

UNITED STATES
NUCLEAR REGULATORY COMMISSION

WASHINGTON, D.C. 20555-0001

November 9, 2000

MEMORANDUM TO:

Chairman Meserve
Commissioner Dicus
Commissioner Diaz
Commissioner McGaffigan
Commissioner Merrifield

FROM:

Dennis K. Rathbun, Director
Office of Congressional Affairs

SUBJECT:

STATE DELEGATIONS IN THE 107TH CONGRESS

Attached for your information is the list of State delegations for the 107th Congress. In the State of Washington, incumbent Senator Slade Gorton (R) is in a race that is still considered too close to call. In the House, there are two races that are considered too close to call. It appears that E. Clay Shaw (R) is ahead in Florida's 22nd district, and Rush D. Holt (D) is ahead in New Jersey's 12th district, but they have not yet been declared the winners.

Regarding NRC's oversight committees, in the Senate Committee on Environment and Public Works, the Chairmanships are likely to remain unchanged. However, if ranking minority member Senator Max Baucus (MT) moves to take over the ranking slot in the Finance Committee, Senator Harry Reid (NV) may become ranking member of the Environment Committee. In the House Committee on Commerce, Chairman Thomas Bliley (VA) is retiring. Representatives W.J. "Billy" Tauzin (LA) and Michael G. Oxley (OH) are rivals for the chairmanship. Rep. John D. Dingell (Mich) will remain as the Committee's ranking member. It is likely that Joe Barton (TX) will remain chairman of the Energy and Power Subcommittee; however, the Committee's ranking members are less certain at this time.

Regarding the House and Senate Committees on Appropriations, the full committee chairmanships and ranking members are expected to stay the same. In the House, Rep. Ron Packard (CA), chairman of the Energy and Water Development Subcommittee, is retiring and term limits will affect other subcommittee chairmanships.

Attachment:
As Stated

cc: EDO OIG
 OGC/Cyr OIP
 OGC OCAA
 SECY
 CFO
 CIO
 OPA

STATE DELEGATIONS IN THE 107TH CONGRESS

Italic — new member, party control of seat remains the same

Bold Italic — new member, party control of seat changes

ALABAMA

Senate

Richard C. Shelby, R
Jeff Sessions, R

House

1 Sonny Callahan, R
2 Terry Everett, R
3 Bob Riley, R
4 Robert B. Aderholt, R
5 Robert E. "Bud" Cramer, D
6 Spencer Bachus, R
7 Earl F. Hilliard, D

ALASKA

Senate

Ted Stevens, R
Frank H. Murkowski, R

House

AL Don Young, R

ARIZONA

Senate

John McCain, R
Jon Kyl, R

House

1 *Jeff Flake, R*
2 Ed Pastor, D
3 Bob Stump, R
4 John Shadegg, R
5 Jim Kolbe, R
6 J.D. Hayworth, R

ARKANSAS

Senate

Tim Hutchinson, R
Blanche Lincoln, D

House

1 Marion Berry, D
2 Vic Snyder, D
3 Asa Hutchinson, R
4 *Mike Ross, D*

CALIFORNIA

Senate

Dianne Feinstein, D
Barbara Boxer, D

House

1 Mike Thompson, D
2 Wally Herger, R
3 Doug Ose, R
4 John T. Doolittle, R
5 Robert T. Matsui, D
6 Lynn Woolsey, D
7 George Miller, D
8 Nancy Pelosi, D
9 Barbara Lee, D

10 Ellen O. Tauscher, D
11 Richard W. Pombo, R
12 Tom Lantos, D
13 Pete Stark, D
14 Anna G. Eshoo, D
15 *Mike Honda, D*
16 Zoe Lofgren, D
17 Sam Farr, D
18 Gary A. Condit, D
19 George P. Radanovich, R
20 Cal Dooley, D
21 Bill Thomas, R
22 Lois Capps, D
23 Elton Gallegly, R
24 Brad Sherman, D
25 Howard P. "Buck" McKeon, R
26 Howard L. Berman, D
27 *Adam Schiff, D*
28 David Dreier, R
29 Henry A. Waxman, D
30 Xavier Becerra, D
31 *Hilda Solis, D*
32 Julian C. Dixon, D
33 Lucille Roybal-Allard, D
34 Grace F. Napolitano, D
35 Maxine Waters, D
36 *Jane Harman, D*
37 Juanita Millender-McDonald, D
38 Steve Horn, R
39 Ed Royce, R
40 Jerry Lewis, R
41 Gary G. Miller, R
42 Joe Baca, D
43 Ken Calvert, R
44 Mary Bono, R
45 Dana Rohrabacher, R
46 Loretta Sanchez, D
47 Christopher Cox, R
48 *Darrell Issa, R*
49 *Susan A. Davis, D*
50 Bob Filner, D
51 Rand "Duke" Cunningham, R
52 Duncan Hunter, R

COLORADO

Senate

Ben Nighthorse Campbell, R
Wayne Allard, R

House

1 Diana DeGette, D
2 Mark Udall, D
3 Scott McInnis, R
4 Bob Schaffer, R
5 Joel Hefley, R
6 Tom Tancredo, R

CONNECTICUT

Senate

Christopher J. Dodd, D
Joseph I. Lieberman, D

House

1 John B. Larson, D
2 *Rob Simmons, R*
3 Rosa DeLauro, D
4 Christopher Shays, R
5 Jim Maloney, D
6 Nancy L. Johnson, R

DELAWARE

Senate

Joseph R. Biden Jr., D
Thomas R. Carper, D

House

AL Michael N. Castle, R

FLORIDA

Senate

Bob Graham, D
Bill Nelson, D

House

1 Joe Scarborough, R
2 Allen Boyd, D
3 Corrine Brown, D
4 *Ander Crenshaw, R*
5 Karen L. Thurman, D
6 Cliff Stearns, R
7 John L. Mica, R
8 *Richard "Ric" Keller, R*
9 Michael Bilirakis, R
10 C.W. Bill Young, R
11 Jim Davis, D
12 *Adam Putnam, R*
13 Dan Miller, R
14 Porter J. Goss, R
15 Dave Weldon, R
16 Mark Foley, R
17 Carrie P. Meek, D
18 Ileana Ros-Lehtinen, R
19 Robert Wexler, D
20 Peter Deutscher, D
21 Lincoln Diaz-Balart, R
22 E. Clay Shaw Jr., R*
23 Alcee L. Hastings, D

**Shaw is in a race with Elaine Bloom. D. that is too close to call.*

GEORGIA

Senate

Max Cleland, D
Zell Miller, D

House

1 Jack Kingston, R
2 Sanford D. Bishop Jr., D
3 Mac Collins, R
4 Cynthia A. McKinney, D
5 John Lewis, D
6 Johnny Isakson, R
7 Bob Barr, R
8 Saxby Chambliss, R
9 Nathan Deal, R
10 Charlie Norwood, R
11 John Linder, R

HAWAII

Senate

Daniel K. Inouye, D
Daniel K. Akaka, D

House

1 Neil Abercrombie, D
2 Patsy T. Mink, D

IDAHO

Senate

Larry E. Craig, R
Michael D. Crapo, R

House

1 *C. L. "Butch" Otter, R*
2 Mike Simpson, R

ILLINOIS

Senate

Richard J. Durbin, D
Peter G. Fitzgerald, R

House

1 Bobby L. Rush, D
2 Jesse L. Jackson Jr., D
3 William O. Lipinski, D
4 Luis V. Guterrez, D
5 Rod R. Blagojevich, D
6 Henry J. Hyde, R
7 Danny K. Davis, D
8 Philip M. Crane, R
9 Jan Schakowsky, D
10 *Mark Steven Kirk, R*
11 Jerry Weller, R
12 Jerry F. Costello, D
13 Judy Biggert, R
14 J. Dennis Hastert, R
15 *Timothy V. Johnson, R*
16 Donald Manzullo, R
17 Lane Evans, D
18 Ray LaHood, R
19 David D. Phelps, D
20 John Shimkus, R

INDIANA

Senate

Richard G. Lugar, R
Evan Bayh, D

House

1 Peter J. Visclosky, D
2 *Mike Pence, R*
3 Tim Roemer, D
4 Mark Souder, R
5 Steve Buyer, R
6 Dan Burton, R
7 *Brian D. Kerns, R*
8 John Hostettler, R
9 Baron P. Hill, D
10 Julia Carson, D

STATE DELEGATIONS IN THE 107TH CONGRESS

Italic — new member, party control of seat remains the same

Bold Italic — new member, party control of seat changes

IOWA

Senate

Charles E. Grassley, R
Tom Harkin, D

House

1 Jim Leach, R
2 Jim Nussle, R
3 Leonard L. Boswell, D
4 Greg Ganske, R
5 Tom Latham, R

KANSAS

Senate

Sam Brownback, R
Pat Roberts, R

House

1 Jerry Moran, R
2 Jim Ryun, R
3 Dennis Moore, D
4 Todd Tiahrt, R

KENTUCKY

Senate

Mitch McConnell, R
Jim Bunning, R

House

1 Edward Whitfield, R
2 Ron Lewis, R
3 Anne M. Northup, R
4 Ken Lucas, D
5 Harold Rogers, R
6 Ernie Fletcher, R

LOUISIANA

Senate

John B. Breaux, D
Mary L. Landrieu, D

House

1 David Vitter, R
2 William J. Jefferson, D
3 W.J. "Billy" Tauzin, R
4 Jim McCrery, R
5 John Cooksey, R
6 Richard H. Baker, R
7 Chris John, D

MAINE

Senate

Olympia J. Snowe, R
Susan Collins, R

House

1 Tom Allen, D
2 John Baldacci, D

MARYLAND

Senate

Paul S. Sarbanes, D
Barbara A. Mikulski, D

House

1 Wayne T. Gilchrest, R
2 Robert L. Ehrlich Jr., R
3 Benjamin L. Cardin, D
4 Albert R. Wynn, D

5 Steny H. Hoyer, D
6 Roscoe G. Bartlett, R
7 Elijah E. Cummings, D
8 Constance A. Morella, R

MASSACHUSETTS

Senate

Edward M. Kennedy, D
John Kerry, D

House

1 John W. Olver, D
2 Richard E. Neal, D
3 Jim McGovern, D
4 Barney Frank, D
5 Martin T. Meehan, D
6 John F. Tierney, D
7 Edward J. Markey, D
8 Michael E. Capuano, D
9 Joe Moakley, D
10 Bill Delahunt, D

MICHIGAN

Senate

Carl Levin, D
Debbie Stabenow, D

House

1 Bart Stupak, D
2 Peter Hoekstra, R
3 Vernon J. Ehlers, R
4 Dave Camp, R
5 James A. Barcia, D
6 Fred Upton, R
7 Nick Smith, R
8 ***Mike Rogers, R***
9 Dale E. Kildee, D
10 David E. Bonior, D
11 Joe Knollenberg, R
12 Sander M. Levin, D
13 Lynn Rivers, D
14 John Conyers Jr., D
15 Carolyn Cheeks Kilpatrick, D
16 John D. Dingell, D

MINNESOTA

Senate

Paul Wellstone, D
Mark Dayton, D

House

1 Gil Gutknecht, R
2 ***Mark Kennedy, R***
3 Jim Ramstad, R
4 ***Betty McCollum, D***
5 Martin Olav Sabo, D
6 Bill Luther, D
7 Collin C. Peterson, D
8 James L. Oberstar, D

MISSISSIPPI

Senate

Thad Cochran, R
Trent Lott, R

House

1 Roger Wicker, R
2 Bennie Thompson, D
3 Charles W. "Chip" Pickering Jr., R
4 Ronnie Shows, D
5 Gene Taylor, D

MISSOURI

Senate

Christopher S. Bond, R
The widow of Mel Carnahan, D, who was killed in a plane crash, will be named to fill this seat.

House

1 ***William Lacy Clay Jr., D***
2 ***Todd Akin, R***
3 Richard A. Gephardt, D
4 Ike Skelton, D
5 Karen McCarthy, D
6 ***Sam Graves, R***
7 Roy Blunt, R
8 Jo Ann Emerson, R
9 Kenny Hulshof, R

MONTANA

Senate

Max Baucus, D
Conrad Burns, R

House

AL Denny Reberg, R

NEBRASKA

Senate

Chuck Hagel, R
Ben Nelson, D

House

1 Doug Bereuter, R
2 Lee Terry, R
3 ***Tom Osborne, R***

NEVADA

Senate

Harry Reid, D
John Ensign, R

House

1 Shelley Berkley, D
2 Jim Gibbons, R

NEW HAMPSHIRE

Senate

Robert C. Smith, R
Judd Gregg, R

House

1 John E. Sununu, R
2 Charles Bass, R

NEW JERSEY

Senate

Robert G. Torricelli, D
Jon Corzine, D

House

1 Robert E. Andrews, D
2 Frank A. LoBiondo, R
3 H. James Saxton, R
4 Christopher H. Smith, R
5 Marge Roukema, R
6 Frank Pallone Jr., D
7 ***Mike Ferguson, R***
8 Bill Pascrell Jr., D
9 Steven R. Rothman, D
10 Donald M. Payne, D
11 Rodney Frelinghuysen, R

12 Rush D. Holt, D*

13 Robert Menendez, D

**Holt is in a close race with Dick Zimmer, R*

NEW MEXICO

Senate

Pete V. Domenici, R
Jeff Bingaman, D

House

1 Heather A. Wilson, R
2 Joe Skeen, R
3 Tom Udall, D

NEW YORK

Senate

Charles E. Schumer, D
Hillary Rodham Clinton, D

House

1 ***Felix J. Grucci Jr., R***
2 ***Steven Israel, D***
3 Peter T. King, R
4 Carolyn McCarthy, D
5 Gary L. Ackerman, D
6 Gregory W. Meeks, D
7 Joseph Crowley, D
8 Jerrold Nadler, D
9 Anthony Weiner, D
10 Edolphus Towns, D
11 Major R. Owens, D
12 Nydia M. Velazquez, D
13 Vito J. Fossella, R
14 Carolyn B. Maloney, D
15 Charles B. Rangel, D
16 Jose E. Serrano, D
17 Eliot L. Engel, D
18 Nita M. Lowey, D
19 Sue W. Kelly, R
20 Benjamin A. Gilman, R
21 Michael R. McNulty, D
22 John E. Sweeney, R
23 Sherwood Boehlert, R
24 John M. McHugh, R
25 James T. Walsh, R
26 Maurice D. Hinchey, D
27 Thomas M. Reynolds, R
28 Louise M. Slaughter, D
29 John J. LaFalce, D
30 Jack Quinn, R
31 Amo Houghton, R

NORTH CAROLINA

Senate

Jesse Helms, R
John Edwards, D

House

1 Eva Clayton, D
2 Bob Etheridge, D
3 Walter B. Jones Jr., R
4 David E. Price, D
5 Richard M. Burr, R
6 Howard Coble, R
7 Mike McIntyre, D
8 Robin Hayes, R
9 Sue Myrick, R
10 Cass Ballenger, R
11 Charles H. Taylor, R
12 Melvin Watt, D

STATE DELEGATIONS IN THE 107TH CONGRESS

Italic — new member, party control of seat remains the same

Bold Italic — new member, party control of seat changes

NORTH DAKOTA

Senate

Kent Conrad, D
Byron L. Dorgan, D

House

AL Earl Pomeroy, D

OHIO

Senate

Mike DeWine, R
George V. Voinovich, R

House

1 Steve Chabot, R
2 Rob Portman, R
3 Tony P. Hall, D
4 Michael G. Oxley, R
5 Paul E. Gillmor, R
6 Ted Strickland, D
7 David L. Hobson, R
8 John A. Boehner, R
9 Marcy Kaptur, D
10 Dennis J. Kucinich, D
11 Stephanie Tubbs Jones, D
12 *Pat Tiberi, R*
13 Sherrod Brown, D
14 Tom Sawyer, D
15 Deborah Pryce, R
16 Ralph Regula, R
17 James A. Traficant Jr., D
18 Bob Ney, R
19 Steven C. LaTourette, R

OKLAHOMA

Senate

Don Nickles, R
James M. Inhofe, R

House

1 Steve Largent, R
2 **Brad Carson, D**
3 Wes Watkins, R
4 J.C. Watts Jr., R
5 Ernest Istook, R
6 Frank D. Lucas, R

OREGON

Senate

Ron Wyden, D
Gordon H. Smith, R

House

1 David Wu, D
2 Greg Walden, R
3 Earl Blumenauer, D
4 Peter A. DeFazio, D
5 Darlene Hooley, D

PENNSYLVANIA

Senate

Arlen Specter, R
Rick Santorum, R

House

1 Robert A. Brady, D
2 Chaka Fattah, D
3 Robert A. Borski, D
4 **Melissa Hart, R**
5 John E. Peterson, R
6 Tim Holden, D
7 Curt Weldon, R
8 James C. Greenwood, R
9 Bud Shuster, R
10 Donald L. Sherwood, R
11 Paul E. Kanjorski, D
12 John P. Murtha, D
13 Joseph M. Hoeffel, D
14 William J. Coyne, D
15 Patrick J. Toomey, R
16 Joseph R. Pitts, R
17 George W. Gekas, R
18 Mike Doyle, D
19 **Todd Platts, R**
20 Frank R. Mascara, D
21 Phil English, R

RHODE ISLAND

Senate

Jack Reed, D
Lincoln Chafee, R

House

1 Patrick J. Kennedy, D
2 *Jim Langevin, D*

SOUTH CAROLINA

Senate

Strom Thurmond, R
Ernest F. Hollings, D

House

1 *Henry Brown, R*
2 Floyd D. Spence, R
3 Lindsey Graham, R
4 Jim DeMint, R
5 John M. Spratt Jr., D
6 James E. Clyburn, D

SOUTH DAKOTA

Senate

Tom Daschle, D
Tim Johnson, D

House

AL John Thune, R

TENNESSEE

Senate

Fred Thompson, R
Bill Frist, R

House

1 Bill Jenkins, R
2 John J. "Jimmy" Duncan Jr., R
3 Zach Wamp, R
4 Van Hilleary, R
5 Bob Clement, D
6 Bart Gordon, D

7 Ed Bryant, R
8 John Tanner, D
9 Harold E. Ford Jr., D

TEXAS

Senate

Phil Gramm, R
Kay Bailey Hutchison, R

House

1 Max Sandlin, D
2 Jim Turner, D
3 Sam Johnson, R
4 Ralph M. Hall, D
5 Pete Sessions, R
6 Joe L. Barton, R
7 **John Culberson, R**
8 Kevin Brady, R
9 Nick Lampson, D
10 Lloyd Doggett, D
11 Chet Edwards, D
12 Kay Granger, R
13 William M. "Mac" Thornberry, R
14 Ron Paul, R
15 Ruben Hinojosa, D
16 Silvestre Reyes, D
17 Charles W. Stenholm, D
18 Sheila Jackson-Lee, D
19 Larry Combest, R
20 Charlie Gonzalez, D
21 Lamar Smith, R
22 Tom DeLay, R
23 Henry Bonilla, R
24 Martin Frost, D
25 Ken Bentsen, D
26 Dick Arme, R
27 Solomon P. Ortiz, D
28 Ciro D. Rodriguez, D
29 Gene Green, D
30 Eddie Bernice Johnson, D

UTAH

Senate

Orrin G. Hatch, R
Robert F. Bennett, R

House

1 James V. Hansen, R
2 **Jim Matheson, D**
3 Christopher B. Cannon, R

VERMONT

Senate

Patrick J. Leahy, D
James M. Jeffords, R

House

AL Bernard Sanders, I

VIRGINIA

Senate

John W. Warner, R
George F. Allen, R

House

1 *Jo Ann Davis, R*
2 **Edward L. Scbrock, R**
3 Robert C. Scott, D
4 Norman Sisisky, D
5 Virgil H. Goode Jr., I
6 Robert W. Goodlatte, R
7 **Eric I. Cantor, R**
8 James P. Moran, D
9 Rick Boucher, D
10 Frank R. Wolf, R
11 Thomas M. Davis III, R

WASHINGTON

Senate

Slade Gorton, R*
Patty Murray, D
**Gorton is in a race with Maria Cantwell, D that is too close to call.*

House

1 Jay Inslee, D
2 **Rick Larsen, D**
3 Brian Baird, D
4 Richard "Doc" Hastings, R
5 George Nethercutt, R
6 Norm Dicks, D
7 Jim McDermott, D
8 Jennifer Dunn, R
9 Adam Smith, D

WEST VIRGINIA

Senate

Robert C. Byrd, D
John D. Rockefeller IV, D

House

1 Alan B. Mollohan, D
2 **Shelley Moore Capito, R**
3 Nick J. Rahall II, D

WISCONSIN

Senate

Herb Kohl, D
Russell D. Feingold, D

House

1 Paul D. Ryan, R
2 Tammy Baldwin, D
3 Ron Kind, D
4 Gerald D. Kleczka, D
5 Thomas M. Barrett, D
6 Tom Petri, R
7 David R. Obey, D
8 Mark Green, R
9 F. James Sensenbrenner Jr., R

WYOMING

Senate

Craig Thomas, R
Michael B. Enzi, R
House
AL Barbara Cubin, R