

The original documents are located in Box 13, folder “House - Lists of Members” of the Loen and Leppert Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

N034

R

FARY-LAWLOR

CHICAGO (AP) -- STATE REP. JOHN G. FARY, A 21-YEAR VETERAN OF ILLINOIS POLITICS, HAS BEEN ELECTED TO THE 5TH CONGRESSIONAL DISTRICT SEAT VACATED BY THE DEATH OF DEMOCRATIC REP. JOHN KLUCZYNSKI OF CHICAGO.

WITH 428 OF 442 PRECINCTS COUNTED IN TUESDAY'S ELECTION, FARY, A DEMOCRAT, HAD 53,537 VOTES, OR 72 PER CENT OF THE BALLOTS, TO 20,779, OR 28 PER CENT, FOR HIS REPUBLICAN OPPONENT, THE REV. FRANCIS X. LAWLOR, A ROMAN CATHOLIC PRIEST.

ABOUT 30 PER CENT OF THE DISTRICT'S 214,000 REGISTERED VOTERS CAST BALLOTS, OFFICIALS SAID.

THE DISTRICT, WHICH INCLUDES THE HOME OF CHICAGO MAYOR RICHARD J. DALEY, COVERS THE SOUTHWEST SIDE OF THE CITY. DEMOCRATS USUALLY CARRY THE DISTRICT BY AT LEAST A 5-1 MARGIN. KLUCZYNSKI, WHO DIED LAST JANUARY, SERVED IN CONGRESS FOR 24 YEARS FROM THE DISTRICT.

07-09-75 10:50EDT

N035

R

OPERATION

HOUSE OF REPRESENTATIVES

94th CONGRESS

ABDNOR, JAMES	R - SD
ABZUG, BELLA S.	D - NY
ADAMS, BROCK	D - WASH
ADDABBO, JOSEPH P.	D - NY
ALBERT, CARL	D - Okla
ALEXANDER, BILL	D - Ark
AMBRO, JEROME, JR.	D - NY
ANDERSON, GLENN M.	D - Calif
ANDERSON, JOHN B.	R - Ill
ANDREWS, IKE F.	D - NC
ANNUNZIO, FRANK	D - Ill
ARCHER, BILL	R - Tex.
ARMSTRONG, WILLIAM L.	R - Colo.
ASHBROOK, JOHN M.	R - Ohio
ASHLEY, THOMAS L.	D - Ohio
ASPIN, LES	D - Wis.
AU COIN, LES	D - Oreg.

BADILLO, HERMAN	D - NY	BURKE, J. HERBERT	R - Fla.
BAFALIS, L. A. "SKIP"	R - Fla.	BURKE, JAMES A.	D - Mass.
BALDUS, ALVIN	D - Wis.	BURKE, YVONNE B.	D - Cal.
BARRETT, WILLIAM A.	D - Pa.	BURLESON, OMAR	D - Tex.
BAUCUS, MAX S.	D - Mont.	BURLISON, BILL D.	D - Mo.
BAUMAN, ROBERT E.	R - Md.	BURTON, JOHN L.	D - Calif.
BEARD, EDWARD P.	D - RI	BURTON, PHILLIP	D - Calif.
BEARD, ROBIN L.	R - Tenn.	BUTLER, M. CALDWELL	R - Va.
BEDELL, BERKLEY	D - Iowa	BYRON, GOODLOE, E.	D - Md.
BELL, ALPHONSO	R - Calif.		
BENITEZ, JAIME	P.R.		
BENNETT, CHARLES E.	D - Fla.		
BERGLAND, BOB	D - Minn.		
BEVILL, TOM	D - Ala.		
BIAGGI, MARIO	D - NY		
BIESTER, EDWARD G., JR	R - Pa.		
BINGHAM, JONATHAN B.	D - NY		
BLANCHARD, JAMES J.	D - Mich.		
BLOUIN, MICHAEL T.	D - Iowa		
BOGGS, LINDY	D - La.		
BOLAND, EDWARD P.	D - Mass.		
BOLLING, RICHARD	D - Mo.		
BONKER, DON	D - Wash.		
BRADENAS, JOHN	D - Ind.		
BREAUX, JOHN B.	D - La.		
BRECKENRIDGE, JOHN	D - Kty.		
BRINKLEY, JACK	D - Ga.		
BRODHEAD, WILLIAM M.	D - Mich.		
BROOKS, JACK	D - Tex.		
BROOMFIELD, WILLIAM S.	R - Mich.		
BROWN, CLARENCE J.	R - Ohio		
BROWN, GARRY	R - Mich		
BROWN, GEORGE E., JR.	D - Calif.		
BROYHILL, JAMES T.	R - NC		
BUCHANAN, JOHN	R - Ala.		
BURGENER, CLAIR W.	R.- Calif.		

CARNEY, CHARLES J.	D - Ohio
CARR, BOB	D - Mich.
CARTER, TIM LEE	R - Kty.
CASEY, BOB	D - Tex.
CEDERBERG, ELFORD A.	R - Mich.
CHAPPELL, BILL, JR.	D - Fla.
CHISHOLM, SHIRLEY	D - NY
CLANCY, DONALD D.	R - Ohio
CLAUSEN, DON H.	R - Calif.
CLAWSON, DEL	R - Calif.
CLAY, WILLIAM	D - Mo.
CLEVELAND, JAMES C.	R - NH.
COCHRAN, THAD	R - Miss.
COHEN, WILLIAM S.	R - Maine
COLLINS, CARDISS	D - Ill.
COLLINS, JAMES M.	R - Tex.
CONABLE, BARBER B. Jr.	R - NY
CONLAN, JOHN B.	R - Ariz.
CONTE, SILVIO O.	R - Mass.
CONYERS, JOHN, JR.	D - Mich.
CORMAN, JAMES C.	D - Calif.
CORNELL, ROBERT J.	D - Wis.
COTTER, WILLIAM R.	D - Conn.
COUGHLIN, LAWRENCE	R - Pa.
CRANE, PHILIP M.	R - Ill.

D'AMOURS, NORMAN E.	D - NH
DANIEL, DAN	D - Va.
DANIEL, ROBERT W., JR.	R - Va.
DANIELS, DOMINICK V.	D - NY
DANIELSON, GEORGE E.	D - Calif.
DAVIS, MENDEL J.	D - SC.
DELANEY, JAMES J.	D - NY
DELLUMS, RONALD V.	D - Calif.
de LUGO, RON	Dlgt - V.I.
DENT, JOHN H.	D - Pa.
DERRICK, BUTLER	D - SC
DERWINSKI, EDWARD J.	R - Ill.
DEVINE, SAMUEL L.	R - Ohio
DICKINSON, WILLIAM L.	R - Ala.
DIGGS, CHARLES C., JR.	D - Mich.
DINGELL, JOHN D.	D - Mich.
DODD, CHRISTOPHER, J.	D - Conn.
DOWNEY, THOMAS J.	D - NY
DOWNING, THOMAS N.	D - Va.
DRINAN, ROBERT F.	D - Mass.
DUNCAN, JOHN J.	R - Tenn.
DUNCAN, ROBERT	D - Oreg.
duPONT, PIERRE S.	R - Del.

EARLY, JOSEPH D.	D - Mass.
ECKHARDT, BOB	D - Tex.
EDGAR, ROBERT W.	D - Pa.
EDWARDS, DON	D - Calif.
EDWARDS, JACK	R - Ala.
EILBERG, JOSHUA	D - Pa.
EMERY, DAVID F.	R- Maine
ENGLISH, GLENN	D - Okla.
ERLENBORN, JOHN N.	R - Ill.
ESCH, MARVIN L.	R - Mich.
ESHLEMAN, EDWIN D.	R - Pa.
EVANS, DAVID W.	D - Ind.
EVANS, FRANK E.	D.- Colo.
EVINS, JOE L.	D - Tenn.

FARY, JOHN G.	D -Ill.
FASCELL, DANTE	D - Fla.
FAUNTROY, WALTER E.	Deleg.- DC
FENWICK, MILLICENT	R - NJ
FINDLEY, PAUL	R - Ill.
FISH, HAMILTON, JR.	R - NY
FISHER, JOSEPH L.	D - Va.
FITHIAN, FLOYD J.	D - Ind.
FLOOD, DANIEL J.	D - Pa.
FLORIO, JAMES J.	D - NJ
FLOWERS, WALTER	D - Ala.
FLYNT, JOHN J. JR.	D - Ga.
FOLEY, THOMAS S.	D - Wash.
FORD, HAROLD E.	D - Tenn.
FORD, WILLIAM D.	D - Mich.
FORSYTHE, EDWIN B.	R - NJ
FOUNTAIN, L.H.	D - NC
FRENZEL, BILL	R - Minn.
FREY, LOUIS, JR.	R - Fla.
FUQUA, DON	D - Fla.
FULTON, RICHARD H.	D - Tenn.

--FRASER, DONALD M.

D _ MINN.

GAYDOS, JOSEPH M.	D - Pa.
GIAIMO, ROBERT N.	D - Conn.
GIBBONS, SAM	D - Fla.
GILMAN, BENJAMIN A.	R - NY
GINN, BO	D - Ga.
GOLDWATER, BARRY M., JR.	R - Calif.
GONZALEZ, HENRY B.	D - Tex.
GOODLING, WILLIAM F.	R - Pa.
GRADISON, WILLIS D., JR.	R - Ohio
GRASSLEY, CHARLES E.	R - Iowa
GREEN, WILLIAM J.	D - Pa.
GUDE, GILBERT	R - Md.
GUYER, TENNYSON	R - Ohio

HAGEDORN, TOM	R - Minn.
HALEY, JAMES A.	D - Fla.
HALL, TIM L.	D - Ill.
HAMILTON, LEE H.	D - Ind.
HAMMERSCHMIDT, JOHN PAUL	R - Ark.
HANLEY, JAMES M.	D - NY
HANNEFORD, MARK W.	D - Calif.
HANSEN, GEORGE	R - Idaho
HARKIN, TOM	D - Iowa
HARRINGTON, MICHAEL	D - Mass.
HARRIS, HERBERT E II	D - Va.
HARSHA, WILLIAM H.	R - Ohio
HASTINGS, JAMES F.	R - NY
HAWKINS, AUGUSTUS F.	D - Calif.
HAYES, PHILIP H.	D - Ind.
HAYS, WAYNE L.	D - Ohio
HEBERT, F. EDWARD	D - La.
HECHLER, KEN	D - W.Va.
HECKLER, MARGARET M.	R - Mass.
HEFNER, W. G. (BILL)	D - NC
HEINZ, H. JOHN III	R - Pa.
HELSTOSKI, HENRY	D - NJ
HENDERSON, DAVID N.	D - NC
HICKS, FLOYD V.	D - Wash.
HIGHTOWER, JACK	D - Tex.
HILLIS, ELWOOD	R - Ind.
HINSHAW, ANDREW J.	R - Calif.
HOLLAND, KENNETH L.	D - SC
HOLT, MARJORIE S.	R - Md.
HOLTZMAN, ELIZABETH	D - NY
HORTON, FRANK	R - NY
HOWARD, JAMES J.	D - NJ
HOWE, ALLAN T.	D - Utah
HUBBARD, CARROLL, JR.	D - Kty.
HUGHES, WILLIAM J.	D - NJ
HUNGATE WILLIAM L.	D - Mo.
HUTCHINSON, EDWARD	RR - Mich.
HYDE, HENRY J.	R - Ill.

ICHORD, RICHARD M.

D - Mo.

JACOBS, ANDREW, JR.	D - Ind.
JARMAN, JOHN	R - Okla.
JEFFORDS, JAMES M.	R - Vt.
JENNETTE, JOHN W., JR.	D - SC
JOHNSON, ALBERT W.	R - Pa.
JOHNSON, HAROLD T.	D - Calif.
JOHNSON, JAMES P.	R - Colo.
JONES, ED	D - Tenn.
JONES, JAMES R.	D - Okla.
JONES, ROBERT E.	D - Ala.
JONES, WALTER B.	D - NC
JORDAN, BARBARA	D - Tex.

KARTH, JOSEPH E.	D -Minn.
KASTEN, ROBERT W., JR.	R.-Wis.
KASTENMEIER, ROBERT W.	D - Wis.
KAZEN, ABRAHAM, JR.	D - Tex.
KELLY, RICHARD	R - Fla.
KEMP, JACK F.	R - NY
KETCHUM, WILLIAM M.	R - Calif.
KEYS, MARTHA	D - Kans.
KINDNESS, THOMAS N.	R - Ohio
KLUCZYNSKI, JOHN C.	D - Ill. <i>died 1/26/75</i>
KOCH, EDWARD I.	D - NY
KREBS, JOHN	D - Calif.
KRUEGER, ROBERT	D - Tex.

La FALCE, JOHN J.	D - NY
LAGOMARSINO, ROBERT J.	R - Calif.
LANDRUM, PHIL M.	D - Ga.
LATTA, DELBERT L.	R - Ohio
LEGGETT, ROBERT L.	D - Calif.
LEHMAN, WILLIAM	D - Fla.
LENT, NORMAN F.	R - NY
LEVITAS, ELLIOTT H.	D - Ga.
LITTON, JERRY	D - Mo.
LLOYD, JIM	D - Calif.
LONG, CLARENCE D.	D - Md.
LONG, GILLIS W.	D - La.
LOTT, TRENT	R - Miss.
LUJAN, MANUEL, JR.	R - NM

McCLORY, ROBERT	R - Ill.
McCLOSKEY, PAUL N., JR.	R - Calif.
McCOLLISTER, JOHN Y.	R - Neb.
McCORMACK, MIKE	D - Wash.
McDADE, JOSEPH M.	R - Pa.
McDONALD, LARRY	D - Ga.
McEWEN, ROBERT C.	R - NY
McFALL, JOHN J.	D - Calif.
McHUGH, MATTHEW F.	D - NY
McKAY, GUNN	D - Utah
McKINNEY, STEWART B.	R - Conn.

MACDONALD, TORBETT H.	D - Mass.	MOSS, JOHN E.	D - Calif.
MADDEN, RAY J.	D - Ind.	MOTT, RONALD M.	D - Ohio
MADIGAN, EDWARD R.	R - Ill.	MURPHY, JOHN M.	D - NY
MAGUIRE, ANDREW	D - NJ	MURPHY, MORGAN F.	D - Ill.
MAHON, GEORGE H.	D - Tex.	MURTHA, JOHN P.	D - Pa.
MANN, JAMES R.	D - SC	MYERS, GARY A.	R - Pa.
MARTIN, JAMES G.	R - NC	MYERS, JOHN T.	R - Ind.
MATHIS, DAWSON	D - Ga.		
MATSUNAGA, SPARK M.	D - Hawaii		
MAZZOLI, ROMANO L.	D - Kty.		
MEEDS, LLOYD	D - Wash.		
MELCHER, JOHN	D - Mont.		
METCALFE, RALPH H.	D - Ill.		
MEYNER, HELEN S.	D - NJ		
MEZVINSKY, EDWARD	D - Iowa		
MICHEL, ROBERT H.	R - Ill.		
MIKVA, ABNER J.	D - Ill.		
MILFORD, DALE	D - Tex.		
MILLER, CLARENCE E.	R - Ohio		
MILLER, GEORGE	D - Calif.		
MILLS, WILBUR D.	D - Ark		
MINETA, NORMAN Y.	D - Calif		
MINISH, JOSEPH G.	D - NJ		
MINK, PATSY T.	D - Hawaii		
MITCHELL, DONALD J.	R - NY		
MITCHELL, PARREN J.	D - Md.		
MOAKLEY, JOE	D - Mass.		
MOFFETT, ANTHONY TOBY	D - Conn.		
MOLLOHAN, ROBERT H.	D - W.Va.		
MONTGOMERY, G.V. SONNET	D - Miss.		
MOORE, W. HENSON III	R - La.		
MOORHEAD, CARLOS J.	R - Calif.		
MOORHEAD, WILLIAM S.	D - Pa.		
MORGAN, THOMAS E.	D - Pa.		
MOSHER, CHARLES A.	R - Ohio		

NATCHER, WILLIAM H.	D - Kty
NEAL, STEPHEN L.	D - NC
NEDZI, LUCIEN N.	D - Mich
NICHOLS, BILL	D - Ala.
NIX, ROBERT N. C.	D - Pa.
NOLAN, RICHARD	D - Minn.
NOWAK, HENRY J.	D - NY

OBERSTAR, JAMES L.	D - Minn.
OBEY, DAVID R.	D - Wis.
O'BRIEN, GEORGE M.	R - Ill.
O'HARA, JAMES G.	D - Mich.
O'NEILL, THOMAS P., JR.	D - Mass.
OTTINGER, RICHARD L.	D - NY

PASSMAN, OTTO E.	D - La.
PATMAN, WRIGHT	D - Tex.
PATTEN, EDWARD J.	D - NJ
PATTERSON, JERRY M.	D - Calif.
PATTISON, EDWARD W.	D - NY
PEPPER, CLAUDE	D - Fla.
PERKINS, CARL D.	D - Kty
Pettis, Shirley N.	R - Calif.
PEYSER, PETER A.	R - NY
PICKLE, J. J.	D - Tex.
PIKE, OTIS G.	D - NY
POAGE, W. R.	D - Tex.
PRESSLER, LARRY	R - SD
PREYER, RICHARDSON	D - NC
PRICE, MELVIN	D - Ill
PRITCHARD, JOEL	R - Wash.

QUIE, ALBERT H.

R - Minn.

QUILLEN, JAMES H.

R - Tenn.

RAILSBACK, TOM	R - Ill.
RANDALL, WILLIAM J.	D - Mo.
RANGEL, CHARLES B.	D - NY
REES, THOMAS M.	D - Calif.
REGULA, RALPH S.	R - Ohio
REUSS, HENRY S.	D - Wis.
RHODES, JOHN J.	R - Ariz.
RICHMOND, FREDERICK W.	D - NY
RIEGLE, DONALD W., JR.	D - Mich.
RINALDO, MATTHEW J.	R - NJ
RISENHOOVER, THEODORE M.	D - Okla.
ROBERTS, RAY	D - Tex.
ROBINSON, J. KENNETH	R - Va.
RODINO, PETER W., JR.	D - NJ
ROE, ROBERT A.	D - NJ
ROGERS, PAUL G.	D - Fla.
RONCALIO, TENO	D - Wyo.
ROONEY, FRED B.	D - Pa.
ROSE, CHARLES	D - NC
ROSENTHAL, BENJAMIN S.	D - NY
ROSTENKOWSKI, DAN	D - Ill.
ROUSH, J. EDWARD	D - Ind.
ROUSSELOT, JOHN H.	R - Calif.
ROYBAL, EDWARD R.	D - Calif.
RUNNELS, HAROLD	D - NM
RUPPE, PHILIP E.	R - Mich
RUSSO, MARTIN A.	D - Ill.
RYAN, LEO J.	D - Calif.

ST. GERMAIN, FERNAND J. D - RI
 SANTINI, JIM D - Nev.
 SARASIN, RONALD A. R - Conn.
 SARBANES, PAUL S. D - Md.
 SATTERFIELD, DAVID E. III D - Va.
 SCHEUER, JAMES H. D - NY
 SCHNEEBELI, HERMAN T. R - Pa.
 SCHROEDER, PATRICIA D - Colo.
 SCHULZE, RICHARD T. R - Pa.
 SEBELIUS, KEITH G. R - Kans.
 SEIBERLING, JOHN F. D - Ohio
 SHARP, PHILIP R. D - Ind.
 SHIPLEY, GEORGE E. D - Ill.
 SHRIVER, GARNER E. R - Kans.
 SHUSTER, BUD R - Pa.
 SIKES, ROBERT L. F. D - Fla.
 SIMON, PAUL D - Ill.
 SISK, B. F. D - Calif.
 SKUBITZ, JOE R - Kans.
 SLACK, JOHN M. D - W.Va.
 SMITH, NEAL D - Iowa
 SMITH, VIRGINIA R - Neb.
 SNYDER, GENE R - Kty
 SOLARZ, STEPHEN J. D - NY
 SPELLMAN, GLADYS NOON D - Md.
 SPENCE, FLOYD R - SC
 STAGGERS, HARLEY O. D - W.Va.
 STANTON, JAMES V. D - Ohio
 STANTON, J. WILLIAM R - Ohio
 STARK, FORTNEY H. D - Calif.
 STEED, TOM D - Okla.
 STEELMAN, ALAN R - Tex.
 STEIGER, SAM R - Ariz.
 STEIGER, WILLIAM A. R - Wis.
 STEPHENS, ROBERT G., JR. D - Ga.
 STOKES, LOUIS D - Ohio

STRATTON, SAMUEL S. D - NY
 STUCKEY, W. S. (BILL), JR D - Ga.
 STUDDS, GERRY E. D - Mass.
 SULLIVAN, LEONOR K. D - Mo.
 SYMINGTON, JAMES W. D - Mo.
 SYMMS, STEVEN D. R - Idaho

TALCOTT, BURT L.	R - Calif.
TAYLOR, GENE	R- Mo.
TAYLOR, ROY A.	D - NC
TEAGUE, OLIN E.	D - Tex.
THOMPSON, FRANK, JR.	D - NJ
THONE, CHARLES	R - Neb.
THORNTON, RAY	D - Ark.
TRAXLER, BOB	D - Mich.
TREEN, DAVID C.	R - La.
TSONGAS, PAUL E.	D - Mass.

UDALL, MORRIS K.

D - Ariz.

ULLMAN, AL

D - Oreg.

VAN DEERLIN, LIONEL	D - Calif.
VANDER JAGT, GUY	R - Mich.
VANDER VEEN, RICHARD F.	D - Mich.
VANIK, CHARLES A.	D - Ohio
VIGORITO, JOSEPH L.	D - Pa.

WAGGONER, JOE D., JR.	D - La.
WALSH, WILLIAM F.	R - NY
WAMPLER, WILLIAM C.	R - Va.
WAXMAN, HENRY A.	D - Calif.
WEAVER, JAMES	D - OREG.
WHALEN, CHARLES W. JR.	R - Ohio
WHITE, RICHARD C.	D - Tex.
WHITEHURST, G. WILLIAM	R - Va.
WHITTEN, JAMIE L.	D - Miss.
WIGGINS, CHARLES E.	R - Calif.
WILSON, BOB	R - Calif.
WILSON, CHARLES	D - Tex.
WILSON, CHARLES H.	D - Calif.
WINN, LARRY, JR.	R - Kans.
WIRTH, TIMOTHY E.	D - Colo.
WOLFF, LESTER L.	D - NY
WON PAT, ANTONIO BOEJA	D - Guam
WRIGHT, JIM	D - Tex.
WYDLER, JOHN W.	R - NY
WYLIE, CHALMERS P.	R - Ohio

YATES, SIDNEY R.

D - Ill.

YATRON, GUS

D - Pa.

YOUNG, ANDREW

D - Ga.

YOUNG, C.W.BILL

R - Fla.

YOUNG, DON

R - Alaska

YOUNG, JOHN

D - Tex.

ZABLOCKI, CLEMENT J.

D - Wis.

ZEFERETTI, LEO C.

R - NY

HOUSE DELEGATES

BENITEZ, JAIME

Puerto Rico

deLUGO, RON

Virgin Islands

FAUNTROY, WALTER E.

District of Columbia

WON PAT, ANTONIO BORJA

Guam

1975-76	94th
1973-74	93rd
1971-72	92nd
1969-70	91st
1967-68	90th
1965-66	89th
1963-64	88th
1961-62	87th
1959-60	86th
1957-58	85th
1955-56	84th
1953-54	83rd
1951-52	82nd
1949-50	81st
1947-48	80th
1945-46	79th
1943-44	78th
1941-42	77th

Biographies and Photos of 91 New Representatives

CALIFORNIA

George Miller

(D Calif. - 7th)

Election: Succeeded Democratic Rep. Jerome R. Waldie (1966-75), who ran for governor

Profession: Lawyer

Born: May 17, 1945, Richmond, Calif.

Home: Martinez, Calif.

Religion: Roman Catholic

Education: San Francisco State College, A.B. 1968; University of California Law School, J.D. 1972

Previous Offices: Contra Costa County Democratic Central Committee, 1968-74

Unsuccessful Campaigns: California Senate, 1969

Military Record: None

Memberships: California Bar Association, Common Cause

Family: Married Cynthia Caccavo, 1963; 2 children

Career: Miller is the son of a prominent California state senator, George Miller Jr., who died in 1969 after 23 years in the legislature. The younger Miller won the Democratic nomination that year to succeed his father, but lost the general election. Only 23 at the time, he went to work as legislative counsel to George Moscone, Democratic floor leader in the senate. During the 1974 congressional campaign, Miller cited his work with Moscone as valuable training, telling voters that he personally drafted bills to end conflict of interest among government officials and stimulate a reduction in interest rates for home buyers. Miller will replace Democratic Rep. Jerome R. Waldie, who ran unsuccessfully for governor.

Norman Yoshio Mineta

(D Calif. - 13th)

Election: Succeeded Republican Rep. Charles S. Gubser (1953-75), who retired

Profession: Insurance agent

Born: Nov. 12, 1931, San Jose, Calif.

Home: San Jose

Religion: Methodist

Education: University of California, B.S. 1953

Previous Offices: San Jose City Council, 1967-71; mayor, 1971-75

Unsuccessful Campaigns: None

Military Record: Army Intelligence, 1954-56; Army Reserves, 1956-67

Memberships: National Association of Independent Insurance Agents, Japanese American Citizens League, Urban Coalition, National League of Cities

Family: Married May Hinoki, 1961; 2 children

Career: Mineta, who is the first person of Japanese ancestry to represent a district in the continental United States, ran his campaign on a program of political reform. He made a full financial disclosure, supported public financing of campaigns, and advocated open meetings of congressional committees. A member of a prominent business family in San Jose, Mineta has been a strong vote-getter since he first ran for the city council in 1969. Even though the district is less than 2 per cent Japanese, Mineta won 52 per cent in a seven-way election for the council, 62 per cent in a 15-way race for mayor in 1971 and more than 55 per cent in his 1974 election in a district that had gone heavily Republican in the past.

John H. Krebs

(D Calif. - 17th)

Election: Defeated Republican Rep. Robert B. (Bob) Mathias (1967-75)

Profession: Lawyer

Born: Dec. 17, 1926, Berlin, Germany.

Home: Fresno, Calif.

Religion: Jewish

Education: University of California, A.B. 1950; Hastings College of Law, LL.B. 1957

Previous Offices: Fresno County Planning Commission, 1965-69; Chairman, Fresno County Democratic Central Committee, 1965-66; chairman, Fresno County Board of Supervisors, 1970-75

Unsuccessful Campaigns: None

Military Record: Army, 1952-54

Memberships: American Cancer Society, Fresno Mental Health Board

Family: Wife, Hanna; married 1956; 2 children

Career: Krebs, a German-Jewish immigrant who lived for a time in Israel before coming to the United States, was an extremely popular local political figure in Fresno who had little trouble winning election to the Board of Supervisors from a predominantly Republican district. He is considered a moderate, similar in outlook to the Democrats who represent nearby central valley districts, John J. McFall and B. F. Sisk. While on the board of supervisors, Krebs gained considerable attention fighting the uncontrolled growth of housing subdivisions in the Fresno area. Redistricting was a considerable asset to Krebs in his campaign against Mathias; the 1974 election was fought within the lines of a newly approved district map that removed Republican areas favorable to Mathias in the past.

Some items in this folder were not digitized because it contains copyrighted materials. Please contact the Gerald R. Ford Presidential Library for access to these materials.

Dear Mr.

Leppert

UNOFFICIAL LIST OF MEMBERS

OF THE

HOUSE OF REPRESENTATIVES OF THE UNITED STATES

AND THEIR PLACES OF RESIDENCE

NINETY-FOURTH CONGRESS - - - - - DECEMBER 5, 1974

Compiled by W. PAT JENNINGS, Clerk of the House of Representatives

Democrats in roman (291); Republicans in *italic* (143); in doubt (1) 6th Louisiana; total 435. Those marked * served in the Ninety-third Congress. Those marked † served in a previous Congress. Predecessors of incoming Members in heavy brackets [].

ALABAMA

- | | |
|---------------------------------------|-------------|
| 1. <i>Jack Edwards*</i> ----- | Mobile. |
| 2. <i>William L. Dickinson*</i> ----- | Montgomery. |
| 3. <i>Bill Nichols*</i> ----- | Sylacauga. |
| 4. <i>Tom Bevill*</i> ----- | Jasper. |
| 5. <i>Robert E. Jones*</i> ----- | Scottsboro. |
| 6. <i>John Buchanan*</i> ----- | Birmingham. |
| 7. <i>Walter Flowers*</i> ----- | Tuscaloosa. |

ALASKA

AT LARGE

- ✓ *Don Young**----- **DON**----- Fort Yukon.

ARIZONA

- | | |
|------------------------------------|----------------------------|
| ✓ 1. <i>John J. Rhodes*</i> ----- | JOHN ----- Mesa. |
| ✓ 2. <i>Morris K. Udall*</i> ----- | MO ----- Tucson. |
| ✓ 3. <i>Sam Steiger*</i> ----- | SAM ----- Prescott. |
| 4. <i>John B. Conlan*</i> ----- | Phoenix. |

ARKANSAS

- | | |
|--|-----------|
| 1. <i>Bill Alexander*</i> ----- | Osceola. |
| 2. <i>Wilbur D. Mills*</i> ----- | Kensett. |
| 3. <i>John Paul Hammerschmidt*</i> ----- | Harrison. |
| 4. <i>Ray Thornton*</i> ----- | Sheridan. |

CALIFORNIA

- ✓1. Harold T. Johnson* **Bizz**----- Roseville.
✓2. Don H. Clausen* **DON**----- Crescent City.
3. John E. Moss*----- Sacramento.
4. Robert L. Leggett*----- Suisun City.
5. John L. Burton*----- San Francisco.
✓6. Phillip Burton* **Phil**----- San Francisco.
7. George Miller [Jerome R. Waldie*]----- Martinez.
8. Ronald V. Dellums*----- Berkeley.
9. Fortney H. (Pete) Stark*----- Danville.
10. Don Edwards*----- San Jose.
11. Leo J. Ryan*----- South San Francisco.
✓12. Paul N. McCloskey, Jr.*----- Menlo Park.
13. Norman Y. Mineta [Charles S. Gubser*]----- San Jose.
14. John J. McFall*----- Manteca.
✓15. B. F. Sisk* **BARNIE**----- Fresno.
✓16. Burt L. Talcott* **BURT**----- Salinas.
17. John Krebs [Robert B. (Bob) Mathias*]----- Fresno.
✓18. William M. Ketchum* **Bill**----- Bakersfield.
✓19. Robert J. Lagomarsino*----- Ojai.
✓20. Barry M. Goldwater, Jr.*----- Burbank.
21. James C. Corman*----- Reseda.
✓22. Carlos J. Moorhead*----- Glendale.
23. Thomas M. Rees*----- Beverly Hills.
24. Henry A. Waxman [Chet Holifield*]----- Los Angeles.
25. Edward R. Roybal*----- Los Angeles.
✓26. John H. Rousselot* **JOHN**----- San Marino.
✓27. Alphonzo Bell*----- Marina Del Rey.
28. Yvonne Brathwaite Burke*----- Los Angeles.
29. Augustus F. Hawkins*----- Los Angeles.
30. George E. Danielson*----- Monterey Park.
31. Charles H. Wilson*----- Hawthorne.
32. Glenn M. Anderson*----- Harbor City.
✓33. Del Clawson* **DEL**----- Downey.
34. Mark W. Hannaford [Craig Hosmer*]----- Lakewood.
35. Jim Lloyd [Victor V. Veysey*]----- West Covina.
36. George E. Brown, Jr.*----- Colton.
✓37. Jerry L. Pettis*----- Loma Linda.
38. Jerry M. Patterson [Richard T. Hanna*]----- Santa Ana.
✓39. Charles E. Wiggins*----- Fullerton.
✓40. Andrew J. Hinshaw*----- Newport Beach.
✓41. Bob Wilson*----- San Diego.
42. Lionel Van Deerlin*----- Chula Vista.
✓43. Clair W. Burgener*----- Rancho Santa Fe.

COLORADO

1. Patricia Schroeder*----- Denver.
2. Timothy E. Wirth [Donald G. Brotzman*]----- Denver.
3. Frank E. Evans*----- Beulah.
✓4. James P. (Jim) Johnson* **Jim**----- Fort Collins.
5. William L. Armstrong*----- Aurora.

1.
2.
3.
4.
5.
6.1. J
2. I
3. C
4. I
5. I
6. C
7. S
8. J
9. I
10. I
11. F
12. J
13. V
14. C
15. E1. B
2. D
3. J
4. E
5. A
6. J
7. L
8. W
9. P
10. R1. Sp
2. Pa1. Ste
2. Ge

CONNECTICUT

- | | |
|--|-------------------|
| 1. William R. Cotter* | Hartford. |
| 2. Christopher J. Dodd [Robert H. Steele*] | North Stonington. |
| 3. Robert N. Giaimo* | North Haven. |
| 4. Stewart B. McKinney* | Fairfield. |
| 5. Ronald A. Sarasin* | Beacon Falls. |
| 6. Anthony Toby Moffett [Ella T. Grasso*] | Unionville. |

DELAWARE

AT LARGE

- | | |
|---------------------------|-------------|
| Pierre S. (Pete) du Pont* | Wilmington. |
|---------------------------|-------------|

FLORIDA

- | | |
|---------------------------------|--------------------|
| 1. Robert L. F. Sikes* | Crestview. |
| 2. Don Fuqua* | Altha. |
| 3. Charles E. Bennett* | Jacksonville. |
| 4. Bill Chappell, Jr.* | Ocala. |
| 5. Richard Kelly [Bill Gunter*] | Holiday. |
| 6. C. W. Bill Young* | St. Petersburg. |
| ✓7. Sam Gibbons* | Tampa. |
| ✓8. James A. Haley* | Sarasota. |
| 9. Louis Frey, Jr.* | Winter Park. |
| 10. L. A. (Skip) Bafalis* | Fort Myers Beach. |
| 11. Paul G. Rogers* | West Palm Beach. |
| 12. J. Herbert Burke* | Hollywood. |
| 13. William Lehman* | North Miami Beach. |
| 14. Claude Pepper* | Miami. |
| 15. Dante B. Fascell* | Miami. |

GEORGIA

- | | |
|---|-----------|
| ✓1. Bo Ginn* | Millen. |
| 2. Dawson Mathis* | Albany. |
| 3. Jack Brinkley* | Columbus. |
| 4. Elliott H. Levitas [Ben B. Blackburn*] | Atlanta. |
| 5. Andrew Young* | Atlanta. |
| 6. John J. Flynt, Jr.* | Griffin. |
| 7. Larry McDonald [John W. Davis*] | Marietta. |
| 8. W. S. (Bill) Stuckey, Jr.* | Eastman. |
| 9. Phil M. Landrum* | Jasper. |
| ✓10. Robert G. Stephens, Jr.* | Athens. |

HAWAII

- | | |
|------------------------|-----------|
| 1. Spark M. Matsunaga* | Honolulu. |
| ✓2. Patsy T. Mink* | Waipahu. |

IDAHO

- | | |
|------------------------------------|------------|
| ✓1. Steven D. Symms* | Caldwell. |
| ✓2. George Hansen† [Orval Hansen*] | Pocatello. |

ILLINOIS

1. Ralph H. Metcalfe*-----Chicago.
2. Morgan F. Murphy*-----Chicago.
3. Martin A. Russo [*Robert P. Hanrahan**]---Calumet Park.
- ✓ 4. Edward J. Derwinski* *ED*-----Flossmoor.
5. John C. Kluczynski*-----Chicago. *did*
6. Henry J. Hyde [*Harold R. Collier**]-----Park Ridge.
7. Cardiss Collins*-----Chicago.
8. Dan Rostenkowski*-----Chicago.
9. Sidney R. Yates*-----Chicago.
10. Abner J. Mikva† [*Samuel H. Young**]---Evanston.
11. Frank Annunzio*-----Chicago.
- ✓ 12. Philip M. Crane* *Phil*-----Mount Prospect.
13. Robert McClory*-----Lake Bluff.
14. John N. Erlenborn*-----Glen Ellyn.
15. Tim L. Hall [*Leslie C. Arends**]-----Dwight.
- ✓ 16. John B. Anderson* *JOHN*-----Rockford.
17. George M. O'Brien*-----Joliet.
- ✓ 18. Robert H. Michel* *Bob*-----Peoria.
- ✓ 19. Tom Railsback* *Tom*-----Moline.
20. Paul Findley*-----Pittsfield.
21. Edward R. Madigan*-----Lincoln.
22. George E. Shipley*-----Olney.
23. Melvin Price*-----East St. Louis.
24. Paul Simon [*Kenneth J. Gray**]-----Carbondale.

INDIANA

1. Ray J. Madden*-----Gary.
2. Floyd J. Fithian [*Earl F. Landgrebe**]---Lafayette.
3. John Brademas*-----South Bend.
4. J. Edward Roush*-----Huntington.
5. Elwood Hillis*-----Kokomo.
6. David W. Evans [*William G. Bray**]---Indianapolis.
7. John T. Myers*-----Covington.
8. Philip H. Hayes [*Roger H. Zion**]---Evansville.
9. Lee H. Hamilton*-----Columbus.
10. Philip R. Sharp [*David W. Dennis**]---Muncie.
11. Andrew Jacobs, Jr.† [*William H. Hudnut III**]---Indianapolis.

IOWA

1. Edward Mezvinsky*-----Iowa City.
2. Michael T. Blouin [*John C. Culver**]---Dubuque.
3. Charles E. Grassley [*H. R. Gross**]---New Hartford.
4. Neal Smith*-----Altoona.
5. Tom Harkin [*William J. Scherle**]---Ames.
6. Berkley Bedell [*Wiley Mayne**]---Spirit Lake.

KANSAS

- ✓ 1. Keith G. Sebelius* *KEITH*-----Norton.
2. Martha Keys [*William R. Roy**]---Manhattan.
3. Larry Winn, Jr.*-----Overland Park.
- ✓ 4. Garner E. Shriver* *GARNER*-----Wichita.
- ✓ 5. Joe Skubitz* *JOE*-----Pittsburg.

1.
2.
3.
4.
5.
6.
7.
8.

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.

1 In

KENTUCKY

- | | |
|--|-------------------|
| 1. Carroll Hubbard, Jr. [Frank A. Stubblefield*] | Mayfield. |
| 2. William H. Natcher* | Bowling Green. |
| 3. Romano L. Mazzoli* | Louisville. |
| 4. Gene Snyder* | Brownsboro Farms. |
| ✓ 5. Tim Lee Carter* <i>Dr. Carter</i> | Tompkinsville. |
| 6. John Breckinridge* | Lexington. |
| 7. Carl D. Perkins* | Hindman. |

LOUISIANA

- | | |
|---|----------------|
| 1. F. Edward Hébert* | New Orleans. |
| 2. Lindy (Mrs. Hale) Boggs* | New Orleans. |
| 3. David C. Treen* | Metairie. |
| 4. Joe D. Waggoner, Jr.* | Plain Dealing. |
| 5. Otto E. Passman* | Monroe. |
| 6. _____ ¹ [John R. Rarick*] | Baton Rouge. |
| 7. John B. Breaux* | Crowley. |
| 8. Gillis W. Long* | Alexandria. |

MAINE

- | | |
|-------------------------------------|-----------|
| 1. David F. Emery [Peter N. Kyros*] | Rockland. |
| 2. William S. Cohen* | Bangor. |

MARYLAND

- | | |
|--|---------------|
| ✓ 1. Robert E. Bauman* <i>Bob</i> | Easton. |
| 2. Clarence D. Long* | Towson. |
| 3. Paul S. Sarbanes* | Baltimore. |
| 4. Marjorie S. Holt* | Severna Park. |
| 5. Gladys Noon Spellman [Lawrence J. Hogan*] | Laurel. |
| 6. Goodloe E. Byron* | Frederick. |
| 7. Parren J. Mitchell* | Baltimore. |
| 8. Gilbert Gude* | Bethesda. |

MASSACHUSETTS

- | | |
|---|--------------|
| ✓ 1. Silvio O. Conte* <i>Sil</i> | Pittsfield. |
| ✓ 2. Edward P. Boland* <i>EDDIE</i> | Springfield. |
| 3. Joseph D. Early [Harold D. Donohue*] | Worcester. |
| 4. Robert F. Drinan* | Newton. |
| 5. Paul E. Tsongas [Paul W. Cronin*] | Lowell. |
| 6. Michael Harrington* | Beverly. |
| 7. Torbert H. Macdonald* | Malden. |
| ✓ 8. Thomas P. O'Neill, Jr.* <i>TIP</i> | Cambridge. |
| 9. Joe Moakley* | Boston. |
| 10. Margaret M. Heckler* | Wellesley. |
| 11. James A. Burke* | Milton. |
| 12. Gerry E. Studds* | Cohasset. |

¹ In doubt. Special general election set for Jan. 7, 1975.

MICHIGAN

- | | | | |
|--|-------------|-----------------|----|
| 1. John Conyers, Jr.* | ----- | Detroit. | |
| 2. Marvin L. Esch* | ----- | Ann Arbor. | |
| 3. Garry Brown* | ----- | Schoolcraft. | |
| 4. Edward Hutchinson* | ----- | St. Joseph. | |
| 5. Richard F. Vander Veen* | ----- | Grand Rapids. | |
| 6. Bob Carr [Charles E. Chamberlain*] | ----- | East Lansing. | |
| 7. Donald W. Riegle, Jr.* | ----- | Flint. | |
| 8. Bob Traxler* | ----- | Bay City. | |
| ✓ 9. Guy Vander Jagt* | GUY | Luther. | |
| ✓ 10. Elford A. Cederberg* | AL | Midland. | |
| ✓ 11. Philip E. Ruppe* | PHIL | Houghton. | |
| ✓ 12. James G. O'Hara* | SIM | Utica. | 1 |
| 13. Charles C. Diggs, Jr.* | ----- | Detroit. | 2 |
| 14. Lucien N. Nedzi* | ----- | Detroit. | |
| ✓ 15. William D. Ford* | BILL | Taylor. | |
| ✓ 16. John D. Dingell* | JOHN | Trenton. | 1 |
| 17. William M. Brodhead [Martha W. Griffiths*] | ----- | Detroit. | 2 |
| 18. James J. Blanchard [Robert J. Huber*] | ----- | Pleasant Ridge. | 3. |
| 19. Wm. S. Broomfield* | ----- | Birmingham. | 4. |

MINNESOTA

- | | | | |
|---|-------|----------------|-----|
| 1. Albert H. Quie* | ----- | Dennison. | 5. |
| 2. Tom Hagedorn [Ancher Nelsen*] | ----- | Truman. | 6. |
| 3. Bill Frenzel* | ----- | Golden Valley. | 7. |
| 4. Joseph E. Karth* | ----- | St. Paul. | 8. |
| 5. Donald M. Fraser* | ----- | Minneapolis. | 9. |
| 6. Richard Nolan [John M. Zwach*] | ----- | Waite Park. | 10. |
| 7. Bob Bergland* | ----- | Roseau. | 11. |
| 8. James L. Oberstar [John A. Blatnik*] | ----- | Chisholm. | 12. |

MISSISSIPPI

- | | | | |
|------------------------------|-------|-------------|-----|
| ✓ 1. Jamie L. Whitten* | ----- | Charleston. | 15. |
| 2. David R. Bowen* | ----- | Cleveland. | |
| 3. G. V. (Sonny) Montgomery* | ----- | Meridian. | |
| 4. Thad Cochran* | ----- | Jackson. | 1. |
| 5. Trent Lott* | ----- | Pascagoula. | 2. |

MISSOURI

- | | | | |
|---------------------------------------|-------------|-----------------|-------|
| 1. William (Bill) Clay* | ----- | St. Louis. | 1. C |
| 2. James W. Symington* | ----- | Ladue. | 2. T |
| 3. Leonor K. (Mrs. John B.) Sullivan* | ----- | St. Louis. | |
| 4. Wm. J. Randall* | ----- | Independence. | 3. J |
| 5. Richard Bolling* | ----- | Kansas City. | 4. A |
| 6. Jerry Litton* | ----- | Chillicothe. | 5. J |
| 7. Gene Taylor* | ----- | Sarcoxie. | 6. L |
| 8. Richard H. Ichord* | ----- | Houston. | 7. J |
| ✓ 9. William L. Hungate* | ----- | Troy. | 8. B |
| ✓ 10. Bill D. Burlison* | BILL | Cape Girardeau. | 9. Ja |

MONTANA

- | | | | |
|--------------------------------|-------------|-----------|-------|
| 1. Max S. Baucus [Dick Shoup*] | ----- | Missoula. | 10. M |
| ✓ 2. John Melcher* | JOHN | Forsyth. | |

NEBRASKA

- | | |
|----------------------------------|-----------|
| 1. Charles Thone* | Lincoln. |
| 2. John Y. McCollister* | Omaha. |
| 3. Virginia Smith [Dave Martin*] | Chappell. |

NEVADA

AT LARGE

- | | |
|-----------------------------|------------|
| Jim Santini [David Towell*] | Las Vegas. |
|-----------------------------|------------|

NEW HAMPSHIRE

- | | |
|---|-------------|
| 1. Norman E. D'Amours [Louis C. Wyman*] | Manchester. |
| 2. James C. Cleveland* | New London. |

NEW JERSEY

- | | |
|---|----------------------|
| 1. James J. Florio [John E. Hunt*] | Camden. |
| 2. William J. Hughes [Charles W. Sandman, Jr.*] | Ocean City. |
| 3. James J. Howard* | Spring Lake Heights. |
| 4. Frank Thompson, Jr.* | Trenton. |
| 5. Millicent Fenwick [Peter H. B. Frelinghuysen*] | Bernardsville. |
| 6. Edwin B. Forsythe* | Moorestown. |
| 7. Andrew Maguire [William B. Widnall*] | Ridgewood. |
| 8. Robert A. Roe* | Wayne. |
| 9. Henry Helstoski* | E. Rutherford. |
| 10. Peter W. Rodino, Jr.* | Newark. |
| 11. Joseph G. Minish* | West Orange. |
| 12. Matthew J. Rinaldo* | Union. |
| 13. Helen S. Meyner [Joseph J. Maraziti*] | Phillipsburg. |
| 14. Dominick V. Daniels* | Union City. |
| 15. Edward J. Patten* | Perth Amboy. |

NEW MEXICO

- | | | |
|-------------------------|---------------|--------------|
| ✓ 1. Manuel Lujan, Jr.* | MANNY | Albuquerque. |
| ✓ 2. Harold Runnels* | HAROLD | Lovington. |

NEW YORK

- | | |
|---|-------------------------|
| 1. Otis G. Pike* | Riverhead. |
| 2. Thomas J. Downey [James R. Grover, Jr.*] | W. Islip. |
| 3. Jerome Ambro, Jr. [Angelo D. Roncallo*] | East Northport. |
| 4. Norman F. Lent* | Baldwin. |
| ✓ 5. John W. Wydler* | JACK
Mineola. |
| 6. Lester L. Wolff* | Great Neck. |
| 7. Joseph P. Addabbo* | Ozone Park. |
| 8. Benjamin S. Rosenthal* | Flushing. |
| 9. James J. Delaney* | Long Island City. |
| 10. Mario Biaggi* | Bronx. |

- | | |
|---|----------------|
| 11. James H. Scheuer† [Frank J. Brasco*]--- | Neponsit. |
| 12. Shirley Chisholm*----- | Brooklyn. |
| 13. Stephen J. Solarz [Bertram L. Podell*]--- | Brooklyn. |
| 14. Frederick W. Richmond [John J. Rooney*]--- | Brooklyn. |
| 15. Leo C. Zeferetti [Hugh L. Carey*]----- | Brooklyn. |
| 16. Elizabeth Holtzman*----- | Brooklyn. |
| 17. John M. Murphy*----- | Staten Island. |
| 18. Edward I. Koch*----- | New York City. |
| 19. Charles B. Rangel*----- | New York City. |
| 20. Bella S. Abzug*----- | New York City. |
| 21. Herman Badillo*----- | Bronx. |
| ✓22. Jonathan B. Bingham*----- JACK | Bronx. |
| 23. Peter A. Peyser*----- | Irvington. |
| 24. Richard L. Ottinger† [Ogden R. Reid*]--- | Pleasantville. |
| 25. Hamilton Fish, Jr.*----- | Millbrook. |
| 26. Benjamin A. Gilman*----- | Middletown. |
| 27. Matthew F. McHugh [Howard W. Robison*]--- | Ithaca. |
| 28. Samuel S. Stratton*----- | Amsterdam. |
| 29. Edward W. Pattison [Carleton J. King*]--- | West San Lake. |
| 30. Robert C. McEwen*----- | Ogdensburg. |
| 31. Donald J. Mitchell*----- | Herkimer. |
| 32. James M. Hanley*----- | Syracuse. |
| ✓33. William F. Walsh*----- BILL | Syracuse. |
| ✓34. Frank Horton*----- FRANK | Rochester. |
| ✓35. Barber B. Conable, Jr.*----- BARBER | Alexander. |
| 36. John J. LaFalce [Henry P. Smith III*]--- | Kenmore. |
| 37. Henry J. Nowak [Thaddeus J. Dulski*]--- | Buffalo. |
| ✓38. Jack F. Kemp*----- JACK | Hamburg. |
| 39. James F. Hastings*----- | Caneadea. |

NORTH CAROLINA

- | | |
|---|----------------|
| 1. Walter B. Jones*----- | Farmville. |
| 2. L. H. Fountain*----- | Tarboro. |
| ✓3. David N. Henderson*----- DAVE | Wallace. |
| 4. Ike F. Andrews*----- | Siler City. |
| 5. Stephen L. Neal [Wilmer (Vinegar Bend) Mizell*]--- | Winston-Salem. |
| 6. Richardson Preyer*----- | Greensboro. |
| 7. Charles Rose*----- | Fayetteville. |
| 8. W. G. (Bill) Hefner [Earl B. Ruth*]--- | Concord. |
| ✓9. James G. Martin*----- JIM | Davidson. |
| ✓10. James T. Broyhill*----- JIM | Lenoir. |
| ✓11. Roy A. Taylor*----- ROY | Asheville. |

NORTH DAKOTA

- | | |
|----------------------------------|-----------|
| AT LARGE | |
| ✓ Mark Andrews*----- MARK | Mapleton. |

OHIO

1. Willis D. Gradison, Jr. [Thomas A. Cincinnati.
Luken*].
2. Donald D. Clancy* **DON** Cincinnati.
3. Charles W. Whalen, Jr.* **CHUCK** Dayton.
4. Tennyson Guyer* Findlay.
5. Delbert L. Latta* **DEL** Bowling Green.
6. William H. Harsha* **WIN** Portsmouth.
7. Clarence J. Brown* **BUD** Urbana.
8. Thomas N. Kindness [Walter E. Powell*] Hamilton.
9. Thomas L. Ashley* Maumee.
10. Clarence E. Miller* Lancaster.
11. J. William Stanton* Painesville.
12. Samuel L. Devine* **SAM** Columbus.
13. Charles A. Mosher* Oberlin.
14. John F. Seiberling* **JOHN** Akron.
15. Chalmers P. Wylie* **CHALMERS** Worthington.
16. Ralph S. Regula* **RALPH** Navarre.
17. John M. Ashbrook* Johnstown.
18. Wayne L. Hays* Flushing.
19. Charles J. Carney* Youngstown.
20. James V. Stanton* Cleveland.
21. Louis Stokes* Cleveland.
22. Charles A. Vanik* Euclid.
23. Ronald M. Mottl [William E. Minshall*] Parma.

OKLAHOMA

- ✓ 1. James R. Jones* **JIM** Tulsa.
2. Theodore M. (Ted) Risenhoover [Clem Tahlequah.
Rogers McSpadden*].
3. Carl Albert* McAlester.
4. Tom Steed* Shawnee.
5. John Jarman* Oklahoma City.
6. Glenn English [John N. Happy Camp*] Cordell.

OREGON

1. Les AuCoin [Wendell Wyatt*] Forest Grove.
2. Al Ullman* **AL** Baker.
3. Robert Duncan † [Edith Green*] **BAB** Gresham.
4. James Weaver [John Dellenback*] Eugene.

PENNSYLVANIA

1. William A. Barrett* Philadelphia.
2. Robert N. C. Nix* Philadelphia.
3. William J. Green* Philadelphia.
4. Joshua Eilberg* Philadelphia.
5. Richard T. Schulze [John Ware*] Malvern.
6. Gus Yatron* Reading.
7. Robert W. Edgar [Lawrence G. Williams*] Broomall.
8. Edward G. Biester, Jr.* Furlong.

- ✓ 9. Bud Shuster* **BUD** Everett.
 ✓ 10. Joseph M. McDade* **JOE** Scranton.
 11. Daniel J. Flood* Wilkes-Barre.
 ✓ 12. John P. Murtha* **JACK** Johnstown.
 ✓ 13. Lawrence Coughlin* **LARRY** Villanova.
 14. William S. Moorhead* Pittsburgh.
 ✓ 15. Fred B. Rooney* **FRED** Bethlehem.
 16. Edwin D. Eshleman* Lancaster.
 ✓ 17. Herman T. Schneebeli* **HERM** Williamsport.
 18. H. John Heinz III* Pittsburgh.
 19. William F. Goodling [George A. Goodling*] Jacobus.
 20. Joseph M. Gaydos* McKeesport.
 ✓ 21. John H. Dent* **JOHN** Ligonier.
 ✓ 22. Thomas E. Morgan* **DOC** Fredericktown.
 ✓ 23. Albert W. Johnson* **AL** Smethport.
 ✓ 24. Joseph P. Vigorito* **JOE** Erie.
 25. Gary A. Myers [Frank M. Clark*] Butler.

RHODE ISLAND

1. Fernand J. St Germain* Woonsocket.
 2. Edward P. Beard [Robert O. Tiernan*] Cranston.

SOUTH CAROLINA

1. Mendel J. Davis* Charleston.
 2. Floyd Spence* Lexington.
 3. Butler Derrick [Wm. Jennings Bryan Dorn*] Edgefield.
 4. James R. Mann* Greenville.
 5. Kenneth L. Holland [Tom S. Gettys*] Camden.
 6. John W. Jenrette, Jr. [Edward Young*] North Myrtle Beach.

SOUTH DAKOTA

1. Larry Pressler [Frank E. Denholm*] Humboldt.
 ✓ 2. James Abdnor* **JIM** Kennebec.

TENNESSEE

- ✓ 1. James H. (Jimmy) Quillen* **JIMMY** Kingsport.
 2. John J. Duncan* Knoxville.
 3. Marilyn Lloyd [LaMar Baker*] Chattanooga.
 4. Joe L. Evins* Smithville.
 5. Richard H. Fulton* Goodlettsville.
 ✓ 6. Robin L. Beard* **ROBIN** Brentwood.
 7. Ed Jones* Yorkville.
 8. Harold E. Ford [Dan Kuykendall*] Memphis.

TEXAS

1. Wright Patman* Texarkana.
 2. Charles Wilson* Lufkin.
 3. James M. Collins* Dallas.
 ✓ 4. Ray Roberts* **RAY** McKinney.
 ✓ 5. Alan Steelman* **ALAN** Dallas.
 6. Olin E. Teague* College Station.

7. E
 8. B
 9. J
 10. J
 11. V
 12. J
 13. J
 14. J
 15. E
 16. R
 17. O
 18. B
 19. G
 20. H
 21. R
 22. B
 23. A
 24. D

1. G
 2. A

Ja

1. TH
 2. G.
 3. D.
 4. Ro
 5. De
 6. M
 7. J.
 8. He

9. Wa
 10. Jos

1. Jo
 2. Llc
 3. Do
 4. Mi
 5. Th
 6. Flc
 7. Bro

1. Ro
 2. Ha
 3. Joh
 4. Ke

7. Bill Archer*	-----	Houston.
8. Bob Eckhardt*	-----	Houston.
9. Jack Brooks*	-----	Beaumont.
10. J. J. Pickle*	-----	Austin.
11. W. R. Poage*	-----	Waco.
12. Jim Wright*	-----	Fort Worth.
13. Jack Hightower [Robert Price*]	-----	Vernon.
14. John Young*	-----	Corpus Christi.
15. E de la Garza*	-----	Mission.
16. Richard C. White*	DICK	El Paso.
17. Omar Burleson*	-----	Anson.
18. Barbara Jordan*	-----	Houston.
19. George H. Mahon*	-----	Lubbock.
20. Henry B. Gonzalez*	-----	San Antonio.
21. Robert (Bob) Krueger [O. C. Fisher*]	-----	New Braunfels.
22. Bob Casey*	-----	Houston.
23. Abraham Kazen, Jr.*	CHIC on ABE	Laredo.
24. Dale Milford*	-----	Grand Prairie.

UTAH

1. Gunn McKay*	-----	Huntsville.
2. Allan T. Howe [Wayne Owens*]	-----	Salt Lake City.

VERMONT

AT LARGE

James M. Jeffords [Richard W. Mallary*]	-----	Montpelier.
---	-------	-------------

VIRGINIA

1. Thomas N. Downing*	-----	Newport News.
2. G. William Whitehurst*	-----	Norfolk.
3. David E. Satterfield III*	DAVE	Richmond.
4. Robert W. Daniel, Jr.*	-----	Spring Grove.
5. Dan Daniel*	-----	Danville.
6. M. Caldwell Butler*	CALDWELL	Roanoke.
7. J. Kenneth Robinson*	KEN	Winchester.
8. Herbert E. Harris II [Stanford E. Parris*]	-----	Alexandria.
9. William O. Wampler*	BILL	Bristol.
10. Joseph L. Fisher [Joel T. Broyhill*]	-----	Arlington.

WASHINGTON

1. Joel Pritchard*	-----	Seattle.
2. Lloyd Meeds*	LLOYD	Everett.
3. Don Bonker [Julia Butler Hansen*]	-----	Ridgefield.
4. Mike McCormack*	MIKE	Richland.
5. Thomas S. Foley*	TFM	Spokane.
6. Floyd V. Hicks*	-----	Tacoma.
7. Brock Adams*	-----	Seattle.

WEST VIRGINIA

1. Robert H. Mollohan*	-----	Fairmont.
2. Harley O. Staggers*	-----	Keyser.
3. John M. Slack*	-----	Charleston.
4. Ken Hechler*	KEN	Huntington.

WISCONSIN

1. Les Aspin*-----
- 2. Robert W. Kastenmeier*----- **Bob**
3. Alvin Baldus [Vernon W. Thomson*]-----
4. Clement J. Zablocki*-----
5. Henry S. Reuss*-----
- 6. William A. Steiger*----- **Bill**
7. David R. Obey*-----
8. Robert J. Cornell [Harold V. Froehlich*]-----
9. Robert W. Kasten, Jr. [Glenn R. Davis*]-----

Racine.
Sun Prairie.
Menomonie.
Milwaukee.
Milwaukee.
Oshkosh.
Wausau.
DePere.
Milwaukee.

WYOMING

AT LARGE

- Teno Roncalio*----- **Teno**----- Cheyenne.

PUERTO RICO

RESIDENT COMMISSIONER

- Jaime Benitez*----- Cayey.

DISTRICT OF COLUMBIA

DELEGATE

- Walter E. Fauntroy*----- District of
Columbia.

GUAM

DELEGATE

- Antonio Borja Won Pat*----- **TONY**----- Agana.

VIRGIN ISLANDS

DELEGATE

- Ron de Lugo*----- **Ron**----- Christiansted.

Den

Alabama
Alaska-
Arizona
Arkans
Califor
Colorad
Connec
Delawa
Florida
Georgia
Hawaii
Idaho-
Illinois
Indian
Iowa-
Kansas
Kentuc
Louisia
Maine-
Maryla
Massac
Michig
Minne
Missis
Missou
Monta
Nebras
Nevada
New H
New J
New M
New Y
North
North
Ohio-
Oklaho
Oregon
Penns
Rhode
South
South
Tennes
Texas-
Utah-
Vermont
Virgin
Washi
West V
Wiscon
Wyom

LIST OF SENATORS BY STATES

Democrats in roman (61) ; Republicans in *italic* (37) ; Conservative in CAPITALS (1) ; Independent in SMALL CAPS (1) ; total 100.

Alabama—John Sparkman and James B. Allen.
 Alaska—Ted Stevens and Mike Gravel.
 Arizona—Paul J. Fannin and Barry Goldwater.
 Arkansas—John L. McClellan and Dale Bumpers.
 California—Alan Cranston and John V. Tunney.
 Colorado—Floyd K. Haskell and Gary Hart.
 Connecticut—Abraham Ribicoff and Lowell P. Weicker, Jr.
 Delaware—William V. Roth, Jr., and Joseph R. Biden, Jr.
 Florida—Lawton Chiles and Richard (Dick) Stone.
 Georgia—Herman E. Talmadge and Sam Nunn.
 Hawaii—Hiram L. Fong and Daniel K. Inouye.
 Idaho—Frank Church and James A. McClure.
 Illinois—Charles H. Percy and Adlai E. Stevenson III.
 Indiana—Vance Hartke and Birch Bayh.
 Iowa—Dick Clark and John C. Culver.
 Kansas—James B. Pearson and Robert Dole.
 Kentucky—Walter Huddleston and Wendell H. Ford.
 Louisiana—Russell B. Long and J. Bennett Johnston, Jr.
 Maine—Edmund S. Muskie and William D. Hathaway.
 Maryland—Charles McC. Mathias, Jr., and J. Glenn Beall, Jr.
 Massachusetts—Edward M. Kennedy and Edward W. Brooke.
 Michigan—Philip A. Hart and Robert P. Griffin.
 Minnesota—Walter F. Mondale and Hubert H. Humphrey.
 Mississippi—James O. Eastland and John C. Stennis.
 Missouri—Stuart Symington and Thomas F. Eagleton.
 Montana—Mike Mansfield and Lee Metcalf.
 Nebraska—Roman L. Hruska and Carl T. Curtis.
 Nevada—Howard W. Cannon and Paul Laxalt.
 New Hampshire—Thomas J. McIntyre, and ~~John A. Durkin~~ *Louis C. Wyman*
 New Jersey—Clifford P. Case and Harrison A. Williams, Jr.
 New Mexico—Joseph M. Montoya and Pete V. Domenici.
 New York—Jacob K. Javits and JAMES L. BUCKLEY.
 North Carolina—Jesse Helms and Robert Morgan.
 North Dakota—Milton R. Young and Quentin N. Burdick.
 Ohio—Robert Taft, Jr., and John Glenn.
 Oklahoma—Henry Bellmon and Dewey F. Bartlett.
 Oregon—Mark O. Hatfield and Bob Packwood.
 Pennsylvania—Hugh Scott and Richard S. Schweiker.
 Rhode Island—John O. Pastore and Claiborne Pell.
 South Carolina—Strom Thurmond and Ernest F. Hollings.
 South Dakota—George McGovern and James Abourezk.
 Tennessee—Howard H. Baker, Jr., and Bill Brock.
 Texas—John Tower and Lloyd Bentsen.
 Utah—Frank E. Moss and Jake Garn.
 Vermont—Robert T. Stafford and Patrick J. Leahy.
 Virginia—HARRY F. BYRD, JR., and William Lloyd Scott.
 Washington—Warren G. Magnuson and Henry M. Jackson.
 West Virginia—Jennings Randolph and Robert C. Byrd.
 Wisconsin—William Proxmire and Gaylord Nelson.
 Wyoming—Gale W. McGee and Clifford P. Hansen.

Convenes January 14

*4 Delegates
145 R
285 D
434*

*Platter Cal
Kluczynski Sec
435*

House in 94th Congress Will Have 291 Democrats

Following is a list of Representatives who will serve in the first session of the 94th Congress. Republicans are listed in italics and newly elected Members in bold-face. Democrats will hold a 291-144 edge in the House.

Alabama (4 Dem, 3 GOP)

- 1 Jack Edwards, R
- 2 William L. Dickinson, R
- 3 Bill Nichols, D
- 4 Tom Bevill, D
- 5 Robert E. Jones, D
- 6 John Buchanan, R
- 7 Walter Flowers, D

Alaska (1 GOP)

- AL Don Young, R

Arizona (1 Dem, 3 GOP)

- 1 John J. Rhodes, R
- 2 Morris K. Udall, D
- 3 Sam Steiger, R
- 4 John B. Conlan, R

Arkansas (3 Dem, 1 GOP)

- 1 Bill Alexander, D
- 2 Wilbur D. Mills, D
- 3 John Paul Hammerschmidt, R
- 4 Ray Thornton, D

California (28 Dem, 15 GOP)

- 1 Harold T. Johnson, D
- 2 Don H. Clausen, R
- 3 John E. Moss, D
- 4 Robert L. Leggett, D
- 5 John Burton, D
- 6 Phillip Burton, D
- 7 George Miller, D
- 8 Ronald V. Dellums, D
- 9 Fortney H. Stark, D
- 10 Don Edwards, D
- 11 Leo J. Ryan, D
- 12 Paul N. McCloskey Jr., R
- 13 Norman Y. Mineta, D
- 14 John J. McFall, D
- 15 B. F. Sisk, D
- 16 Burt L. Talcott, R
- 17 John Krebs, D
- 18 William M. Ketchum, R
- 19 Robert J. Lagomarsino, R
- 20 Barry M. Goldwater Jr., R
- 21 James C. Corman, D
- 22 Carlos J. Moorhead, R
- 23 Thomas M. Rees, D
- 24 Henry A. Waxman, D
- 25 Edward R. Roybal, D
- 26 John H. Rousselot, R
- 27 Alphonzo Bell, R
- 28 Yvonne Brathwaite Burke, D
- 29 Augustus F. Hawkins, D
- 30 George E. Danielson, D
- 31 Charles H. Wilson, D
- 32 Glenn M. Anderson, D
- 33 Del Clawson, R

4 Mark W. Hannaford, D

- 35 Jim Lloyd, D
- 36 George E. Brown Jr., D
- 37 *Shirley* Jerry L. Pettis, R *Kel 2/14/75 9/6/75*
- 38 Jerry M. Patterson, D
- 39 Charles E. Wiggins, R
- 40 Andrew J. Hinshaw, R
- 41 Bob Wilson, R
- 42 Lionel Van Deerlin, D
- 43 Clair W. Burgener, R

Colorado (3 Dem, 2 GOP)

- 1 Patricia Schroeder, D
- 2 Timothy E. Wirth, D
- 3 Frank E. Evans, D
- 4 James P. Johnson, R
- 5 William L. Armstrong, R

Connecticut (4 Dem, 2 GOP)

- 1 William R. Cotter, D
- 2 Christopher J. Dodd, D
- 3 Robert N. Giaimo, D
- 4 Stewart B. McKinney, R
- 5 Ronald A. Sarasin, R
- 6 Anthony J. Moffett, D

Delaware (1 GOP)

- AL Pierre S. du Pont IV, R

Florida (10 Dem, 5 GOP)

- 1 Robert L. F. Sikes, D
- 2 Don Fuqua, D
- 3 Charles E. Bennett, D
- 4 Bill Chappell Jr., D
- 5 Richard Kelly, R
- 6 C. W. Bill Young, R
- 7 Sam Gibbons, D
- 8 James A. Haley, D
- 9 Louis Frey Jr., R
- 10 L. A. Bafalis, R
- 11 Paul G. Rogers, D
- 12 J. Herbert Burke, R
- 13 William Lehman, D
- 14 Claude Pepper, D
- 15 Dante B. Fascell, D

Georgia (10 Dem, 0 GOP)

- 1 Bo Ginn, D
- 2 Dawson Mathis, D
- 3 Jack Brinkley, D
- 4 Elliott H. Levitas, D
- 5 Andrew Young, D
- 6 John J. Flynt Jr., D
- 7 Larry P. McDonald, D
- 8 W. S. Stuckey Jr., D
- 9 Phil M. Landrum, D
- 10 Robert G. Stephens Jr., D

Hawaii (2 Dem, 0 GOP)

- 1 Spark M. Matsunaga, D
- 2 Patsy T. Mink, D

Idaho (0 Dem, 2 GOP)

- 1 Steven D. Symms, R
- 2 George V. Hansen, R

Illinois (13 Dem, 11 GOP)

- 1 Ralph H. Metcalfe, D
- 2 Morgan F. Murphy, D
- 3 Martin A. Russo, D
- 4 Edward J. Derwinski, R
- 5 ~~John C. Kluczynski, D~~ *died 1/28/75*
- 6 Henry J. Hyde, R
- 7 Cardiss Collins, D
- 8 Dan Rostenkowski, D
- 9 Sidney R. Yates, D
- 10 Abner J. Mikva, D
- 11 Frank Annunzio, D
- 12 Philip M. Crane, R
- 13 Robert McClory, R
- 14 John N. Erlenborn, R
- 15 Tim L. Hall, D
- 16 John B. Anderson, R
- 17 George M. O'Brien, R
- 18 Robert H. Michel, R
- 19 Tom Railsback, R
- 20 Paul Findley, R
- 21 Edward R. Madigan, R
- 22 George E. Shipley, D
- 23 Melvin Price, D
- 24 Paul Simon, D

Indiana (9 Dem, 2 GOP)

- 1 Ray J. Madden, D
- 2 Floyd J. Fithian, D
- 3 John Brademas, D
- 4 J. Edward Roush, D
- 5 Elwood H. Hillis, R
- 6 David W. Evans, D
- 7 John T. Myers, R
- 8 Philip H. Hayes, D
- 9 Lee H. Hamilton, D
- 10 Philip R. Sharp, D
- 11 Andrew Jacobs Jr., D

Iowa (5 Dem, 1 GOP)

- 1 Edward Mezvinsky, D
- 2 Michael T. Blouin, D
- 3 Charles E. Grassley, R
- 4 Neal Smith, D
- 5 Thomas Harkin, D
- 6 Berkeley Bedell, D

Kansas (1 Dem, 4 GOP)

- 1 Keith G. Sebelius, R
- 2 Martha E. Keys, D
- 3 Larry Winn Jr., R
- 4 Garner E. Shriver, R
- 5 Joe Skubitz, R

Kentucky (5 Dem, 2 GOP)

- 1 Carroll Hubbard Jr., D
- 2 William H. Natcher, D
- 3 Romano L. Mazzoli, D
- 4 Gene Snyder, R
- 5 Tim Lee Carter, R
- 6 John B. Breckinridge, D
- 7 Carl D. Perkins, D

Louisiana (6 Dem, 2 GOP)

- 1 F. Edward Hebert, D
- 2 Lindy Boggs, D
- 3 David C. Treen, R
- 4 Joe D. Waggoner Jr., D
- 5 Otto E. Passman, D
- 6 W. Henson Moore III, R
- 7 John B. Breaux, D
- 8 Gillis W. Long, D

Maine (0 Dem, 2 GOP)

- 1 David F. Emery, R
- 2 William S. Cohen, R

Maryland (5 Dem, 3 GOP)

- 1 Robert E. Bauman, R
- 2 Clarence D. Long, D
- 3 Paul S. Sarbanes, D
- 4 Marjorie S. Holt, R
- 5 Gladys N. Spellman, D
- 6 Goodloe E. Byron, D
- 7 Parren J. Mitchell, D
- 8 Gilbert Gude, R

Massachusetts (10 Dem, 2 GOP)

- 1 Silvio O. Conte, R
- 2 Edward P. Boland, D
- 3 Joseph D. Early, D
- 4 Robert F. Drinan, D
- 5 Paul E. Tsongas, D
- 6 Michael Harrington, D
- 7 Torbert H. Macdonald, D
- 8 Thomas P. O'Neill, Jr., D
- 9 Joseph J. Moakley, D
- 10 Margaret M. Heckler, R
- 11 James A. Burke, D
- 12 Gerry E. Studds, D

Michigan (12 Dem, 7 GOP)

- 1 John Conyers Jr., D
- 2 Marvin L. Esch, R
- 3 Garry Brown, R
- 4 Edward Hutchinson, R

5 Richard F. Vander Veen, D

- 6 Robert Carr, D
- 7 Donald W. Riegle Jr., D
- 8 J. Robert Traxler, D
- 9 Guy A. Vander Jagt, R
- 10 Elford A. Cederberg, R
- 11 Philip E. Ruppe, R
- 12 James G. O'Hara, D
- 13 Charles C. Diggs, Jr., D
- 14 Lucien N. Nedzi, D
- 15 William D. Ford, D
- 16 John D. Dingell, D
- 17 William M. Brodhead, D
- 18 James J. Blanchard, D
- 19 William S. Broomfield, R

Minnesota (5 Dem, 3 GOP)

- 1 Albert H. Quie, R
- 2 Tom Hagedorn, R
- 3 Bill Frenzel, R
- 4 Joseph E. Karth, D
- 5 Donald M. Fraser, D
- 6 Richard Nolan, D
- 7 Bob Bergland, D
- 8 James L. Oberstar, D

Mississippi (3 Dem, 2 GOP)

- 1 Jamie L. Whitten, D
- 2 David R. Bowen, D
- 3 G. V. Montgomery, D
- 4 Thad Cochran, R
- 5 Trent Lott, R

Missouri (9 Dem, 1 GOP)

- 1 William Clay, D
- 2 James W. Symington, D
- 3 Leonor K. Sullivan, D
- 4 William J. Randall, D
- 5 Richard Bolling, D
- 6 Jerry Litton, D
- 7 Gene Taylor, R
- 8 Richard H. Ichord, D
- 9 William L. Hungate, D
- 10 Bill D. Burlison, D

Montana (2 Dem, 0 GOP)

- 1 Max S. Baucus, D
- 2 John Melcher, D

Nebraska (0 Dem, 3 GOP)

- 1 Charles Thone, R
- 2 John Y. McCollister, R
- 3 Virginia Smith, R

Nevada (1 Dem)

- AL James Santini, D

New Hampshire (1 Dem, 1 GOP)

- 1 Norman E. D'Amours, D
- 2 James C. Cleveland, R

New Jersey (12 Dem, 3 GOP)

- 1 James J. Florio, D
- 2 William J. Hughes, D
- 3 James J. Howard, D
- 4 Frank Thompson Jr., D
- 5 Millicent Fenwick, R
- 6 Edwin B. Forsythe, R
- 7 Andrew Maguire, D
- 8 Robert A. Roe, D
- 9 Henry Helstoski, D
- 10 Peter W. Rodino, Jr., D
- 11 Joseph G. Minish, D
- 12 Matthew J. Rinaldo, R
- 13 Helen S. Meyner, D
- 14 Dominick V. Daniels, D
- 15 Edward J. Patten, D

New Mexico (1 Dem, 1 GOP)

- 1 Manuel Lujan Jr., R
- 2 Harold Runnels, D

New York (27 Dem, 12 GOP)

- 1 Otis G. Pike, D
- 2 Thomas J. Downey, D
- 3 Jerome A. Ambro Jr., D
- 4 Norman F. Lent, R
- 5 John W. Wydler, R
- 6 Lester L. Wolff, D
- 7 Joseph P. Addabbo, D
- 8 Benjamin S. Rosenthal, D
- 9 James J. Delaney, D
- 10 Mario Biaggi, D
- 11 James H. Scheuer, D
- 12 Shirley Chisholm, D
- 13 Stephen J. Solarz, D
- 14 Frederick W. Richmond, D
- 15 Leo C. Zeferetti, D
- 16 Elizabeth Holtzman, D
- 17 John M. Murphy, D
- 18 Edward I. Koch, D
- 19 Charles B. Rangel, D
- 20 Bella S. Abzug, D
- 21 Herman Badillo, D
- 22 Jonathan B. Bingham, D
- 23 Peter A. Peyser, R
- 24 Richard L. Ottinger, D
- 25 Hamilton Fish Jr., R
- 26 Benjamin A. Gilman, R
- 27 Matthew F. McHugh, D
- 28 Samuel S. Stratton, D
- 29 Edward W. Pattison, D
- 30 Robert C. McEwen, R
- 31 Donald J. Mitchell, R
- 32 James M. Hanley, D
- 33 William F. Walsh, R
- 34 Frank Horton, R
- 35 Barber B. Conable Jr., R
- 36 John J. LaFalce, D
- 37 Henry J. Nowak, D
- 38 Jack F. Kemp, R
- 39 James F. Hastings, R

North Carolina (9 Dem, 2 GOP)

- 1 Walter B. Jones, D
- 2 L. H. Fountain, D
- 3 David N. Henderson, D
- 4 Ike F. Andrews, D
- 5 Stephen L. Neal, D
- 6 Richardson Preyer, D
- 7 Charles Rose, D
- 8 William G. Hefner, D
- 9 James G. Martin, R
- 10 James T. Broyhill, R
- 11 Roy A. Taylor, D

North Dakota (1 GOP)

- AL Mark Andrews, R

Ohio (8 Dem, 15 GOP)

- 1 Willis D. Gradison Jr., R
- 2 Donald D. Clancy, R
- 3 Charles W. Whalen Jr., R
- 4 Tennyson Guyer, R
- 5 Delbert L. Latta, R
- 6 William H. Harsha, R
- 7 Clarence J. Brown, R
- 8 Thomas N. Kindness, R
- 9 Thomas L. Ashley, D
- 10 Clarence E. Miller, R
- 11 J. William Stanton, R
- 12 Samuel L. Devine, R
- 13 Charles A. Mosher, R
- 14 John F. Seiberling, D
- 15 Chalmers P. Wylie, R
- 16 Ralph S. Regula, R
- 17 John M. Ashbrook, R
- 18 Wayne L. Hays, D
- 19 Charles J. Carney, D
- 20 James V. Stanton, D
- 21 Louis Stokes, D
- 22 Charles A. Vanik, D
- 23 Ronald M. Mottl, D

Oklahoma (6 Dem, 0 GOP)

- 1 James R. Jones, D
- 2 Ted Risenhoover, D
- 3 Carl Albert, D
- 4 Tom Steed, D
- 5 John Jarman, R 1/23/75
- 6 Glenn English, D

Oregon (4 Dem, 0 GOP)

- 1 Les AuCoin, D
- 2 Al Ullman, D
- 3 Robert B. Duncan, D
- 4 James Weaver, D

Pennsylvania (14 Dem, 11 GOP)

- 1 William A. Barrett, D
- 2 Robert N. C. Nix, D
- 3 William J. Green, D

- 4 Joshua Eilberg, D
- 5 Richard T. Schulze, R
- 6 Gus Yatron, D
- 7 Robert W. Edgar, D
- 8 Edward G. Bjester Jr., R
- 9 E. G. Shuster, R
- 10 Joseph M. McDade, R
- 11 Daniel J. Flood, D
- 12 John P. Murtha, D
- 13 Lawrence Coughlin, R
- 14 William S. Moorhead, D
- 15 Fred B. Rooney, D
- 16 Edwin D. Eshleman, R
- 17 Herman T. Schneebeli, R
- 18 H. John Heinz III, R
- 19 William F. Goodling, R
- 20 Joseph M. Gaydos, D
- 21 John H. Dent, D
- 22 Thomas E. Morgan, D
- 23 Albert W. Johnson, R
- 24 Joseph P. Vigorito, D
- 25 Gary A. Myers, R

Rhode Island (2 Dem, 0 GOP)

- 1 Fernand J. St Germain, D
- 2 Edward P. Beard, D

South Carolina (5 Dem, 1 GOP)

- 1 Mendel J. Davis, D
- 2 Floyd Spence, R
- 3 Butler C. Derrick Jr., D
- 4 James R. Mann, D
- 5 Kenneth L. Holland, D
- 6 John W. Jenrette Jr., D

South Dakota (2 GOP)

- 1 Larry L. Pressler, R
- 2 James Abdnor, R

Tennessee (5 Dem, 3 GOP)

- 1 James H. Quillen, R
- 2 John J. Duncan, R
- 3 Marilyn Lloyd, D
- 4 Joe L. Evins, D
- 5 Richard H. Fulton, D
- 6 Robin L. Beard, R
- 7 Ed Jones, D
- 8 Harold E. Ford, D

Texas (21 Dem, 3 GOP)

- 1 Wright Patman, D
- 2 Charles Wilson, D
- 3 James M. Collins, R
- 4 Ray Roberts, D
- 5 Alan Steelman, R
- 6 Olin E. Teague, D
- 7 Bill Archer, R
- 8 Bob Eckhardt, D
- 9 Jack Brooks, D

- 10 J. J. Pickle, D
- 11 W. R. Poage, D
- 12 Jim Wright, D
- 13 Jack Hightower, D
- 14 John Young, D
- 15 Eligio de la Garza, D
- 16 Richard C. White, D
- 17 Omar Burleson, D
- 18 Barbara Jordan, D
- 19 George H. Mahon, D
- 20 Henry B. Gonzales, D
- 21 Robert Krueger, D
- 22 Abraham Kazen Jr., D
- 23 Dale Milford, D

Utah (2 Dem 0 GOP)

- 1 Gunn McKay, D
- 2 Allan T. Howe, D

Vermont (1 GOP)

- AL James M. Jeffords, R

Virginia (5 Dem, 5 GOP)

- 1 Thomas N. Downing, D
- 2 G. William Whitehurst, R
- 3 David E. Satterfield III, D
- 4 Robert W. Daniel Jr., R
- 5 W. C. Daniel, D
- 6 M. Caldwell Butler, R
- 7 J. Kenneth Robinson, R
- 8 Herbert E. Harris II, D
- 9 William C. Wampler, R
- 10 Joseph L. Fisher, D

Washington (6 Dem, 1 GOP)

- 1 Joel Pritchard, R
- 2 Lloyd Meeds, D
- 3 Don Bonker, D
- 4 Mike McCormack, D
- 5 Thomas S. Foley, D
- 6 Floyd V. Hicks, D
- 7 Brock Adams, D

West Virginia (4 Dem, 0 GOP)

- 1 Robert H. Mollohan, D
- 2 Harley O. Staggers, D
- 3 John M. Slack, D
- 4 Ken Hechler, D

Wisconsin (7 Dem, 2 GOP)

- 1 Les Aspin, D
- 2 Robert W. Kastenmeier, D
- 3 Alvin J. Baldus, D
- 4 Clement J. Zablocki, D
- 5 Henry S. Reuss, D
- 6 William S. Steiger, R
- 7 David R. Obey, D
- 8 Robert J. Cornell, D
- 9 Robert W. Kasten Jr., R

Wyoming (1 Dem)

- AL Teno Roncalio, D

U.S. HOUSE OF REPRESENTATIVES
OFFICE OF THE MINORITY LEADER
WASHINGTON, D.C. 20515
OFFICIAL BUSINESS

Herald R. Ford
M.C.

Roll Call

The Newspaper of Capitol Hill

Gallery of New Members

REP. CHRISTOPHER DODD (D-Conn-2nd), 30, succeeds Rep. Robert Steele (R), a gubernatorial loser. A practicing attorney, he is a member, board of directors of the Family Services of Southeastern Connecticut, and is active in American Cancer Society programs. Once served with Peace Corps in Dominican Republic; later becoming the Corps' in-country training director and special project director in Washington. An Army veteran, he's the son of the late Sen. Thomas Dodd (D). Married. Office: 429 Cannon House Office Building. Phone: 225-2076.

REP. ANTHONY "TOBY" MOFFET (D-Conn-6th), 30, succeeds Rep. Ella Grasso (D), who was elected Governor. Since 1971, director of the Connecticut Citizen Action Group. Authored two books and worked with Sen. Walter Mondale (D-Minn) to develop Senate subcommittee on children and youth. First director of U.S. Office of Students and Youth (1969) but resigned in protest to 1970 Cambodian invasion. Earned MA from Boston U., taught in Boston city schools, and acted as liaison with street gangs for U.S. Commissioner of Education. Divorced. One child. Office: 1008 Longworth. Phone: 225-4476.

REP. ELLIOT LEVITAS (D-Ga-4th), 43, defeated Rep. Ben Blackburn (R). A Rhodes Scholar, he has served in the Georgia House since 1965; holding chairmanship of the joint committee on the Metropolitan Atlanta Rapid Transit, and playing key legislative role in passage of Georgia Residential Finance Agency, Chattahoochee River Protection Act and the 1967 Right to Privacy Bill. An Air Force veteran, practices law in Atlanta, and lectures at Emory University, where he obtained his LLB. Married. Three children. Office: 506 CHOB. Phone: 225-4272.

REP. LARRY McDONALD (D-Ga-7th), 39, defeated Rep. John Davis (D) in primary. A urologist, he is a member of the Georgia Medical Education Board (since 1969), and holds memberships in numerous medical societies, including the Assn. of American Physicians and Surgeons. A Navy veteran, he also is a member of the John Birch Society, the National Rifle Assn., the state Right to Life Committee, and the National Board of Movement to Restore Decency Committee. Single. Office: 1641 Longworth House Office Building. Phone: 225-2931.

REP. MARTIN RUSSO (D-Ill-3rd), 30, defeated Rep. Robert Hanrahan (R) in the general election. A practicing attorney, he earned his BA and JD from DePaul University. He worked as a law clerk to Justice John McCormick of the Illinois Appellate Court (1967-68) and as Asst. State's Attorney in the general division of the State's Attorney Office in Cook County. Also, he's past president of the Gateway Jaycees, and a member of the Tinley Park Jaycees. Married. One child. Office: 128 Cannon House Office Building. Phone: 225-5736.

REP. ABNER MIKVA (D-Ill-10th), 48, defeated Rep. Sam Young (R), the man who unseated him in 1972. A former U.S. Representative (1969-73), he's an attorney and law professor at Northwestern Law School. Previously, he served in the state House (1956-66) and was a clerk to U.S. Supreme Court Judge Sherman Minton (1951) after graduation from the Univ. of Chicago Law School. During 1973, he served as Chairman of the Illinois Board of Ethics, resigning to run for Congress. An Army AF veteran during WW II, he's married with three children. Office: 432 CHOB. Phone: 225-4835.

REP. TIM HALL (D-Ill-15th), 49, succeeds Rep. Leslie Arends (R), the House Minority Whip who retired. A teacher in the field of special education, he worked as the training coordinator at the William W. Fox Children's Center in Dwight, Ill., and has taught school for 14 years in Illinois. A U.S. Coast Guard veteran during WW II, he holds a BA in history and political science, and a Masters in education. Married. Two sons. Office: 1221 Longworth House Office Building. Phone: 225-2975.

REP. PAUL SIMON (D-Ill-24th), 46, succeeds Rep. Ken Gray (D), who retired. Formerly, Illinois Lieutenant Governor (1969-73). Author of six books, he was publisher of 14 newspapers in southern Illinois, and served in the Illinois House (1954-62) and Senate (1962-69). An Oregon native, he taught at Sangamon State University (Ill), and was a Fellow at the Kennedy Institute of Government & Politics (Harvard). He's an Army veteran with a lifetime membership in the Veterans of Foreign Wars. Married. Two children. Office: 1724 Longworth House Office Building. Phone: 225-5201.

REP. GEORGE MILLER (D-Cal-7th), 29, succeeds Rep. Jerome Waldie (D), a gubernatorial primary loser. A Walnut Creek attorney, he hails from an illustrious family in Contra County, and has held numerous key political and governmental posts, including chairmanship of the county Democratic organization. Nominee for state Senate, 1968. Legislative aide for State Senate Majority Leader George Moscone (D). Served as delegate to the California Democratic Council. Married. Two children. Office: 1532 LHOB. Phone: 225-5511.

REP. NORMAN MINETA (D-Cal-13th), 43, succeeds Rep. Charles Gubser (R), who retired. Formerly, mayor of San Jose. Also, city councilman (1967-1972); housing authority commissioner (1966-67), and Human Relations Commission commissioner (1962-64). Active in civic activities, including Boy Scouts, Santa Clara County Council of Churches, county chapter of the National Conference of Christians and Jews, the National Urban Coalition, and county social planning. An Army veteran, he's a partner in a family insurance business. Married. Two children. Office: 510 CHOB. Phone: 225-2631.

REP. JOHN KREBS (D-Cal-17th), 47, defeated Rep. Bob Mathias (R) in general election. Active in Fresno County politics, serving on the central Democratic county committee. Served on the Fresno County Board of Supervisors (since 1970), holding the chairmanship from 1973-74. An Army veteran, and an attorney, he's married with two children. Office: 435 Cannon House Office Building. Phone: 225-3341.

REP. HENRY WAXMAN (D-Cal-24th), 35, won election to the new district created by state redistricting. Since 1969, he has served in the California Assembly, and held the chairmanship of the California Assembly Committee on Health. A lawyer, educated at UCLA (BA, 1961; LLB, 1964), he was state president of the California Federation of Young Democrats, 1965-67. A bachelor, he's a member of several state and national groups, including the American Civil Liberties Union, the Sierra Club and the American Jewish Congress. Office: 1039 LHOB. Phone: 225-3976.

REP. MARK HANNAFORD (D-Cal-34th), 49, succeeds Rep. Craig Hosmer (R), who retired. Mayor of Lakewood (1968-70 and 72-74), where he held many political/governmental posts, including tenures on planning commission and city council. Member of the state and Los Angeles County (1962-66) and state (1966-71) Democratic central committees. Ran the local campaigns of Sens. Alan Cranston (D) and John Tunney (D), and the presidential efforts of the late Kennedy brothers, John and Robert. Also Assoc. Prof. at Long Beach State U., and a WW II Army AF veteran. Married. Three children. Office: 315 CHOB. Phone: 225-2415.

REP. JIM LLOYD (D-Cal-35th), 52, defeated Rep. Vic Veysey (R) in a new district. Formerly, Mayor of West Covina, where he served on the city council (since 1968). Chaired land use and growth policy committee of the Southern California Assn. of Governments. A career naval aviator and public information specialist, he flew combat missions in the Pacific during WW II, and served as public information officer at the Guantanamo Naval Base during the Bay of Pigs and Cuban missile episodes. Now retired, he operates a PR firm, and taught at Mt. San Antonio College. Married. One son. Office: 222 CHOB. Phone: 225-2305.

REP. JERRY PATTERSON (D-Cal-38th), 39, succeeds Rep. Dick Hanna (D), who retired. He's a practicing attorney with a background in public administration. Formerly, Mayor of Santa Ana, where he served on the city council since 1969. An attorney with a background in public administration, he held several government positions in Orange County. Also, he was city attorney for Placentia, Vice President of the county division of the state's League of Cities, and served with the Coast Guard during the Korean conflict. Married. Two children. Office: 507 CHOB. Phone: 225-2965.

REP. ALLAN T. HOWE (D-Utah-2nd), 47, succeeds Rep. Wayne Owens (D), who ran unsuccessfully for the Senate. A practicing attorney in Salt Lake City, he was city attorney for South Salt Lake, Deputy Salt Lake County Attorney and Assistant Attorney General for Utah. He was administrative assistant to Sen. Frank Moss (D) and Gov. Calvin L. Rampton (D). For the past four years, he was the Executive Director of the Four Corners Regional Development Commission in Salt Lake City. He served in the U.S. Coast Guard. Married and five children. Office: 1525 LHOB. Phone: 225-3011.

REP. THOMAS HARKIN (D-Iowa-5th), 35, defeated Rep. William Scherle (R). This U.S. Navy veteran, who served as a fighter pilot during the Vietnam conflict, formerly worked as a legal aide attorney in Ames, Ia., and served on the board of directors of the Iowa Consumers League. After getting his BA from Iowa State University, he went on to law school at Catholic University in Washington, D.C., where he also worked as a staffer for incumbent Rep. Neal Smith (D-Ia), and for the staff of the now defunct House Select Committee on U.S. Involvement in Southeast Asia. He is married. Office: 514 Cannon House Office Building. Phone: 225-3806.

REP. JAMES WEAVER (D-Oregon-4th), 47, defeated Rep. John Dellenback (R). A University of Oregon graduate, he served as executive director of a state legislative study of the Oregon agriculture industry in 1959. He is a builder of apartment and office facilities in southwest Oregon. Politically, he has held a number of positions in the Lane County Democratic Party and was a delegate to the 1960 and 1964 Democratic National Conventions. In 1970, he ran unsuccessfully for Congress. A Navy veteran, he is married and has three children. Office: 1723 Longworth House Office Building. Phone: 225-6416.

REP. MAX BAUCUS (D-Montana-1st), 33, defeated Rep. Dick Shoup (R) in the general election. A member of the Montana House of Representatives since 1972, he held a seat on the Montana House committees on Judiciary, Fish and Game, and Finance and Claims. He served as vice-chairman of the Finance and Claims subcommittee for state institutions. An attorney, he is a member of the Montana state and District of Columbia Bar Associations. He attended Carlton College, Stanford University, and the Stanford University Law School. Single. Office: 226 Cannon House Office Building. Phone: 225-3211.

REP. ALVIN BALDUS (D-Wisconsin-3rd), 47, defeated Rep. Vernon Thomson (R). He was Asst. Majority Leader of the Wisconsin Assembly. A combat veteran of both World War II and the Korean conflict, he is a member of the Dunn County Unit of the American Cancer Society and the Dunn County Historical Society. A farmer and investment broker, he served in the Wisconsin Assembly since 1966, and was chairman of the Assembly State Affairs Committee. Married. Three children. Office: 509 Cannon House Office Building. Phone: 225-5506.

REP. ROBERT J. CORNELL (D-Wisconsin-8th), 55, defeated Rep. Harold Froelich (R). He is the second Roman Catholic priest ever elected to serve in Congress. A teacher of history and political science at St. Norbert College for the past 25 years, he also held administrative positions at the college involving planning and financing. Politically, he served his third term as 8th district chairman of the Wisconsin Democratic Party. He ran unsuccessfully for Congress in 1970 and 1972. Office: 1512 Longworth House Office Building. Phone: 225-5665.

REP. ANDREW 'ANDY' JACOBS, JR. (D-Indiana-11th), 42, a former Member of Congress, defeated Rep. William Hudnut III (R), the man who unseated him in the 1972 election. Jacobs served in the U.S. House of Representatives from 1965 to 1973 and, after being defeated for reelection, returned to practice law in Indianapolis. A member of the U.S. Marine Corps, who served during the Korean conflict, he also served as safety director for the Marion County Sheriff's Department and was a member of the Indiana State House (1959-60). He received his BS and LLB degrees from Indiana University. Single. Office: 1501 Longworth House Office Building. Phone 225-4011.

REP. KENNETH L. HOLLAND (D-South Carolina-5th), 40, succeeds Rep. Tom Gettys (D), who retired from Congress. He was a member of the South Carolina Highway Commission and practiced law in Camden. He also served as the legal counsel for the South Carolina Democratic Party and represented Kershaw County on the Party Executive Committee. Also, he was vice president of the South Carolina Jaycees and chairman of the board of Kershaw County Memorial Hospital. Married with three children, he has served eight years with the South Carolina National Guard. Office: 511 Cannon HOB. Phone: 225-5501.

REP. JACK E. HIGHTOWER (D-Texas-13th), defeated Rep. Robert Price (R). He was President Pro Tempore of the Texas State Senate. A Baylor University graduate (and Baylor Law School), he is a member of the board of trustees of Baylor, and served as vice chairman of the board of regents of the Midwest University from 1962 to 1964. A former member (1953-1954) of the Texas House and a former (1956-1961) district attorney, he was elected to the Texas Senate in 1965. A Navy veteran, he is married with three children. Office: 1315 Longworth House Office Building. Phone: 225-3706.

REP. MATTHEW F. McHUGH (D-New York-27th), 35, succeeds Rep. Harold Robison (R), who retired from Congress. Holds a BA degree from Mount St. Mary's College and received his legal training at Villanova Law School. A practicing attorney in Ithaca, he was District Attorney for Tomkins County from 1968 to 1972. He also has played an active part in the Democratic Party, serving as Democratic chairman for Ithaca, vice-chairman for Tomkins County, and Democratic state committeeman. He is president-elect of the Tomkins County Chamber of Commerce. Married. Three daughters. Office: 1224 Longworth House Office Building. Phone: 225-6335.

REP. LES AU COIN (D-Oregon-1st), 31, succeeds Rep. Wendell Wyatt (R), who retired from Congress. Formerly, the Majority Leader of the Oregon House, he is the district's first Democratic Congressman in this century. A University of the Pacific graduate, he was a newsmen with the Redmond Spokesman and the Portland Oregonian. Elected to the Oregon House in 1970; first democratic state representative from Washington County in 34 years. He chaired the House Committee on Rules (1973) and the Committee on State and Federal Affairs (1974). Also, he's a member of the Government Operations Task Force of the Intergovernmental Relations Committee of the National Legislative Conference, and the Oregon State Emergency Board. An Army veteran, he is married with two children. Office: 329 CHOB. Phone: 225-0855.

REP. WILLIAM GOODLING (R-Pa-19th), 46, succeeds his father, Rep. George Goodling (R), who retired from Congress. Formerly, a high school teacher and guidance counselor, he was a high school principal for 11 years at West York, supervisor of teachers for Penn State University, and school superintendent for seven years at Spring Grove. This University of Maryland graduate holds a Masters degree from Western Maryland College, and has completed much work on his PhD at Penn State. Also, he's served as president of the American Legion baseball league, board member of the York County Mental Health Assn., and vice president of the Susquehanna Conference United Methodist Men. Married. Two children. Office: 1713 LHOB. Phone: 225-5836.

REP. GEORGE HANSEN (R-Idaho-2nd), 44, a former Member of Congress, defeated Rep. Orval Hansen (R) in a primary. Served in the U.S. House from 1965-69 but ran unsuccessfully for the U.S. Senate in 1968. Appointed Deputy Under Secretary of the Agriculture Department (1969), and worked as Congressional liaison; later named to head state-county services of the Agricultural Stabilization and Conservation Service. Former Mayor of Pocatello, the Pocatello commission and a director of the Idaho Municipal League. A teacher of high school science and math, he served in the Air Force and Naval Reserve. Married. Five Children. Office: 1125 LHOB. Phone: 225-5531.

REP. VIRGINIA SMITH (R-Neb-3rd), 60, succeeds Rep. Dave Martin (R), who retired from Congress. A lecturer, she was once Chairwoman of the American Farm Bureau of Women, and served as a board member of the American Farm Bureau Federation (1955-1974). Also, she was a member of the Presidential Task Force on Rural Development (1971-72), vice president of the Farm Film Foundation, and Commissioner of the National Health Commission on Community Health Services (1963-66) and the Nebraska Commission on the Status of Women. A past President of the Daughters of the American Revolution, she also taught Sunday School. Married. Office: 1005 LHOB. Phone: 225-6435.

REP. RICHARD SCHULZE (R-Pa-5th), 45, succeeds Rep. John Ware III (R), who retired from Congress. Formerly served in the Pennsylvania House (1969-73), holding post of Secretary of Ways & Means and Business & Commerce committees. This University of Houston (and Villanova) graduate operated an electrical appliance business in Paoli, Pa. Politically, he was a GOP committeeman in Tredyffrin County (1960-67), chairman, 1966; former President of the Upper Main Line YR's Club, and, as member of the executive member of the Chester County GOP, he served as campaign chairman from 1964-70. A civic activist, he is married with four children. Office: 1009 LHOB. Phone: 225-5761.

REP. TIMOTHY WIRTH (D-Col-2nd), 35, defeated Rep. Donald Brotzman (R). A business consultant (Harvard, MA) with a PhD in education from Stanford (Ford Foundation fellowship); appointed a White House fellow in 1967, joining staff of former HEW Secretary John Gardner, and named Deputy Asst. Secretary of Education, 1969 earning the department's Superior Service Award (1970). Active in state Democratic Party, and, in 1972, drafted education plank for Dems' national platform. Member Colorado Jobs for Returned Vietnam Veterans, Denver Head Start and Planned Parenthood. Army National Guard. Married. Two children. Office: 516 CHOB. Phone: 225-2161.

REP. FLOYD FITHIAN (D-Ind-2nd), 46, defeated Rep. Earl Landgrebe (R). An Assoc. Prof. of American history at Purdue Univ., he has worked on the campaigns of Sen. Birch Bayh (D), and ran unsuccessfully for Congress in 1972. A member of the Indiana Cattlemen's Assn., and the Lafayette Farm Bureau, he raises hay and soybeans on his 70-acre farm in Lafayette. He received his Master and PhD from the Univ. of Nebraska, and is a commissioned officer in the U.S. Naval Reserves, serving as commanding officer of the Lafayette Naval Reserve unit from 1967-70. Married. Three children. Office: 1205 Longworth House Office Building. Phone: 225-5777.

REP. DAVID EVANS (D-Ind-6th), 28, defeated Rep. William Bray (R) in the general election. He is a teacher and administrator in the Indianapolis parochial school system, after earning his BA degree from Indiana University, and and doing graduate work in political science at Butler University and Indiana University at Indianapolis. This 28-year-old bachelor has been very active politically, starting with the 1968 Presidential effort of the late Sen. Robert Kennedy (D-NY). He has worked in other Congressional and Senatorial races in Indiana and New York since then. Office: 513 Cannon House Office Building. Phone: 225-2276.

REP. PHILIP HAYES (D-Ind-8th), 34, defeated Rep. Roger Zion (R) in the general election. A lawyer, educated at the University of Indiana, who upon graduation in 1967 served as Vanderburgh County Deputy Prosecuting Attorney. In 1968, he was active in the Presidential campaign of the late Sen. Robert Kennedy (D). And, in 1970, he was elected to the Indiana State Senate, where, during his freshman year, he sponsored legislation to revise real estate assessment practices and to improve health services in southern Indiana. Married. Two children. Office: 1132 Longworth House Office Building. Phone: 225-4636.

REP. PHILIP SHARP (D-Ind-10th), 32, defeated Rep. David Dennis (R) in the general election. An Associate Professor of American government at Ball State University, he did graduate work at Oxford University and received a PhD in government from Georgetown University. He has been active in legislative and political affairs at the national level for more than a decade. From 1964 to 1969, he served as legislative aide to Sen. Vance Hartke (D). And, in 1972, he ran unsuccessfully against the incumbent in Congress. A native of Elwood, Ind., he is married. Office: 1234 Longworth House Office Building. Phone: 225-3021.

REP. MARTHA KEYS (D-Kan-2nd), 44, succeeds Rep. William Roy (D), an unsuccessful candidate for the U.S. Senate. Politically, she directed the Kansas campaign for Sen. George McGovern (D), the 1972 Democratic Presidential nominee. Also, she has served as President of the Riley County Democratic Women, and Vice President of the Riley County Democratic Club. A graduate of the University of Missouri, she is a member of the board of directors of the Manhattan Arts Council, and served as co-chairwoman of the United Fund Drive. Married, has four children. Office: 1207 Longworth House Office Building. Phone: 225-6601.

REP. CARROLL HUBBARD JR. (D-Kentucky-1st), 37, defeated Rep. Frank Stubblefield (D) in a primary election. Formerly a member of the Kentucky State Senate, he is a practicing attorney in Mayfield, Ky., where he was Vice President of the Jaycees (1968-69) and President of the Rotary (1965-66). In 1968, he was selected as One of the Three Outstanding Young Men in Kentucky by the state Jaycees. A Georgetown College graduate, he earned his law degree at the University of Louisville. A military veteran, he is married, has two children. Office: 423 Cannon House Office Building. Phone: 225-3115.

REP. GLADYS NOON SPELLMAN (D-Md-5th), 56, succeeds Rep. Larry Hogan (R), a gubernatorial primary loser. First woman ever elected President of the National Assn. of Counties, she formerly held office on the Prince George's County Council. Also, she holds memberships on the board of directors of the National Assn. of Regional Councils, the National Center for Voluntary Action and the National Democratic Party's Advisory Council of Elected Officials. Moreover, she chaired the Maryland Advisory Commission for Comprehensive Health Planning, and serves on the executive board of the Maryland Assn. of Counties. Married. Three children. Office: 1117 LHOB. Phone: 225-4131.

REP. JOSEPH D. EARLY (D-Mass-3rd), succeeds Rep. Harold Donohue (D) who retired from Congress. A native of Worcester, he served in the Massachusetts House of Representatives from 1963-1974, and was the vice chairman of the House Committee on Ways and Means. He was an outstanding athlete in college and high school. He was a high school teacher, as well as athletic director in the Worcester area. A U.S. Navy veteran, he is married, has eight children. Office: 1033 Longworth House Office Building. Phone: 225-6101.

REP. PAUL TSONGAS (D-Mass-5th), 33, defeated Rep. Paul Cronin (R) in the general election. Formerly a Middlesex County Commissioner and Lowell City Councillor, he is an attorney who once served as a Deputy Assistant Attorney General, and as a member of the Governor's Committee on Law Enforcement. As a Dartmouth graduate, he joined the Peace Corps and spent two years in Ethiopia. After earning his law degree at Yale, he returned to the Peace Corps for one year as a training coordinator in the West Indies. Married. One daughter. Office: 419 Cannon House Office Building. Phone: 225-3411.

REP. JAMES SANTINI (D-Nev-At-Large), 36, defeated Rep. David Towell (R). Since 1972, he has served as District Court Judge, first as a Governor's appointee, then elected. Also, he has served as Clark County District Attorney (1966-68), and Public Defender (1968-70), and was elected Las Vegas JP (1970). He is a founder of the Nevada Judge's Association. Named an Outstanding Young Man in America in 1971, he has been prominent in forming the Southern Nevada Museum, and worked with the American Cancer Society, Lions Club, March of Dimes and the Las Vegas Jaycees. An Army veteran, he is married, has five children. Office: 1408 LHOB. Phone: 225-5965.

REP. NORMAN D'AMOURS (D-New Hampshire-1st), 37, succeeds Rep. Louis Wyman (R), who ran for the U.S. Senate. Formerly, he worked as State Assistant Attorney General (criminal division). An Assumption College graduate, he received his legal education at Boston University Law School. While Asst. Atty. Gen., he taught criminal law and procedure at the New Hampshire State Police Training School. Also, he served as city prosecutor for Manchester (1970-72) before entering private practice. Politically, he worked extensively on the campaign of Sen. Thomas McIntyre (D) and Sen. Ed Muskie's 1972 Presidential bid. Married. Three children. Office: 1330. Phone: 225-5456.

REP. JAMES FLORIO (D-New Jersey-1st), 37, defeated Rep. John Hunt (R) in the general election. An attorney, he served three terms in the New Jersey State Legislature, where he was chairman of the State, Federal and Interstate Relations Committee. Attended Trenton State College, Columbia University, and Rutgers University Law School. He has participated in many community activities, including the Camden Civil Rights Commission, the Camden Council on Economic Opportunity, and the Camden County Legal Services Program. He is a Navy Veteran and currently a Lieutenant Commander in the U.S. Naval Reserve. Married. Three children. Office: 1725 LHOB. Phone: 225-6501.

REP. JEROME A. AMBRO, JR. (D-New York-3rd), 46, defeated Rep. Angelo Roncallo (R). Holds a BA in history and government from New York University. Served his fourth term (1969-present) as a member of the Suffolk County Board of Supervisors. Legislative accomplishments include the establishment of the first Town Department of Environmental Protection in New York, the Suffolk County Code of Ethics, the first town Consumer Protection Ordinance and capital budgeting for long term projects. Also he's a member of the National Assn. of Counties' Steering Committee for Urban Affairs. An Army veteran who served in the Korean conflict, he is married, has three children. Office: 1313 LHOB. Phone: 225-3865.

REP. FREDERICK W. RICHMOND (D-New York-14th), 51, succeeds Rep. Fred Rooney (D), who retired from Congress. A New York City Councillor, he attended Harvard University and Boston University (BA), and served in the Navy during World War II. Active in the area of community affairs, he instituted such rehabilitation programs as the Manhattan Community Development Corporation and the Brooklyn Businessmen's Committee for the Employment of Ex-Offenders. Also, he served as President of the Greater New York Urban League (1959-65). He has been a spokesman for consumer affairs, and organized shoppers in his council district into a Consumer Task Force. Single. Office: 1533 LHOB. Phone: 225-5936.

REP. ROBERT CARR (D-Mich-6th), 31, succeeds Rep. Charles Chamberlain (R), who retired from Congress. A graduate of the University of Wisconsin Law School, he received legislative training as an aide to Sen. Gaylord Nelson (D-Wis). Formerly, he served as Special Assistant to the Attorney General in Michigan, and as a member of the Attorney General's Environmental Task Force for the State of Michigan. In 1972, he was elected to the State Board of the American Civil Liberties Union. Single. Office: 1608 Longworth House Office Building. Phone: 225-4872.

REP. WILLIAM M. BRODHEAD (D-Michigan-17th), 33, succeeds Rep. Martha Griffiths (D), who retired from Congress. In 1970, this graduate of Wayne State University and the University of Michigan Law School became the first Democrat from his district to be elected to the Michigan House of Representatives. He was re-elected in 1972, and served as chairman of the Michigan House city government committee, as well as holding seats on the Labor and Judiciary committees. Also, he has worked as an attorney, teacher and prison counselor. Married. One son. Office: 416 Cannon House Office Building. Phone: 225-4961.

REP. WILLIAM J. HUGHES (D-New Jersey-2nd), 42, defeated Rep. Charles Sandman (R) in the general election. He holds an AB degree from the Men's College of Rutgers University and received his J.D. degree from Rutgers Law School. A practicing attorney, he was Assistant Prosecutor for Cape May County from 1960 until 1970. He has been president of the Cape May County Bar Assn. and was appointed in 1972 by the New Jersey Supreme Court to the Advisory Committee on Professional Ethics. In 1970, he ran unsuccessfully for Congress. He is married, has four children. Office: 327 Cannon House Office Building. Phone: 225-6572.

REP. MICHAEL BLOUIN (D-Iowa-2nd), 29, succeeds Rep. John Culver (D) who won election to the U.S. Senate. Formerly, a member of the Iowa State Senate, he had served in the Iowa House from 1969 to 1973. He was President of the Young Democrats at Loras College (where he received his BA in 1966), and was a Young Democrats national committeeman from 1966 to 1968. Between legislative sessions in Iowa, he worked as an advertising consultant in Dubuque. He is married, has two children. Office: 1118 Longworth House Office Building. Phone: 225-2911.

REP. LEO C. ZEFERETTI (D-New York-15th), 47, succeeds Rep. Hugh Carey (D), who became Governor of New York. Formerly President of the Correction Officers Benevolent Association in New York City. He has worked in the Department of Correction of New York City since 1957. He is married, has two daughters. He served in the U.S. Navy during World War II. Also, he is an appointed member of the New York State Crime Control Planning Board and has been a representative to the President's Conference on Correction. Office: 1726 Longworth House Office Building. Phone: 225-4105.

REP. EDWARD W. PATTISON (D-New York-29th), 42, defeated Rep. Carlton King (R) in the general election. He is a graduate of Cornell University and the Cornell University Law School. A practicing attorney, he is a member of the New York State Bar Association and is president of the Rensselaer County Bar Association. Also, he served as the Rensselaer County Treasurer. A veteran of the U.S. Army, he is married, has four children. Office: 1127 Longworth House Office Building. Phone: 225-5615.

REP. RONALD M. MOTT (D-Ohio-23rd), 40, succeeds Rep. William Minshall (R), who retired from Congress. A State Senator, he was the proponent of the Ohio Lottery. He received his undergraduate and legal education at the University of Notre Dame. Also, he is a former (1961-1966) member of the Parma City Council, and served in the Ohio House of Representatives from 1966 to 1968. He ran unsuccessfully for Congress in 1970. An Army veteran, he is married. Office: 1233 Longworth House Office Building. Phone: 225-5731.

REP. TED RISENHOOVER (D-Oklahoma-2nd), 40, succeeds Rep. Clem McSpadden (D), a gubernatorial loser. Holds a BA degree from Northeastern State University. He is the publisher of the Pictorial Press and the Tahlequah Star-Citizen. A former member of the Oklahoma Crime Commission, he served on the Legislative Committee of the Oklahoma Press Association. An Air Force veteran, he is married, has two children. Office: 1407 Longworth House Office Building. Phone: 225-2701.

REP. THOMAS J. DOWNEY (D-New York-2nd), 25, defeated Rep. James Grover (R) in the general election. A life-long resident of Suffolk County, he was elected to the County Legislature in 1971, becoming the youngest public official in the county's history. He was re-elected in 1973. He graduated from Cornell University, where he received a degree in industrial labor relations. Single. Office: 1116 Longworth House Office Building. Phone: 225-3335.

REP. JOHN J. LaFALCE (D-New York-36th), 34, succeeds Rep. Henry Smith III (R), who retired from Congress. A New York State Assemblyman, he served one term in the State Senate before his election to the Assembly in 1972. He attended Canisius College and received his law degree from Villanova Law School. He is an Army veteran. A native New Yorker, he is a member of the Erie County, New York State, and American Bar Associations. Single. Office: 417 Cannon House Office Building. Phone: 225-3231.

REP. ANDREW MAGUIRE (D-New Jersey-7th), 34, a Danforth and Woodrow Wilson Fellow, defeated Rep. William Widnall (R). An Oberlin College graduate, he received a Ph.D. degree in government from Harvard. An advisor on political and security affairs with the State Dept., and a member of the U.S. Delegation to the UN General Assembly from 1966 to 1969. He was director of a multi-development program for Jamaica, New York, from 1969-72. Also, he has been a consultant to the National Affairs Division of the Ford Foundation. Politically, he has worked with the 1960 John Kennedy for President national campaign staff, the 1970 Citizens for Goldberg gubernatorial effort and was the Bergen County campaign director for Gov. Byrne (1973). Married. One child. Office: 1314 LHOB. Phone: 225-4465.

REP. STEPHEN J. SOLARZ (D-New York-13th), 34, defeated Rep. Bertram Podell (D) in a primary election. Holds an AB degree from Brandeis University and an MA from Columbia University. He taught political science at Brooklyn College and New York Community College. Recently completed his first term in the New York General Assembly. Also, he served as a member of the board of directors of both the Citizens' Housing and Planning Council and the League School for Seriously Disturbed Children. He is a member of the American Political Science Association, B'nai B'rith, the American Civil Liberties Union, and the American Jewish Congress. Married. Two children. Office: 1228 Longworth House Office Building. Phone: 225-2361.

REP. JAMES H. SCHEUER (D-New York-11th), 54, a former member of Congress, succeeds Congressman Frank Brasco (D), who retired. Holds an A.B. degree from Swarthmore College and received legal education at the Columbia Law School. He has worked with the U.S. Foreign Economic Administration (1945-1946) and with the Office of Price Stabilization (1951-1952). An expert in housing and urban problems, he is the president of the Citizens' Housing and Planning Council of New York City and a noted author. He was a Member of the U.S. House of Representatives from 1964 to 1972 and was a delegate to the 1972 Democratic National Convention. A veteran, he is married, has four children. Office: 2438 Rayburn HOB. Phone: 225-5471.

REP. HELEN S. MEYNER (D-New Jersey-13th), 45, defeated Rep. Joseph Maraziti (R). Holds a B.A. degree and an honorary Doctor of Laws degree from Colorado College. A former columnist for the Newark Star Ledger, she has worked for educational and UHF television in New York and New Jersey. Since 1961, she has been a member of the New Jersey Rehabilitation Commission and presently serves on the board of the Newark Museum, the New Jersey Symphony Orchestra, and the New Jersey chapter of the UN Assn. A member of the New Jersey State Democratic Policy Council, she ran unsuccessfully for Congress in 1972. Served with the Red Cross during the Korean conflict. Married to the former Governor of New Jersey, Robert Meyner. Office: 126 CHOB. Phone: 225-5801.

REP. RICHARD L. OTTINGER (D-New York-24th), 45, a former Member, succeeds Rep. Ogden Reid (D), a gubernatorial loser. Served in the U.S. House of Representatives from 1965-1971. In 1970 he ran unsuccessfully for the U.S. Senate. A graduate of Cornell University and Harvard Law School, he has practiced corporate and international law. A Peace Corps founder, he served as director of that organization's South American programs, and held the position of Contract Manager of the International Cooperation Administration. Also, he is Executive Vice-President of Friends of the Earth and is on the board of the Environmental Defense Fund. He served during the Korean War as a Captain in the U.S. Air Force. Married. Four children. Office: 240 CHOB. Phone: 225-6506.

REP. EDWARD P. BEARD (D-Rhode Island-2nd), 34, defeated Rep. Robert Tiernan (D) in a primary election. He was a member of the Rhode Island Legislature. A former prize fighter, he is self-employed as a housepainter. During his first term in the Legislature, he was active in nursing home legislation and assistance for the elderly. An Army veteran, he is married. Office: 130 Cannon House Office Building. Phone: 225-2735.

REP. ROBERT "BOB" KRUEGER (D-Texas-21st), 38, succeeds Rep. O.C. Fisher (D) who retired from Congress. A Southern Methodist University graduate, he received his MA from Duke University and his Ph.D. in American and English literature from Oxford University. He returned to the Duke faculty and later became Vice Provost and Dean of the College of Arts and Sciences. A native of New Braunfels, he is the chairman of the board of the Conal Hosiery Mills. He is a bachelor. Office: 512 Cannon House Office Building. Phone: 225-4236.

REP. JOHN W. JENRETTE, JR. (D-South Carolina-6th), 38, defeated Rep. Edward Young (R) in the general election. A Wofford College graduate (and the University of South Carolina Law School), he has served the city of Ocean Beach Drive, S.C., as a city judge and city attorney. Since 1955, he has served in the South Carolina House, where he was vice chairman of the Urban Affairs Committee. In 1972, he ran unsuccessfully for Congress. An Army veteran, he is married with two children. Office: 1021 Longworth House Office Building. Phone: 225-3315.

REP. MARILYN LLOYD (D-Tennessee-3rd), 45, defeated Rep. Lamar Baker (R) in the general election. Born in Fort Smith, Arkansas, she was educated at Shorter College in Rome, Georgia. A businesswoman, she has managed family enterprises in radio and airport services, and was active in the Chattanooga Parents-Teachers Association and the Church of Christ education programs. A widow and the mother of four children. Office: 1017 Longworth House Office Building. Phone: 225-3271.

REP. ROBERT W. EDGAR (D-Pennsylvania-7th), 30, succeeds Rep. Larry Williams (R), a primary election loser. A chaplain at Drexel University in Philadelphia, he is a Lycoming College graduate, and holds a Master of Divinity degree from Drew University. Also, he is a consultant to the Lansdowne United Methodist Church in Lansdowne, Pa., and has worked as a pastor and a chaplain at the University of Pennsylvania Hospital and the Federal Penitentiary in Lewisburg. Married. Three sons. Office: 117 Cannon House Office Building. Phone: 225-2011.

REP. HENRY J. NOWAK (D-New York-37th), 39, succeeds Rep. Thaddeus J. Dulski, Chairman of the Committee on Post Office and Civil Service, who is retired from Congress. Holds a BA degree from Canisius College and a Doctor of Jurisprudence degree from the University of Buffalo Law School. A practicing attorney, he served as assistant district attorney and was appointed confidential secretary to Supreme Court Justice Arthur J. Cosgrove. Since 1966, he has served as Erie County Comptroller. An Army veteran, he is married, has two children. Office: 1223 Longworth House Office Building. Phone: 225-3306.

REP. STEPHEN L. NEAL (D-North Carolina-5th), 40, defeated Rep. Wilmer 'Vinegar Bend' Mizell (R). A graduate of the University of Hawaii, he has engaged in the resort and mortgage banking industries. Also, he's publisher of the King Times News and the Suburbanite newspapers in the Winston-Salem area. He serves on the boards of the Kidney Foundation, the Forsyth Mental Health Association and the Civic Music Association. He is a member of the North Carolina Press Assn., the National Newspaper Assn. and Sigma Delta Chi. He is married has two children. Office: 502 Cannon HOB. Phone: 225-2071.

REP. W. G. 'BILL' HEFNER (D-North Carolina-8th), 44, defeated Rep. Earl Ruth (R) in the general election. A professional entertainer and broadcast executive in the Kannapolis area, he has promoted gospel music and appeared on radio, stage and television with the most popular gospel singing groups in the nation. Also, he is active in civic and church affairs and serves as a member of the board of directors of the Arrabus County chapters of the American Cancer Society, the Boys Club and the Humane Society. He is married, has two children. Office: 1004 Longworth House Office Building. Phone: 225-3715.

REP. DON BONKER (D-Washington-3rd), 37, succeeds Rep. Julia Butler Hansen (D), who retired from Congress. A Lewis and Clark College graduate, he did graduate work in public administration at American University. He worked as a legislative assistant to the Senate Special Committee on Aging (1964-66). In 1966, he was elected Auditor in Clark County and, in 1972, he ran unsuccessfully for Washington Secretary of State. He served in the U.S. Coast Guard. Married. Office: 1531 Longworth House Office Building. Phone: 225-3536.

REP. GLENN L. ENGLISH (D-Oklahoma-6th), 34, defeated Rep. John Happy Camp (R). A native of Cordell, Oklahoma, he was employed as a petroleum landman, but has experience in government, including staff experience in the U.S. House of Representatives and work as Chief Assistant of the Majority Caucus of the California Assembly. A graduate of Southwestern State College in Oklahoma, he served in the U.S. Army Reserves. Politically, he served as Executive Director of the State Democratic Party from 1969 to 1973. Married. One son. Office: 1108 Longworth HOB. Phone: 225-5565.

REP. HERBERT E. HARRIS, II (D-Virginia-8th), 48, defeated Rep. Stan Parris (R). Graduated from Rockhurst College with a JD degree from Georgetown University, he was an attorney specializing in international trade, helping draft the 1955 Food for Peace legislation and the 1962 Trade Expansion Act. He was a delegate to the UN's Food and Agricultural Organization and a member of the Presidential Public Advisory Committee on Trade Policy. Since 1967, he served on the Fairfax County Board of Supervisors, holding the post of vice chairman of the board. Also, he was vice chairman of the Washington Metropolitan Area Transit Authority and a trustee board member of Fairfax Hospital. A Navy veteran, who served in World War II, he is married with five children. Office: 1229 LHOB. Phone: 225-4376.

REP. BUTLER C. DERRICK, JR. (D-South Carolina-3rd), succeeds Rep. William Dorn (D), a gubernatorial loser. A University of South Carolina graduate (and the University of Georgia Law School), he was a member of the state legislature, serving as chairman of the House Ways and Means subcommittee overseeing education and economic development policies. A practicing attorney in Edgefield, he is president of both the Edgefield County Fish and Game Assn. and the Heart Unit. In 1972, he was named the state Jaycees Outstanding Young Man of the Year and received the Legislative Conservation Award by the South Carolina Wildlife Federation. Married. Two children. Office: 415 CHOB. Phone: 225-5301.

REP. ROBERT B. DUNCAN (D-Oregon-3rd), 54, a former Member of Congress, succeeds Rep. Edith Green (D), who retired. He served in the U.S. House of Representatives from 1962 to 1967. In 1966, he ran unsuccessfully for the U.S. Senate. Previously, he served in the Oregon House, holding the office of Speaker of the State Legislature for four years. A practicing attorney, he was educated at the University of Alaska, Illinois Wesleyan University (BA), and the University of Michigan Law School (LLB). A Navy veteran of World War II, and a Commander in the Naval Reserve, he is married and has seven children. Office: 330 CHOB. Phone: 225-4811.

REP. JOSEPH L. FISHER (D-Virginia-10th), 60, defeated Rep. Joel Broyhill (R). A Bowdoin College graduate who received his Ph.D. in economics from Harvard, he has served as executive officer and senior economist for the Council of Economic Advisers and has worked as a professional economist for the State Department of State. Author of two books, he was president of Resources for the Future, Inc., a private research foundation, for the past 15 years. Since 1963, he has been a member of the Arlington County Board of Supervisors; and was president (1969) and board chairman (1970) of the Metropolitan Washington Council of Governments. An Army veteran, who served in WWII, he is married with seven children. Office: 318 CHOB. Phone: 225-5136.

REP. HAROLD E. FORD (D-Tennessee-8th), 29, defeated Rep. Dan Kuykendall (R). He was the first freshman Majority Whip of the Tennessee House. A Tennessee State University graduate, with a MS in business administration from Vanderbilt University; completing professional training at G.A. Gupton College. Since 1970, he has served in the Tennessee House on the Commerce Committee, the Finance, Ways and Means Committee and the Rules Committee. He was chairman of the Black Tennessee House Political Convention and served as chairman of the board of the National Legislative Clearinghouse. Married. Two children. Office: 1609 LHOB. Phone: 225-3265.

REP. JAMES J. BLANCHARD (D-Michigan-18th), 32, defeated Rep. Robert Huber (R) in the general election. This Michigan native, for the past four years, served as Assistant Attorney General of Michigan. During this period, he was actively engaged in the area of consumer protection. A graduate of Michigan State University, where he earned an MBA degree, he went to the University of Minnesota Law School. He is married with one child. Office: 515 Cannon House Office Building. Phone: 225-2101.

REP. TOM KINDNESS (R-Ohio-8th), 45, succeeds Rep. Walter Powell (R), who retired. A veteran legislator and administrator he was educated at the University of Maryland (AB) and the George Washington School of Law. He served three terms as a Hamilton city councilman (1964-69); two terms as mayor of Hamilton (1964-67); and two terms as State Representative (1971-74). He was also assistant counsel, legal department, Champion International Corporation. Married. Four children. Office: 1440 Longworth House Office Building. Phone: 225-6205.

REP. JAMES L. OBERSTAR (D-Minn-8th), 40, succeeds his former boss, Rep. John Blatnik (D), who retired from Congress. Formerly staff director of the House Public Works Committee (1971-74), which was chaired by Blatnik, he also had served as Blatnik's administrative aide for nine years (1961-70). A St. Thomas College graduate, he received his MA degree from the College of Europe in Bruges, Belgium. He did further graduate work at Georgetown University in Washington, D.C. He is married with three children. Office: 323 Cannon House Office Building. Phone: 225-6211.

REP. GARY MYERS (R-Pa-25th), 36, defeated Rep. Frank Clark (D) in the general election. Since 1956 has been employed by Armco Steel Corp., where he's supervised a cooperative work program with the University of Cincinnati, and held down a foreman's job. A Cincinnati engineering graduate, he received his MBA from the University of Pittsburgh. Also, he's served on the Butler County Council on Alcoholism and Heart Fund, and did fund-raising for the United Fund and hospitals. Served with the Air Force (1961), now on standby reserve, he's married. Two children. Office: 1712 LHOB. Phone: 225-2565.

REP. LARRY PRESSLER (R-South Dakota-1st), 32, defeated Rep. Frank Denholm (D) in the general election. A Vietnam veteran, he was student body president of his alma mater, South Dakota U. A Rhodes Scholar, he received a Masters from Harvard. Previously, served as aide to the late Sen. Francis Case (R-SD), and spent 2½ years with the State Department's Legal Adviser Office, working on agricultural trade agreements. Active in 4H and agricultural activities for 10 years, and a member of the American Legion, he's single. Office: 1238 LHOB. Phone: 225-2801.

REP. JIM JEFFORDS (R-Vt-AL), 40, succeeds Rep. Richard Mallary (R), a senatorial loser. A law firm partner, he has been a clerk for U.S. District Court Judge Ernest Gibson (1962), and has served since as President of the Vermont Bar Assn., and Director of the American Judicature Society. From 1969-73, he was a member of the Governor's Crime Commission and the Drug Abuse Council, and Director of Vermont Rehabilitation Corp. for Aid to Farmers. Also, he's served in the State Senate (1967-68), and was the state's Attorney General (1969-73). A Navy veteran. Married. Two children. Office: 501 CHOB. Phone: 225-4115.

REP. ROBERT KASTEN JR. (R-Wis-9th), 32, defeated Rep. Glenn Davis (R) in a primary election. This University of Arizona graduate (and Columbia U. business graduate) served in the Wisconsin House since 1972. Active in North Shore GOP political units, he's been a member of the Wisconsin Society for Prevention of Blindness, the Milwaukee Coalition for Clean Water, and several national groups, such as the Audubon Society. Also, he's been the Director and marketing vice president of Gilbert Shoe Company since 1968. Served in the Air Force as a commissioned officer. Single. Office: 1113 LHOB. Phone: 225-5101.

REP. TOM HAGEDORN (R-Minn-2nd), 30, succeeds Rep. Ancher Nelsen (R), who retired from Congress. A grain and livestock farmer in Truman, Minn., he also operates a commercial crop drying firm. Completed second term in the Minnesota Legislature (1970-74). Also active in the Minnesota Crop Improvement Association, the Minnesota Farm Bureau Federation and was a member of the Minnesota GOP Platform Committee in 1972. He is a winner of the Truman Jaycee's Distinguished Service Award. Married. Three children. Office: 325 Cannon House Office Building. Phone: 225-2472.

REP. WILLIS GRADISON JR. (R-Ohio-1st), 45, defeated Rep. Tom Luken (D), who had defeated him in a special election (1974) for the seat of Rep. William Keating (R). Formerly Mayor and Vice Mayor of Cincinnati, he put in 12 years on the city council and, for many years, was chairman of the urban development, housing and zoning commission. This Yale graduate holds an MBA from Harvard. Also he's served as Assistant to the Undersecretary of the U.S. Treasury, and to the HEW Secretary. He is an investment broker. Married. Five children. Office: 1331 Longworth House Office Building. Phone: 225-3164.

REP. RICHARD NOLAN (D-Minn-6th), 30, succeeds Rep. John Zwach (R), a Congressional retiree who defeated Nolan in a 1972 election. He once worked for Sen. Walter Mondale (D), and, from 1968 to 1972, was a member of the Minnesota legislature, serving on the Minority Executive Committee. Also, he has directed Head Start programs in central Minnesota, coordinated adult education programs in the Little Falls School District and supervised special projects at the Center for the Study of Local Government at St. John's U. A Univ. of Minnesota graduate, he did graduate work in public administration and policy at Maryland U. Married. Three children. Office: 1019 LHOB. Phone: 225-2331.

REP. MILLICENT FENWICK (R-New Jersey-5th), 64, succeeds Rep. Peter Frelinghuysen (R), who retired. Formerly, a member of the New Jersey Assembly (1969-73), she was Director of the New Jersey Division of Consumer Affairs (1973-74). Member, Commission to Review National Policy Toward Gambling, the 20th Century Fund, the ABA's Joint Commission on Juvenile Justice Standards. Former school board member and borough councilwoman in Bernardsville, N.J. Active in Republican politics since 1935: a state committee woman, post of chairman of the GOP Conference (1956), and slot as alternate delegate to the GOP national convention (1960). Office: 1610 LHOB. Phone: 225-7300.

REP. BERKLEY BEDELL (D-Iowa-6th), 53, defeated Rep. Wiley Mayne (R). A successful fishing tackle manufacturer, he began his business in northwest Iowa at the age of 15 and watched the company thrive into an employer of more than 800 people. In 1964, he was chosen as the nation's first Small Businessman of the Year. Active in civic work and church affairs in Spirit Lake, he serves as Associate Lay Leader for Life and Work of the United Methodist Church of Iowa. In 1972, he ran unsuccessfully for Congress. An Army Air Force veteran, who served during WW II, he is married with three children. Office: 503 Cannon House Office Building. Phone: 225-5476.

REP. RICHARD KELLY (R-Fla-5th), 49, succeeds Rep. Bill Gunter (D), who ran unsuccessfully for the Senate. Formerly, Circuit Court Judge, elected since 1960; first Republican ever from Pasco County. He's attended Colorado State College of Education, and law schools at Vanderbilt, Florida, and the College of State Trial Judges. Also he's been city attorney for Zephyrhills, federal prosecutor with the Justice Department and an FBI attorney. Two attempts to impeach him as judge failed, and, in 1966, he polled more votes than any candidate in his county, and had no opposition in 1972. Married. Two children. Office: 1130 LHOB. Phone: 225-2176.

REP. HENRY HYDE (R-Illinois-6th), 50, succeeds Rep. Harold Collier (R) who retired. A Georgetown University graduate (and Loyola law school), he served in the Illinois legislature from 1967-74, holding the post of Majority Leader recently. Long active in the GOP, he served as a member of the Illinois Economic Development Commission and chaired the Illinois Crime Investigating Commission. Once served as member of Speakers Bureau (1952) for Citizens for Eisenhower-Nixon. Retired as Naval Commander (1968) after serving during WW II, and the Navy intelligence unit in Chicago. Married. Four children. Office: 1206 LHOB. Phone: 225-4561.

REP. CHARLES GRASSLEY (R-Iowa-3rd), 41, succeeds Rep. H. R. Gross (R), who retired. Served in the Iowa House from 1959-74, becoming second in seniority, and chairing the Appropriations (1973-74), Education (1969-73) and the Agriculture (1963) committees. He is a farmer who earned a Master in political science from his alma mater, Northern Iowa. Also, he's a member of the American Farm Bureau, a lay teacher, and has taught at Charles City College and Hawkeye Institute of Technology. Married. Five children. Has worked as a billing clerk, on assembly lines and lectures. Married. Five children. Office: 1213 LHOB. Phone: 225-3301.

SEN. WENDELL FORD (D-Kentucky), 50, defeated Sen. Marlow Cook (R) in the general election. Formerly, Governor of Kentucky, he was instrumental in passing into law long needed innovations in the state criminal justice system, consumer protection and a first-of-its-kind creation of the Kentucky Savings Bond Authority. This former Army sergeant, who served during WW II, held his first governmental post in 1959 as chief AA to Gov. Bert Combs. In 1965, he was elected to the State Senate for one term; then, from 1967-71, he served as Lieutenant Governor. He is past chairman of the National Democratic Governors Caucus, and also served as the Southern Governors' Conference chairman on law enforcement. A much sought after speaker, he is greatly active in civic affairs. He was chosen one of Three Outstanding Men in Kentucky (1955) by the state Jaycees, and is the only Kentuckian to serve as national president of the group. Married. Two children. Office: 4123 Dirken SOB. Phone: 224-4343.

REP. WILLIAM HENSON MOORE III (R-La-6th), 35, succeeds Rep. John Rarick (D), a primary election loser. A Louisiana State University law graduate, he is a member of the large Baton Rouge law firm of Dale, Owen, Richardson, Taylor and Mathews. Active in GOP politics since 1968, he's the district's first Republican Rep. since Reconstruction days. Extensive civic work, serving with the American Legion, Rotary Club, the Baton Rouge Goals Congress and Volunteers of America. Also, he served as executive director of The Lower Mississippi River Development Assn., and has taught business law courses. Married. Three children.

REP. DAVID EMERY (R-Maine-1st), 26, defeated Rep. Peter Kyros (D) in the general election. Formerly, a state legislator (1970-74), he was chairman of the Legal Affairs Committee and was a delegate to the Maine and National GOP conventions, all in 1972. He is a member of the Rockland Jaycees, the Natural Resources Council and the Rockland semi-pro baseball team. Single. Office: 425 Cannon House Office Building. Phone: 225-6116.

SEN. EDWIN "JAKE" GARN (R-Utah), 42, succeeds Sen. Wallace Bennett (R), who retired from Congress. Formerly, Mayor Salt Lake City, (1972-74), he also served on the Salt Lake City commission (1968-72) and held such other posts as first vice president of the National League of Cities, along with memberships in the Advisory Commission on Intergovernmental Relations and the Salt Lake City Young Republicans (six years). Presently a Colonel in the Utah Air National Guard, he has flown combat missions in Korea and Vietnam. He had joined the Navy in 1960, after doing graduate work in business administration at his alma mater, the University of Utah (1955). Born in Richfield, Utah, he later worked as an insurance agent, and was assistant manager of Home Life Insurance Co. (1961-66). member of various civic groups, he is married. Four children. Office: 15-A Russell Senate Office Building. Phone: 224-5444.

SEN. JOHN CULVER (D-Iowa), 41, succeeds Sen. Harold Hughes (D), who retired from Congress. Formerly a five-term Congressman from Iowa's 2nd District, he was first elected to Congress in 1964 at age 32. He enjoys the reputation of being "the hardest working Congressman" the District ever had. Sen. Dick Clark (D) served as his administrative assistant from 1965 to 1972. Born and raised in Cedar Rapids where his father was a long-time small businessman, he attended the public schools in Cedar Rapids, and Iowa Boy's State. He received his BA in American Government at Harvard University (1954), and was an outstanding fullback, gaining a National Football League draft choice. After a year of graduate scholarship study at Cambridge University in England, he served in the Marine Corps Infantry, and later attended Harvard Law School, receiving his LL.B. in 1962. At Harvard he served as Dean of Men. Also, he's a member of the Iowa State and Linn County Bar Associations, and was admitted to practice before the United States Supreme Court in 1967. In the House, he served on the Foreign Affairs Committee, and chaired its Subcommittee on Foreign Economic Policy; the Government Operations Committee and the Select Committee on Committees. Married. Four children. Office: 1327 DSOB. Phone: 224-3744.

SEN. RICHARD STONE (D-Florida), 46, succeeds Sen. Edward Gurney (R), who retired from Congress. A New York City (and later Miami) native, he graduated from Harvard (1949) as an economics major and finished Columbia Law School (1954). He won the Democratic Senatorial nomination from a field of 11 candidates. A member of the Florida Bar, he served as Miami City Attorney, 1966, was twice elected to represent Dade County in the State Senate, 1967-1970, and was elected Florida Secretary of State Nov. 3, 1970. As State Senator, he helped push through Florida's stringent campaign reform legislation. As Secretary of State, he implemented it. As State Senator, Secretary of State, and now in the U.S. Senate, As Secretary of State, he obtained state funding for arts programs, streamlined the management of his office's Division of Corporations, and elevated qualified women and minority group members to responsible state government positions. Married. Three children. Office: 358 Russell Senate Office Building. Phone: 224-3041.

SEN. GARY HART (D-Colorado), 37, defeated Sen. Peter Dominick (R) in the general election. A former Congressional aide who grew up on a Kansas farm, graduated from Bethany College (Okla.), and earned a Yale law degree. A former attorney for the Justice Department, he became special assistant to Secretary Stewart Udall at the Department of Interior, where he worked on environmental matters. He drafted the first prototype oil shale leases. Since 1967, he's practiced law in Colorado; where he became a commissioner of the Denver Urban Renewal Authority, a lecturer in natural resources law at Colorado U. law school, and a community rep. on the Denver Cooperative Endeavor Board, started in politics as a student volunteer for the late President John Kennedy, and worked in the late Sen. Robert Kennedy's presidential campaign. In 1972, he became widely known when he served as campaign manager for Democratic Presidential nominee George McGovern. He later authored a book, "Right From The Start," which analyzed the campaign. Married. Two children. Office: 4213 DSOB. Phone: 224-5852

SEN. PATRICK LEAHY (D-Vermont) 77 succeeds Sen. George Aiken (R), who retired from Congress. This Georgetown University law school graduate is the first Democrat ever elected from Vermont. He is the second youngest member of the U.S. Senate. Born and raised in Montpelier, he graduated from St. Michael's College in Winooski. As a practicing attorney, he has served on several commissions under Governors Hoff, Davis, and Salmon. He was appointed the Vermont State Attorney in Chittenden County (1969) where he created the state's first fulltime prosecutor's office and first consumer fraud division. He was Vice President of the National District Attorneys Association, a member of the five-man national Energy Crisis Committee. In 1974, the NDAA selected him from 4,000 other prosecutors to receive the Distinguished Service Award in the conduct of his office. Married. Three children. Office: 7-B Russell Senate Office Building. Phone: 224-4242.

SEN. JOHN GLENN (D-Ohio), 53, defeated Sen. Howard Metzenbaum (D) in a primary election. Known around the country as the first man to orbit in the earth (Feb. 20, 1962), this wartime fight pilot has been in and out of the headlines. As an undergraduate at Muskingum College, he enlisted in the Navy with the outbreak of WW II, then chose the Marine Corps air division. He flew 59 combat missions, and then served as a flight instructor during peacetime, only to return to combat duty during the Korean conflict, flying 63 more missions. At age 35, he later set a coast-to-coast record in the F-8U Crusader; finally joining the NASA space program as one of the original Mercury astronauts. He twice ran unsuccessfully for the Senate; he became vice president of corporate planning of Royal Crown Cola (1965), eventually becoming president. He also headed the Governor's Task Force on Environmental Protection. Married. Two children. Office: 1203 DSOB. Phone: 224-3353.

NOTICE

Congressional Offices: Do NOT renew your subscriptions to Roll Call until we release our new plan to provide each person in your office a weekly subscription at a new, low, Congressional rate. We are holding those that have come in and will apply the new rate to them. The idea is to enroll not only every office, but every person on The Hill. We ask your cooperation.

SEN. PAUL D. LAXALT (R-Nevada), 52, succeeds Sen. Alan Bible (D), who retired from Congress. Born in Reno, he attended Carson City High School and Santa Clara University, and received his BS and law degree from the University of Denver (1949). He served in the Army Medical Corps as a sergeant. Also, he is a member of the American and Nevada Bar Associations, the First Judicial District Bar Assn., the American College of Probate Counsel and the American Judicature Society. He has held numerous governmental positions: City Attorney of Carson City (1951-54), President of the Nevada Senate (1963-66), Nevada Lieutenant Governor (1963-66), as well as Governor (1966-70). Married. Six children. Office: 145 Russell Senate Office Building. Phone: 224-3542.

SEN. ROBERT MORGAN (D-North Carolina), succeeds Sen. Sam Ervin (D), who retired from Congress. He served as North Carolina's Attorney General (1968-74), and was a member of the State Senate (1955-65), chosen President Pro Tempore in 1965. At age 24, and still a law student, he was elected Clerk of the Superior Court in Harnett County. He received his law degree from Wake Forest College School of Law (1949). During WW II, and the Korean conflict, he served with the U.S. Navy, and later retired from the Navy and Air Force Reserves as a Lieutenant Colonel. He also has authored a book, "Youth and the Law," an as Atty. Gen., whose administration created a Consumer Protection Division, a police network information network linking 180 law enforcement agencies, and a legal internship for program for third year law students in his office. For nine years, he also has served as a trustee (and board chairman) of East Carolina University. A member of many civic groups, he is married. Three children. Office: 337 Russell 508. Phone: 224-3154.

SEN. DALE BUMPERS (D-Arkansas), 49, defeated Sen. J. William Fulbright (D) in a primary election. He was Governor of Arkansas (1970-74), and, while in office, served as chairman of the National Governor's Caucus and the Southern Growth Policies Board; as well as serving on the NGC's executive committee, and the National Advisory Council of Elected Officials. This University of Arkansas graduate earned his law degree at Northwestern University. He served with the Marine Corps during WW II. Formerly, he was owner of the Charlestown Hardware and Furniture Co. (1951-66), and Angus Breeding Farm (1966-70); while also serving as Charlestown city attorney. A practicing attorney, he was President of the Charlestown Chamber of Commerce and the school board, and served as a special Justice on the Arkansas Supreme Court. Married. Three children. Office: 1215 Dirksen Senate Office Building. Phone: 224-4843.

Rep. Thompson Seers Into the Future

By REP. FRANK THOMPSON

MY REGULAR READERS are accustomed to receiving my predictions at the New Year, but this year when I consulted by crystal ball for a glimpse into 1975, it seemed to be clouded by a fine white mist. As the mist slowly cleared, I realized it was just the spray from President Ford's skis. It was July and he was taking a ten-day breather at the Northern White House in Nome, Alaska. However, I gave the ball a slight kick and this is what it revealed for the full year:

January: President Ford rejects armed intervention as a means of protecting oil imports; Selective Service sends draft notices to 25,000 EXXON officials. CIA throws open-house party.

February: Catfish Hunter offers to buy Oakland Athletics; Charlie Finley orders carload of antacid tablets. Earl Butz applies for membership in Knights of Columbus.

March: NBC announces it has

signed John Lindsay as star of new TV series called "Fun City," a program that raises the question "whether a former member of Congress can find peace and happiness as the mayor of a crime-infested, pollution-filled, overcrowded, almost-bankrupt mining town out west."

April: The *New York Times* reports that CIA has infiltrated the Boy Scouts; President Ford, vacationing in the Swiss Alps, appoints commission to investigate.

May: Florida beachcomber finds 18½ minute piece of tape in the surf at Key Biscayne; Federico Fellini signs Earl Butz for comic relief role in new film.

June: As unemployment increases President Ford names economic adviser Alan Greenspan to run job training program for out-of-work stockbrokers. Treasury replaces gold at Fort Knox with sugar.

July: New fad hits California beaches as students discover bathing suits. Kissinger denies that invasion

of Arab oil fields is imminent; J. Paul Getty commissioned five-star general.

August: John Mitchell and H. R. Haldeman open string of franchised taco stands named "The Big Enchilada." Catfish Hunter offers to buy American League.

September: Earl Butz resigns to take job as Borscht-circuit gagster.

CIA Director Colby is caught at Boy Scout meeting wearing a false nose and whiskers.

October: The *New York Times* reports that Federal Energy officials take dextrodine; President Ford, vacationing at South Pole, appoints commission to investigate.

November: Unemployment reaches

fifteen percent; Administration sets up emergency distribution centers to pass out pictures of turkeys for Thanksgiving.

December: Vice President Rockefeller gives Venezuela to Secretary Kissinger for Christmas; President Ford takes time off from skiing to sign bills and hold Cabinet Meeting at White House.

**Welcome
94th. Congress**
*Cable TV can help you
get your message back home.*

National Cable Television Association

918 Sixteenth Street, N.W.

Washington, D.C. 20006

466-8111

David H. Foster, President

Charles B. Lipsen, V.P.—Government Relations

From the very beginning the green, growing gifts of nature have been the secret of this world's ecological survival.

**Green
Survival**
...it depends
on you.

The American Association of Nurserymen
230 Southern Building
Washington, D. C. 20005

**Where in
the world
can we
help you?**

Santa Fe has traffic representatives in most major cities of the United States. That includes Honolulu. We are also in Tokyo plus three locations in Mexico: Mexico City, Chihuahua, Monterrey.

Wherever you are, Santa Fe is close at hand, ready to work with you on carloads, piggy-back, containers, export-import, pricing, marketing, and industrial development. Call today.

**The Atchison, Topeka and
RAILWAY COMPANY**

A Santa Fe Industries Company