

SELECT AND SPECIAL COMMITTEES OF THE SENATE

Committee on Indian Affairs

838 Hart Senate Office Building 20510-6450

phone 224-2251, <http://indian.senate.gov>

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

meets every Thursday of each month

Daniel K. Akaka, of Hawaii, *Chair*
John Barrasso, of Wyoming, *Vice Chair*

Daniel K. Inouye, of Hawaii.
Kent Conrad, of North Dakota.
Tim Johnson, of South Dakota.
Maria Cantwell, of Washington.
Jon Tester, of Montana.
Tom Udall, of New Mexico.
Al Franken, of Minnesota.

John McCain, of Arizona.
Lisa Murkowski, of Alaska.
John Hoeven, of North Dakota.
Mike Crapo, of Idaho.
Mike Johanns, of Nebraska.

(No Subcommittees)

STAFF

Majority Staff Director/Chief Counsel.—Loretta A. Tuell.
General Counsel.—Lenna Aoki.
Senior Counsel.—Denise Desiderio.
Counsel: Wendy Helgemo, Cisco Minthorn, Erik Stegman.
Policy Director.—Jade Danner.
Professional Staff Member.—Josh Pitre.
Staff Assistant.—Christiane Cardoza.
Minority Staff Director/Chief Counsel.—David A. Mullon, Jr.
Deputy Chief Counsel.—Rhonda Harjo.
Legislative Aide.—Ken Degenfelder.
Legislative Counsel.—Justin Memmott.
Clerk.—Marilyn Bruce.
Administrator Director.—Jim Eismeier.
Systems Administrator.—David Stuart.
Receptionist.—Sarah Overton.
GPO Detail.—Jack Fulmer.

Select Committee on Ethics

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

[Created pursuant to S. Res. 338, 88th Congress; amended by S. Res. 110, 95th Congress]

Barbara Boxer, of California, *Chair*
Johnny Isakson, of Georgia, *Vice Chair*

Mark L. Pryor, of Arkansas.
Sherrod Brown, of Ohio.

Pat Roberts, of Kansas.
James E. Risch, of Idaho.

STAFF

Staff Director/Chief Counsel.—John C. Sassaman.

Deputy Staff Director.—Annette Gillis.

Counsel and Director of Education and Training.—Matthew Mesmer.

Counsels: Tremayne Bunaugh, William Corcoran, Rochelle Ford, Tonia Smith, Lynn Tran.

Professional Staff.—John Lewter.

Director of IT.—Danny Remington.

Legal Assistant.—Emily Chucovich.

Staff Assistants: Philip Kibbey, Kathleen Nicholas, Chelsey Simonovich.

Select Committee on Intelligence

211 Hart Senate Office Building 20510–6475, phone 224–1700

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

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

Dianne Feinstein, of California, *Chair*

Saxby Chambliss, of Georgia, *Vice Chair*

John D. Rockefeller IV, of West Virginia.

Ron Wyden, of Oregon.

Barbara A. Mikulski, of Maryland.

Bill Nelson, of Florida.

Kent Conrad, of North Dakota.

Mark Udall, of Colorado.

Mark R. Warner, of Virginia.

Olympia J. Snowe, of Maine.

Richard Burr, of North Carolina.

James E. Risch, of Idaho.

Daniel Coats, of Indiana.

Roy Blunt, of Missouri.

Marco Rubio, of Florida.

Ex Officio

Harry Reid, of Nevada.

Carl Levin, of Michigan.

Mitch McConnell, of Kentucky.

John McCain, of Arizona.

STAFF

Majority Staff Director.—David Grannis.

Minority Staff Director.—Martha Scott Poindexter.

Chief Clerk.—Kathleen P. McGhee.

Special Committee on Aging

G–31 Dirksen Senate Office Building 20510, phone 224–5364

<http://aging.senate.gov>

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

Herb Kohl, of Wisconsin, *Chair*

Ron Wyden, of Oregon.

Bill Nelson, of Florida.

Robert P. Casey, Jr., of Pennsylvania.

Claire McCaskill, of Missouri.

Sheldon Whitehouse, of Rhode Island.

Mark Udall, of Colorado.

Michael F. Bennet, of Colorado.

Kirsten E. Gillibrand, of New York.

Joe Manchin III, of West Virginia.

Richard Blumenthal, of Connecticut.

Bob Corker, of Tennessee.

Susan M. Collins, of Maine.

Orrin G. Hatch, of Utah.

Mark Kirk, of Illinois.

Dean Heller, of Nevada.

Jerry Moran, of Kansas.

Ron Johnson, of Wisconsin.

Richard C. Shelby, of Alabama.

Lindsey Graham, of South Carolina.

Saxby Chambliss, of Georgia.

STAFF

Majority Staff Director.—Debra Whitman.
Senior Policy Advisor.—Cara Goldstein.
Press Secretary.—Ken Willis.
Chief of Oversight and Investigations.—Jack Mitchell.
Senior Policy Advisor.—Anne Montgomery.
Health Policy Advisor.—Sarah Levin.
Associate Investigator.—Sarah Molinoff.
Staff Assistants: Matt Burr, Kristin Rzeczkowski.
Minority Staff (SH-628), 224-5364, fax 224-9926.
Staff Director.—Michael Bassett.
Policy Advisors: Clay Brockman, Alicia Hennie.
Communications Director.—Chuck Harper.
Senior Professional Staff Member.—Darlene Rosenkoetter.
Professional Staff Member.—Martin Schuh.

Democratic Senatorial Campaign Committee

120 Maryland Avenue, NE., 20002, phone 224-2447

Patty Murray, of Washington, *Chair*
 Harry Reid, of Nevada, *Democratic Leader*

STAFF

Executive Director.—Guy Cecil.
Communications Director.—Matt Canter.
Political Director.—Crystal King.
Finance Director.—Angelique Cannon.
Legal Counsel.—Mark Elias.

Democratic Policy and Communications Center

419 Hart Senate Office Building, phone 224-3232

Harry Reid, of Nevada, Majority Leader

Charles E. Schumer, of New York, <i>Chair</i> .	Ron Wyden, of Oregon.
Debbie Stabenow, of Michigan, <i>Vice Chair</i> .	Tim Johnson, of South Dakota.
Amy Klobuchar, of Minnesota, <i>Regional Chair</i> .	Bill Nelson, of Florida.
Mary L. Landrieu, of Louisiana, <i>Regional Chair</i> .	Thomas R. Carper, of Delaware.
Patty Murray, of Washington, <i>Regional Chair</i> .	Barbara A. Mikulski, of Maryland.
JOSEPH I. LIEBERMAN, of Connecticut.	Frank R. Lautenberg, of New Jersey.
Dianne Feinstein, of California.	Sherrod Brown, of Ohio.
	Richard J. Durbin, of Illinois, ex officio, (as Assistant Majority Leader).
	Patty Murray, of Washington, ex officio, (as Secretary of the Conference).

STAFF

Staff Director.—Katie Beirne, Capitol/S-318, katie.beirne@dpcc.senate.gov (202) 224-2939.
Communications Director.—Adam Jentleson, Capitol/S-318, adam.jentleson@reid.senate.gov, 224-2939.
Chief Spokesman.—Brian Fallon, Capitol/S-318, brian.fallon@dpcc.senate.gov, 224-2939.
Regional Media Director.—Max Young, Capitol/S-318, maxwell.young@dpcc.senate.gov, 224-2939.
Speech Writer.—Phoebe Sweet, Capitol/S-221, phoebe.sweet@reid.senate.gov, 224-2939.
Deputy Communications Director/Director of Hispanic Media.—Jose Parra, Capitol/S-318, jose-parra@reid.senate.gov, 224-2939.

Communication Director for NV/Press Secretary.—Zac Petkanas, Capitol/S–318, zac.petkanas@reid.senate.gov, 224–2939.
Deputy Press Secretary for Hispanic Media.—Nathaly Arriola, Capitol/S–329, nathaly.arriola@dpcc.senate.gov, 224–2939
Deputy Regional Press Secretary.—Colin Milligan, SH419, colin_milligan@dpcc.senate.gov, 224–2939.
Press Assistants.—Kenya James, Capitol/S–318, kenya_james@dpcc.senate.gov, Irma Palmer, irma_palmer@dpcc.senate.gov, 224–2939.
Policy Director.—Judith Wallner, SH419, judith_wallner@dpcc.senate.gov, 224–2939.
Counsel/Policy Advisor.—Pat Collier, SH419, pat_collier@dpcc.senate.gov, 224–2939.
Policy Advisors: Julie Klein, SH419, julie_klein@dpcc.senate.gov, Benjamin Nathanson, benjamin_nathanson@dpcc.senate.gov, 224–2939.
Staff Assistant.—Ashlyn Bilbray, SH419, ashlyn_bilbray@dpcc.senate.gov, 224–2939.
Research Director.—Matt McNally, Capitol/S–318, matt_mcnally@dpcc.senate.gov, 224–2939.
Director of Member Services.—Matt Fuehermeyer, SH419, matt_fuehermeyer@dpcc.senate.gov, 224–2939.
Research Associates: Kati Card, SH419, kati_card@dpcc.senate.gov, Dan Yoken, dan_yoken@dpcc.senate.gov, 224–2939.
Senior Vote Analyst.—Doug Connolly, SH705, doug_connolly@dpcc.senate.gov, 224–2939.
Votes Analyst.—Michael Mozden, SH705, michael_mozden@dpcc.senate.gov, 224–2939.

Steering and Outreach Committee

712 Hart Senate Office Building, phone 224–9048

Mark Begich, of Alaska *Chair*

Daniel K. Akaka, of Hawaii *Vice Chair*

Daniel K. Inouye, of Hawaii.
 Patrick J. Leahy, of Vermont.
 Tom Harkin, of Iowa.
 Max Baucus, of Montana.
 Kent Conrad, of North Dakota.
 Carl Levin, of Michigan.
 John F. Kerry, of Massachusetts.

Herb Kohl, of Wisconsin.
 Barbara Boxer, of California.
 Jeff Bingaman, of New Mexico.
 Harry Reid, of Nevada.
 Richard J. Durbin, of Illinois.
 Mark L. Pryor, of Arkansas.
 John D. Rockefeller IV, of West Virginia.
 Kirsten E. Gillibrand, of New York.

STAFF

Staff Director.—Terrence Thompson.
Deputy Director.—Kat Pustay.
Director of Outreach Communications.—LaVenía LaVelle.
Associate Director.—Eloy Martínez.
Associate Director for Business Outreach.—Marcus Fleming.
Associate Director for Rural Outreach.—Blake Kelly.
Outreach Coordinator.—Kate Stallbaumer.

Senate Democratic Conference

448 Russell Senate Office Building, phone 224–2621, fax 224–0238

Secretary.—Patty Murray, of Washington State.
Chief of Staff.—Mike Spahn.
Senior Leadership Advisor and Floor Director.—Stacy Rich.

Senate Democratic Media Center

619 Hart Senate Office Building, phone 224-1430

Harry Reid, of Nevada, *Chair*

STAFF

Staff Director.—Katie Beirne.
Director of Broadcast Operations.—Brian Jones.
Director of New Media.—Aaron Myers.
Deputy Director of New Media.—Sarah Lovenheim.
Editors: Alice Altenburg, Toby Hayman, Kerry Sullivan.
Engineer.—Luis Mattos.
Event Coordinator.—Jason Botelho.
Graphic Design Specialist.—Perisha Gates.
Senior Developer.—Judson Blewett.
Multimedia Specialist.—Ian Shifrin.
Video Producer/Editor.—Ike Blake.
Audio Specialist.—Stephanie Milne.
Videographers: Clare Flood, Kevin Kelleher.

National Republican Senatorial Committee

425 Second Street, NE., 20002, phone 675-6000, fax 675-6058

John Cornyn, of Texas, *Chair*

STAFF

Executive Director.—Rob Jesmer.
Director of:
Administration.—Vacant.
Communications.—Brian Walsh.
Finance.—Dorinda Moss.
Legal Counsel.—Sean Cairncross.
Political Director.—Rich Dunn.
Research.—Mike Reed.

Senate Republican Policy Committee

**347 Russell Senate Office Building, phone 224-2946
fax 224-1235, <http://rpc.senate.gov>**

John Thune, of South Dakota, *Chair*

STAFF

Staff Director.—Doug Schwartz.
Communications Director.—Kyle Downey.
Administrative Director.—Craig Cheney.
Analysts:
Budget, Tax Appropriations.—Spencer Wayne.
Health Care.—Chris Jacobs.
Commerce, Transportation, Banking, Housing and Trade.—Charles “Chip” Abernathy.
Defense, Foreign Affairs, Intelligence, Veterans Affairs.—Michael Stransky.
Judiciary/Immigration.—Gregg Nunziata.
Professional Staff:
Editor.—John Mitchell.
System Administrator/RVA Analyst.—Thomas Pulju.
Station Manager/Special Projects.—Carolyn Laird.
Station Operator/Project Assistant.—Shane Scanlon.

Senate Republican Conference

**405 Hart Senate Office Building, phone 224-2764
<http://src.senate.gov>**

Chair.—Lamar Alexander, of Tennessee.

Vice Chair.—John Barrasso, of Wyoming.

STAFF

Conference of the Minority (SH-405), 224-2764.

Staff Director.—Ryan Loskarn.

Media Services Director.—Dave Hodgdon.

Office Manager.—Misty Marshall.

Press Secretary.—Nick Simpson.

Senior Writer.—Mary Katherine Ascik.

Deputy Press Secretaries: Emily Kirlin, Ryan Wrasse.

Spanish News Coordinator.—Carlos Gonzalez.

Production Manager.—Cyrus Pearson.

Videographer/Editor.—Lane Marshall.

Senior Graphics Designers: Chris Angrisani, Laura Gill.

Systems Engineer.—Nate Green.

Floor Monitor.—Mitch Relfe.

Member and Guest Relations.—Nick Hecker.