

NINETY-FIRST CONGRESS

JANUARY 3, 1969, TO JANUARY 3, 1971

FIRST SESSION—*January 3, 1969, to December 23, 1969*

SECOND SESSION—*January 19, 1970,¹ to January 2, 1971*

VICE PRESIDENT OF THE UNITED STATES—HUBERT H. HUMPHREY,² of Minnesota; SPIRO T. AGNEW,² Maryland

PRESIDENT PRO TEMPORE OF THE SENATE—RICHARD B. RUSSELL,³ of Georgia

SECRETARY OF THE SENATE—FRANCIS R. VALEO,⁴ of the District of Columbia

SERGEANT AT ARMS OF THE SENATE—ROBERT G. DUNPHY,⁴ of Rhode Island

SPEAKER OF THE HOUSE OF REPRESENTATIVES—JOHN W. MCCORMACK,⁴ of Massachusetts

CLERK OF THE HOUSE—W. PAT JENNINGS,⁴ of Virginia

SERGEANT AT ARMS OF THE HOUSE—ZEAKE W. JOHNSON,⁴ of Tennessee

DOORKEEPER OF THE HOUSE—WILLIAM M. MILLER,⁴ of Mississippi

POSTMASTER OF THE HOUSE—H. H. MORRIS,⁴ of Kentucky

ALABAMA

SENATORS

John J. Sparkman, *Huntsville*
James B. Allen, *Gadsden*

REPRESENTATIVES

Jack Edwards, *Mobile*
William L. Dickinson, *Montgomery*
George Andrews, *Union Springs*
William Nichols, *Sylacauga*
Walter Flowers, *Tuscaloosa*
John Buchanan, *Birmingham*
Tom Bevill, *Jasper*
Robert E. Jones, *Scottsboro*

ALASKA

SENATORS

Theodore F. Stevens, *Anchorage*
Maurice R. Gravel, *Anchorage*

REPRESENTATIVE AT LARGE

Howard W. Pollock, *Anchorage*

ARIZONA

SENATORS

Paul J. Fannin, *Phoenix*

Barry M. Goldwater, *Phoenix*

REPRESENTATIVES

John J. Rhodes, *Mesa*
Morris K. Udall, *Tucson*
Sam Steiger, *Prescott*

ARKANSAS

SENATORS

John L. McClellan, *Camden*
J. William Fulbright, *Fayetteville*

REPRESENTATIVES

Bill Alexander, *Osceola*
Wilbur D. Mills, *Kensett*
John P. Hammerschmidt, *Harrison*
David H. Pryor, *Camden*

CALIFORNIA

SENATORS

George L. Murphy,⁵ *Beverly Hills*
John V. Tunney,⁶ *Riverside*
Alan Cranston, *Los Angeles*

REPRESENTATIVES

Don H. Clausen, *Crescent City*
Harold T. Johnson, *Roseville*
John E. Moss, *Sacramento*

Robert L. Leggett, *Vallejo*
Phillip Burton, *San Francisco*
William S. Mailliard, *San Francisco*
Jeffery Cohelan, *Berkeley*
George P. Miller, *Alameda*
Don Edwards, *San Jose*
Charles S. Gubser, *Gilroy*
Paul N. McCloskey, Jr., *Portola Valley*
Burt L. Talcott, *Salinas*
Charles M. Teague, *Ojai*
Jerome R. Waldie, *Antioch*
John J. McFall, *Manteca*
B. F. Sisk, *Fresno*
Glenn M. Anderson, *Torrance*
Robert B. (Bob) Mathias, *Visalia*
Chet Holifield, *Montebello*
H. Allen Smith, *Glendale*
Augustus F. Hawkins, *Los Angeles*
James C. Corman, *Van Nuys*
Del Clawson, *Compton*
Glenard P. Lipscomb,⁷ *Alhambra*
John H. Roussetot,⁸ *San Marino*
Charles E. Wiggins, *El Monte*
Thomas M. Rees, *Los Angeles*
Ed Reinecke,⁹ *Tujunga*
Barry Goldwater, Jr.,¹⁰ *Burbank*
Alphonzo Bell, *Los Angeles*

¹ By joint resolution (Pub. Law 91-182, 91st Cong., 1st sess.), the date of assembling the second session of the Ninety-first Congress was fixed for January 19, 1970.

² Humphrey's term expired at noon on January 20, 1969. Agnew's term began at noon on January 20, 1969.

³ Elected January 3, 1969.

⁴ Re-elected January 3, 1969.

⁵ Resigned January 2, 1971.

⁶ Appointed to fill vacancy caused by resignation of George L. Murphy, and took his seat January 2, 1971.

⁷ Died February 1, 1970.

⁸ Elected June 30, 1970, to fill vacancy caused by death of Glenard P. Lipscomb, and became a member of the House on July 6, 1970.

⁹ Resigned January 21, 1969.

¹⁰ Elected April 29, 1969, to fill vacancy caused by resignation of Ed Reinecke, and became a member of the House on May 5, 1969.

CALIFORNIA—Continued

REPRESENTATIVES—Continued

George E. Brown, Jr., *Monterey Park*
 Edward R. Roybal, *Los Angeles*
 Charles H. Wilson, *Los Angeles*
 Craig Hosmer, *Long Beach*
 Jerry L. Pettis, *Loma Linda*
 Richard T. Hanna, *Huntington Beach*
 James B. Utt,¹¹ *Santa Ana*
 John G. Schmitz,¹² *Santa Ana*
 Bob Wilson, *San Diego*
 Lionel Van Deerlin, *San Diego*
 John V. Tunney,¹³ *Riverside*

COLORADO

SENATORS

Gordon L. Allott, *Lamar*
 Peter H. Dominick, *Englewood*

REPRESENTATIVES

Byron G. Rogers, *Denver*
 Donald G. Brotzman, *Boulder*
 Frank E. Evans, *Pueblo*
 Wayne N. Aspinnall, *Palisade*

CONNECTICUT

SENATORS

Thomas J. Dodd, *Old Lyme*
 Abraham A. Ribicoff, *Hartford*

REPRESENTATIVES

Emilio Q. Daddario, *Hartford*
 William L. St. Onge,¹⁴ *Putman*
 Robert H. Steele,¹⁵ *Vernon*
 Robert N. Giaimo, *North Haven*
 Lowell P. Weicker, Jr., *Greenwich*
 John S. Monagan, *Waterbury*
 Thomas J. Meskill, *New Britain*

DELAWARE

SENATORS

John J. Williams,¹⁶ *Millsboro*
 William V. Roth, Jr.,¹⁷ *Wilmington*
 J. Caleb Boggs, *Wilmington*

REPRESENTATIVE AT LARGE

William V. Roth, Jr.,¹⁸ *Wilmington*

FLORIDA

SENATORS

Spessard L. Holland, *Bartow*
 Edward J. Gurney, *Winter Haven*

REPRESENTATIVES

Robert L. F. Sikes, *Crestview*
 Don Fuqua, *Altha*
 Charles E. Bennett, *Jacksonville*
 Bill Chappell, Jr., *Ocala*

Louis Frey, Jr., *Winter Park*
 Sam M. Gibbons, *Tampa*
 James A. Haley, *Sarasota*
 William C. Cramer, *St. Petersburg*
 Paul G. Rogers, *West Palm Beach*
 J. Herbert Burke, *Hollywood*
 Claude Pepper, *Miami*
 Dante B. Fascell, *Miami*

GEORGIA

SENATORS

Richard B. Russell, *Winder*
 Herman E. Talmadge, *Lovejoy*

REPRESENTATIVES

G. Elliott Hagan, *Sylvania*
 Maston O'Neal, *Bainbridge*
 Jack Brinkley, *Columbus*
 Benjamin B. Blackburn, *Atlanta*
 Fletcher Thompson,¹⁹ *East Point*
 John J. Flynt, Jr., *Griffin*
 John W. Davis, *Summerville*
 W. S. (Bill) Stuckey, Jr., *Eastman*
 Phil M. Landrum, *Jasper*
 Robert G. Stephens, Jr., *Athens*

HAWAII

SENATORS

Hiram L. Fong, *Honolulu*
 Daniel K. Inouye, *Honolulu*

REPRESENTATIVES AT LARGE

Spark M. Matsunaga, *Honolulu*
 Patsy T. Mink, *Waipahu*

IDAHO

SENATORS

Frank Church, *Boise*
 Len B. Jordan, *Boise*

REPRESENTATIVES

James A. McClure, *Payette*
 Orval Hansen, *Idaho Falls*

ILLINOIS

SENATORS

Everett M. Dirksen,²⁰ *Pekin*
 Ralph T. Smith,²¹ *Alton*
 Adlai E. Stevenson III,²² *Chicago*
 Charles H. Percy, *Wilmette*

REPRESENTATIVES

William L. Dawson,²³ *Chicago*
 Abner J. Mikva, *Chicago*
 William T. Murphy, *Chicago*
 Edward J. Derwinski, *South Holland*
 John C. Kluczynski, *Chicago*
 Daniel J. Ronan,²⁴ *Chicago*
 George W. Collins,²⁵ *Chicago*
 Frank Annunzio, *Chicago*

Dan Rostenkowski, *Chicago*
 Sidney R. Yates, *Chicago*
 Harold R. Collier, *Western Springs*
 Roman C. Pucinski, *Chicago*
 Robert McClory, *Lake Bluff*
 Donald Rumsfeld,²⁶ *Wilmette*
 Philip M. Crane,²⁷ *Winnetka*
 John N. Erlenborn, *Elmhurst*
 Charlotte T. Reid, *Aurora*
 John B. Anderson, *Rockford*
 Leslie C. Arends, *Melvin*
 Robert H. Michel, *Peoria*
 Thomas F. Railsback, *Moline*
 Paul Findley, *Pittsfield*
 Kenneth J. Gray, *West Frankfort*
 William L. Springer, *Champaign*
 George E. Shipley, *Olney*
 Melvin Price, *East St. Louis*

INDIANA

SENATORS

Vance Hartke, *Evansville*
 Birch E. Bayh, *Terre Haute*

REPRESENTATIVES

Ray J. Madden, *Gary*
 Earl F. Landgrebe, *Valparaiso*
 John Brademas, *South Bend*
 E. Ross Adair, *Fort Wayne*
 Richard L. Roudebush, *Noblesville*
 William G. Bray, *Martinsville*
 John T. Myers, *Covington*
 Roger H. Zion, *Evansville*
 Lee H. Hamilton, *Columbus*
 David W. Dennis, *Richmond*
 Andrew Jacobs, Jr., *Indianapolis*

IOWA

SENATORS

Jack R. Miller, *Sioux City*
 Harold E. Hughes, *Ida Grove*

REPRESENTATIVES

Fred Schwengel, *Davenport*
 John C. Culver, *Marion*
 H. R. Gross, *Waterloo*
 John H. Kyl, *Bloomfield*
 Neal Smith, *Altoona*
 Wiley Mayne, *Sioux City*
 William J. Scherle, *Henderson*

KANSAS

SENATORS

James B. Pearson, *Prairie Village*
 Robert Dole, *Russell*

REPRESENTATIVES

Keith G. Sebelius, *Norton*
 Chester L. Mize, *Atchison*

¹¹ Died March 1, 1970.

¹² Elected June 30, 1970, to fill vacancy caused by death of James B. Utt, and became a member of the House on July 1, 1970.

¹³ Resigned January 2, 1971, to become U.S. Senator by appointment of governor to term ending January 3, 1971.

¹⁴ Died May 1, 1970.

¹⁵ Elected November 3, 1970, to fill vacancy caused by death of William L. St. Onge, and became a member of the House on November 16, 1970.

¹⁶ Resigned December 31, 1970.

¹⁷ Appointed to fill vacancy caused by resignation of John J. Williams, and took his seat January 2, 1971.

¹⁸ Resigned December 31, 1970; vacancy throughout remainder of the Congress.

¹⁹ Election unsuccessfully contested by Wyman C. Lowe.

²⁰ Died September 7, 1969.

²¹ Appointed to fill vacancy caused by death of Everett M. Dirksen, and took his seat September 18, 1869.

²² Elected November 3, 1970, to fill vacancy caused by death of Everett M. Dirksen, and took his seat November 17, 1970.

²³ Died September 11, 1970; vacancy throughout remainder of the Congress.

²⁴ Died August 13, 1969.

²⁵ Elected November 3, 1970, to fill vacancy caused by death of Daniel J. Ronan, and became a member of the House on November 16, 1970.

²⁶ Resigned May 25, 1969.

²⁷ Elected November 25, 1969, to fill vacancy caused by resignation of Donald Rumsfeld, and became a member of the House on December 1, 1969.

Larry Winn, Jr., *Overland Park*
Garner E. Shriver, *Wichita*
Joe Skubitz, *Pittsburg*

KENTUCKY

SENATORS

John Sherman Cooper, *Somerset*
Marlow W. Cook, *Louisville*

REPRESENTATIVES

Frank A. Stubblefield, *Murray*
William H. Natcher, *Bowling Green*
William O. Cowger, *Louisville*
M. G. (Gene) Snyder, *Jeffersontown*
Tim Lee Carter, *Tompkinsville*
John C. Watts, *Nicholasville*
Carl D. Perkins, *Hindman*

LOUISIANA

SENATORS

Allen J. Ellender, *Houma*
Russell B. Long, *Baton Rouge*

REPRESENTATIVES

F. Edward Hébert, *New Orleans*
Hale Boggs, *New Orleans*
Patrick T. Caffery, *New Iberia*
Joe D. Waggonner, Jr., *Plain Dealing*
Otto E. Passman, *Monroe*
John R. Rarick, *Baton Rouge*
Edwin W. Edwards, *Crowley*
Speedy O. Long, *Jena*

MAINE

SENATORS

Margaret Chase Smith, *Skowhegan*
Edmund S. Muskie, *Waterville*

REPRESENTATIVES

Peter N. Kyros, *Portland*
William D. Hathaway, *Auburn*

MARYLAND

SENATORS

Joseph D. Tyding, *Havre de Grace*
Charles McC. Mathias, Jr., *Frederick*

REPRESENTATIVES

Rogers C. B. Morton, *Easton*
Clarence D. Long, *Ruxton*
Edward A. Garmatz, *Baltimore*
George H. Fallon, *Baltimore*
Lawrence J. Hogan, *Landover*
J. Glenn Beall, Jr., *Frostburg*
Samuel N. Friedel, *Baltimore*
Gilbert Gude, *Bethesda*

MASSACHUSETTS

SENATORS

Edward M. Kennedy, *Boston*
Edward W. Brooke, *Newton Centre*

REPRESENTATIVES

Silvio O. Conte, *Pittsfield*

Edward P. Boland, *Springfield*
Philip J. Philbin, *Clinton*
Harold D. Donohue, *Worcester*
F. Bradford Morse, *Lowell*
William H. Bates, ²⁸ *Salem*
Michael J. Harrington, ²⁹ *Beverly*
Torbert H. Macdonald, *Malden*
Thomas P. O'Neill, Jr., *Cambridge*
John W. McCormack, *Dorchester*
Margaret M. Heckler, *Wellesley*
James A. Burke, *Milton*
Hastings Keith, *West Bridgewater*

MICHIGAN

SENATORS

Philip A. Hart, *Mackinac Island*
Robert P. Griffin, *Traverse City*

REPRESENTATIVES

John Conyers, Jr., *Detroit*
Marvin L. Esch, *Ann Arbor*
Garry E. Brown, *Schoolcraft*
Edward Hutchinson, *Fennville*
Gerald R. Ford, *Grand Rapids*
Charles E. Chamberlain, *East Lansing*
Donald W. Riegle, Jr., *Flint*
James Harvey, *Saginaw*
Guy Vander Jagt, *Cadillac*
Elford A. Cederberg, *Bay City*
Philip E. Ruppe, *Houghton*
James G. O'Hara, *Utica*
Charles C. Diggs, Jr., *Detroit*
Lucien N. Nedzi, *Detroit*
William D. Ford, *Taylor*
John D. Dingell, *Dearborn*
Martha W. Griffiths, *Detroit*
William S. Broomfield, *Royal Oak*
Jack H. McDonald, *Livonia*

MINNESOTA

SENATORS

Eugene J. McCarthy, *St. Paul*
Walter F. Mondale, *Minneapolis*

REPRESENTATIVES

Albert H. Quie, *Dennison*
Ancher Nelsen, *Hutchinson*
Clark MacGregor, *Plymouth*
Joseph E. Karth, *St. Paul*
Donald M. Fraser, *Minneapolis*
John M. Zwach, *Walnut Grove*
Odin Langen, *Kennedy*
John A. Blatnik, *Chisholm*

MISSISSIPPI

SENATORS

James O. Eastland, *Doddsville*
John Stennis, *De Kalb*

REPRESENTATIVES

Thomas G. Abernethy, *Okolona*
Jamie L. Whitten, *Charleston*
Charles H. Griffin, *Utica*
G. V. (Sonny) Montgomery, *Meridian*

William M. Colmer, *Pascagoula*

MISSOURI

SENATORS

Stuart Symington, *St. Louis*
Thomas F. Eagleton, *St. Louis*

REPRESENTATIVES

William (Bill) Clay, *St. Louis*
James W. Symington, *Clayton*
Leonor K. (Mrs. John B.) Sullivan, *St. Louis*
Wm. J. Randall, *Independence*
Richard Bolling, *Kansas City*
W. R. Hull, Jr., *Weston*
Durward G. Hall, *Springfield*
Richard H. Ichord, *Houston*
William L. Hungate, *Troy*
Bill D. Burlison, *Cape Girardeau*

MONTANA

SENATORS

Michael J. Mansfield, *Missoula*
Lee Metcalf, *Helena*

REPRESENTATIVES

Arnold Olsen, *Helena*
James F. Battin, ³⁰ *Billings*
John Melcher, ³¹ *Forsyth*

NEBRASKA

SENATORS

Roman L. Hruska, *Omaha*
Carl T. Curtis, *Minden*

REPRESENTATIVES

Robert V. Denney, *Fairbury*
Glenn Cunningham, *Omaha*
David T. Martin, *Kearney*

NEVADA

SENATORS

Alan Bible, *Reno*
Howard W. Cannon, *Las Vegas*

REPRESENTATIVE AT LARGE

Walter S. Baring, *Reno*

NEW HAMPSHIRE

SENATORS

Norris Cotton, *Lebanon*
Thomas J. McIntyre, *Laconia*

REPRESENTATIVES

Louis C. Wyman, *Manchester*
James C. Cleveland, *New London*

NEW JERSEY

SENATORS

Clifford P. Case, *Rahway*
Harrison A. Williams, Jr., *Westfield*

REPRESENTATIVES

John E. Hunt, *Pitman*

²⁸ Died June 22, 1969.

²⁹ Elected September 30, 1969, to fill vacancy caused by death of William H. Bates, and became a member of the House on October 3, 1969.

³⁰ Resigned February 27, 1969.

³¹ Elected June 24, 1969, to fill vacancy caused by resignation of James F. Battin, and became a member of the House on June 27, 1969.

NEW JERSEY—Continued

REPRESENTATIVES—Continued

Charles W. Sandman, Jr., *Cape May*
 James J. Howard, *Wall Township*
 Frank Thompson, Jr., *Trenton*
 Peter H. B. Frelinghuysen, *Morristown*
 William T. Cahill,³² *Collingswood*
 Edwin B. Forsythe,³³ *Moorestown*
 William B. Widnall, *Saddle River*
 Charles S. Joelson,³⁴ *Paterson*
 Robert A. Roe,³⁵ *Wayne*
 Henry Helstoski, *East Rutherford*
 Peter W. Rodino, Jr., *Newark*
 Joseph G. Minish, *West Orange*
 Florence P. Dwyer, *Elizabeth*
 Cornelius E. Gallagher, *Bayonne*
 Dominick V. Daniels, *Jersey City*
 Edward J. Patten, *Perth Amboy*

NEW MEXICO

SENATORS

Clinton P. Anderson, *Albuquerque*
 Joseph M. Montoya, *Santa Fe*

REPRESENTATIVES

Manuel Lujan, Jr., *Albuquerque*
 Ed Foreman, *Las Cruces*

NEW YORK

SENATORS

Jacob K. Javits, *New York City*
 Charles E. Goodell, *Jamestown*

REPRESENTATIVES

Otis G. Pike, *Riverhead*
 James R. Grover, Jr., *Babylon*
 Lester L. Wolff, *Great Neck*
 John W. Wydler, *Garden City*
 Allard K. Lowenstein, *Long Beach*
 Semour Halpern, *Jamaica*
 Joseph P. Addabbo, *Ozone Park*
 Benjamin S. Rosenthal, *Elmhurst*
 James J. Delaney, *Long Island City*
 Emanuel Celler, *Brooklyn*
 Frank J. Brasco, *Brooklyn*
 Shirley Chisholm, *Brooklyn*
 Bertram L. Podell, *Brooklyn*
 John J. Rooney, *Brooklyn*
 Hugh L. Carey, *Brooklyn*
 John M. Murphy, *Staten Island*
 Edward I. Koch, *Manhattan*
 Adam C. Powell, *New York City*
 Leonard Farbstein, *New York City*
 William F. Ryan, *New York City*
 James H. Scheuer, *Bronx*
 Jacob H. Gilbert, *Bronx*
 Jonathan B. Bingham, *Bronx*
 Mario Biaggi, *Bronx*
 Richard L. Ottinger, *Pleasantville*
 Ogden R. Reid, *Purchase*
 Martin B. McKneally, *Newburgh*

Hamilton Fish, Jr., *Millbrook*
 Daniel E. Button, *Albany*
 Carleton J. King, *Saratoga Springs*
 Robert C. McEwen, *Ogdensburg*
 Alexander Pirnie, *Utica*
 Howard W. Robison, *Owego*
 James M. Hanley, *Syracuse*
 Samuel S. Stratton, *Amsterdam*
 Frank Horton, *Rochester*
 Barber B. Conable, Jr., *Alexander*
 James F. Hastings, *Allegany*
 Richard D. McCarthy, *Buffalo*
 Henry P. Smith, 3d, *North Tonawanda*
 Thaddeus J. Dulski, *Buffalo*

NORTH CAROLINA

SENATORS

Samuel J. Ervin, Jr., *Morganton*
 B. Everett Jordan, *Saxapahaw*

REPRESENTATIVES

Walter B. Jones, *Farmville*
 L. H. Fountain, *Tarboro*
 David N. Henderson, *Wallace*
 Nick Galifianakis, *Durham*
 Wilmer (Vinegar Bend) Mizell,
Winston-Salem
 Richardson Preyer, *Greensboro*
 Alton Lennon, *Wilmington*
 Earl B. Ruth, *Salisbury*
 Charles Raper Jonas, *Lincolnton*
 James T. Broyhill, *Lenoir*
 Roy A. Taylor, *Black Mountain*

NORTH DAKOTA

SENATORS

Milton R. Young, *LaMoure*
 Quentin N. Burdick, *Fargo*

REPRESENTATIVES

Mark Andrews, *Mapleton*
 Thomas S. Kleppe, *Bismarck*

OHIO

SENATORS

Stephen M. Young, *Cleveland*
 William B. Saxbe, *Mechanicsville*

REPRESENTATIVES

Robert Taft, Jr., *Cincinnati*
 Donald D. Clancy, *Cincinnati*
 Charles W. Whalen, Jr., *Dayton*
 William M. McCulloch, *Piqua*
 Delbert L. Latta, *Bowling Green*
 William H. Harsha, *Portsmouth*
 Clarence J. Brown, *Urbana*
 Jackson E. Betts, *Findlay*
 Thomas L. Ashley, *Waterville*
 Clarence E. Miller, *Lancaster*
 J. William Stanton, *Painesville*
 Samuel L. Devine, *Columbus*
 Charles A. Mosher, *Oberlin*

William H. Ayres, *Akron*
 Chalmers P. Wylie, *Columbus*
 Frank T. Bow, *Canton*
 John M. Ashbrook, *Johnstown*
 Wayne L. Hays, *Flushing*
 Michael J. Kirwan,³⁶ *Youngstown*
 Charles J. Carney,³⁷ *Youngstown*
 Michael A. Feighan, *Cleveland*
 Louis Stokes, *Cleveland*
 Charles A. Vanik, *Cleveland*
 William E. Minshall, *Lakewood*
 Donald E. Lukens, *Middletown*

OKLAHOMA

SENATORS

Fred R. Harris, *Lawton*
 Henry L. Bellmon, *Billings*

REPRESENTATIVES

Page Belcher, *Tulsa*
 Ed Edmondson, *Muskogee*
 Carl Albert, *McAlester*
 Tom Steed, *Shawnee*
 John Jarman, *Oklahoma City*
 John N. Happy Camp, *Waukomis*

OREGON

SENATORS

Mark O. Hatfield, *Salem*
 Robert W. Packwood, *Portland*

REPRESENTATIVES

Wendell Wyatt, *Astoria*
 Al Ullman, *Baker*
 Edith Green, *Portland*
 John Dellenback, *Medford*

PENNSYLVANIA

SENATORS

Hugh Scott, *Philadelphia*
 Richard S. Schweiker, *Worcester*

REPRESENTATIVES

William A. Barrett, *Philadelphia*
 Robert N. C. Nix, *Philadelphia*
 James A. Byrne, *Philadelphia*
 Joshua Eilberg, *Philadelphia*
 William J. Green, *Philadelphia*
 Gus Yatron, *Reading*
 Lawrence G. Williams, *Springfield*
 Edward G. Biester, Jr., *Furlong*
 G. Robert Watkins,³⁸ *West Chester*
 John Ware,³⁹ *Oxford*
 Joseph M. McDade, *Scranton*
 Daniel J. Flood, *Wilkes-Barre*
 J. Irving Whalley, *Windber*
 R. Lawrence Coughlin, *Villanova*
 William S. Moorhead, *Pittsburgh*
 Fred B. Rooney, *Bethlehem*
 Edwin D. Eshleman, *Lancaster*
 Herman T. Schneebeli, *Williamsport*
 Robert J. Corbett, *Pittsburgh*

³² Resigned January 19, 1970.

³³ Elected November 3, 1970, to fill vacancy caused by resignation of William T. Cahill, and became a member of the House on November 16, 1970.

³⁴ Resigned September 4, 1969.

³⁵ Elected November 4, 1969, to fill vacancy caused by resignation of Charles S. Joelson, and became a member of the House on November 20, 1969.

³⁶ Died July 27, 1970.

³⁷ Elected November 3, 1970, to fill vacancy caused by death of Michael J. Kirwan, and became a member of the House on November 16, 1970.

³⁸ Died August 7, 1970.

³⁹ Elected November 3, 1970, to fill vacancy caused by death of G. Robert Watkins, and became a member of the House on November 16, 1970.

George A. Goodling, *Loganville*
Joseph M. Gaydos, *McKeesport*
John H. Dent, *Jeannette*
John P. Saylor, *Johnstown*
Albert W. Johnson, *Smethport*
Joseph P. Viorito, *Erie*
Frank M. Clark, *Bessemer*
Thomas E. Morgan, *Fredericktown*
James G. Fulton, *Pittsburgh*

RHODE ISLAND

SENATORS

John O. Pastore, *Cranston*
Claiborne Pell, *Newport*

REPRESENTATIVES

Fernand J. St Germain, *Woonsocket*
Robert O. Tiernan, *Warwick*

SOUTH CAROLINA

SENATORS

James Strom Thurmond, *Aiken*
Ernest F. Hollings, *Charleston*

REPRESENTATIVES

L. Mendel Rivers,⁴⁰ *Charleston*
Albert W. Watson, *Columbia*
W. J. Bryan Dorn, *Greenwood*
James R. Mann, *Greenville*
Tom S. Gettys, *Rock Hill*
John L. McMillan, *Florence*

SOUTH DAKOTA

SENATORS

Karl E. Mundt, *Madison*
George McGovern, *Mitchell*

REPRESENTATIVES

Ben Reifel, *Aberdeen*
E. Y. Berry, *McLaughlin*

TENNESSEE

SENATORS

Albert Gore, *Carthage*
Howard H. Baker, Jr., *Huntsville*

REPRESENTATIVES

James H. Quillen, *Kingsport*
John J. Duncan, *Knoxville*
William E. Brock, 3d, *Chattanooga*
Joe L. Evins, *Smithville*
Richard H. Fulton, *Nashville*
William R. Anderson, *Waverly*
Ray Blanton, *Adamsville*
Robert A. Everett,⁴¹ *Union City*
Ed Jones,⁴² *Yorkville*
Dan H. Kuykendall, *Memphis*

TEXAS

SENATORS

Ralph W. Yarborough, *Austin*

John G. Tower, *Wichita Falls*

REPRESENTATIVES

Wright Patman, *Texasarkana*
John Dowdy, *Athens*
James M. Collins, *Grand Prairie*
Ray Roberts, *McKinney*
Earle Cabell, *Dallas*
Olin E. Teague, *College Station*
George Bush, *Houston*
Bob Eckhardt, *Houston*
Jack Brooks, *Beaumont*
J. J. (Jake) Pickle, *Austin*
W. R. Poage, *Waco*
James C. Wright, Jr., *Fort Worth*
Graham Purcell, *Wichita Falls*
John Young, *Corpus Christi*
Eligio de la Garza, *Mission*
Richard C. White, *El Paso*
Omar Burleson, *Anson*
Robert D. Price, *Pampa*
George H. Mahon, *Lubbock*
Henry B. Gonzalez, *San Antonio*
O. C. Fisher, *San Angelo*
Bob Casey, *Houston*
Abraham Kazen, Jr., *Laredo*

UTAH

SENATORS

Wallace F. Bennett, *Salt Lake City*
Frank E. Moss, *Salt Lake City*

REPRESENTATIVES

Laurence J. Burton, *Ogden*
Sherman P. Lloyd, *Salt Lake City*

VERMONT

SENATORS

George D. Aiken, *Putney*
Winston L. Prouty, *Newport*

REPRESENTATIVE AT LARGE

Robert T. Stafford, *Rutland*

VIRGINIA

SENATORS

Harry F. Byrd, Jr., *Winchester*
William B. Spong, Jr., *Portsmouth*

REPRESENTATIVES

Thomas N. Downing, *Newport News*
G. William Whitehurst, *Norfolk*
David E. Satterfield, 3d, *Richmond*
Watkins M. Abbitt, *Appomattox*
W. C. (Dan) Daniel, *Danville*
Richard H. Poff, *Radford*
John O. Marsh, Jr., *Strasburg*
William L. Scott, *Fairfax*
William C. Wampler, *Bristol*
Joel T. Broyhill, *Arlington*

WASHINGTON

SENATORS

Warren G. Magnuson, *Seattle*
Henry M. Jackson, *Everett*

REPRESENTATIVES

Thomas M. Pelly, *Seattle*
Lloyd Meeds, *Everett*
Julia Butler Hansen, *Cathlamet*
Catherine May, *Yakima*
Thomas S. Foley, *Spokane*
Floyd V. Hicks, *Tacoma*
Brock Adams, *Seattle*

WEST VIRGINIA

SENATORS

Jennings Randolph, *Elkins*
Robert C. Byrd, *Sophia*

REPRESENTATIVES

Robert H. Mollohan, *Fairmont*
Harley O. Staggers, *Keyser*
John Slack, *Charleston*
Ken Hechler, *Huntington*
James Kee, *Bluefield*

WISCONSIN

SENATORS

William Proxmire, *Madison*
Gaylord Nelson, *Madison*

REPRESENTATIVES

Henry C. Schadeberg, *Burlington*
Robert W. Kastenmeier, *Watertown*
Vernon W. Thomson, *Richland Center*
Clement J. Zablocki, *Milwaukee*
Henry S. Reuss, *Milwaukee*
William A. Steiger, *Oshkosh*
Melvin R. Laird,⁴³ *Marshfield*
David R. Obey,⁴⁴ *Wausau*
John W. Byrnes, *Green Bay*
Glenn R. Davis, *Waukesha*
Alvin E. O'Konski, *Rhineland*

WYOMING

SENATORS

Gale W. McGee, *Laramie*
Clifford P. Hansen, *Jackson Hole*

REPRESENTATIVE AT LARGE

John Wold, *Casper*

**COMMONWEALTH OF
PUERTO RICO**

RESIDENT COMMISSIONER

Jorge L. Córdova, *San Juan*

⁴⁰ Died December 28, 1970; vacancy throughout remainder of the Congress.

⁴¹ Died January 26, 1969.

⁴² Elected March 25, 1969, to fill vacancy caused by death of Robert A. Everett, and became a member of the House on April 1, 1969.

⁴³ Resigned January 21, 1969.

⁴⁴ Elected April 1, 1969, to fill vacancy caused by resignation of Melvin R. Laird, and became a member of the House on April 3, 1969.