

SELECT AND SPECIAL COMMITTEES OF THE SENATE

Committee on Indian Affairs

[Created pursuant to S. Res. 4, 95th Congress; amended by S. Res. 71, 103d Congress]

838 Hart Senate Office Building 20510–2251

phone 224–2251, fax 224–5929

<http://www.senate.gov/~scia>

meets first Wednesday of each month

Ben Nighthorse Campbell, of Colorado, *Chairman*.

Daniel K. Inouye, of Hawaii, *Vice Chairman*.

Frank H. Murkowski, of Alaska.

John McCain, of Arizona.

Slade Gorton, of Washington.

Pete V. Domenici, of New Mexico.

Craig Thomas, of Wyoming.

Orrin G. Hatch, of Utah.

James M. Inhofe, of Oklahoma.

Kent Conrad, of North Dakota.

Harry Reid, of Nevada.

Daniel K. Akaka, of Hawaii.

Paul D. Wellstone, of Minnesota.

Byron L. Dorgan, of North Dakota.

Majority Staff Director.—Gary Bohnee.

Minority Staff Director/Chief Counsel.—Patricia M. Zell.

Majority General Counsel.—Paul Moorehead.

Minority Counsels: Noelle Kahanu, Loretta Tuell, Raho Ortiz

Minority Professional Staff Member.—Michael D. Jackson.

Chief Clerk.—Eleanor McComber.

Assistant to the Staff Director.—Steve Clark.

Legislative Assistant to the Minority.—Hawley Manwarring.

Systems Administrator.—Greg Farrer.

Receptionist.—Amy Sagalkin.

Printer/Editor.—John Mogavero.

Select Committee on Ethics

[Created pursuant to S. Res. 4, 95th Congress]

220 Hart Senate Office Building 20510–6425, phone 224–2981, fax 224–7416

<http://www.senate.gov/committee/ethics.html>

Bob Smith, of New Hampshire, *Chairman*.

Harry Reid, of Nevada, *Vice Chairman*.

Pat Roberts, of Kansas.

Jeff Sessions, of Alabama.

Patty Murray, of Washington.

Kent Conrad, of North Dakota.

Staff Director/Chief Counsel.—Victor Baird.

Counsels: Elizabeth A. Ryan, Adam Bramwell.

Chief Clerk.—Annette M. Gillis.

Professional Staff.—Marie Mullis.

Special Assistant for Financial Disclosure.—John Lewter.

Staff Assistant for Financial Disclosure.—Victoria H. Le Grand.

Systems Administrator.—Danny Remington.

Staff Assistants: Dawne Vermon, Lauren Partner.

Select Committee on Intelligence

[Created pursuant to S. Res. 400, 94th Congress]

211 Hart Senate Office Building 20510-6475, phone 224-1700**<http://www.senate.gov/committee/intelligence.html>**Richard C. Shelby, of Alabama, *Chairman*.*J. Robert Kerrey*, of Nebraska, *Vice Chairman*.

John H. Chafee, of Rhode Island.
 Richard G. Lugar, of Indiana.
 Mike DeWine, of Ohio.
 Jon Kyl, of Arizona.
 James M. Inhofe, of Oklahoma.
 Orrin G. Hatch, of Utah.
 Pat Roberts, of Kansas.
 Wayne Allard, of Colorado.
 Dan Coats, of Indiana.

John Glenn, of Ohio.
Richard H. Bryan, of Nevada.
Bob Graham, of Florida.
John F. Kerry, of Massachusetts.
Max Baucus, of Montana.
Charles S. Robb, of Virginia.
Frank R. Lautenberg, of New Jersey.
Carl Levin, of Michigan.

Ex Officio

Trent Lott, of Mississippi.

Thomas A. Daschle, of South Dakota.*Staff Director*.—Taylor W. Lawrence.*Minority Staff Director*.—Christopher C. Straub.*Chief Clerk*.—Kathleen P. McGhee.**Special Committee on Aging**

Reauthorized pursuant to S. Res. 4, 95th Congress

G-31 Dirksen Senate Office Building 20510-6400, phone 224-5364, fax 224-8660**<http://www.senate.gov/committee/aging.html>**Charles E. Grassley, of Iowa, *Chairman*.

James M. Jeffords, of Vermont.
 Larry E. Craig, of Idaho.
 Conrad Burns, of Montana.
 Richard C. Shelby, of Alabama.
 Rick Santorum, of Pennsylvania.
 John W. Warner, of Virginia.
 Chuck Hagel, of Nebraska.
 Susan Collins, of Maine.
 Mike Enzi, of Wyoming.

John B. Breaux, of Louisiana.
John Glenn, of Ohio.
Harry Reid, of Nevada.
Herb Kohl, of Wisconsin.
Russell D. Feingold, of Wisconsin.
Carol Moseley-Braun, of Illinois.
Ron Wyden, of Oregon.
Jack Reed, of Rhode Island.

Staff Director.—Ted Totman.*Chief Clerk*.—Patricia Hameister.*Counsel*.—Liz Liess.*Press Secretary*.—Monte Shaw.*Professional Staff*: Hope Hegstrom, Rebecca Jones, Tom Walsh.*Chief Investigator*.—Emilia DiSanto.*Hearing Clerk*.—Angela Hill.*Staff Assistants*: Gina Falconio, Meredith Levenson, Wendy Moltrup,

La Vita Westbrook.

GPO Printer.—Joyce Ward.*Minority Staff* (SH-628), 224-1467, fax 224-9926.*Staff Director*.—Bruce Lesley.*Professional Staff*: Kenneth Cohen, Allison Denny.*Staff Assistant*.—Julianna Arnold.

National Republican Senatorial Committee

425 Second Street NE, 20002, phone 675-6000

Mitch McConnell, of Kentucky, *Chairman*.

National Republican Senatorial Committee: 675-6000, fax 675-6058.

Executive Director.—Steven J. Law.

Treasurer.—Stan Huckaby.

Director of:

Finance.—Albert Mitchler.

Corporate Affairs.—Ed Rahal.

Communications.—Mike Russell.

Research.—Don Todd.

Administration.—Stephen Ratchford.

National Field Director.—Dave Hansen.

Legal Counsel.—Craig Engle.

Sally Abraham
Eric Anderson
Yvonne Barazi
Lance Baird
Tim Barnes
Robert Bennett
Kristen Branch
Tom Bucci
Patrick Callahan
Keith Carter
Scott Carter
Doug Congdon
Christina Culver
Tom Donovan
Mike Dorrler
Margee Dotter
Stephen Edelen
Anne Ekern
Craig Engle
Semmes Evans
Sarah Fehrer
Mark Fennel
Amy Ford Bradley
Francese Franch
Chip Gately

Katherine Gibbs
Christopher Greer
Robert Griffin
Joseph Grogan
Dave Hansen
Katie Harrison
Jean Hinz
Carey Hollensteiner
Anastasia Hontzas
Stan Huckaby
J.C. Ignaszewski
Myra Johnston
Mike Kroeger
Brian Larkin
Steven Law
Scott Lewis
Matt Lowe
David Lugar
Chris Maiorana
Jan McBride
Albert Mitchler
Geoffrey Mullins
Monica Noe
Ed Payne
Courtney Phillips

Heather Pinsker
Smila Rabicoff
Ed Rahal
Stephen Raines
Stephen Ratchford
Amy Rempfer
Jeff Richards
Doug Robinson
Jim Ross
Stuart Roy
Mike Russell
Eric Schoell
Glenn Spencer
Susan Spoto
Grant Swindells
Don Todd
Mary Ellen Tomlin
Laura Van Hove
Katherine Waldrop
Beth Walker
Jeff Webb
Joliett Wiggins
Sean Yeakel

Republican Policy Committee

347 Russell Senate Office Building, phone 224-2946, fax 224-1235

<http://www.senate.gov/~rpc/>

Larry E. Craig, of Idaho, *Chairman*.

The Policy Committee consists of 22 members of which the Senate Republican Leadership and chairmen of Senate committees are ex officio members.

STAFF

Staff Director.—Jade West.

Deputy Staff Director for Policy.—Candida Perotti Wolff.

Deputy Staff Director and Counsel.—Lincoln Oliphant.

Administrative Director.—Wes Harris.

Analysts:

Yvonne Bartoli (Defense/National Security Issues).
Jack Clark (Labor Issues; Legislative Coordinator).
Jim Jatras (Foreign Affairs and Social Issues).
Judy Myers (Agriculture and Commerce Issues).

Mark Whitenon (Energy and Environmental Issues).
J.T. Young (Chief Economist and Health Policy Issues).

Professional Staff:

Staff Assistant.—Paul Coyer.
Research Director/Station Operator.—Ken Foss.
Communications Director.—Gerry Fritz.
System Administrator/Technology Coordinator.—Marlo Meuli.
Editor.—Judy Gorman Prinkey.
Editor, RVA's/Station Operator.—Tom Pulju.
Station Operator/Special Projects.—Jennifer Spann.
Government Printing Office Liaison.—George Stephens.

Senate Republican Conference

405 Hart Senate Office Building, phone 224-2764

Chairman.—Connie Mack, of Florida.
Secretary.—Paul Coverdell, of Georgia.

Committee Chairmen:

Policy.—Larry Craig, of Idaho.
Campaign.—Mitch McConnell, of Kentucky.
Committees.—Slade Gorton, of Washington.

STAFF

Conference of the Majority (SH-405), 224-2764.
Chief of Staff.—Mitch Bainwol.
Deputy of the Chief of Staff.—Missy Cortese.
Deputy Staff Director.—Vertell F. Simmons.
Staff Assistant.—Candice Woodruff.
Counsel to the Chairman.—Kimberly Cobb.
Communications Advisor.—Laura Dove, Missy Cortese.
Director of Radio Services.—Dave Hodgdon.
Multimedia Designer.—Akram S. Khan.
Broadcast and Communications Advisor.—Michael Klein.
Senior Graphic Designer.—Chris Angrisani.
Senior Photographer.—Jurandir Menezes.
Deputy Staff Director for Communications Services.—Kris Seeger.
Television Technical Director.—Henry Peterson.
Art Director.—Karen Portik.
Director of Television Services.—Anne Rackley.
Television Photographer.—Bryan Rager.
Deputy Director for Communications Strategy.—Mark Mills.
Systems Engineer/Multimedia Producer.—William Taylor.
Producer, Radio Department.—Diedre Woodbyme.
Secretary of the Conference Staff (SD-513), 224-1326.
Chief of Staff.—Kyle McSlarrow.
Director of Communications.—Jonathan Baron.
Deputy Press Secretary.—Amy McKinley.
Assistant to Chief of Staff.—Sarah Heckel.

Senate Democratic Leadership Committees

Suites S-118, S-318, and ST-50 The Capitol, phones 224-5551, 4-2939 and 4-5554

Suites SH-419, SH-512, SH-619 and SH-712, Hart Senate Office Building,

phones 4-3232, 4-1414, 4-1430 and 4-9048

Tom Daschle, of South Dakota, Chairman.

STAFF

Staff Director.—Joel Johnson (SH-419), 4-3232.
Deputy Staff Director.—Debra Silimeo (SH-712).
Special Assistant.—Kim Kolvisto (SH-419).
Senior Speech Writer/Researcher.—David Corbin (SH-712).
Chief Floor Assistant to the Democratic Leader.—Lula Davis (S-118), 4-5551.
Floor Staff's Office: Gary Myrick, Paul Brown (S-118), 4-5551.
Executive Assistant to the Democratic Leader.—Alice Aughtry (S-118), 4-5551.
Press Secretary to the Democratic Leader.—Ranit Schmelzer (S-318), 4-2939.
Press Secretary's Office: Mary Rowley (Deputy), Mary Helen Fuller, Staci Schiller (S-318), 4-2939.
Chief Clerk.—Marian Bertram (SH-419), 4-5554.
Systems Administrator.—Jeff Hecker (SH-419), 4-5554.

Democratic Policy Committee

Tom Daschle, of South Dakota, Chairman.

Harry M. Reid, of Nevada, Co-Chairman.

Regional Chairs:

Patty Murray, of Washington.
J. Robert Kerrey, of Nebraska.

Jack Reed, of Rhode Island.
Max Cleland, of Georgia.

Members:

John Glenn, of Ohio.
Ernest F. Hollings, of South Carolina.
Dale Bumpers, of Arkansas.
Paul S. Sarbanes, of Maryland.
Daniel Patrick Moynihan, of New York.
John D. Rockefeller, IV, of West Virginia.
Charles S. Robb, of Virginia.
Daniel Akaka, of Hawaii.

Byron L. Dorgan, of North Dakota.
Carol Moseley-Braun, of Illinois.
Russell D. Feingold, of Wisconsin.
Joseph I. Lieberman, of Connecticut.
Paul Wellstone, of Minnesota.
Dianne Feinstein, of California.
Ron Wyden, of Oregon.
Robert Torricelli, of New Jersey.

Ex Officio:

Wendell H. Ford, of Kentucky.

Barbara Mikulski, of Maryland.

STAFF

Democratic Policy Committee (S-118), 224-5551.
Staff Director.—Lenna Aoki (SH-619), 4-3232.
Domestic Policy Staff: Lauren Griffin, Ted Zegers, Rob Sweeney, Scott McCullers (SH-619), 4-3232.
Foreign and Defense Policy.—Heidi Bonner (SH-419), 4-3232.
Staff Assistant/Research.—Masha Pastuhov-Pastein (SH-712), 4-9048.
Staff Assistant.—Octavia Shaw (SH-419), 4-3232.
Voting Records: Marian Bertram, Doug Connolly, Mike Mozden, Jennifer Lloyd, Clare Amoruso (ST-50), 4-5554.
Publications: Marguerite Beck-Rex (Editor), Koby Noe (Deputy), Katharine Moore, Adrian Dorris (SH-512), 4-1414.
Television Services (Channel 6).—Marc Cahill (SH-619), 4-7358.

Democratic Steering and Coordination Committee**Room 712 Hart Senate Office Building, phone 224-9048, FAX 224-5976***John F. Kerry, of Massachusetts, Chairman.**Members:*

<i>Daniel K. Inouye, of Hawaii.</i>	<i>Kent Conrad, of North Dakota.</i>
<i>Robert C. Byrd, of West Virginia.</i>	<i>Carl Levin, of Michigan.</i>
<i>Edward M. Kennedy, of Massachusetts.</i>	<i>Richard H. Bryan, of Nevada.</i>
<i>Joseph R. Biden, Jr., of Delaware.</i>	<i>Herbert H. Kohl, of Wisconsin.</i>
<i>Wendell H. Ford, of Kentucky.</i>	<i>Barbara Boxer, of California.</i>
<i>Patrick J. Leahy, of Vermont.</i>	<i>John B. Breaux, of Louisiana.</i>
<i>Christopher J. Dodd, of Connecticut.</i>	<i>Tom Daschle, of South Dakota.</i>
<i>Tom Harkin, of Iowa.</i>	<i>Frank Lautenberg, of New Jersey.</i>
<i>Max Baucus, of Montana.</i>	<i>Jeff Bingaman, of New Mexico.</i>
<i>Bob Graham, of Florida.</i>	

STAFF

Associate Director.—Rusty Grieff (SH-712), 4-9048.
Outreach Advisor/Intergovernmental Liaison.—Paul Thornell (SH-712), 4-0224.

Democratic Technology and Communications Committee**619 Hart Senate Office Building, phone 224-1430***John D. Rockefeller, IV, of West Virginia, Chairman.**Members:*

<i>John Glenn, of Ohio.</i>	<i>Jeff Bingaman, of New Mexico.</i>
<i>Ernest Hollings, of South Carolina.</i>	<i>Christopher J. Dodd, of Connecticut.</i>
<i>Patty Murray, of Washington.</i>	<i>Frank Lautenberg, of New Jersey.</i>
<i>Charles S. Robb, of Virginia.</i>	<i>Kent Conrad, of North Dakota.</i>
<i>Ex Officio:</i>	
<i>Tom Daschle, of South Dakota.</i>	<i>Barbara Mikulski, of Maryland.</i>
<i>Wendell H. Ford, of Kentucky.</i>	<i>John B. Breaux, of Louisiana.</i>

STAFF

Staff Director.—Laura Quinn.
Associate Director.—Kim Gerson.
Administrator.—Mary Helen Fuller.
Associate Radio Producer/Technician.—Joel Bilheimer.
Press Assistant.—Jim Papa.
Broadcast Services: Clare Flood, Kevin Kelleher, Brian Jones.

Democratic Conference**709 Hart Senate Office Building, phone 224-4654, fax 228-4513**

Secretary.—Barbara A. Mikulski, of Maryland.
Liaison to Leadership.—Roberta Haerberle.

Democratic Senatorial Campaign Committee

430 South Capitol Street SE 20003, phone 224-2447 fax 485-3120

J. Robert Kerrey, of Nebraska, *Chairman*.

Robert G. Torricelli, of New Jersey, *Vice Chairman*.

Program Chairs:

Majority Trust:

John D. Rockefeller, IV, of West

Virginia

Max Baucus, of Montana

Tom Harkin, of Iowa

Select and Special Senate Committees

Roundtable:

Richard H. Bryan, of Nevada

Jack Reed, of Rhode Island

Labor Council:

Edward M. Kennedy, of Massachusetts

Paul Wellstone, of Minnesota

Leadership Circle:

Charles S. Robb, of Virginia

Kent Conrad, of North Dakota

Women's Council:

Dianne Feinstein, of California

Mary Landrieu, of Louisiana

Political Whips:

Joseph I. Lieberman, of Connecticut

Richard J. Durbin, of Illinois

STAFF

Executive Director.—Paul Johnson.

Deputy Executive Director.—Rita Lewis.

Political.—Steven C. Hildebrand.

Director, Research.—Peter Lindstrom.

Deputy Director, Research.—Patty Gaul.

Labor Liaison.—Dick Murphy.

Finance Director.—Tracey Buckman.

Deputy Finance Director.—Lisa Cowell.

Majority Trust.—Stephanie Cooper.

Leadership Circle.—Sheila Dwyer.

DSCC Roundtable.—Amy Edwards.

Fundraising Assistants: Tim Tozer, Rebecca Mandell,

Abigail Phillips, Keeley Cain.

Director of

Computer Operations.—Jeff Ferguson.

Deputy Director of Computer Operations.—Tim Nelson.

Systems Analyst.—John Donahue.

Director of Direct Mail.—Debra Davey.

Comptroller.—Darlene Setter.

Deputy Comptroller.—Katherine Buchanan.

Operations.—Mable Squire, Darlene Setter, Katie Buchaman.

General Counsel.—Robert Bauer, Judy Corley.

Auditor.—Amy Gilbert.