.
Clerk and Staff Director.—James W. Dyer.
Staff Assistants: Dennis M. Kedzior, John R. Mikel, Charles Parkinson, Stan Skocki, Mark C. Corallo.
Communications Director.—Elizabeth Morra.
Administrative Assistant.—Gerard J. Chouinard.
Administrative Aides: Diann Kane, Tracey LaTurner.
Office Assistant.—Theodore Powell.
Editor.—Larry Boarman (B-301A RHOB), 5-2851.
Administrative Aide.—Cathy Edwards.
Computer Operations (B-305 RHOB), 5-2718: Dale Oak, Michael S. Weinberger, Kenneth M. Marx, Timothy J. Buck, Carrie Campbell.
Minority Staff Director.—Scott Lilly (1016 LHOB), 5-3481.
Staff Assistants: David Reich, William H. Stone.
Administrative Aides: Nancy Madden, Robert Bonner.
Surveys and Investigations Staff (H2-283 FHOB), 5-3881:
Chief.—R.W. Vandergrift, Jr.
Deputy Director.—Robert Reitwiesner.
Assistant Director.—Robert Pearre.
Investigators: Michael O. Glynn, Noble L. Holmes, Dennis K. Lutz, Douglas D. Nosik, L. Michael Welsh, Herman C. Young.
Administrative Officer.—Ann M. Stull.
Secretaries: Victoria V. Decatur-Brodeur, Regina L. Martinez, Johannah P. O'Keefe, Tracey E. Russell, Joyce C. Stoyer, Dorothy M. Williams.
Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies (2362 RHOB), 5-2638
Staff Assistants: Timothy K. Sanders, Carol A. Murphy, John Ziolkowski.
Administrative Aide.—Joanne Orndorff.
Minority Staff Assistant.—Del Davis (1016 LHOB), 5-3481.
Subcommittee on Commerce, Justice, State, Judiciary, and Related Agencies (H-309), 5-3351
Staff Assistants: James M. Kulikowski, Therese McAuliffe, Jennifer Miller.
Minority Staff Assistant.—Patricia Schlueter (1016 LHOB), 5-3481.
Subcommittee on the District of Columbia (H-147), 5-5338
Staff Assistant.—Americo S. Miconi.
Minority Staff Assistant.—Cheryl Smith (1016 LHOB), 5-3481.
Subcommittee on Energy and Water Development (2362 RHOB), 5-3421
Staff Assistants: James D. Ogsbury, Jeanne L. Wilson, Robert A. Schmidt, Donald McKinnon.
Administrative Aide.—Sandra T. Farrow.
Minority Staff Assistant.—Mark W. Murray (1016 LHOB), 5-3481.
Subcommittee on Foreign Operations, Export Financing and Related Programs (H-150), 5-2041
Staff Assistants: Charles O. Flickner, Jr., William B. Inglee, John G. Shank.
Administrative Aide.—Lorinda Maes.
Minority Staff Assistant.—Mark W. Murray (1016 LHOB), 5-3481.
Subcommittee on Interior and Related Agencies (B-308 RHOB), 5-3081
Staff Assistants: Deborah A. Weatherly, Loretta C. Beaumont, Joel Kaplan, Christopher Topik.
Administrative Aide.—Angie Perry.
Minority Staff Assistant.—Del Davis (1016 LHOB), 5-3481.
Subcommittee on Departments of Labor, Health and Human Services, Education, and Related Agencies (2358 RHOB), 5-3508
Staff Assistants: S. Anthony McCann, Robert L. Knisely, Susan E. Quantius, Michael Myers.
Administrative Aide.—Francine Mack.
Minority Staff Assistant.—Mark Mioduski, Cheryl Smith (1016 LHOB), 5-3481.
Subcommittee on Legislative (H-147), 5-5338
Staff Assistant.—Edward E. Lombard.
Minority Staff Assistant.—Gregory R. Dahlberg (1016 LHOB), 5-3481.
Subcommittee on Military Construction (B-300 RHOB), 5-3047
Staff Assistants: Elizabeth C. Dawson, Henry E. Moore.
Administrative Aide.—Mary Arnold.
Minority Staff Assistant.—Mark W. Murray (1016 LHOB), 5-3481.

*Subcommittee on National Security (H-149), 5-2847**Staff Assistants:*

Kevin M. Roper	Paul Juola	John G. Plashal
Douglas Gregory	David F. Kilian	Patricia Ryan
Tina Jonas	Steven Nixon	Gregory J. Walters
Alicia Jones	Juliet Pacquing	

Administrative Aides: Stacy Trimble, Jennifer Mummert.*Minority Staff Assistant.*—Gregory Dahlberg (1016 LHOB), 5-3481.*Subcommittee on Department of Transportation and Related Agencies (2358 RHOB), 5-2141**Staff Assistants:* John T. Blazey, Richard Efford, Stephanie Gupta.*Administrative Aide.*—Linda J. Muir.*Minority Staff Assistant.*—Cheryl Smith (1016 LHOB), 5-3481.*Subcommittee on Treasury, Postal Service and General Government (B-307 RHOB), 5-5834**Staff Assistants:* Michelle Mrdeza, Elizabeth Phillips, Jeffrey Ashford.*Administrative Aide.*—Melanie Marshall.*Minority Staff Assistant.*—Patricia Schlueter (1016 LHOB), 5-3481.*Subcommittee on VA, HUD and Independent Agencies (H-143), 5-3241**Staff Assistants:* Frank M. Cushing, Paul E. Thomson, Timothy Peterson, Valerie Baldwin.*Minority Staff Assistant.*—Del Davis (1016 LHOB), 5-3481.**Banking and Financial Services****2129 Rayburn House Office Building, phone 225-7502****<http://www.house.gov/banking>**

meets first Tuesday of each month

James A. Leach, of Iowa, *Chairman*

Bill McCollum, of Florida.
 Marge Roukema, of New Jersey.
 Doug Bereuter, of Nebraska.
 Richard H. Baker, of Louisiana.
 Rick Lazio, of New York.
 Spencer Bachus III, of Alabama.
 Michael Castle, of Delaware.
 Peter King, of New York.
 Tom Campbell, of California.
 Edward Royce, of California.
 Frank D. Lucas, of Oklahoma.
 Jack Metcalf, of Washington.
 Robert Ney, of Ohio.
 Robert L. Ehrlich, Jr., of Maryland.
 Bob Barr, of Georgia.
 Jon Fox, of Pennsylvania.
 Sue W. Kelly, of New York.
 Ron Paul, of Texas.
 Dave Weldon, of Florida.
 Jim Ryun, of Kansas.
 Merrill Cook, of Utah.
 Vince Snowbarger, of Kansas.
 Bob Riley, of Alabama.
 Rick Hill, of Montana.
 Pete Sessions, of Texas.
 Steven LaTourette, of Ohio.
 Donald A. Manzullo, of Illinois.
 Mark Foley, of Florida.
 Walder B. Jones, of North Carolina.

Henry B. Gonzalez, of Texas.
 John J. LaFalce, of New York.
 Bruce F. Vento, of Minnesota.
 Charles E. Schumer, of New York.
 Barney Frank, of Massachusetts.
 Paul E. Kanjorski, of Pennsylvania.
 Joseph P. Kennedy II, of Massachusetts.
 Floyd H. Flake, of New York.
 Maxine Waters, of California.
 Carolyn B. Maloney, of New York.
 Luis V. Gutierrez, of Illinois.
 Lucille Roybal-Allard, of California.
 Thomas M. Barrett, of Wisconsin.
 Nydia M. Velázquez, of New York.
 Melvin Watt, of North Carolina.
 Maurice Hinchey, of New York.
 Gary Ackerman, of New York.
 Ken Bentsen, of Texas.
 Jesse Jackson, Jr., of Illinois.
 Cynthia McKinney, of Georgia.
 Carolyn C. Kilpatrick, of Michigan.
 Jim Maloney, of Connecticut.
 Darlene Hooley, of Oregon.
 Julia Carson, of Indiana.
 Esteban Edward Torres, of California.

Bernard Sanders, of Vermont.

Committees of the House

413

SUBCOMMITTEES

Capital Markets, Securities and Government Sponsored Enterprises

Mr. Baker, *Chairman*

Mr. Lucas, *Vice Chairman*

Mr. Cook	<i>Mr. Kanjorski</i>
Mr. Snowbarger	<i>Mr. Schumer</i>
Mr. Riley	<i>Mr. Flake</i>
Mr. Hill	<i>Ms. Waters</i>
Mr. Sessions	<i>Mr. Gutierrez</i>
Mr. Lazio	<i>Mr. Vento</i>
Mr. Bachus	<i>Ms. Roybal-Allard</i>
Mr. King	<i>Mr. Barrett</i>
Mr. Campbell	<i>Mr. Watt</i>
1 vacancy	<i>Mr. Ackerman</i>

Domestic and International Monetary Policy

Mr. Castle, *Chairman*

Mr. Fox, *Vice Chairman*

Mr. LaTourette	<i>Mr. Flake</i>
Mr. Royce	<i>Mr. Frank</i>
Mr. Lucas	<i>Mr. Kennedy</i>
Mr. Metcalf	<i>Mr. Kanjorski</i>
Mr. Ney	<i>Ms. Velázquez</i>
Mr. Barr	<i>Ms. Maloney</i>
Mr. Paul	<i>Mr. Hinchey</i>
Mr. Weldon	<i>Mr. Bentsen</i>
2 vacancies	<i>Mr. Jackson</i>

Mr. Sanders

Financial Institutions and Consumer Credit

Ms. Roukema, *Chairwoman*

Mr. McCollum, *Vice Chairman*

Mr. Bereuter	<i>Mr. Vento</i>
Mr. King	<i>Mr. LaFalce</i>
Mr. Campbell	<i>Mr. Schumer</i>
Mr. Royce	<i>Ms. Maloney</i>
Mr. Metcalf	<i>Mr. Barrett</i>
Mr. Ehrlich	<i>Mr. Watt</i>
Mr. Barr	<i>Ms. Roybal-Allard</i>
Ms. Kelly	<i>Mr. Ackerman</i>
Mr. Paul	<i>Mr. Bentsen</i>
Mr. Weldon	<i>Ms. McKinney</i>
Mr. Ryun	<i>Ms. Kilpatrick</i>
1 vacancy	

General Oversight and Investigations

Mr. Bachus, *Chairman*

Mr. Riley, *Vice Chairman*

Mr. LaTourette	<i>Ms. Waters</i>
Mr. King	<i>Ms. McKinney</i>
Mr. Ney	<i>Ms. Kilpatrick</i>
1 vacancy	<i>Ms. Hooley</i>

*Congressional Directory***Housing and Community Opportunity**Mr. Lazio, *Chairman*Mr. Ney, *Vice Chairman*

Ms. Roukema
 Mr. Bereuter
 Mr. Baker
 Mr. Castle
 Mr. Ehrlich
 Mr. Fox
 Ms. Kelly
 Mr. Cook
 Mr. Hill
 Mr. Sessions
 Mr. Metcalf

Mr. Kennedy
Mr. Gutierrez
Ms. Velázquez
Mr. Frank
Mr. Hinchey
Mr. Jackson
Mr. LaFalce
Mr. Maloney
Ms. Hooley
Ms. Carson

Mr. Sanders

STAFF

Committee on Banking and Financial Services (2129 RHOB), 225–7502.*Staff Director.*—Anthony Cole.*General Counsel.*—Gary Parker, 6–3241.*Minority Staff Director.*—Kelsay Meek, 5–7057.**Budget****309 Cannon House Office Building 20515–6065, phone 226–7270, fax 226–7174**<http://www.house.gov/budget>

meets first Wednesday of each month

John R. Kasich, of Ohio, *Chairman*.

David L. Hobson, of Ohio.
 Christopher Shays, of Connecticut.
 Wally Herger, of California.
 Jim Bunning, of Kentucky.
 Lamar S. Smith, of Texas.
 Dan Miller, of Florida.
 Bob Franks, of New Jersey.
 Nick Smith, of Michigan.
 Bob Inglis, of South Carolina.
 Susan Molinari, of New York.
 Jim Nussle, of Iowa.
 Peter Hoekstra, of Michigan.
 John B. Shadegg, of Arizona.
 George P. Radanovich, of California.
 Charles F. Bass, of New Hampshire.
 Mark W. Neumann, of Wisconsin.
 Mike Parker, of Mississippi.
 Bob Ehrlich, of Maryland.
 Gil Gutknecht, of Minnesota.
 Van Hilleary, of Tennessee.
 Kay Granger, of Texas.
 John E. Sununu, of New Hampshire.
 Joseph Pitts, of Pennsylvania.

John M. Spratt, of South Carolina.
Jim McDermott, of Washington.
Alan B. Mollohan, of West Virginia.
Jerry F. Costello, of Illinois.
Patsy T. Mink, of Hawaii.
Earl Pomeroy, of North Dakota.
Lynn Woolsey, of California.
Lucille Roybal-Allard, of California.
Lynn N. Rivers, of Michigan.
Lloyd Doggett, of Texas.
Bennie G. Thompson, of Mississippi.
Benjamin L. Cardin, of Maryland.
David Minge, of Minnesota.
Scotty Baesler, of Kentucky.
Ken Bentsen, of Texas.
Jim Davis, of Florida.
Brad Sherman, of California.
Robert A. Weyand, of Rhode Island.
Eva M. Clayton, of North Carolina.

(No Subcommittees)

Committee on Budget (309 CHOB), 226–7270.*Chief of Staff.*—Richard E. May.*Assistant to Chief of Staff.*—Tracie Sandlin.*Deputy Staff Director.*—Art Sauer.*Chief Counsel.*—Jim Bates.*Assistant Counsel.*—Carl Christie.

Receptionist.—Cindi Cooper.
Administrative Officer.—Brynne K. Crowe.
Printer/Systems Manager.—Dick Magee.
Economist.—Tom Loo.
Analysts: L Linda Barnett, Jim Cantwell, Bret Coulson, Gary Guthrie, Greg Hampton, Shirley Lee, Mike Lofgren, Roger Mahan, Kathy Ormiston, Paul Restuccia, Dede Spitznagel, Rob Warner.
Director of—
Budget Policy.—Pat Knudsen.
Communications.—Adrien MacGillivray.
Budget Priorities.—Wayne Struble.
Minority Staff Director/Chief Counsel.—Tom Kahn.
Executive Assistant to Staff Director.—Linda Bywaters.
Office Manager.—Beth Vilsack.
Budget Analysts: Shelley Amdur, Craig Bomberger, Hugh Brady, Mike Jones, Susan Warner, Andrea Weathers.
Chief Economist.—Al Davis.
Director of Policy.—Richard Kogan.
Counsel.—Paul Seltman.

Commerce

2125 Rayburn House Office Building, phone 225–2927

<http://www.house.gov/commerce>

meets fourth Tuesday of each month

Thomas J. Bliley, Jr., of Virginia, *Chairman*.

Paul E. Gillmor, of Ohio, *Vice Chairman*.

W.J. (Billy) Tauzin, of Louisiana.	<i>John D. Dingell</i> , of Michigan.
Michael G. Oxley, of Ohio.	<i>Henry A. Waxman</i> , of California.
Michael Bilirakis, of Florida.	<i>Edward J. Markey</i> , of Massachusetts.
Dan Schaefer, of Colorado.	<i>Ralph M. Hall</i> , of Texas.
Joe Barton, of Texas.	<i>Rick Boucher</i> , of Virginia.
J. Dennis Hastert, of Illinois.	<i>Thomas J. Manton</i> , of New York.
Fred Upton, of Michigan.	<i>Edolphus Towns</i> , of New York.
Cliff Stearns, of Florida.	<i>Frank Pallone, Jr.</i> , of New Jersey. ¹
Bill Paxon, of New York.	<i>Sherrod Brown</i> , of Ohio.
Scott L. Klug, of Wisconsin.	<i>Bart Gordon</i> , of Tennessee.
James C. Greenwood, of Pennsylvania.	<i>Elizabeth Furse</i> , of Oregon.
Michael D. Crapo, of Idaho.	<i>Peter Deutsch</i> , of Florida.
Christopher Cox, of California.	<i>Bobby L. Rush</i> , of Illinois.
Nathan Deal, of Georgia.	<i>Anna G. Eshoo</i> , of California.
Steve Largent, of Oklahoma.	<i>Ron Klink</i> , of Pennsylvania.
Richard Burr, of North Carolina.	<i>Bart Stupak</i> , of Michigan.
Brian P. Bilbray, of California.	<i>Eliot L. Engel</i> , of New York.
Ed Whitfield, of Kentucky.	<i>Thomas C. Sawyer</i> , of Ohio.
Greg Ganske, of Iowa.	<i>Albert R. Wynn</i> , of Maryland.
Charles W. Norwood, Jr., of Georgia.	<i>Gene Green</i> , of Texas.
Rick White, of Washington.	<i>Karen McCarthy</i> , of Missouri.
Tom A. Coburn, of Oklahoma.	<i>Ted Strickland</i> , of Ohio.
Rick Lazio, of New York.	<i>Diana DeGette</i> , of Colorado.
Barbara Cubin, of Wyoming.	
James E. Rogan, of California.	
John Shimkus, of Illinois.	

Representative Bill Richardson (D–NM) resigned as a Member of the House of Representatives on February 13, 1997; he was subsequently sworn in as the Ambassador to the United Nations on that same date.

¹ Representative Frank Pallone, Jr. (D–NJ) was elected to the Committee on Commerce for the 105th Congress on February 13, 1997, pursuant to H. Res. 58, which passed the House on February 13, 1997. Previously, Mr. Pallone had been on sabbatical leave from the Committee since the beginning of the 105th Congress.

Congressional Directory

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members, with vote,
of all subcommittees.]

Energy and Power

Mr. Schaefer, *Chairman*
Mr. Crapo, *Vice Chairman*

Mr. Bilirakis	<i>Mr. Hall</i>
Mr. Hastert	<i>Ms. Furse</i>
Mr. Upton	<i>Mr. Rush</i>
Mr. Stearns	<i>Ms. McCarthy</i>
Mr. Paxon	<i>Mr. Wynn</i>
Mr. Largent	<i>Mr. Markey</i>
Mr. Burr	<i>Mr. Boucher</i>
Mr. Whitfield	<i>Mr. Towns</i>
Mr. Norwood	<i>Mr. Pallone</i>
Mr. White	<i>Mr. Brown</i>
Mr. Coburn	<i>Mr. Gordon</i>
Mr. Rogan	<i>Mr. Deutsch</i>
Mr. Shimkus	<i>1 vacancy</i>

Finance and Hazardous Materials

Mr. Oxley, *Chairman*
Mr. Tauzin, *Vice Chairman*

Mr. Paxon	<i>Mr. Manton</i>
Mr. Gillmor	<i>Mr. Stupak</i>
Mr. Klug	<i>Mr. Engel</i>
Mr. Greenwood	<i>Mr. Sawyer</i>
Mr. Crapo	<i>Mr. Strickland</i>
Mr. Deal	<i>Ms. DeGette</i>
Mr. Largent	<i>Mr. Markey</i>
Mr. Bilbray	<i>Mr. Hall</i>
Mr. Ganske	<i>Mr. Towns</i>
Mr. White	<i>Mr. Pallone</i>
Mr. Lazio	<i>Ms. Furse</i>
Ms. Cubin	

Health and Environment

Mr. Bilirakis, *Chairman*
Mr. Hastert, *Vice Chairman*

Mr. Barton	<i>Mr. Brown</i>
Mr. Upton	<i>Mr. Waxman</i>
Mr. Klug	<i>Mr. Towns</i>
Mr. Greenwood	<i>Mr. Pallone</i>
Mr. Deal	<i>Mr. Deutsch</i>
Mr. Burr	<i>Mr. Stupak</i>
Mr. Bilbray	<i>Mr. Green</i>
Mr. Whitfield	<i>Mr. Strickland</i>
Mr. Ganske	<i>Ms. DeGette</i>
Mr. Norwood	<i>Mr. Hall</i>
Mr. Coburn	<i>Ms. Furse</i>
Mr. Lazio	<i>Ms. Eshoo</i>
Ms. Cubin	

Oversight and Investigations

Mr. Barton, *Chairman*
Mr. Cox, *Vice Chairman*

Mr. Greenwood	<i>Mr. Klink</i>
Mr. Crapo	<i>Mr. Waxman</i>
Mr. Burr	<i>Mr. Deutsch</i>
Mr. Bilbray	<i>Mr. Stupak</i>
Mr. Ganske	<i>Mr. Engel</i>
Mr. Coburn	<i>Mr. Sawyer</i>

Telecommunications, Trade and Consumer ProtectionMr. Tauzin, *Chairman*Mr. Oxley, *Vice Chairman*

Mr. Schaefer	<i>Mr. Markey</i>
Mr. Barton	<i>Mr. Boucher</i>
Mr. Hastert	<i>Mr. Gordon</i>
Mr. Upton	<i>Ms. Eshoo</i>
Mr. Stearns	<i>Mr. Engel</i>
Mr. Gillmor	<i>Mr. Wynn</i>
Mr. Klug	<i>Mr. Manton</i>
Mr. Cox	<i>Mr. Rush</i>
Mr. Deal	<i>Mr. Klink</i>
Mr. Largent	<i>Mr. Sawyer</i>
Mr. White	<i>Mr. Green</i>
Mr. Rogan	<i>Ms. McCarthy</i>
Mr. Shimkus	

STAFF

Committee on Commerce (2125 RHOB), 225–2927.*Chief of Staff.*—James E. Derderian.*Director of Communications.*—Joseph Collins.*Deputy Communications Director.*—Christina Gungoll.*Deputy Press Secretary.*—Rodney Hoppe.*General Counsel.*—Charles Ingebretson.*Counsels:* Douglas Bennett, David Cavicke, Howard Cohen, John Cahrssen, L. Rodger Currie, Frederick Eames, Robert Gordon, Curry Ann Hagerty, Edward Hearst, Steven Irizarry, Joseph Kelliher, Nandan Kenkeremath, John Lepore, Justin Weaver Lilley, Robert Meyers, John Stroman Morabito, Mark Paoletta, Patricia Paoletta, Linda Dallas Rich, Stephen Sayle, Alan Slobodin, Joseph Stanko, Jr., Catherine VanWay, William Walters, John Marc Wheat.*Investigative Counsel.*—Matthew Denton Saylor.*Junior Counsel.*—Fernanda Dau Fisher.*Chief Legislative Clerk.*—Darlene McMullen.*Legislative Clerks:* Michael Flood, Jr., Anthony Habib, James Alan Hill,

C. Barbara Loza, Melissa Clark Niceswanger, Clifford Riccio, Jr.,

Donn Salvosa, Carter Smith, Michael Twinchek.

Legislative Analyst.—Michael O’Rielly.*Administrative Coordinator.*—Marie Elena Burns.*Professional Investigative Staff Member.*—William Duncan Wood.*Professional Staff Members:* Eric Berger, B. Paige Estep, Hugh Halpern, Kerry Locke,

Troy Timmons, Kristina White.

Comptroller.—Anthony Sullivan.*Chief Economist.*—Harold Furchtgott-Roth.*Staff Assistants:* Matthew Boshier, John Crawford, Nora Demirjian, Brian Elms, Peter

Sheffield, Robert Simison, Christopher Wright.

Personnel Specialist.—Gabriele Glynn.*Systems Administrator.*—John Clocker.*Printer.*—Joseph P. Patterson, Jr.*Minority Staff Director/Chief Counsel.*—Reid P.F. Stuntz.*Deputy Staff Director.*—Dennis Fitzgibbons.*Counsels:* Alison Berkes, Richard Frandsen, Andrew Levin, Sue Sheridan, William

Tyndall, Consuela Washington.

Professional Staff Members: Kathleen Holcombe, Mansel Bruce Gwinn, Bridgette Taylor.*Senior Secretary.*—Donna Sheets.*Senior Secretary/Assistant LAN Administrator.*—Carla Van’t Hoff Hultberg.*Investigator.*—Christopher Knauer.*Chief Clerk.*—Sharon E. Davis.*Finance Assistant.*—Raymond Kent.

Education and the Workforce

2181 Rayburn House Office Building, phone 225-4527 fax 225-9571
<http://www.house.gov/eeo>

meets second and fourth Tuesdays of each month

William F. Goodling, of Pennsylvania, *Chairman*.

Thomas E. Petri, of Wisconsin, *Vice Chairman*.

Marge Roukema, of New Jersey.
 Harris W. Fawell, of Illinois.
 Cass Ballenger, of North Carolina.
 Bill Barrett, of Nebraska.
 Peter Hoekstra, of Michigan.
 Howard P. (Buck) McKeon, of California.
 Michael N. Castle, of Delaware.
 Sam Johnson, of Texas.
 James M. Talent, of Missouri.
 James C. Greenwood, of Pennsylvania.
 Joe Knollenberg, of Michigan.
 Frank Riggs, of California.
 Lindsey O. Graham, of South Carolina.
 Mark E. Souder, of Indiana.
 David M. McIntosh, of Indiana.
 Charles W. Norwood, Jr., of Georgia.
 Ron Paul, of Texas.
 Bob Schaffer, of Colorado.
 John Peterson, of Pennsylvania.
 Fred Upton, of Michigan.
 Nathan Deal, of Georgia.
 Van Hilleary, of Tennessee.
 Joe Scarborough, of Florida.

William (Bill) Clay, of Missouri.
George Miller, of California.
Dale E. Kildee, of Michigan.
Matthew G. Martinez, of California.
Major R. Owens, of New York.
Donald M. Payne, of New Jersey.
Patsy T. Mink, of Hawaii.
Robert E. Andrews, of New Jersey.
Tim Roemer, of Indiana.
Robert C. Scott, of Virginia.
Lynn C. Woolsey, of California.
Carlos A. Romero-Barceló, of Puerto Rico.
Chaka Fattah, of Pennsylvania.
Rubén Hinojosa, of Texas.
Carolyn McCarthy, of New York.
John Tierney, of Massachusetts.
Ron Kind, of Wisconsin.
Loretta Sanchez, of California.
Harold Ford, Jr., of Tennessee.
Dennis J. Kucinich, of Ohio.

SUBCOMMITTEES

Early Childhood, Youth and Families

Mr. Riggs, *Chairman*

Mr. Castle, *Vice Chairman*

Mr. Johnson	<i>Mr. Martinez</i>
Mr. Souder	<i>Mr. Miller</i>
Mr. Paul	<i>Mr. Scott</i>
Mr. Goodling	<i>Mr. Fattah</i>
Mr. Greenwood	<i>Mr. Kildee</i>
Mr. McIntosh	<i>Mr. Owens</i>
Mr. Peterson	<i>Mr. Payne</i>
Mr. Upton	<i>Mr. Mink</i>
Mr. Hilleary	<i>Mr. Roemer</i>

Employer-Employee Relations

Mr. Fawell, *Chairman*

Mr. Knollenberg, *Vice Chairman*

Mr. Talent	<i>Mr. Payne</i>
Mr. Petri	<i>Mr. Fattah</i>
Ms. Roukema	<i>Mr. Hinojosa</i>
Mr. Ballenger	<i>Ms. McCarthy</i>
Mr. Goodling	<i>Mr. Tierney</i>

Oversight and Investigations

Mr. Hoekstra, *Chairman*

Mr. Norwood, *Vice Chairman*

Mr. Hilleary	<i>Ms. Mink</i>
Mr. Scarborough	<i>Mr. Kind</i>
Mr. McKeon	<i>Ms. Sanchez</i>
Mr. Fawell	<i>Mr. Ford</i>

Committees of the House

419

Postsecondary Education, Training and Life-Long Learning

Mr. McKeon, *Chairman*

Mr. Graham, *Vice Chairman*

Mr. Goodling	<i>Mr. Kildee</i>
Mr. Petri	<i>Mr. Andrews</i>
Ms. Roukema	<i>Mr. Roemer</i>
Mr. Barrett	<i>Ms. Woolsey</i>
Mr. Greenwood	<i>Mr. Romero-Barceló</i>
Mr. McIntosh	<i>Mr. Hinojosa</i>
Mr. Schaffer	<i>Ms. McCarthy</i>
Mr. Peterson	<i>Mr. Tierney</i>
Mr. Castle	<i>Mr. Kind</i>
Mr. Riggs	<i>Ms. Sanchez</i>
Mr. Souder	<i>Mr. Ford</i>
Mr. Upton	<i>1 vacancy</i>
Mr. Deal	

Workforce Protections

Mr. Ballenger, *Chairman*

Mr. Fawell, *Vice Chairman*

Mr. Barrett	<i>Mr. Owens</i>
Mr. Hoekstra	<i>Mr. Miller</i>
Mr. Graham	<i>Mr. Martinez</i>
Mr. Paul	<i>Mr. Andrews</i>
Mr. Schaffer	<i>Ms. Woolsey</i>

STAFF

Committee on Education and the Workforce (2181 RHOB), 225-4527.

Staff Director.—Jay Eagen.

Parliamentary Counsel.—Jo-Marie St. Martin.

Parliamentary Assistant.—Linda Stevens.

Workplace Policy Counsel.—Kathy (Marshall) Gillespie.

Workplace Policy Coordinator.—Randy Johnson.

Communications Director.—Cheri Jacobus.

Senior Education Policy Advisor.—Sally G. Lovejoy.

Education Policy Coordinator.—Vic Klatt.

Office Managers: Pat Koch, Linda Castleman (H2-230 FHOB), 5-6558.

Office Manager/Intern Coordinator.—Deborah L. Samantar (B-346A RHOB), 5-7101.

Budget Analyst.—Susan Firth (B-346A RHOB), 5-7101.

Clerk.—Silvia R. Riley.

Deputy Clerk.—Dianna J. Ruskowsky.

Documents Clerk.—Rob Borden (B-346A RHOB), 5-7101.

Calendar Clerk/Advance.—Cindy Von Gogh.

Media Assistant.—Kevin MacMillan.

Actuary/Professional Staff Member.—Russell J. Mueller (B-346A RHOB), 5-7101.

Legislative Associate.—Leigh Studthaws (B-346A RHOB), 5-7101.

Legislative Assistants: Mary Ann Fitzgerald, Denzel McGuire (H2-230 FHOB), 5-6558.

Professional Staff: Mark Brennee (B-346A RHOB), 5-7101; Mary (Gardner) Clagett (H2-230 FHOB), 5-6558; George Conant (H2-230 FHOB), 5-6558; Emilia DiSanto (B-346A RHOB), 5-7101; David Frank (B-346A RHOB), 5-7101; Ed Gilroy (B-346A RHOB), 5-7101; Marc Lampkin (2178 RHOB), 6-6910; Derrick Max (B-346A RHOB), 5-7101; Hans Meeder (H2-230 FHOB), 5-6558; Erika Otto (H2-230 FHOB), 5-6558; D'Arcy Philips (H2-230 FHOB), 5-6558; Ashley Rehr (B-346A RHOB), 5-7101; Molly Salmi (B-346A RHOB), 5-7101; Lynn Selmser (H2-230A FHOB), 5-6558; Sally Stroup (H2-230 FHOB), 5-6558; Kent Talbert (H2-230 FHOB), 5-6558; Gary L. Visscher (B-346A RHOB), 5-7101.

Staff Assistants: Linda Castleman; Amanda Day (B-346A RHOB), 5-7101; Mark Eckard (H2-230 FHOB), 5-6558; Leigh Lanning (B-346A RHOB), 5-7101; Amy (Swisher) Lozupone; Kevin MacMillan; Deanna Waldron (2178 RHOB), 5-6910; Karen (Coleman) Wayson.

Receptionist/Staff Assistant.—Trent Barton.

Computer Systems Manager/Staff Assistant.—Nikki Carter (2257-A RHOB), 5-1743.

Committee on Education and the Workforce (2181 RHOB), 225-4527—CONTINUED*Minority Staff (2101 Rayburn) 225-3725, fax 226-4864**Staff Director.*—Gail Weiss.*General Counsel.*—Broderick Johnson.*Deputy Counsel/Press.*—Mark Zuckerman.*Executive Assistant.*—Elisabeth Lotkin.*Administrative Assistant/Secretary.*—Anita Johnson.*Receptionist.*—Shannon McNulty.*Staff Aide.*—Miriam Hess.*Minority Staff (1040 Longworth) 226-1881, fax 226-1882**Senior Legislative Associate/Education.*—Marshall Grigsby, 225-7116.*Legislative Associates/Education:* Patricia Crawford, 6-1881; David Evans, 6-2068;

Cheryl Johnson, 5-7118; Alex Nock, 6-2068.

Education Coordinator.—June Harris, 6-2068.*Staff Assistant.*—Margo Huber.—6-2068.*Minority Staff (112 CHOB) 226-1881**Senior Legislative Associate/Labor.*—Peter Rutledge, 225-7117.*Legislative Associate/Labor:* Maria Cuprill.*Counsel/Coordinator.*—Brian Kennedy, 6-1881.*Staff Assistant.*—Jennifer Cordero.*Education Coordinator.*—June Harris.*Legislative Associates/Education:* Rick Jerue, Sara Platt Davis.*Staff Assistant/Education.*—[Vacant].*Labor Counsel/Coordinator.*—Brian V. Kennedy.*Legislative Associate/Labor.*—Maria Cuprill.*Staff Assistant/Labor.*—Anne Gillespie.**Government Reform and Oversight****2157 Rayburn House Office Building, phone 225-5074, fax 225-3974, TTY 225-6852****<http://www.house.gov/reform>**

meets second Tuesday of each month

Dan Burton, of Indiana, *Chairman.*

Benjamin A. Gilman, of New York.

J. Dennis Hastert, of Illinois.

Constance A. Morella, of Maryland.

Christopher Shays, of Connecticut.

Steven H. Schiff, of New Mexico.

Christopher Cox, of California.

Heana Ros-Lehtinen, of Florida.

John McHugh, of New York.

Stephen Horn, of California.

John L. Mica, of Florida.

Thomas M. Davis, III, of Virginia.

David M. McIntosh, of Indiana.

Mark E. Souder, of Indiana.

Joe Scarborough, of Florida.

John Shadegg, of Arizona.

Steven C. LaTourette, of Ohio.

Marshall (Mark) Sanford, of South Carolina.

John E. Sununu, of New Hampshire.

Pete Sessions, of Texas.

Mike Pappas, of New Jersey.

Vince Snowbarger, of Kansas.

Bob Barr, of Georgia.

Rob Portman, of Ohio.

Henry A. Waxman, of California.*Tom Lantos*, of California.*Bob Wise*, of West Virginia.*Major R. Owens*, of New York.*Edolphus Towns*, of New York.*Paul E. Kanjorski*, of Pennsylvania.*Gary A. Condit*, of California.*Carolyn B. Maloney*, of New York.*Thomas M. Barrett*, of Wisconsin.*Eleanor Holmes Norton*, of the District of Columbia.*Chaka Fattah*, of Pennsylvania.*Elijah E. Cummings*, of Maryland.*Dennis Kucinich*, of Ohio.*Rod R. Blagojevich*, of Illinois.*Danny K. Davis*, of Illinois.*John F. Tierney*, of Massachusetts.*Jim Turner*, of Texas.*Thomas H. Allen*, of Maine.*Harold E. Ford, Jr.*, of Tennessee.**Bernard Sanders**

Committees of the House

421

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members
of all subcommittees]

Civil Service

Mr. Mica, *Chairman*

Mr. Pappas, *Vice Chairman*

Ms. Morella	<i>Mr. Cummings</i>
Mr. Cox	<i>Ms. Norton</i>
Mr. Sessions	<i>1 vacancy</i>

District of Columbia

Mr. T. Davis, *Chairman*

Ms. Morella, *Vice-Chairwoman*

Ms. Ros-Lehtinen	<i>Ms. Norton</i>
Mr. Horn	<i>Mr. Allen</i>

Government Management, Information and Technology

Mr. Horn, *Chairman*

Mr. Sessions, *Vice Chairman*

Mr. T. Davis	<i>Ms. Maloney</i>
Mr. Scarborough	<i>Mr. Kanjorski</i>
Mr. Sanford	<i>Mr. Owens</i>
Mr. Sununu	<i>Mr. Blagojevich</i>
1 vacancy	<i>Mr. D. Davis</i>

Human Resources

Mr. Shays, *Chairman*

Mr. Snowbarger, *Vice Chairman*

Mr. Gilman	<i>Mr. Towns</i>
Mr. McIntosh	<i>Mr. Kucinich</i>
Mr. Souder	<i>Mr. Allen</i>
Mr. Pappas	<i>Mr. Lantos</i>
Mr. Schiff	Mr. Sanders
	<i>Mr. Barrett</i>

National Economic Growth, Natural Resources and Regulatory Affairs

Mr. McIntosh, *Chairman*

Mr. Sununu, *Vice Chairman*

Mr. Hastert	Mr. Sanders
Mr. Scarborough	<i>Mr. Tierney</i>
Mr. Shadegg	<i>Mr. Turner</i>
Mr. LaTourette	<i>Mr. Kanjorski</i>
Mr. Snowbarger	<i>Mr. Condit</i>
Mr. Barr	<i>Mr. Kucinich</i>
1 vacancy	<i>Mr. Fattah</i>

*Congressional Directory***National Security, International Affairs and Criminal Justice**Mr. Hastert, *Chairman*Mr. Souder, *Vice Chairman*

Mr. Shays	<i>Mr. Barrett</i>
Mr. Schiff	<i>Mr. Lantos</i>
Ms. Ros-Lehtinen	<i>Mr. Wise</i>
Mr. McHugh	<i>Mr. Condit</i>
Mr. Mica	<i>Mr. Blagojevich</i>
Mr. Shadegg	<i>Ms. Maloney</i>
Mr. LaTourette	<i>Mr. Cummings</i>
Mr. Barr	<i>Mr. Turner</i>

Postal ServiceMr. McHugh, *Chairman*Mr. Sanford, *Vice Chairman*

Mr. Gilman	<i>Mr. Fattah</i>
Mr. LaTourette	<i>Mr. Owens</i>
Mr. Sessions	<i>Mr. D. Davis</i>

STAFF

Committee on Government Reform and Oversight (2157 RHOB), 225–5074.*Majority Staff Director.*—Kevin Binger.*Deputy Staff Director.*—Daniel R. Moll.*Chief Counsel.*—John Patrick Rowley III.*Counsel.*—Jonathan Yates.*Financial and Human Resources Manager.*—Grace Washbourne.*Systems Administrator.*—Corinne Zaccagnini.*Office Manager.*—Robin Butler.*Chief Clerk.*—Judith McCoy.*Assistant Chief Clerk/Calendar Clerk.*—Teresa Austin.*Director of Communications.*—[Vacant].*Press Assistant.*—Michael Donohue.*Oversight Coordinator.*—David N. Bossie.*Chief Investigative Counsel.*—Barbara Comstock.*Senior Investigative Counsels:* J. Timothy Griffin, James Rodio.*Investigators:* Joseph W. Harrison, Kristi Remington, Laurie Taylor, Kevin Long.*Investigative Clerk.*—James J. Schumann.*Director of Procurement Policy.*—William Scott O'Neill.*Professional Staff Members:* Jane Cobb, Brian Caudill, Jeff Schaffner, Michael Delph.*Staff Assistants:* Paul LeBeau, David Jones, Karl Lady, John Mastranadi, Amy Davenport.*Subcommittee on Civil Service* (B371–C), 5–6427, fax 5–2392*Staff Director.*—George Nesterczuk.*Counsel.*—Gary M. Ewing.*Professional Staff Members:* Edward J. Lynch, Susan Mosychuk.*Clerk.*—Caroline Fiel.*Subcommittee on the District of Columbia* (B349–A), 5–6751, fax 5–4960*Staff Director.*—Ronald Hamm.*Counsel.*—Howard Denis.*Professional Staff Members:* Roland Gunn, Bob Dix.*Press Secretary/Professional Staff Member.*—Anne M. Mack.*Clerk.*—Ellen C. Brown.*Subcommittee on Government Management, Information and Technology* (B–373 RHOB),

5–5147, fax 5–2373

Staff Director/Counsel.—Russell George.*Professional Staff Members:* Anna D. Gowans Miller, Mark Uncapher, Mark Brasher.*Staff Assistant.*—Andrea Miller.*Subcommittee on Human Resources and Intergovernmental Relations* (B–372 RHOB),

5–2548, fax 5–2382

Staff Director/Counsel.—Lawrence J. Halloran.*Associate Counsel.*—Doris F. Jacobs.*Professional Staff Members:* Christopher Allred, Robert A. Newman, Anne Marie Finley,

Marcia Sayer.

Clerk.—R. Jared Carpenter.

Committees of the House

423

- Subcommittee on National Economic Growth, Natural Resources and Regulatory Affairs*
(B-377 RHOB), 5-4407, fax 5-2441
Staff Director.—Mildred Webber.
Chief Counsel.—Todd Gaziano.
Counsel.—Larisa Dobriansky.
Professional Staff Members: Chip Griffin, Karen Barnes.
Clerk.—Cynthia Stamm.
- Subcommittee on National Security, International Affairs and Criminal Justice*
(B-373 RHOB), 5-2577, fax 5-2373
Staff Director/Chief Counsel.—Robert Charles.
Special Counsel.—Michele Lang.
Defense Counsel.—Jim Wilon.
Professional Staff Member.—Andrew Richardson.
Special Assistant.—Sean C. Littlefield.
Senior Policy Coordinator.—Tom Brierton.
Clerk.—Ianthe Saylor.
- Subcommittee on the Postal Service* (B349-C), 5-3741, fax 5-2544
Staff Director.—Dan Blair.
Professional Staff Member/Chief Investigator.—Robert Taub.
Senior Professional Staff Member.—Steve Williams.
Counsel.—Heea Vazirani-fales.
Office/System Administrator and Legislative Assistant.—Jane Hatcherson.
Clerk.—Jennifer Tracy.

House Oversight

1309 Longworth House Office Building, phone 225-8281

<http://www.house.gov/cho>

William M. Thomas, of California, *Chairman.*

Robert W. Ney, of Ohio.
John A. Boehner, of Ohio.
Vernon J. Ehlers, of Michigan.
Kay Granger, of Texas.
John L. Mice, of Florida.

Sam Gejdenson, of Connecticut.
Steny H. Hoyer, of Maryland.
Carolyn C. Kilpatrick, of Michigan.

(No Subcommittees)

STAFF

Committee on House Oversight (1309 LHOB), 225-8281

Staff Director.—Stacy Carlson.
Staff Director, Franking Commission.—Jack Dail (140 LHOB), 5-9337.
Office Manager.—Janet Giuliani.
Counsels: Roman Buhler, Dan Crowley.
Assistant Counsels: Mark Blencowe, Catherine Fanucchi.
Professional Assistants: Becca Aslin, George Hadijski.
Professional Staff Members: Karen Buhler (Franking Commission), (140 LHOB), 5-9337; Valerie Kazanjian, Reynold Schweickhardt, Otto Wolff, Chris Wright, Mary Sue Englund.
Staff Assistants: Julie Benevedes, Laura Buhl, Kerrie Freeborn, Wayne Parris, Carla Tully.
Minority Staff Director.—Tom Jurkovich (1339 LHOB), 5-2061.
Minority Counsel.—Charlie Howell, 5-2061.
Professional Staff Members: Don DeArmon, Connie Goode, Stacy Hefner, Ellen McCarthy, Herb Stone, 5-2061.

International Relations

2170 Rayburn House Office Building, phone 225-5021

http://www.house.gov/international_relations

meets first Tuesday of each month

Benjamin A. Gilman, of New York, *Chairman*

William F. Goodling, of Pennsylvania.
 James A. Leach, of Iowa.
 Henry J. Hyde, of Illinois.
 Doug Bereuter, of Nebraska.
 Christopher H. Smith, of New Jersey.
 Dan Burton, of Indiana.
 Elton Gallegly, of California.
 Ileana Ros-Lehtinen, of Florida.
 Cass Ballenger, of North Carolina.
 Dana Rohrabacher, of California.
 Donald A. Manzullo, of Illinois.
 Edward A. Royce, of California.
 Peter T. King, of New York.
 Jay Kim, of California.
 Steve Chabot, of Ohio.
 Mark Sanford, of South Carolina.
 Matt Salmon, of Arizona.
 Amo Houghton, of New York.
 Tom Campbell, of California.
 Jon Fox, of Pennsylvania.
 John McHugh, of New York.
 Lindsey Graham, of South Carolina.
 Roy Blunt, of Missouri.
 Jerry Moran, of Kansas.
 Kevin Brady, of Texas.

Lee H. Hamilton, of Indiana.
Sam Gejdenson, of Connecticut.
Tom Lantos, of California.
Howard L. Berman, of California.
Gary L. Ackerman, of New York.
Eni F.H. Faleomavaega, of American Samoa.
Matthew G. Martinez, of California.
Donald M. Payne, of New Jersey.
Robert E. Andrews, of New Jersey.
Robert Menendez, of New Jersey.
Sherrod Brown, of Ohio.
Cynthia McKinney, of Georgia.
Alcee L. Hastings, of Florida.
Pat Danner, of Missouri.
Earl Hilliard, of Alabama.
Walter Capps, of California.
Brad Sherman, of California.
Robert Wexler, of Florida.
Steve Rothman, of New Jersey.
Bob Clement, of Tennessee.
Bill Luther, of Minnesota.
Jim Davis, of Florida.

SUBCOMMITTEES

AfricaMr. Royce, *Chairman*

Mr. Houghton
 Mr. Chabot
 Mr. Sanford
 Mr. Campbell
 Mr. McHugh

Mr. Menendez
Mr. Payne
Mr. Hastings
 vacancy

Asia and the PacificMr. Bereuter, *Chairman*

Mr. Leach
 Mr. Rohrabacher
 Mr. King
 Mr. Kim
 Mr. Salmon
 Mr. Fox
 Mr. McHugh
 Mr. Manzullo
 Mr. Royce

Mr. Berman
Mr. Faleomavaega
Mr. Andrews
Mr. Brown
Mr. Martinez
Mr. Hastings
Mr. Capps
Mr. Wexler

International Operations and Human RightsMr. Smith, *Chairman*

Mr. Goodling
 Mr. Hyde
 Mr. Burton
 Mr. Ballenger
 Mr. King
 Mr. Salmon
 Mr. Graham
 Ms. Ros-Lehtinen

Mr. Lantos
Ms. McKinney
Mr. Ackerman
Mr. Faleomavaega
Mr. Payne
Mr. Hilliard
Mr. Wexler

Committees of the House

425

Western Hemisphere

Mr. Gallegly, *Chairman*

Mr. Ballenger	<i>Mr. Ackerman</i>
Mr. Sanford	<i>Mr. Martinez</i>
Mr. Smith	<i>Mr. Andrews</i>
Mr. Burton	<i>Mr. Menendez</i>
Ms. Ros-Lehtinen	<i>Ms. McKinney</i>
Mr. Kim	<i>Mr. Capps</i>
Mr. Blunt	<i>Mr. Sherman</i>
Mr. Brady	

International Economic Policy and Trade

Ms. Ros-Lehtinen, *Chairwoman*

Mr. Manzullo	<i>Mr. Gejdenson</i>
Mr. Chabot	<i>Ms. Danner</i>
Mr. Campbell	<i>Mr. Hilliard</i>
Mr. Graham	<i>Mr. Sherman</i>
Mr. Blunt	<i>Mr. Rothman</i>
Mr. Moran	<i>Mr. Clement</i>
Mr. Brady	<i>Mr. Lantos</i>
Mr. Bereuter	1 vacancy
Mr. Rohrabacher	

STAFF

Committee on International Relations (2170 RHOB), 225–5021.

Chief of Staff.—Richard J. Garon.

Chief Counsel.—Stephen G. Rademaker.

Investigative Counsel.—John Mackey.

Senior Professional Staff Members: Frank Record, J. Walker Roberts.

Senior Professional Staff Member/Counsel.—Hillel Weinberg.

Counsel.—Mark Kirk.

Administrative Director.—Nancy Bloomer.

Communications Director.—Gerald Lipson.

Professional Staff Members: Paul Berkowitz, Deborah Bodlander, Peter Brookes, Ronald Crump, Mark Gage, Kristen Gilley, John Herzberg, David Jung, Lester Munson, Roger Noriega.

Legislative Information Coordinator.—Laura L. Rush.

Budget/Fiscal Affairs Officer.—Shelly Livingston.

Protocol Officer.—Linda Solomon.

Classified Materials/Travel.—Curtis Banks.

Information Systems Manager.—Cheryl Earnshaw.

Senior Staff Associate.—Jo Weber.

Staff Associates: Christopher Baugh, Parker H. Brent, Caroline Cooper, Allison Kieman, Kimberly Roberts, Beverly Vitarelli.

Special Assistant.—Richard Stafford.

Democratic Office.—(B–360 RHOB), 5–6735.

Chief of Staff.—Michael H. Van Dusen.

Coordinator, Regional Issues.—Christopher Kojm.

Counsel.—Mara Rudman.

Public Affairs.—Christopher Madison.

Professional Staff Members: Elana Broitman, F. Marian Chambers, Robert Hathaway, Cliff Kupchan, Denis McDonough, Kenneth V. Nelson, Martin C. Sletzinger, David A. Weiner.

Administrative Director.—William M. Cox.

Clerk.—Carol G. Doherty.

Subcommittee on International Economic Policy and Trade (702 OHOB), 5–3345.

Staff Director.—Maurice Tamargo.

Professional Staff Member.—Yleem Poblete.

Staff Associate.—[Vacant.]

Democratic Professional Staff Member.—Amos Hochstein.

Subcommittee on Asia and the Pacific (B–359 RHOB), 6–7825.

Staff Director.—Michael P. Ennis.

Professional Staff Member.—Dan Martz.

Staff Associate.—Jon Peterson.

Committee on International Relations (2170 RHOB), 225–5021—CONTINUED

Democratic Professional Staff Member.—Richard Kessler.

Subcommittee on International Operations and Human Rights (B–358 RHOB), 5–5748.

Staff Director/Chief Counsel.—Grover Joseph Rees.

Professional Staff Member.—Douglas Anderson.

Staff Associate.—Elise Kenderian.

Democratic Professional Staff Member.—Robert King.

Subcommittee on the Western Hemisphere (2401–A RHOB), 6–7820.

Staff Director.—Vince Morelli.

Professional Staff Member.—[Vacant].

Staff Associate.—Anita Winsor Edwards.

Democratic Professional Staff Member.—David Adams.

Subcommittee on Africa (705 OHOB–1), 6–7812.

Staff Director.—Tom Sheehy.

Professional Staff Member.—Gregory B. Simpkins.

Staff Associate.—Shannon Gawronski.

Democratic Professional Staff Member.—Jodi Christiansen.

Judiciary

2138 Rayburn House Office Building, phone 225-3951

<http://www.house.gov/judiciary>

meets every Tuesday

Henry J. Hyde, of Illinois, *Chairman*.

F. James Sensenbrenner, Jr., of Wisconsin.	<i>John Conyers, Jr.</i> , of Michigan.
Bill McCollum, of Florida.	<i>Barney Frank</i> , of Massachusetts.
George W. Gekas, of Pennsylvania.	<i>Charles E. Schumer</i> , of New York.
Howard Coble, of North Carolina.	<i>Howard L. Berman</i> , of California.
Lamar S. Smith, of Texas.	<i>Rick Boucher</i> , of Virginia.
Steven Schiff, of New Mexico.	<i>Jerrold Nadler</i> , of New York.
Elton Gallegly, of California.	<i>Robert C. Scott</i> , of Virginia.
Charles T. Canady, of Florida.	<i>Melvin Watt</i> , of North Carolina.
Bob Inglis, of South Carolina.	<i>Zoe Lofgren</i> , of California.
Bob Goodlatte, of Virginia.	<i>Shelia Jackson Lee</i> , of Texas.
Stephen E. Buyer, of Indiana.	<i>Maxine Waters</i> , of California.
Sonny Bono, of California.	<i>Martin T. Meehan</i> , of Massachusetts.
Ed Bryant, of Tennessee.	<i>William Delahunt</i> , of Massachusetts.
Steve Chabot, of Ohio.	<i>Robert Wexler</i> , of Florida.
Bob Barr, of Georgia.	<i>Steven R. Rothman</i> , of New Jersey.
William L. Jenkins, of Tennessee.	
Asa Hutchinson, of Arkansas.	
Edward A. Pease, of Indiana.	
Christopher Cannon, of Utah.	

SUBCOMMITTEES

Commercial and Administrative Law

Mr. Gekas, *Chairman*

Mr. Schiff	<i>Mr. Nadler</i>
Mr. Smith	<i>Ms. Lee</i>
Mr. Inglis	<i>Mr. Meehan</i>
Mr. Bryant	<i>Mr. Delahunt</i>
Mr. Chabot	

The Constitution

Mr. Canady, *Chairman*

Mr. Hyde	<i>Mr. Scott</i>
Mr. Inglis	<i>Ms. Waters</i>
Mr. Bryant	<i>Mr. Conyers</i>
Mr. Jenkins	<i>Mr. Nadler</i>
Mr. Goodlatte	<i>Mr. Watt</i>
Mr. Barr	
Mr. Hutchinson	

Courts and Intellectual Property

Mr. Coble, *Chairman*

Mr. Sensenbrenner	<i>Mr. Frank</i>
Mr. Gallegly	<i>Mr. Conyers</i>
Mr. Goodlatte	<i>Mr. Berman</i>
Mr. Bono	<i>Mr. Boucher</i>
Mr. Cannon	<i>Ms. Lofgren</i>
Mr. McCollum	<i>Mr. Delahunt</i>
Mr. Canady	

CrimeMr. McCollum, *Chairman*

Mr. Schiff	<i>Mr. Schumer</i>
Mr. Buyer	<i>Ms. Lee</i>
Mr. Chabot	<i>Mr. Meehan</i>
Mr. Barr	<i>Mr. Wexler</i>
Mr. Hutchinson	<i>Mr. Rothman</i>
Mr. Gekas	
Mr. Coble	

Immigration and ClaimsMr. Smith, *Chairman*

Mr. Gallegly	<i>Mr. Watt</i>
Mr. Bono	<i>Mr. Schumer</i>
Mr. Jenkins	<i>Mr. Berman</i>
Mr. Pease	<i>Ms. Lofgren</i>
Mr. Cannon	<i>Mr. Wexler</i>
Mr. Bryant	

STAFF

Committee on the Judiciary (2138 RHOB), 225–3951.*Chief of Staff/General Counsel.*—Thomas E. Mooney.*Staff Director/Counsel.*—Joseph V. Wolfe.*Deputy General Counsel.*—Jon Dudas.*Deputy Staff Director/Counsel.*—Diana L. Schacht.*Counsel/Parliamentarian.*—Daniel M. Freeman.*Counsels:* Joseph Gibson, Peter Levinson (B–353 RHOB), 5–2825, Rick Filkins.*Executive Assistant to General Counsel.*—Sheila F. Klein.*Assistant to General Counsel.*—Michelle H. Pelletier.*Office Manager.*—Annelie E. Weber.*Press Secretary.*—Samuel F. Stratman (2110 RHOB), 5–4561.*Financial Clerk.*—James B. Farr.*Legislative Correspondent.*—Arthur R. Yoon.*Computer Systems Coordinator.*—Sharon L. Hammersla.*Calendar Clerk.*—Lynn Alcock (B–336 RHOB), 5–5026.*Publications Clerk.*—Joseph McDonald (B–29 CHOB), 5–0408.*Receptionist.*—Ann Jemison.*Assistant Clerk.*—Kenneth Prater.**Subcommittee on Commercial and Administrative Law** (B–353 RHOB), 5–2825*Chief Counsel.*—Raymond V. Smietanka.*Counsel.*—Charles E. Kern II.*Clerk/Research Assistant.*—Susana Gutierrez.*Staff Assistant.*—Audray Clement.**Subcommittee on the Constitution** (806 OHOB), 6–7680*Chief Counsel.*—Kathryn Hazeem Lehman.*Assistant Counsels:* Keri D. Harrison, John H. Ladd, Robert Corry.*Staff Assistant.*—Brett Shogren.**Subcommittee on Courts and Intellectual Property** (B–351–A RHOB), ext. 5–5741.*Chief Counsel.*—Mitch Glazier.*Counsels:* Blaine Merritt, Vince Garlock.*Staff Assistants:* Veronica Eligan, Eunice Goldring.**Subcommittee on Crime** (207 CHOB), 5–3926*Chief Counsels:* Paul J. McNulty.*Counsels:* Glenn R. Schmitt, Daniel J. Bryant, Nicole R. Nason.*Research Assistant.*—Aerin D. Bryant.*Staff Assistant.*—Kara R. Norris.**Subcommittee on Immigration, and Claims** (B–370B RHOB), 5–5727*Chief Counsel.*—Cordia A. Strom.*Counsels:* Edward R. Grant, George Fishman.*Clerk.*—Cynthia Blackston.*Staff Assistant.*—Judy Knott.

National Security

2120 Rayburn House Office Building, phone 225-4151, fax 225-9077

<http://www.house.gov/nsc>

meets every Tuesday

Floyd D. Spence, of South Carolina, *Chairman*.

Bob Stump, of Arizona.	<i>Ronald V. Dellums</i> , of California.
Duncan Hunter, of California.	<i>Ike Skelton</i> , of Missouri.
John R. Kasich, of Ohio.	<i>Norman Sisisky</i> , of Virginia.
Herbert H. Bateman, of Virginia.	<i>John M. Spratt, Jr.</i> , of South Carolina.
James V. Hansen, of Utah.	<i>Solomon P. Ortiz</i> , of Texas.
Curt Weldon, of Pennsylvania.	<i>Owen B. Pickett</i> , of Virginia.
Joel Hefley, of Colorado.	<i>Lane Evans</i> , of Illinois.
Jim Saxton, of New Jersey.	<i>Gene Taylor</i> , of Mississippi.
Stephen E. Buyer, of Indiana.	<i>Neil Abercrombie</i> , of Hawaii.
Tillie K. Fowler, of Florida.	<i>Martin T. Meehan</i> , of Massachusetts.
John H. McHugh, of New York.	<i>Robert A. Underwood</i> , of Guam.
James M. Talent, of Missouri.	<i>Jane Harman</i> , of California.
Terry Everett, of Alabama.	<i>Paul McHale</i> , of Pennsylvania.
Roscoe G. Bartlett, of Maryland.	<i>Patrick J. Kennedy</i> , of Rhode Island.
Howard P. (Buck) McKeon, of California.	<i>Rod R. Blagojevich</i> , of Illinois.
Ron Lewis, of Kentucky.	<i>Silvestre Reyes</i> , of Texas.
J.C. Watts, Jr., of Oklahoma.	<i>Tom Allen</i> , of Maine.
William M. (Mac) Thornberry, of Texas.	<i>Vic Snyder</i> , of Arkansas.
John N. Hostettler, of Indiana.	<i>Jim Turner</i> , of Texas.
Saxby Chambliss, of Georgia.	<i>F. Allen Boyd, Jr.</i> , of Florida.
Van Hilleary, of Tennessee.	<i>Adam Smith</i> , of Washington.
Joe Scarborough, of Florida.	<i>Loretta Sanchez</i> , of California.
Walter B. Jones, of North Carolina.	<i>James H. Maloney</i> , of Connecticut.
Lindsey Graham, of South Carolina.	<i>Mike McIntyre</i> , of North Carolina.
Sonny Bono, of California.	<i>Ciro D. Rodriguez</i> , of Texas.
Jim Ryun, of Kansas.	
Michael Pappas, of New Jersey.	
Riley, of Alabama.	
Jim Gibbons, of Nevada.	

SUBCOMMITTEES

Military Installations and Facilities

Mr. Hefley, *Chairman*

Mr. McHugh	<i>Mr. Ortiz</i>
Mr. Hostettler	<i>Mr. Sisisky</i>
Mr. Hilleary	<i>Mr. Abercrombie</i>
Mr. Scarborough	<i>Mr. Underwood</i>
Mr. Stump	<i>Mr. Reyes</i>
Mr. Saxton	<i>Mr. Snyder</i>
Mr. Buyer	<i>Mr. Boyd</i>
Ms. Fowler	<i>Mr. Smith</i>
Mr. Everett	

Military Personnel

Mr. Buyer, *Chairman*

Mr. Talent	<i>Mr. Taylor</i>
Mr. Bartlett	<i>Mr. Skelton</i>
Mr. Lewis	<i>Mr. Pickett</i>
Mr. Watts	<i>Mr. Underwood</i>
Mr. Thornberry	<i>Ms. Harman</i>
Mr. Graham	<i>Mr. Kennedy</i>
Mr. Bono	<i>Mr. Maloney</i>
Mr. Ryun	

*Congressional Directory***Military Procurement**Mr. Hunter, *Chairman*

Mr. Spence	<i>Mr. Skelton</i>
Mr. Stump	<i>Mr. Dellums</i>
Mr. Hansen	<i>Mr. Spratt</i>
Mr. Saxton	<i>Mr. Evans</i>
Mr. Talent	<i>Mr. Blagojevich</i>
Mr. Everett	<i>Mr. Allen</i>
Mr. McKeon	<i>Mr. Snyder</i>
Mr. Lewis	<i>Mr. Turner</i>
Mr. Watts	<i>Mr. Boyd</i>
Mr. Thornberry	<i>Mr. Smith</i>
Mr. Graham	<i>Mr. Maloney</i>
Mr. Bono	<i>Mr. McIntyre</i>
Mr. Ryun	
Mr. Pappas	

Military ReadinessMr. Bateman, *Chairman*

Mr. Kasich	<i>Mr. Sisisky</i>
Ms. Fowler	<i>Mr. Ortiz</i>
Mr. Chambliss	<i>Mr. Pickett</i>
Mr. Jones	<i>Mr. Evans</i>
Mr. Riley	<i>Mr. Taylor</i>
Mr. Gibbons	<i>Mr. Meehan</i>
Mr. Hunter	<i>Mr. Underwood</i>
Mr. Hansen	<i>Mr. McHale</i>
Mr. Weldon	<i>1 vacancy</i>
Mr. McKeon	

Military Research and DevelopmentMr. Weldon, *Chairman*

Mr. Bartlett	<i>Mr. Pickett</i>
Mr. Kasich	<i>Mr. Abercrombie</i>
Mr. Bateman	<i>Mr. Meehan</i>
Mr. Hefley	<i>Mr. Harman</i>
Mr. McHugh	<i>Mr. McHale</i>
Mr. Hostettler	<i>Mr. Kennedy</i>
Mr. Chambliss	<i>Mr. Blagojevich</i>
Mr. Hilleary	<i>Mr. Reyes</i>
Mr. Scarborough	<i>Mr. Allen</i>
Mr. Jones	<i>Mr. Turner</i>
Mr. Pappas	<i>Ms. Sanchez</i>
Mr. Riley	
Mr. Gibbons	

Special Oversight Panel on Morale, Welfare and RecreationMr. McHugh, *Chairman*

Mr. Stump	<i>Mr. Meehan</i>
Mr. Bateman	<i>Mr. Sisisky</i>
Mr. Bartlett	<i>Mr. Ortiz</i>
Mr. Watts	<i>Mr. Pickett</i>
Mr. Chambliss	<i>Mr. Underwood</i>
Mr. Scarborough	<i>1 vacancy</i>
Mr. Jones	

Special Oversight Panel on the Merchant Marine

Mr. Bateman, *Chairman*

Mr. Hunter
Mr. Weldon
Mr. Saxton
Ms. Fowler
Mr. Scarborough
2 vacancies

Mr. Abercombie
Mr. Taylor
Ms. Harman
Mr. Kennedy
Mr. Allen
Mr. Smith

STAFF

Committee on National Security (2120 RHOB), 225–4151.

Staff Director.—Andrew Ellis.

Deputy Staff Director.—Robert S. Rangel.

General Counsel.—Henry J. Schweiter.

Executive Assistant to the Staff Director.—Laura R. Hass.

Press Secretary.—Maureen P. Cragin.

Press Assistant.—B. Ryan Vaart.

Counsels: Lee Halterman, Hugh N. Johnston, Jr.

Professional Staff Members: Rita D. Argenta, Brenda J. Wright, Kathleen A. Lipovac, Steven A. Thompson, Michael R. Higgins, George O. Withers, Jeffrey M. Schwartz, Philip W. Grone, Andrea K. Aquino, Roger M. Smith, Peter J. Berry, Mieke Y. Eoyang, Subrata Ghoshroy, Robert W. Lautrup, Joseph F. Boessen, Christian P. Zur, John F. Sullivan, Lara L. Roholt.

Staff Assistants: Frank A. Barnes, Peggy Cosseboom, Ernest B. Warrington, Jr., Diane W. Bowman, Tracy W. Finck, Sheila A. McDowell, Karen V. Steube, Rebecca J. Anfinson, William M. Marsh, Heather L. Hescheles, R. Christian Barger, Laura M. Billings, Bridget M. Keator, Nancy M. Warner, Aaron M. McKay.

Resources

1324 Longworth House Office Building, phone 225–2761

<http://www.house.gov/resources>

meets first Wednesday of each month

Don Young, of Alaska, *Chairman*.

W.J. (Billy) Tauzin, of Louisiana.
James V. Hansen, of Utah.
Jim Saxton, of New Jersey.
Elton Gallegly, of California.
John J. Duncan, Jr., of Tennessee.
Joel Hefley, of Colorado.
John T. Doolittle, of California.
Wayne T. Gilchrest, of Maryland.
Ken Calvert, of California.
Richard W. Pombo, of California.
Barbara Cubin, of Wyoming.
Helen Chenoweth, of Idaho.
Linda Smith, of Washington.
George P. Radanovich, of California.
Walter B. Jones, of North Carolina.
William M. (Mac) Thornberry, of Texas.
John B. Shadegg, of Arizona.
John Ensign, of Nevada.
Robert F. Smith, of Oregon.
Chris Cannon, of Utah.
Kevin Brady, of Texas.
John Peterson, of Pennsylvania.
Rick Hill, of Montana.
Bob Schaffer, of Colorado.
Jim Gibbons, of Nevada.
Michael D. Crapo, of Idaho.

George Miller, of California.
Edward J. Markey, of Massachusetts.
Nick J. Rahall II, of West Virginia.
Bruce F. Vento, of Minnesota.
Dale E. Kildee, of Michigan.
Peter DeFazio, of Oregon.
Eni F.H. Faleomavaega, of American Samoa.
Neil Abercrombie, of Hawaii.
Solomon P. Ortiz, of Texas.
Owen Pickett, of Virginia.
Frank Pallone, Jr., of New Jersey.
Calvin M. Dooley, of California.
Carlos A. Romero-Barceló, of Puerto Rico.
Maurice D. Hinchey, of New York.
Robert A. Underwood, of Guam.
Sam Farr, of California.
Patrick J. Kennedy, of Rhode Island.
Adam Smith, of Washington.
William D. Delahunt, of Massachusetts.
Chris John, of Louisiana.
Donna Christian-Green, of Virgin Islands.
Ron Kind, of Wisconsin.
Lloyd Doggett, of Texas.

Congressional Directory

SUBCOMMITTEES

[The chairman and ranking minority member are non-voting ex officio members of all subcommittees on which they do not hold a regular assignment.]

Energy and Mineral Resources

Ms. Cubin, *Chairwoman*

Mr. Tauzin	<i>Mr. Romero-Barceló</i>
Mr. Duncan	<i>Mr. Rahall</i>
Mr. Calvert	<i>Mr. Ortiz</i>
Mr. Thornberry	<i>Mr. Dooley</i>
Mr. Cannon	<i>Mr. John</i>
Mr. Brady	<i>Ms. Christian-Green</i>
Mr. Gibbons	<i>1 vacancy</i>

Fisheries Conservation, Wildlife and Oceans

Mr. Saxton, *Chairman*

Mr. Tauzin	<i>Mr. Abercrombie</i>
Mr. Gilchrest	<i>Mr. Ortiz</i>
Mr. Jones	<i>Mr. Pallone</i>
Mr. Peterson	<i>Mr. Farr</i>
Mr. Crapo	<i>Mr. Kennedy</i>

National Parks and Public Lands

Mr. Hansen, *Chairman*

Mr. Gallegly	<i>Mr. Faleomavaega</i>
Mr. Duncan	<i>Mr. Markey</i>
Mr. Hefley	<i>Mr. Rahall</i>
Mr. Gilchrest	<i>Mr. Vento</i>
Mr. Pombo	<i>Mr. Kildee</i>
Ms. Chenoweth	<i>Mr. Pallone</i>
Ms. Smith	<i>Mr. Romero-Barceló</i>
Mr. Radanovich	<i>Mr. Hinchey</i>
Mr. Jones	<i>Mr. Underwood</i>
Mr. Shadegg	<i>Mr. Kennedy</i>
Mr. Ensign	<i>Mr. Delahunt</i>
Mr. R. Smith	<i>Ms. Christian-Green</i>
Mr. Hill	<i>Mr. Kind</i>
Mr. Gibbons	

Forests and Forest Health

Ms. Chenoweth, *Chairwoman*

Mr. Hansen	<i>Mr. Hinchey</i>
Mr. Doolittle	<i>Mr. Vento</i>
Mr. Randovich	<i>Mr. Kildee</i>
Mr. Peterson	<i>3 vacancies</i>
Mr. Hill	
Mr. Schaffer	

Water and Power

Mr. Doolittle, *Chairman*

Mr. Calvert	<i>Mr. DeFazio</i>
Mr. Pombo	<i>Mr. Miller</i>
Ms. Chenoweth	<i>Mr. Pickett</i>
Ms. Smith	<i>Mr. Dooley</i>
Mr. Radanovich	<i>Mr. Farr</i>
Mr. Thornberry	<i>Mr. A. Smith</i>
Mr. Shadegg	<i>Mr. Kind</i>
Mr. Ensign	<i>3 vacancies</i>
Mr. R. Smith	
Mr. Cannon	
Mr. Crapo	

STAFF

- Committee on Natural Resources** (1324 LHOB), 225–2761.
Chief of Staff.—Lloyd Jones.
Executive Assistant to the Chief of Staff.—Linda Livingston.
Chief Counsel.—Elizabeth Megginson.
Deputy Chief Counsel.—Lisa Pittman.
Special Assistant to the Chief Counsel.—Marcia Stewart.
Counsel/Legislative Staff.—Duane Gibson.
Counsel.—Tim Glidden, 5–6869.
Communications Director.—Steve Hansen, 5–7749.
Chief Clerk/Administrator.—Christine Kennedy, 5–5150.
Deputy Chief Clerk.—Deborah Callis, 5–7736.
Full Committee Clerk.—Cherié Sexton, 6–3926.
Chief Financial Officer.—Margherita Woods, 5–2925.
Legislative Calendar Clerk.—Ann Vogt.
Investigative/Legislative Staff: Chris Fluhr, 5–2761; Christopher Kearney, 6–7384; Kurt Christensen, 6–7388; John Rishel, 6–0242.
Legislative Staff Members: Cynthia Ahwinona, 6–0382; T.E. Manase Mansur, 6–7400.
Systems Administrator.—Jose Guillen, 5–1975.
Printing Clerk.—Marion Tucker, 6–3529.
Receptionist.—Karen Needy.
Staff Assistant.—James Davin, 5–8182.
Minority Staff (1329 LHOB), 225–6065
Staff Director.—John Lawrence.
Chief Counsel.—Jeff Petrich.
Administrative Assistant.—Ann Owens.
Legislative Research Assistant.—Carrie Yourd Moore.
Staff Assistant.—Josef Novonty.
Legislative Staff (509 OHOB), 226–2311: Rick Healy, Deborah Lanzone, Marie Howard Fabrizio, Steve Lanich.
Counsels: Liz Birnbaum, Christopher Stearns.
Administrative Staff.—Joycelyn Johnson.
Legislative Staff (522 OHOB): Jean Flemma, Chris Mann, Karen Steuer.
Sea Grant Fellow.—Dan Terrell.
- Subcommittee on National Parks and Public Lands** (812 OHOB), 226–7736
Staff Director.—Allen Freemyer.
Legislative Staff.—Steve Hodapp.
Clerks: Nancy Laheeb, Mary Anne Harper.
- Subcommittee on Fisheries Conservation, Wildlife and Oceans** (805 OHOB), 226–0200
Staff Director.—Harry Burroughs.
Legislative Staff: Dave Whaley, John Rayfield, Bonnie Bruce, Sharon McKenna.
Clerks: Michelle Sparck, Kathleen Miller.
- Subcommittee on Energy and Mineral Resources** (1626 LHOB), 225–9297
Staff Director.—Bill Condit.
Legislative Staff.—Sharla Bickley.
Clerk.—Dawn Criste.
- Subcommittee on Water and Power** (818 OHOB), 225–8331
Staff Director.—Robert Faber.
Legislative Staff.—Valerie West.
Clerk.—Lara Chamberlain.
- Subcommittee on Forests and Forest Health** (1337 LHOB), 225–0691
Staff Director.—Bill Simmons.
Legislative Staff.—Anne Heissenbuttel.
Clerk.—Kathy Crook.

Rules

H-312 The Capitol, phone 225-9191

<http://www.house.gov/rules>

meets every Tuesday

	Gerald B.H. Solomon, of New York, <i>Chairman</i> .
David Dreier, of California.	<i>John Joseph Moakley</i> , of Massachusetts.
Porter Goss, of Florida.	<i>Martin Frost</i> , of Texas.
John Linder, of Georgia.	<i>Tony P. Hall</i> , of Ohio.
Deborah Pryce, of Ohio.	<i>Louise Slaughter</i> , of New York.
Lincoln Diaz-Balart, of Florida.	
Scott McInnis, of Colorado.	
Doc Hastings, of Washington.	
Sue Myrick, of North Carolina.	

SUBCOMMITTEES

Legislative and Budget Process

Mr. Goss, *Chairman*

Mr. Linder	<i>Mr. Frost</i>
Ms. Pryce	<i>Mr. Moakley</i>
Mr. Hastings	
Mr. Solomon	

Rules and Organization of the House

Mr. Dreier, *Chairman*

Mr. Diaz-Balart	<i>Mr. Hall</i>
Mr. McInnis	<i>Ms. Slaughter</i>
Ms. Myrick	
Mr. Solomon	

STAFF

Chief Counsel.—William D. Crosby, Jr.
Staff Director.—Dan Keniry.
Office Manager.—Peter Hamm.
Clerk.—Bryan Roth.
Press Secretary.—Dan Amon (HB-26), 5-7985.
Legislative Manager.—Celeste West.
Legislative Assistants: Jim Doran, 5-7985; Erin Fleming, Eric Pelletier, Veronica Rolocut, Gena Woolner.
Minority Staff Director.—George C. Crawford (H-152).
Deputy Staff Director.—David Pomerantz.
Assistant to Ranking Member.—Deborah Spriggs.
Professional Staff: John Daniel, Sophie Hayford, Jeff Lockwood, Kevin Ryan, Leanita Shelby (234 CHOB), 5-9486.
Associate Staff: David Bernhardt, 5-4761; Brian Bieron, 5-2305; Ed Cassidy, 5-5816; William Evans, 5-4272; Michael Gessel, 5-6465; Geoff Gleason, 5-5614; Elizabeth Humphrey, 5-4211; Lisa Konwinski, 5-3615; Ken Moffitt, 5-1976; Darren Wilcox, 5-2536; Chris Pearce, 5-2015; Kristi Walseth, 5-3605.
Subcommittee on Rules and Organization of the House, (421 CHOB), 225-8925
Counsel.—Vincent Randazzo.
Minority Staff Director.—Michael Gessel.
Subcommittee on Legislative and Budget Process, (421 CHOB), 225-1547
Counsel.—Merrel Moorehead.
Minority Staff Director.—Kristi Walseth.

Science

2320 Rayburn House Office Building, phone 225-6371, fax 225-0891

<http://www.house.gov/science/welcome.html>

meets second and fourth Wednesdays of each month

F. James Sensenbrenner, Jr., of Wisconsin, *Chairman*.

Sherwood L. Boehlert, of New York.	<i>George E. Brown, Jr., of California.</i>
Harris W. Fawell, of Illinois.	<i>Ralph M. Hall, of Texas.</i>
Constance A. Morella, of Maryland.	<i>Bart Gordon, of Tennessee.</i>
Curt Weldon, of Pennsylvania.	<i>James A. Traficant, Jr., of Ohio.</i>
Dana Rohrabacher, of California.	<i>Tim Roemer, of Indiana.</i>
Steven Schiff, of New Mexico.	<i>Robert E. (Bud) Cramer, Jr., of Alabama.</i>
Joe Barton, of Texas.	<i>James A. Barcia, of Michigan.</i>
Ken Calvert, of California.	<i>Paul McHale, of Pennsylvania.</i>
Roscoe G. Bartlett, of Maryland.	<i>Eddie Bernice Johnson, of Texas.</i>
Vernon J. Ehlers, of Michigan.	<i>Alcee L. Hastings, of Florida.</i>
Dave Weldon, of Florida.	<i>Lynn N. Rivers, of Michigan.</i>
Matt Salmon, of Arizona.	<i>Zoe Lofgren, of California.</i>
Thomas M. Davis, of Virginia.	<i>Michael F. Doyle, of Pennsylvania.</i>
Gil Gutknecht, of Minnesota.	<i>Sheila Jackson Lee, of Texas.</i>
Mark Foley, of Florida.	<i>Bill Luther, of Minnesota.</i>
Thomas W. Ewing, of Illinois.	<i>Walter H. Capps, of California.</i>
Charles W. (Chip) Pickering, of Mississippi.	<i>Debbie Stabenow, of Michigan.</i>
Chris Cannon, of Utah.	<i>Bob Etheridge, of North Carolina.</i>
Kevin Brady, of Texas.	<i>Nick Lampson, of Texas.</i>
Merrill Cook, of Utah.	<i>Darlene Hooley, of Oregon.</i>
Phil English, of Pennsylvania.	<i>Ellen O. Tauscher, of California.</i>
George R. Nethercutt, Jr., of Washington.	
Tom A. Coburn, of Oklahoma.	
Pete Sessions, of Texas.	

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members, with vote, of all subcommittees.]

Basic Research

Mr. Schiff, *Chairman*

Mr. Boehlert	<i>Mr. Barcia</i>
Ms. Morella	<i>Mr. Etheridge</i>
Mr. Barton	<i>Ms. Rivers</i>
Mr. Gutknecht	<i>Ms. Lee</i>
Mr. Ewing	<i>Mr. Luther</i>
Mr. Pickering	<i>Mr. Capps</i>
Mr. Sessions	

Energy and Environment

Mr. Calvert, *Chairman*

Mr. Fawell	<i>Mr. Roemer</i>
Mr. C. Weldon	<i>Mr. McHale</i>
Mr. Rohrabacher	<i>Mr. Doyle</i>
Mr. Schiff	<i>Ms. Hooley</i>
Mr. Ehlers	<i>Mr. Hall</i>
Mr. Salmon	<i>Ms. Johnson</i>
Mr. Foley	<i>Ms. Lofgren</i>
Mr. English	<i>1 vacancy</i>
Mr. Coburn	

Congressional Directory

Space and AeronauticsMr. Rohrabacher, *Chairman*

Mr. Barton	<i>Mr. Cramer</i>
Mr. Calvert	<i>Mr. Hall</i>
Mr. Bartlett	<i>Mr. Traficant</i>
Mr. D. Weldon	<i>Mr. Hastings</i>
Mr. Salmon	<i>Ms. Lee</i>
Mr. Davis	<i>Mr. Luther</i>
Mr. Foley	<i>Ms. Lofgren</i>
Mr. Pickering	<i>Mr. Capps</i>
Mr. Cannon	<i>Mr. Lampson</i>
Mr. Brady	<i>Mr. Gordon</i>
Mr. Cook	
Mr. Nethercutt	

TechnologyMs. Morella, *Chairwoman*

Mr. C. Weldon	<i>Mr. Gordon</i>
Mr. Bartlett	<i>Ms. Johnson</i>
Mr. Ehlert	<i>Ms. Rivers</i>
Mr. Davis	<i>Ms. Stabenow</i>
Mr. Gutknecht	<i>Mr. Barcia</i>
Mr. Ewing	<i>Mr. McHale</i>
Mr. Cannon	<i>Mr. Doyle</i>
Mr. Brady	<i>1 vacancy</i>
Mr. Cook	

STAFF

Committee on Science (2320 RHOB), 225-6371, fax 225-0113.*Chief of Staff*.—Todd R. Schultz, 5-8772.*Deputy Chief of Staff*.—Phil Kiko, 5-4275.*Chief Counsel*.—Barry Beringer, 5-8500.*Budget Analyst*.—Kathee McCright, 5-9662.*Director of Communications*.—Katy McGregor, 5-4275.*Deputy Director of Communications*.—Adrienne Woodward, 5-4275.*Project Director*.—Bob Cook, 5-1546.*Counsel*.—Beth Sokul, 5-9662.*Associate Counsel*.—Scott Geesey, 5-0125.*Chief Clerk/Administrator*.—Tish Schwartz, 5-5975.*Special Assistant to the Chief of Staff*.—Anne Dressendorfer, 5-7574.*Legislative Clerk*.—Vivian Tessieri, 5-8121.*Finance Clerk*.—Diane Hill, 5-6371.*Systems Manager*.—Tom Vanek, 5-4414.*Senior Legislative Assistant*.—Karen Pearce, 5-5967.*Senior Staff Assistant*.—Cheryl Faunce, 5-1445.*Staff Assistants*: Carolyn Ryan, 5-7593; Angie Harris, 5-6371.*GPO Printer*.—Terri Allison, 5-8123.*Democratic Staff Director*.—Robert E. Palmer, 5-6375.*Democratic Counsel*.—Michael Rodemeyer, 5-6375.*Democratic Legislative Director*.—William A. Stiles, 5-8483.*Democratic Professional Staff Members*: Jean Fruci, 5-8115; Richard M. Obermann, 5-4482; James Paul, 6-3639; Daniel Pearson, 5-4494; Michael D. Quear, 5-6917; Elizabeth Robinson, 5-8896; William S. Smith, 5-4439; James H. Turner, 5-8128; James Wilson, 5-2634.*Democratic Senior Staff Assistant*.—Mary A. Sanchez, 5-6375.*Democratic Staff Assistants*: Terese B. McDonald, 5-6375; Martha L. Ralston, 5-8844.*Subcommittee on Basic Research* (B374 RHOB), fax 5-7815*Staff Director*.—Tom Weimer, 5-9662.*Professional Staff Member*.—Kristine Dietz, 5-7206.*Oversight Coordinator*.—Christopher Roosa, 5-5848.*Legislative Assistant*.—Kirstin Travers, 5-7255.*Staff Assistant*.—Jennifer Disharoon.*Subcommittee on Energy and Environment* (B374 RHOB), fax 6-6983*Staff Director*.—Harlan Watson, 5-9662.

Committees of the House

437

Professional Staff Members: Larry Hart, 5-7281; Steve Eule, 5-7504.
Legislative Assistant.—Kirstin Travers, 5-7255.
Staff Assistant.—Liz Hickam, 5-9662.
Subcommittee on Space and Aeronautics (2321 RHOB), fax 5-6415
Staff Director.—Shana Dale, 5-7858.
Professional Staff Members: Jim Muncy, 5-7858; Eric Sterner, 5-7802;
Bill Buckeyq, 5-4320.
Legislative Assistant.—JuliAnna Potter, 5-2070.
Staff Assistant.—Rich Stombres, 5-7858.
Subcommittee on Technology (2319 RHOB), fax 5-4438
Staff Director.—Richard Russell, 5-8844.
Professional Staff Members: Ben Wu, 5-0278; Jeff Grove, 5-7950.
Counsel.—Donna Farmer, 5-7518.
Staff Assistant.—Kathi Kromer, 5-7538.

Small Business

2361 Rayburn House Office Building, phone 225-5821, fax 225-3587

<http://www.house.gov/ssmbiz>

meets second Thursday of each month

Jim Talent, of Missouri, *Chairman.*

Larry Combest, of Texas.
Joel Hefley, of Colorado.
Donald A. Manzullo, of Illinois.
Roscoe G. Bartlett, of Maryland.
Linda Smith, of Washington.
Frank LoBiondo, of New Jersey.
Sue W. Kelly, of New York.
Mark E. Souder, of Indiana.
Steve Chabot, of Ohio.
Jim Ryun, of Kansas.
Vince Snowbarger, of Kansas.
Michael Pappas, of New Jersey.
Phil English, of Pennsylvania.
David McIntosh, of Indiana.
Jo Ann Emerson, of Missouri.
Rick Hill, of Montana.
John Sununu, of New Hampshire.
1 vacancy

John LaFalce, of New York.
Norman Sisisky, of Virginia.
Floyd H. Flake, of New York.
Glenn Poshard, of Illinois.
Nydia M. Velázquez, of New York.
John Baldacci, of Maine.
Jesse Jackson, Jr., of Illinois.
Juanita Millender-McDonald, of California.
Robert Weygand, of Rhode Island.
Danny Davis, of Illinois.
Allen Boyd, Jr., of Florida.
Carolyn McCarthy, of New York.
Bill Pascrell, Jr., of New Jersey.
Virgil Goode, Jr., of Virginia.
2 vacancies

SUBCOMMITTEES

Empowerment

Mr. Souder, *Chairman*

Mr. LoBiondo
Mr. Chabot
Mr. English
Ms. Emerson
vacancy

Ms. Velázquez
Mr. Flake
Mr. Davis
Mr. Pascrell
Mr. Jackson

Government Programs and Oversight

Mr. Bartlett, *Chairman*

Mr. Manzullo
Ms. Smith
Mr. Hill
Mr. Sununu
1 vacancy

Mr. Poshard
Mr. Jackson
Mr. Weygand
Mr. Boyd
Ms. McCarthy

*Congressional Directory***Regulatory Reform and Paperwork Reduction**Ms. Kelly, *Chairwoman*

Mr. Combest	<i>Mr. Sisisky</i>
Mr. LoBiondo	<i>Mr. Goode</i>
Mr. Ryun	<i>Mrs. Millender-McDonald</i>
Mr. McIntosh	<i>Mr. Boyd</i>
Ms. Emerson	<i>1 vacancy</i>

Tax, Finance and ExportsMr. Manzullo, *Chairman*Ms. Smith, *Vice Chairwoman*

Mr. Snowbarger	<i>Mr. Baldacci</i>
Mr. Pappas	<i>Mrs. Millender-McDonald</i>
Mr. English	<i>Mr. Weygand</i>
1 vacancy	<i>Mr. Davis</i>
	<i>Ms. McCarthy</i>

STAFF

Committee on Small Business (2361 RHOB), 225–5821, fax 225–3587.*Staff Director.*—Mary C. McKenzie.*Chief Counsel.*—Harry Katrichis.*Counsels:* James C. Hale, Ligia Salcedo-McWilliams, Charles E. Rowe III, Jennifer S. Woodbury.*Chief Clerk.*—Rebecca Ward.*Professional Staff:* Katherine Kless, Nancy M. Piper, Jeff Polich, Jeff Tucker.*Press Secretary.*—Kristin Young.*Research Assistant.*—Karen Richardson.*Legislative Assistant.*—Emily Murphy.*Systems Administrator.*—Susan Ely.*Staff Assistant.*—Peter Brechtel, 6–2630.*Minority Staff Director.*—Jeanne M. Roslanowick (B–343C RHOB), 225–4038, fax 225–7209.*Chief Counsel.*—Thomas G. Powers.*Professional Staff:* Patricia R. Hennessey, 6–3420; Patricia A. Lord, 5–4038; Dean Sagar, 6–3420; Pamela Reid, 6–3420.*Chief Economist.*—Marilyn Seiber.*Subcommittee on Empowerment* (B–363 RHOB), 226–2630, fax 225–8950*Staff Director.*—Alvin Felzenberg.*Subcommittee on Government Programs and Oversight* (B–363 RHOB), 225–8944, fax 225–8950*Staff Director.*—Nelson Crowther.*Subcommittee on Regulatory Reform and Paperwork Reduction* (B–363 RHOB), 225–9368, fax 225–8950*Staff Director.*—Laurence McCredy.*Subcommittee on Tax, Finance and Exports* (B–363 RHOB), 225–7797, fax 225–8950*Staff Director.*—Philip Eskeland.

Standards of Official Conduct

HT-2 The Capitol, phone 225-7103, fax 225-7392

James, V. Hansen, of Utah, *Chairman*.

6 vacancies

Howard L. Berman, of California.
6 vacancies

(No Subcommittees)

STAFF

Staff Director/Chief Counsel.—Theodor J. Van Der Meid.

Counsels: Virginia Johnson, David Laufman, John Vargo, Charles Willoughby.

Staff Assistants: Margarita Mestre, Chris Weinstein, Joanne White.

Transportation and Infrastructure

2165 Rayburn House Office Building, phone 225-9446, fax 225-6782

<http://www.house.gov/transportation>

meets first Wednesday of each month

Bud Shuster, of Pennsylvania, *Chairman*.

Don Young, of Alaska.
Thomas E. Petri, of Wisconsin.
Sherwood L. Boehlert, of New York.
Herbert H. Bateman, of Virginia.
Howard Coble, of North Carolina.
John J. Duncan, Jr., of Tennessee.
Susan Molinari, of New York.
Thomas W. Ewing, of Illinois.
Wayne T. Gilchrest, of Maryland.
Jay Kim, of California.
Stephen Horn, of California.
Bob Franks, of New Jersey.
John L. Mica, of Florida.
Jack Quinn, of New York.
Tillie K. Fowler, of Florida.
Vernon J. Ehlers, of Michigan.
Spencer Bachus, of Alabama.
Steven C. LaTourette, of Ohio.
Sue W. Kelly, of New York.
Ray LaHood, of Illinois.
Richard H. Baker, of Louisiana.
Frank Riggs, of California.
Charles F. Bass, of New Hampshire.
Robert W. Ney, of Ohio.
Jack Metcalf, of Washington.
Jo Ann Emerson, of Missouri.
Edward A. Pease, of Indiana.
Roy Blunt, of Missouri.
Joseph R. Pitts, of Pennsylvania.
Asa Hutchinson, of Arkansas.
Merrill Cook, of Utah.
John Cooksey, of Louisiana.
John R. Thune, of South Dakota.
Charles W. (Chip) Pickering, Jr., of Mississippi.
Kay Granger, of Texas.
Jon D. Fox, of Pennsylvania.
Thomas M. Davis, of Virginia.
Frank A. LoBiondo, of New Jersey.
J.C. Watts, Jr., of Oklahoma.

James L. Oberstar, of Minnesota.
Nick J. Rahall II, of West Virginia.
Robert A. Borski, of Pennsylvania.
William O. Lipinski, of Illinois.
Robert E. Wise, Jr., of West Virginia.
James A. Traficant, Jr., of Ohio.
Peter A. DeFazio, of Oregon.
Bob Clement, of Tennessee.
Jerry F. Costello, of Illinois.
Glenn Poshard, of Illinois.
Robert E. (Bud) Cramer, Jr., of Alabama.
Eleanor Holmes Norton, of the District of Columbia.
Jerrold Nadler, of New York.
Pat Danner, of Missouri.
Robert Menendez, of New Jersey.
James E. Clyburn, of South Carolina.
Corrine Brown, of Florida.
James A. Barcia, of Michigan.
Bob Filner, of California.
Eddie Bernice Johnson, of Texas.
Frank Mascara, of Pennsylvania.
Gene Taylor, of Mississippi.
Juanita Millender-McDonald, of California.
Elijah E. Cummings, of Maryland.
Earl Blumenauer, of Oregon.
Max Sandlin, of Texas.
Ellen O. Tauscher, of California.
Bill Pascrell, Jr., of New Jersey.
Jay W. Johnson, of Wisconsin.
Leonard L. Boswell, of Iowa.
James P. McGovern, of Massachusetts.
Tim Holden, of Pennsylvania.
Nick Lampson, of Texas.

Congressional Directory

SUBCOMMITTEES

[The chairman and ranking minority member of the committee are ex officio members of all subcommittees.]

Aviation

Mr. Duncan, *Chairman*

Mr. Blunt	<i>Mr. Lipinski</i>
Ms. Molinari	<i>Mr. Boswell</i>
Mr. Ewing	<i>Mr. Poshard</i>
Mr. Ehlers	<i>Mr. Rahall</i>
Mr. LaHood	<i>Mr. Traficant</i>
Mr. Bass	<i>Mr. DeFazio</i>
Mr. Metcalf	<i>Mr. Costello</i>
Mr. Pease	<i>Mr. Cramer</i>
Mr. Pitts	<i>Ms. Danner</i>
Ms. Hutchinson	<i>Mr. Clyburn</i>
Mr. Cook	<i>Ms. Brown</i>
Mr. Cooksey	<i>Ms. Johnson</i>
Mr. Pickering	<i>Ms. Millender-McDonald</i>
Ms. Granger	<i>Mr. Cummings</i>
Mr. Fox	
Mr. Davis	
Mr. Watts	

Coast Guard and Maritime Transportation

Mr. Gilchrest, *Chairman*

Mr. LoBiondo	<i>Mr. Clement</i>
Mr. Young	<i>Mr. Johnson</i>
Mr. Coble	<i>1 vacancy</i>

Public Buildings and Economic Development

Mr. Kim, *Chairman*

Mr. Cooksey	<i>Mr. Traficant</i>
Mr. Duncan	<i>Ms. Norton</i>
Mr. LaTourette	<i>2 vacancies</i>
Mr. Davis	

Railroads

Ms. Molinari, *Chairwoman*

Ms. Granger	<i>Mr. Wise</i>
Mr. Boehlert	<i>Mr. Blumenauer</i>
Mr. Franks	<i>Mr. Borski</i>
Mr. Mica	<i>Mr. Lipinski</i>
Mr. Quinn	<i>Mr. Clement</i>
Ms. Fowler	<i>Mr. Nadler</i>
Mr. Bachus	<i>Mr. Filner</i>
Mr. Pitts	<i>Mr. Sandlin</i>
Mr. Fox	

Committees of the House

441

Surface Transportation

Mr. Petri, *Chairman*

Mr. Pickering	<i>Mr. Rahall</i>
Mr. Bateman	<i>Mr. DeFazio</i>
Mr. Coble	<i>Mr. Cramer</i>
Mr. Ewing	<i>Ms. Danner</i>
Mr. Horn	<i>Mr. Clyburn</i>
Mr. Franks	<i>Ms. Brown</i>
Mr. Mica	<i>Mr. Barcia</i>
Mr. Quinn	<i>Mr. Filner</i>
Ms. Fowler	<i>Ms. Johnson</i>
Mr. Bachus	<i>Ms. Millender-McDonald</i>
Mr. LaTourette	<i>Mr. Costello</i>
Ms. Kelly	<i>Ms. Norton</i>
Mr. LaHood	<i>Mr. Nadler</i>
Mr. Baker	<i>Mr. Menendez</i>
Mr. Riggs	<i>Mr. Taylor</i>
Mr. Bass	<i>Mr. Cummings</i>
Mr. Ney	<i>Mr. Sandlin</i>
Mr. Metcalf	<i>Ms. Tauscher</i>
Ms. Emerson	<i>Mr. Pascrell</i>
Mr. Pease	<i>Mr. McGovern</i>
Mr. Pitts	
Mr. Hutchinson	
Mr. Cook	
Mr. Thune	
Ms. Granger	
Mr. Watts	

Water Resources and Environment

Mr. Boehlert, *Chairman*

Mr. Thune	<i>Mr. Borski</i>
Mr. Young	<i>Mr. Johnson</i>
Mr. Petri	<i>Mr. Wise</i>
Mr. Bateman	<i>Mr. Poshard</i>
Ms. Molinari	<i>Mr. Menendez</i>
Mr. Gilchrest	<i>Mr. Barcia</i>
Mr. Kim	<i>Mr. Mascara</i>
Mr. Horn	<i>Mr. Taylor</i>
Mr. Franks	<i>Mr. Blumenauer</i>
Mr. Quinn	<i>Ms. Tauscher</i>
Mr. Ehlers	<i>Mr. Pascrell</i>
Mr. LaTourette	<i>Mr. Boswell</i>
Ms. Kelly	<i>Mr. McGovern</i>
Mr. Baker	<i>Mr. Rahall</i>
Mr. Riggs	<i>1 vacancy</i>
Mr. Ney	
Ms. Emerson	
Mr. LoBiondo	

STAFF

Committee on Transportation and Infrastructure (2165 RHOB),

225-9446, fax 225-6782.

Chief of Staff.—Jack L. Schenendorf.

Deputy Chief of Staff.—Michael Strachn.

Counsel.—Charles Ziegler.

Administrator.—Carol Wood.

Director of Communications.—Jeff Nelligan.

Deputy Administrator/Financial Officer.—Mary Moll.

Professional Staff Member for Budget and Economic Development.—William J. Hughes (2251 RHOB), 6-5434.

Professional Staff Member for Outreach.—Patricia Law.

Special Assistant to the Chairman.—Darrell Wilson.

Special Assistant to the Chief of Staff.—Kathy Guilfooy.

Director of Committee Facilities/Travel.—Jimmy Miller.
Computer Systems Manager.—Keven Sard.
Executive Staff Assistant.—Cheryl McCullough.
Counsel for Investigations.—Paul Rosenzweig (587 FHOB), 5–5504.
Staff Assistant for Investigations.—Michael Robinson (587 FHOB), 5–5504.
Editor/Legislative Calendar Clerk.—Joan H. Botuck, 5–9960.
Associate Editor/Legislative Calendar Clerk.—Gilda Shirley, 5–9960.
GPO Print Specialist.—Edna Lanier, 5–9960.
Staff Assistants: Jeffrey Fedorko, Mary Beth Will, Denise Beshaw, Kevin Blöse, Justin Harclerode, Todd Krueckeberg, Leneal Scott.
Minority Staff Director.—David Heymsfeld (2163 RHOB), 5–4472.
Chief Counsel.—Sante J. Esposito.
Administrator.—Joy B. Bryson.
Director of Communications.—Eric K. Federing.
Executive Staff Assistant.—Sheila R. Lockwood.
Staff Assistant.—Dara Schlieker.
Subcommittee on Aviation (2251 RHOB), 6–3220 fax 5–4629
Majority Counsel.—David Schaffer.
Professional Staff Members: Donna McLean, Jim Coon.
Staff Assistant.—Dianne Rogers.
Minority Senior Professional Staff Member.—David Traynham.
Counsel.—Mary Walsh, 5–9161.
Assistant Counsel.—Michelle Mihin.
Subcommittee on Coast Guard and Maritime Transportation (589 FHOB), 6–3552
Majority Counsel.—Rebecca Dye.
Professional Staff Member.—Lee Edward.
Staff Assistant.—Marsha Canter.
Minority Senior Professional Staff Member.—John Cullather (585 FHOB), 6–3587.
Staff Assistant.—Rose M. Hamlin.
Subcommittee on Public Buildings and Economic Development (586 FHOB), 5–3014, fax 226–1898
Senior Professional Staff Member.—Richard C. Barnett.
Counsel.—Suzanne Te Beau.
Executive Staff Assistant.—Barbara Bannister.
Minority Senior Professional Staff Member.—Susan Brita, (585 F40B), 5–9961.
Counsel.—Ward McCarragher.
Staff Assistant.—Rose Hamlin.
Subcommittee on Railroads (B–376 RHOB), 6–0727
Counsel.—Glenn Scammel.
Professional Staff Member.—Alice Tornquist.
Staff Assistant.—Jennifer Southwick.
Minority Senior Professional Staff Member.—John V. Wells (2251 RHOB), 5–9161.
Counsel.—Trinita Brown.
Staff Assistant.—Michelle Mihin.
Subcommittee on Surface Transportation (B–370A RHOB), 225–6715, fax 225–4623
General Counsel.—Roger Nober.
Counsel.—Susan Lent.
Professional Staff Members: Debra A. Gebhardt, Christopher Bertram, Adam Tsao.
Staff Assistant.—Linda D. Scott.
Minority Senior Professional Staff Member.—Kenneth House (B–375 RHOB), 5–9989, fax 225–4627.
Transportation Economist.—Rosalyn Millman.
Counsel.—Ward McCarragher.
Staff Assistant.—Steve DuBois.
Subcommittee on Water Resources and Environment (B–376 RHOB), 225–4360, fax 226–5435
Senior Counsel.—Benjamin H. Grumbles.
Counsel.—Susan Bodine.
Senior Professional Staff Member.—Marcus Peacock.
Assistant Counsels.—Lee D. Forsgren.
Professional Staff Member.—Jeffrey T. More.
Staff Assistants: Donna Campbell, Hannah Howe.
Minority Counsel.—Kenneth J. Kopocis (B–375 RHOB), 5–0060, fax 225–4627.
Assistant Counsel.—Barbara Rogers.
Chief Economist.—Arthur Chan.
Staff Assistant.—Pamela Stevens Keller.

Veterans' Affairs

355 Cannon House Office Building, phone 225-3527, fax 225-5486

<http://www.house.gov/va>

meets first Tuesday of each month

Bob Stump, of Arizona, *Chairman*.

Christopher H. Smith, of New Jersey.	<i>Lane Evans</i> , of Illinois.
Michael Bilirakis, of Florida.	<i>Joseph P. Kennedy II</i> , of Massachusetts.
Floyd Spence, of South Carolina.	<i>Bob Filner</i> , of California.
Terry Everett, of Alabama.	<i>Luis V. Gutierrez</i> , of Illinois.
Stephen E. Buyer, of Indiana.	<i>James E. Clyburn</i> , of South Carolina.
Jack Quinn, of New York.	<i>Corrine Brown</i> , of Florida.
Spencer Bachus, of Alabama.	<i>Michael F. Doyle</i> , of Pennsylvania.
Cliff Stearns, of Florida.	<i>Frank Mascara</i> , of Pennsylvania.
Dan Schaefer, of Colorado.	<i>Collin Peterson</i> , of Minnesota.
Jerry Moran, of Kansas.	<i>Julia Carson</i> , of Indiana.
John Cooksey, of Louisiana.	<i>Silvestre Reyes</i> , of Texas.
Asa Hutchinson, of Arkansas.	<i>Vic Snyder</i> , of Arizona.
J.D. Hayworth, of Arizona.	<i>1 vacancy</i>
Helen Chenoweth, of Idaho.	
Ray LaHood, of Illinois.	

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members of all subcommittees.]

Benefits

Mr. Quinn, *Chairman*

Mr. Schaefer	<i>Mr. Filner</i>
Mr. Hayworth	<i>Mr. Mascara</i>
Mr. LaHood	<i>Mr. Reyes</i>
1 vacancy	<i>1 vacancy</i>

Health

Mr. Stearns, *Chairman*

Mr. Smith	<i>Mr. Gutierrez</i>
Mr. Bilirakis	<i>Mr. Kennedy</i>
Mr. Bachus	<i>Ms. Brown</i>
Mr. Moran	<i>Mr. Doyle</i>
Mr. Cooksey	<i>Mr. Peterson</i>
Mr. Hutchinson	<i>Ms. Carson</i>
Ms. Chenoweth	

Oversight and Investigations

Mr. Everett, *Chairman*

Mr. Stump	<i>Mr. Clyburn</i>
Mr. Spence	<i>Mr. Snyder</i>
Mr. Buyer	<i>1 vacancy</i>

STAFF

Committee on Veterans' Affairs (335 CHOB), 225–3527, fax 225–5486.
Staff Director/Chief Counsel.—Carl Commenator.
Deputy Chief Counsel.—Patrick Ryan (335 CHOB), 5–3541.
Assistant General Counsel.—Sloan Rappoport (337 CHOB), 5–9164.
Legislative Coordinator.—Jeanne M. McNally, 5–9112.
Professional Staff Members: Daniel Devine (337 CHOB), 5–3527; Arthur Wu, 6–3670.
Democratic Professional Staff Member.—Thomas O'Donnell (2335 RHOB), 5–5905.
Staff Assistants: Sally Elliott (335 CHOB), 5–3527; Allison Clarke (338 CHOB), 5–9154; Ira Greenspan (337 CHOB), 5–9165; Mary E. Petrella (213 CHOB), 5–4576; Pat Tippet (335 CHOB), 5–3527.
Administrative and Financial Clerk.—Mary McDermott, 5–8557.
Printing Clerk.—Jeremiah Tan (400 CHOB), 5–3535.
Democratic Staff Director.—Michael Durishin (333 CHOB), 5–9756.

Subcommittee on Health
Staff Director.—Ralph Ibson (338 CHOB), 5–9154.
Professional Staff Member.—John Roerty (338 CHOB), 5–9154.

Subcommittee on Benefits
Staff Director.—Michael Brinck (337 CHOB), 5–9164.
Professional Staff Member.—Paige McManus (337 CHOB), 5–9164.
Democratic Professional Staff Member.—Jill Cochran (333 CHOB), 5–9756.
Democratic Executive Assistant.—Elizabeth Kilker (333 CHOB), 5–9756.

Subcommittee on Oversight and Investigations
General Counsel/Staff Director.—Kingston Smith (335 CHOB), 5–3527.
Democratic Administrative Assistant/Executive Assistant.—Deborah Smith (333 CHOB), 5–9756.

Ways and Means

1102 Longworth House Office Building, phone 225–3625

http://www.house.gov/ways_means

meets second Wednesday of each month

Bill Archer, of Texas, *Chairman.*

Philip M. Crane, of Illinois.	<i>Charles B. Rangel</i> , of New York.
Bill Thomas, of California.	<i>Fortney Pete Stark</i> , of California.
E. Clay Shaw, Jr., of Florida.	<i>Robert T. Matsui</i> , of California.
Nancy L. Johnson, of Connecticut.	<i>Barbara B. Kennelly</i> , of Connecticut.
Jim Bunning, of Kentucky.	<i>William J. Coyne</i> , of Pennsylvania.
Amo Houghton, of New York.	<i>Sander M. Levin</i> , of Michigan.
Wally Herger, of California.	<i>Benjamin L. Cardin</i> , of Maryland.
Jim McCreery, of Louisiana.	<i>Jim McDermott</i> , of Washington.
Dave Camp, of Michigan.	<i>Gerald D. Kleczka</i> , of Wisconsin.
Jim Ramstad, of Minnesota.	<i>John Lewis</i> , of Georgia.
Jim Nussle, of Iowa.	<i>Richard E. Neal</i> , of Massachusetts.
Sam Johnson, of Texas.	<i>Michael R. McNulty</i> , of New York.
Jennifer Dunn, of Washington.	<i>William J. Jefferson</i> , of Louisiana.
Mac Collins, of Georgia.	<i>John S. Tanner</i> , of Tennessee.
Rob Portman, of Ohio.	<i>Xavier Becerra</i> , of California.
Phil English, of Pennsylvania.	<i>Karen L. Thurman</i> , of Florida.
John E. Ensign, of Nevada.	
Jon Christensen, of Nebraska.	
Wes Watkins, of Oklahoma.	
J.D. Hayworth, of Arizona.	
Jerry Weller, of Illinois.	
Kenny Hulshof, of Missouri.	

Committees of the House

445

SUBCOMMITTEES

Health

Mr. Thomas, *Chairman*

Ms. Johnson	<i>Mr. Stark</i>
Mr. McCrery	<i>Mr. Cardin</i>
Mr. Ensign	<i>Mr. Kleczka</i>
Mr. Christensen	<i>Mr. Lewis</i>
Mr. Crane	<i>Mr. Becerra</i>
Mr. Houghton	
Mr. Johnson	

Human Resources

Mr. Shaw, *Chairman*

Mr. Camp	<i>Mr. Levin</i>
Mr. McCrery	<i>Mr. Stark</i>
Mr. Collins	<i>Mr. Matsui</i>
Mr. English	<i>Mr. Coyne</i>
Mr. Ensign	<i>Mr. McDermott</i>
Mr. Hayworth	
Mr. Watkins	

Oversight

Ms. Johnson, *Chairwoman*

Mr. Portman	<i>Mr. Coyne</i>
Mr. Ramstad	<i>Mr. Kleczka</i>
Ms. Dunn	<i>Mr. McNulty</i>
Mr. English	<i>Mr. Tanner</i>
Mr. Watkins	<i>Ms. Thurman</i>
Mr. Weller	
Mr. Hulshof	

Social Security

Mr. Bunning, *Chairman*

Mr. Johnson	<i>Ms. Kennelly</i>
Mr. Collins	<i>Mr. Neal</i>
Mr. Portman	<i>Mr. Levin</i>
Mr. Christensen	<i>Mr. Tanner</i>
Mr. Hayworth	<i>Mr. Becerra</i>
Mr. Weller	
Mr. Hulshof	

Trade

Mr. Crane, *Chairman*

Mr. Thomas	<i>Mr. Matsui</i>
Mr. Shaw	<i>Mr. Rangel</i>
Mr. Houghton	<i>Mr. Neal</i>
Mr. Camp	<i>Mr. McDermott</i>
Mr. Ramstad	<i>Mr. McNulty</i>
Ms. Dunn	<i>Mr. Jefferson</i>
Mr. Hergert	
Mr. Nussle	

STAFF

Committee on Ways and Means (1102 LHOB), 225–3625.

Chief of Staff.—A.L. Singleton.

Chief Tax Counsel.—James D. Clark (1135 LHOB), 5–5522.

Communications Director.—Ari Fleischer (1101 LHOB), 5–8933.

Professional Assistants: Paul Auster (1135 LHOB), 5–5522; Meredith Broadbent (1104 LHOB), 5–6649; Scott Brenner (1101 LHOB), 5–8933; Steve Whitaker (1104 LHOB), 5–6649; Amy York (B–316 RHOB), 5–9263; Cassle Bevan (B–317), 5–1025; Dean Rosen (1136 LHOB), 5–3943; Ann-Maire Lynch; Allison Giles; Timothy L. Hanford (1135 LHOB), 5–5522; John L. Harrington (1135 LHOB), 5–5522; Margaret Hostetler (1136 LHOB), 5–3943; Ann LaBelle (1136 LHOB), 5–7601;

Committee on Ways and Means (1102 LHOB), 225–3625—CONTINUED

William McKenney (1135 LHOB), 5–7601; Norah H. Moseley (1135 LHOB), 5–5522; Christopher A. Smith (1102 LHOB), 5–3625; Michael A. Superata (1136 LHOB), 5–7601; Matthew Weidinger (B–317 RHOB), 5–1025.

Staff Assistants: Barbara Adgate (1135 LHOB), 5–5522; Traci Altman (1102 LHOB), 5–3625; Scott Auster (1102 LHOB); Darren Bearson (1135 LHOB); William T. Crippen (1102 LHOB), 5–3625; Crissie Curtis (1136 LHOB); Peter Davila (B–316 RHOB); Melissa Douglas (1136 LHOB); Reginald Greene (1201B LHOB), 5–3625; Tom Hardy (1104 LHOB); Karen Humbel (1102 LHOB), 5–3625; Katherine Keith (B–316 RHOB), 5–9263; Diane Kirkland (1102 LHOB), 5–3625; David Laughter (1102 LHOB), 5–3625; Jennifer Moyer (1104 LHOB); Margaret Pratt (B–317 RHOB), 5–1025; Nancy Runge (1136 LHOB), 5–3943; David Savercool (1102 LHOB), 5–3625; Bradley Schreiber (1102 LHOB), 5–3625; Scot Smith (B–317 RHOB), 5–1025; Carren Turko (1139C LHOB), 5–3625; Walter Wukasch (1102 LHOB), 5–3625.

Minority Chief Counsel.—Janice Mays (1106 LHOB), 5–4021.

Minority Professional Assistants: John Buckley (1106 LHOB); Deborah G. Colton (1128 LHOB); Ellen Dadisman (1139A LHOB); Kathleen O’Connell (1106 LHOB); Franklin C. Phifer, Jr. (1240 LHOB); Beth Kuntz Vance (1139B LHOB); Mary Jane Wignot (1139B LHOB); Bruce Wilson (1139B LHOB); Sandy Casber Wise (1106 LHOB); Mildeen Worrell (1106 LHOB); Maureen Pritchard; William Vaughn (1139–A LHOB).

Minority Staff Assistants: Harriett Lawler, Chela Sullivan, Judy Talbert.

Subcommittee on Trade (1104 LHOB), 5–6649

Staff Director.—Thelma J. Askey.

Staff Assistants: Tom Hardy, Jennifer Moyer.

Trade Counsel.—Angela Ellard.

Professional Assistants: Meredith Broadbent, Steve Whitaker.

Subcommittee on Oversight (1136 LHOB), 5–7601

Staff Director.—Donna Steele Flynn.

Staff Assistant.—Crissie Curtis.

Professional Assistants: William McKenney, Michael A. Superata, Ann LaBelle.

Subcommittee on Human Resources (B–317 RHOB), 5–1025

Staff Director.—Ron Haskins.

Staff Assistants: Margaret Pratt, Scot Smith.

Professional Assistants: Matt Weidinger, Cassie Bevan.

Subcommittee on Health (1136 LHOB), 5–3943

Staff Director.—Charles N. Kahn III.

Staff Assistants: Nancy Runge, Melissa Douglas.

Professional Assistants: Dean Rosen, Allison Giles, Ann-Marie Lynch.

Subcommittee on Social Security (B–316 RHOB), 5–9263

Staff Director.—Kim Hildred.

Staff Assistants: Katherine Keith, Peter Davila.

Professional Assistant.—Amy York.

Tax Staff (1135 LHOB), 5–5522.

Staff Director.—James D. Clark.

Staff Assistants: Barbara Adgate, Darren Bearson.

Professional Assistants: Paul Auster, Timothy L. Hanford, John L. Harrington, Norah H. Moseley.