

The Congressional Defense Establishment

HOUSE

Floyd D. Spence
Chairman
South Carolina

Bob Stump
Vice Chairman
Arizona

Duncan Hunter
California

John R. Kasich
Ohio

Herbert H. Bateman
Virginia

Republicans

James M. Talent
Missouri

Terry Everett
Alabama

Roscoe G. Bartlett
Maryland

(Members arranged by seniority in committee)

Walter B. Jones Jr.
North Carolina

Lindsey O. Graham
South Carolina

Jim Ryun
Kansas

Armed Services Committee

Democrats

Ike Skelton
Ranking Minority Member
Missouri

Norman Sisisky
Virginia

John M. Spratt Jr.
South Carolina

Solomon P. Ortiz
Texas

Owen B. Pickett
Virginia

Lane Evans
Illinois

Gene Taylor
Mississippi

Victor F. Snyder
Arkansas

Jim Turner
Texas

Adam Smith
Washington

Loretta Sanchez
California

James H. Maloney
Connecticut

Mike McIntyre
North Carolina

Ciro Rodriguez
Texas

James V. Hansen
Utah

Curt Weldon
Pennsylvania

Joel Hefley
Colorado

Jim Saxton
New Jersey

Stephen E. Buyer
Indiana

Tillie K. Fowler
Florida

John M. McHugh
New York

Howard "Buck" McKeon
California

J.C. Watts Jr.
Oklahoma

Mac Thornberry
Texas

John N. Hostettler
Indiana

Saxby Chambliss
Georgia

Van Hilleary
Tennessee

Joe Scarborough
Florida

Bob Riley
Alabama

Jim Gibbons
Nevada

Mary Bono
California

Joseph Pitts
Pennsylvania

Robin Hayes
North Carolina

Steve Kuykendall
California

Donald Sherwood
Pennsylvania

Neil Abercrombie
Hawaii

Martin T. Meehan
Massachusetts

Robert A. Underwood
Guam

Patrick J. Kennedy
Rhode Island

Rod R. Blagojevich
Illinois

Silvestre Reyes
Texas

Thomas H. Allen
Maine

Cynthia McKinney
Georgia

Ellen Tauscher
California

Robert Brady
Pennsylvania

Robert E. Andrews
New Jersey

Baron P. Hill
Indiana

Mike Thompson
California

John B. Larson
Connecticut

Senate

Republicans

John W. Warner
Chairman
Virginia

Strom
Thurmond

John McCain
Arizona

Bob Smith
New Hampshire

James M. Inhofe
Oklahoma

Rick Santorum
Pennsylvania

Olympia J. Snowe
Maine

Pat Roberts
Kansas

Wayne Allard
Colorado

Tim Hutchinson
Arkansas

Jeff Sessions
Alabama

Armed Services Committee

Democrats

Edward M. Kennedy
Massachusetts

Jeff Bingaman
New Mexico

Robert C. Byrd
West Virginia

Charles S. Robb
Virginia

Carl Levin
Ranking Minority Member
Michigan

Joseph I. Lieberman
Connecticut

Max Cleland
Georgia

Mary L. Landrieu
Louisiana

Jack Reed
Rhode Island

Jerry Lewis
Chairman
California

Republicans

C.W. "Bill"
Young

Joe Skeen
New Mexico

David L. Hobson
Ohio

Henry Bonilla
Texas

George R. Nethercutt Jr.
Washington

Ernest J. Istook Jr.
Oklahoma

Randy "Duke"
Cunningham
California

Jay Dickey
Arkansas

Rodney P. Frelinghuysen
New Jersey

HOUSE

Defense Appropriations Subcommittee

John P. Murtha
Ranking Minority Member
Pennsylvania

Democrats

Norman D. Dicks
Washington

Martin Olav Sabo
Minnesota

Julian C. Dixon
California

Peter J. Visclosky
Indiana

James P. Moran
Virginia

Senate

Republicans

Ted Stevens
Chairman
Alaska

Thad Cochran
Mississippi

Arlen Specter
Pennsylvania

Pete V. Domenici
New Mexico

Christopher S. Bond
Missouri

Mitch McConnell
Kentucky

Richard C. Shelby
Alabama

Judd Gregg
New Hampshire

Kay Bailey Hutchison
Texas

Defense Appropriations Subcommittee

Daniel K. Inouye
Ranking Minority Member
Hawaii

Ernest F. "Fritz" Hollings
South Carolina

Robert C. Byrd
West Virginia

Patrick J. Leahy
Vermont

Frank R. Lautenberg
New Jersey

Tom Harkin
Iowa

Byron L. Dorgan
North Dakota

Richard Durbin
Illinois

Democrats

Republicans

David L. Hobson
Chairman
Ohio

John Edward Porter
Illinois

Todd Tiahrt
Kansas

James T. Walsh
New York

Dan Miller
Florida

Robert Aderholt
Alabama

Kay Granger
Texas

Virgil H. Goode Jr.
Virginia

Democrats

John W. Olver
Ranking Minority Member
Massachusetts

Chet Edwards
Texas

Sam Farr
California

Allen Boyd
Florida

Norman D. Dicks
Washington

Military Construction Appropriations Subcommittee

Conrad R. Burns
Chairman
Montana

Kay Bailey Hutchison
Texas

Larry E. Craig
Idaho

Jon Kyl
Arizona

Republicans

Patty Murray
Ranking Minority Member
Washington

Harry Reid
Nevada

Daniel K. Inouye
Hawaii

Democrats

house

senate