

Union Calendar No. 485104TH CONGRESS }
2d Session

HOUSE OF REPRESENTATIVES

{ REPORT
104-883

LEGISLATIVE REVIEW ACTIVITIES
OF THE
COMMITTEE ON INTERNATIONAL RELATIONS

One Hundred Fourth Congress

A REPORT

FILED PURSUANT TO SECTION 136 OF THE LEGISLATIVE REORGANIZATION ACT OF 1946 (2 U.S.C. 190d), AS AMENDED BY SECTION 118 OF THE LEGISLATIVE REORGANIZATION ACT OF 1970 (PUBLIC LAW 91-510), AS AMENDED BY PUBLIC LAW 92-136

JANUARY 2, 1997.—Committed to the Committee of the Whole House on the State of the Union and ordered to be printed

U.S. GOVERNMENT PRINTING OFFICE

39-006

WASHINGTON : 1997

COMMITTEE ON INTERNATIONAL RELATIONS

BENJAMIN A. GILMAN, New York, *Chairman*

WILLIAM F. GOODLING, Pennsylvania	LEE H. HAMILTON, Indiana
JAMES A. LEACH, Iowa	SAM GEJDENSON, Connecticut
TOBY ROTH, Wisconsin	TOM LANTOS, California
HENRY J. HYDE, Illinois	ROBERT G. TORRICELLI, New Jersey
DOUG BEREUTER, Nebraska	HOWARD L. BERMAN, California
CHRISTOPHER H. SMITH, New Jersey	GARY L. ACKERMAN, New York
DAN BURTON, Indiana	HARRY JOHNSTON, Florida
JAN MEYERS, Kansas	ENI F.H. FALEOMAVAEGA, American Samoa
ELTON GALLEGLY, California	MATTHEW G. MARTINEZ, California
ILEANA ROS-LEHTINEN, Florida	DONALD M. PAYNE, New Jersey
CASS BALENGER, North Carolina	ROBERT E. ANDREWS, New Jersey
DANA ROHRABACHER, California	ROBERT MENENDEZ, New Jersey
DONALD A. MANZULLO, Illinois	SHERROD BROWN, Ohio
EDWARD R. ROYCE, California	CYNTHIA A. MCKINNEY, Georgia
PETER T. KING, New York	ALCEE L. HASTINGS, Florida
JAY KIM, California	ALBERT RUSSELL WYNN, Maryland
SAM BROWNBACK, Kansas	JAMES P. MORAN, Virginia
DAVID FUNDERBURK, North Carolina	VICTOR O. FRAZER, Virgin Islands (Ind.)
STEVEN J. CHABOT, Ohio	CHARLIE ROSE, North Carolina
MARSHALL "MARK" SANFORD, South Carolina	PAT DANNER, Missouri
MATT SALMON, Arizona	EARL HILLIARD, Alabama
AMO HOUGHTON, New York	
TOM CAMPBELL, California	
JON FOX, Pennsylvania	

RICHARD J. GARON, *Chief of Staff*

MICHAEL H. VAN DUSEN, *Democratic Chief of Staff*

CONTENTS

	Page
Foreword	V
Letter of Transmittal	VII
I. Introduction: Oversight in the foreign affairs field	1
A. Authorities for legislative review	1
B. Recent oversight development in the Committee on International Relations	3
C. Oversight activities and criteria	5
D. Oversight Activities of the Committee—104th Congress	6
II. General review activities of the committee	20
A. Executive branch reports	20
B. Reference documents	20
1. Legislation on Foreign Relations	20
2. Legislative Calendar	20
C. Study missions and participation in international conferences and events	21
III. Summaries of legislative activities by full committee and subcommittees ..	21
IV. List of hearings and markups by full committee and subcommittees	25
A. Full committee	25
B. Subcommittee on Africa	33
C. Subcommittee on Asia and the Pacific	35
D. Subcommittee on International Economic Policy and Trade	39
E. Subcommittee on International Operations and Human Rights	42
F. Subcommittee on the Western Hemisphere	46
Separate views of the Ranking Democratic Member	48
Appendixes:	
I. Hearings published by the Committee on International Relations during the 104th Congress	51
II. Witnesses before full committee and subcommittees during the 104th Congress	61
A. Congressional	61
B. Executive Branch	64
C. Non-Governmental	81
D. Foreign Dignitaries and U.S. Officials	110
III. Committee Origins and History	117
IV. Meetings of the Committee on International Relations from 64th Congress through 104th Congress	121
V. Members of the subcommittees of the Committee on International Relations (80th–104th Congresses)	125
VI. Chairmen of the House Foreign Affairs Committee	159
VII. Committee on International Relations legislative progress chart	161

FOREWORD

HOUSE OF REPRESENTATIVES,
COMMITTEE ON INTERNATIONAL RELATIONS,
Washington, DC, January 2, 1997.

Under rule X of the Rules of the House of Representatives and section 136 of the Legislative Reorganization Act of 1946, the Committee on International Relations is authorized to exercise continuous surveillance of the execution by the executive branch of laws within the committee's jurisdiction. The review of "oversight" activities of the Committee on International Relations was augmented by the adoption of section 118 of the Legislative Reorganization Act of 1970 (Public Law 91-150), as amended by Public Law 92-136. This provision requires standing committees of the House and the Senate after January 1, 1973, to make reports to their respective Houses on their activities in reviewing and studying the "application, administration, and execution of those laws or parts of laws, the subject of which is within the jurisdiction of that committee.

House committees are required to file such reports "not later than January 2 of each odd-numbered year." It is in fulfillment of the obligation of the Committee on International Relations to account to the House for its legislative review activities during the 104th Congress that this report has been prepared and submitted.

The report was prepared by Laura L. Rush, Legislative Coordinator for the Committee.

LETTER OF TRANSMITTAL

HOUSE OF REPRESENTATIVES,
COMMITTEE ON INTERNATIONAL RELATIONS,
Washington, DC, January 2, 1997.

Hon. ROBIN H. CARLE,
Clerk of the House of Representatives,
Washington, DC.

DEAR MS. CARLE: I enclose herewith a report for the 104th Congress of the Legislative Review Activities of the Committee on International Relations in accordance with section 136 of the Legislative Reorganization Act of 1946, as amended by section 118 of the Legislative Reorganization Act of 1970, as amended by Public Law 92-136.

With best wishes,
Sincerely,

BENJAMIN A. GILMAN, *Chairman.*

Union Calendar No. 485

104TH CONGRESS }
2d Session } HOUSE OF REPRESENTATIVES { REPORT
104-883

LEGISLATIVE REVIEW ACTIVITIES

JANUARY 2, 1997.—Committed to the Committee on the Whole House on the State
of the Union and ordered to be printed

Mr. GILMAN, from the Committee on International Relations,
submitted the following

REPORT

I. INTRODUCTION: OVERSIGHT IN THE FOREIGN AFFAIRS FIELD

A. Authorities for Legislative Review

The responsibilities and potentialities of legislative review are reflected in the multiple authorities which are available to the Committee on International Relations. The most prominent is section 118 of the Legislative Reorganization Act of 1970 (Public Law 91-510):

LEGISLATIVE REVIEW BY STANDING COMMITTEES OF THE SENATE AND HOUSE OF REPRESENTATIVES

(a) Scope of assistance.

In order to assist the Congress in—

(1) Its analysis, appraisal, and evaluation of the application, administration, and execution of the laws enacted by the Congress, and

(2) Its formulation, consideration, and enactment of such modifications of or changes in those laws, and of such additional legislation, as may be necessary or appropriate, each standing committee of the Senate and the House of Representatives shall review and study, on a continuing basis, the application, administration, and execution of those laws, or parts of laws, the subject matter of which is within the jurisdiction of that committee. Such committees may carry out the required analysis, appraisals, and evaluation themselves, or by contract, or may require a Government agency to do so and furnish a

report thereon to the Congress. Such committees may rely on such techniques as pilot testing, analysis of costs in comparison with benefits, or provision for evaluation after a defined period of time.¹

A second type of authority fostering legislative review is the special oversight granted by the House Committee Reform Amendments of 1974 (H. Res. 988, approved Oct. 8, 1974). Special oversight, which is intended to enable committees to conduct comprehensive oversight of matters directly bearing upon their specified responsibilities even if those matters fall within the jurisdiction of other standing committees, permits an expansion of the legislative review jurisdiction of a committee.

The Committee on International Relations currently has special oversight jurisdiction in four areas under clause 3(d) of House Rule X.

3. (d) The Committee on International Relations shall have the function of reviewing and studying, on a continuing basis, all laws, programs, and Government activities dealing with or involving customs administration, intelligence activities relating to foreign policy, international financial and monetary organizations, and international fishing agreements.

Frequently reporting requirements in legislation obligate various agencies, directly or through the President, to submit reports of certain activities to the Committee on International Relations to the Speaker of the House, who then transmits them to the committee. The House Committee on International Relations is the recipient of one of the largest quantities of required reports from the executive branch.

In addition to the authorities noted above, the congressional budget process provides the committee with another important tool for oversight. Pursuant to section 301(c) of the Congressional Budget and Impoundment Act of 1974, each standing committee of the House is required to submit to the Committee on the budget, no later than March 15 of each year, a report containing its views and estimates on the President's proposed budget for the coming fiscal year. This requirement affords the committee and its subcommittees the opportunity to review those items in the President's budget which fall under the committee's jurisdiction, and to establish possible guidelines for subsequent action on authorizing legislation.

A final authority which can have an impressive oversight impact is implicit in the authorization process. Regular and frequent reauthorization of programs or agency operations by committees presents the opportunity to investigate administrative personnel hiring and promotion practices, agency organization, employee development and benefit programs, policy guidance, and administrative rules and regulations regarding the implementation and execution of policy, among other items. The authorization process also permits program evaluation, an important oversight technique.

The legislative review activities of the Committee on International Relations are sanctioned by various and extensive authorities—the basic mandate of the 1970 Legislative Reorganization Act,

¹Section 701 of the Congressional Budget and Impoundment Control Act of 1974 (Public Law 93-344) amended the original mandate and authority of the 1970 act by adding the last two sentences regarding program review and evaluation.

the broadened jurisdiction and special oversight provided by the House Committee Reform Amendments of 1974, statutory reporting requirements, and the authorization process.

B. Oversight Developments in the Committee on International Relations

During the 95th Congress, the committee received jurisdictional authority over export controls involving nonproliferation of nuclear technology and nuclear hardware, and international commodity agreements involving cooperation in the export of nuclear technology and nuclear hardware. This new jurisdictional authority was provided for by House Resolution 5, which passed the House on January 4, 1977.

In the 96th Congress, the committee's jurisdiction was not enlarged. However, the committee in its organization for the 96th Congress reduced the number of subcommittees from nine to eight. Deleted was the Subcommittee on International Development whose jurisdiction included: (1) Dealing with the Agency for International Development and other U.S. agencies' operations affecting development; (2) administration of foreign assistance; (3) oversight of multilateral assistance programs; (4) population and food programs; and (5) legislation and oversight with respect to the Peace Corps, which was subsumed by the full committee. The subcommittees for the 96th Congress, representing a mix of geographical and functional responsibilities, were as follows:

- Subcommittee on International Security and Scientific Affairs;
- Subcommittee on International Operations;
- Subcommittee on Europe and the Middle East;
- Subcommittee on International Economic Policy and Trade;
- Subcommittee on Asian and Pacific Affairs;
- Subcommittee on Inter-American Affairs;
- Subcommittee on Africa; and
- Subcommittee on International Organizations.

In the 97th Congress, the subcommittees remained the same with the exception of the Subcommittee on International Organizations, whose name was changed to the Subcommittee on Human Rights and International Organizations, in order to delineate clearly its jurisdiction over the subject of human rights.

In the 98th Congress, the subcommittees remained the same, however, the name of the Subcommittee on Inter-American Affairs was changed to the Subcommittee on Western Hemisphere Affairs. In addition, a special task force was created under the aegis of the full committee, the Task Force on International Narcotics Control. The purpose of this task force was to provide oversight of narcotics-related developments and programs over which the committee has jurisdiction pursuant to rule X of the Rules of the House, which included the following:

Narcotics control programs conducted by the Department of State; Narcotics-related projects carried out by the Agency for International Development (AID); Overseas activities of the Drug Enforcement Agency (DEA), the Department of Defense; and the U.S. Customs Service; Narcotics control programs carried out by international organizations; Intelligence issues related to narcotics

trafficking and control; Prisoner exchange programs and their impact on U.S. narcotics control efforts; Narcotics interdiction programs and agreement; Narcotics-related efforts by the U.S. Information Agency; and Relationship between international banking/financial transactions and narcotics trafficking.

Because of the importance of narcotics control issues, the Task Force was reconstituted every six months through the 102nd Congress.

Subcommittee structure remained the same for the 99th Congress; however, the name of the Subcommittee on International Security and Scientific Affairs was changed to the Subcommittee on Arms Control, International Security and Science. This change was made to reflect the committee's and subcommittee's concern over the important issues of arms control. The jurisdiction of the subcommittee was redefined in the rules of the Committee on Foreign Affairs to read, "To deal with * * * all aspects of arms control and disarmament with particular emphasis on the investigation and evaluation of arms control and disarmament proposals and concepts; * * *".

Under the Rules of the House, the Committee on International Relations has jurisdiction over issues involving international terrorism pursuant to rule X of the Rules of the House, paragraphs (I)(1), (I)(4-10), and (I)(12-16). For the 99th Congress, two subcommittee jurisdictional changes were made to reflect the committee's concern with international terrorism. The Subcommittee on Arms Control, International Security and Science was given jurisdiction over "* * * international terrorism with special focus on the U.S. Government's policies and programs for combating international terrorist movements and actions; * * *". The Subcommittee on International Operations jurisdictional responsibility was redefined to include "* * * international terrorism with special emphasis on policies and programs relating to the enhancement for embassy security and the protection of U.S. personnel and institutions abroad; * * *".

In addition, two subcommittees had language added to their respective definitions providing responsibility for oversight of international communication and information policy. Lastly, the Subcommittee on Human Rights and International Organizations was given the responsibility for international law.

No changes were made in subcommittee structure or jurisdiction for the 100th, 101st, or 102nd Congresses.

In the 103rd Congress, the Committee was required by the Rules of the Democratic Caucus to reduce the number of subcommittees from eight to six. However, due to concern about retaining a subcommittee with exclusive focus on Africa, the Committee received a waiver of Rule 35(B) of the Democratic Caucus and retained seven subcommittees. The Subcommittee on Arms Control, International Security, and Science, and the Subcommittee on Human Rights and International Organizations were merged to create the Subcommittee on International Security, International Organizations, and Human Rights. The jurisdiction of that subcommittee was essentially a merger of the jurisdictions of the two subcommittees. However, specific reference to "* * * law enforcement issues to include terrorism and narcotics control programs and activi-

ties * * *” was added to the jurisdiction of the subcommittee, thereby consolidating all jurisdiction over narcotics and terrorism in one subcommittee. The Committee also added specific reference to environmental issues to the jurisdiction of the Subcommittee on International Economic Policy and Trade and changed the name of the subcommittee to the Subcommittee on Economic Policy, Trade, and Environment to reflect that addition. In addition, jurisdiction over the operating expenses of the Agency for International Development and the Arms Control and Disarmament Agency was added to the Subcommittee on International Operations. Finally, the Committee made minor conforming changes to the names of two of its regional subcommittees.

In the 104th Congress, pursuant to H. Res. 6, passed January 4, 1995, the name of the Committee was changed from “Foreign Affairs” to “International Relations”. In addition, the number of subcommittees was decreased from seven to five. The Subcommittee on International Security, International Organizations, and Human Rights, and the Subcommittee on Europe and the Middle East were dissolved. The Europe and Middle East Subcommittee jurisdiction was reabsorbed by the full Committee. The Subcommittee on Economic Policy, Trade, and Environment dropped “environment” from its title, returning its name to the “Subcommittee on International Economic Policy and Trade.” The Subcommittee on International Security, International Organizations, and Human Rights and the Subcommittee on International Operations were combined, with a name change to “Subcommittee on International Operations and Human Rights”.

C. Oversight Activities and Criteria

The oversight activities of the Committee on International Relations include a variety of instruments and mechanisms—full committee and subcommittee hearings, members’ and staff study missions abroad, special Congressional Research Service studies, and General Accounting Office assistance and reports in the field of international relations.

Committee and subcommittee hearings may be conducted for numerous purposes and may serve more than one function, i.e., oversight, legislation, public education simultaneously. Thus, oversight may exist even when the hearing is not explicitly intended for that purpose. The criteria for determining whether a hearing performs the oversight function were identified by the House Select Committee on Committees in 1973 and are as follows:²

- (1) To review and control unacceptable forms of bureaucratic behavior;
- (2) To insure that bureaucracy implements the policy objectives of the Congress;
- (3) To analyze national and international problems requiring Federal action; and
- (4) To determine the effectiveness of legislative programs and policies.

²U.S. Congress, House. Select Committee on Committees. Committee Reform Amendments of 1974. Report, 93rd Congress, 2d session, March 21, 1974 (H.Rept.No. 93-916, Part II).

These same purposes help to define other committee activity which relates to its legislative review function. It should be noted that not all such activity can be included in this report. Oversight may occur informally, not only through the formal processes and mechanisms noted above. Informal discussions between committee members and executive branch officials may constitute oversight in certain instances as may staff examination of agency activity and behavior and staff consultation with agency personnel apart from the normal hearing process.

In summary, the legislative review activities of the House Committee on International Relations for the 104th Congress rely on extensive authorities embodied in the Legislative Reorganization Act of 1970 and reinforced through the authorization process, subsequent legislation, and reporting requirements.

D. Oversight Activities of the Committee on International Relations—104th Congress

The following section is set out in compliance with Clause (1)(d)(3) of Rule XI.

Almost all of the Committee's day-to-day activities, including hearings and informal meetings, involve oversight of the Administration or afford the Committee the opportunity to learn the impact of United States foreign policy.

The Committee's Oversight Plan is set out below in full. Although the Committee did not conduct every hearing planned, most oversight issues were accomplished to some degree or addressed in some way, such as through briefings or staff work.

(Adopted by the Committee, February 14, 1995; numbering scheme adopted April, 1995).

COMMITTEE ON INTERNATIONAL RELATIONS OVERSIGHT PLAN

Rule X, clause 2 (d) of the Rules of the House of Representatives requires that each standing Committee adopt an oversight plan for the two-year period of the Congress and to submit the plan to the Committees on Government Reform and Oversight and House Oversight not later than February 15 of the first session of the Congress.

This is the oversight plan of the Committee on International Relations for the 104th Congress. It includes the areas in which the Committee intended to conduct oversight during this Congress. As the Committee's priorities change, the oversight work of the Committee may change. The fact that an issue is listed here does not mean that the Committee necessarily held a formal meeting devoted solely to that issue, but means that the Committee hoped to cover the issue during the course of its oversight work.

GENERAL

A. Ongoing Meetings with Administration and Foreign Leaders

A-1. The Committee and its subcommittees, and individual members, especially the Chairman and Ranking Minority Member, will continue to meet, informally and in formal sessions, with members of the President's Cabinet and officials at all levels within the Executive branch. These meetings allow the Committee and its mem-

bers to raise issues relating to the conduct of foreign affairs and other matters within its oversight jurisdiction.

A-2. Committee members meet, as an element of the oversight process, with heads of state and government, cabinet ministers, and parliamentarians from around the world. In the 103rd Congress, the Committee held over 200 meetings of this nature; in the 104th Congress, the Committee expects to maintain that pace. In addition, Committee staff meet with countless foreign visitors on an informal basis. These meetings, inter alia, allow the Committee to evaluate the effectiveness of U.S. diplomacy with respect to our relations with these visitors' countries and third countries.

B. Evaluation of Foreign Assistance Programs; the Future of the Agency for International Development.

B-1. Structure of Foreign Aid in the Post-Cold-War World: who, what and how? Including evaluation of foreign aid institutions. (Winter/Spring, 1995).

B-2. Duplication/Overlap in Foreign Assistance. What foreign assistance (and technical cooperation) is being administered outside of AID/State Department? (Spring, 1995).

B-3. Effectiveness of Development Assistance, including: Review of effectiveness of foreign assistance in influencing policy changes in developing countries; Current role of development foundations; Evaluation of the role of training in development assistance; what is the role of agriculture research in development; what are valid indicators of social and economic development? (Spring/Summer/Fall, 1995).

B-4. Review of PL 480, Food aid, cargo preference. (Summer, 1995).

B-5. Experimental quick-turn-around GAO pentagon-style "budget scrub" of selected aid program(s). (Spring/Summer, 1995).

B-6. Review of comparative effectiveness of bilateral and multilateral aid programs. (USAID DA vs. UNDP). (Fall, 1995).

B-7. Review of microenterprise programs. (Fall, 1995/Winter, 1996).

B-8. Evaluation of the effectiveness of population programs. (Spring, 1996).

B-9. The effectiveness of Enterprise Funds as an alternative model for foreign assistance. (Winter/Spring, 1995).

B-10. PVO/NGO role in delivering foreign assistance: Are PVOs contractors, partners or grantees? (Spring, 1995).

B-11. Review of Democracy-building activities. One of the key activities of USIA, AID, and other agencies is the role they play in support of democracy development. A proliferation of democracy programs in various agencies, and non-governmental organizations raises questions as to overlap, efficiency, and effectiveness. (Summer, 1995).

C. Security Assistance / Political-Military Issues / Arms Control / Non-Proliferation / Peacekeeping

C-1. Review of military aid to Greece and Turkey. (Spring/Summer, 1995)

C-2. Review of effectiveness of expanded International Military Education and Training program. (Fall, 1996)

C-3. "Rogue Regimes." Review of the problem of security threats from so-called "rogue regimes" that have, or could gain, the power to create weapons of mass destruction. (Summer/Fall, 1995)

C-4. Peacekeeping. Major unresolved issues remain in the wake of the consideration of the peacekeeping provisions in H.R. 7 by the House. The extent to which U.S. participation in U.N. peacekeeping advances U.S. national interests and the degree to which other countries are paying their fair share of these costs, are two key issues that need oversight by our committee. (Spring, 1995)

C-5. Arms Control. Review implementation of arms control treaties and agreements including the START treaties, the Chemical Weapons Convention, the CFE Treaty, the ABM Treaty, the Nuclear Nonproliferation Treaty, the Missile Technology Control Regime and other arms control and nonproliferation agreements. (Spring, 1995–Fall, 1996)

C-6. Nonproliferation. Effectiveness of IAEA; Status of fissile material production ban; review effectiveness of existing and proposed nuclear weapon free zones in Latin America, the South Pacific, Africa, South Asia, and Southeast Asia. (Spring, 1996)

C-7. Conventional Arms Transfer Policy. (Spring, 1995)

C-8. Nunn-Lugar Program. Review implementation of program aimed at dismantlement and destruction of nuclear, chemical, and biological weapons in the independent states of the former Soviet Union. (Spring, 1995–Spring, 1996)

C-9. Security Assistance. Review effectiveness and implementation of security assistance programs including FMF, ESF, IMET, and NPDP spigots. (Spring, 1995–Spring, 1996)

D. Terrorism and Narcotics Control Programs and Activities.

D-1. Oversight on the process of countries getting on and off the "terrorist" list; what alternatives exist to current policies. (Summer, 1995)

D-2. Examination of cooperation between FBI, CIA, State Department and other U.S. agencies concerning organized crime worldwide. Is legislation needed? Focus on former Soviet Union. (Spring, 1995)

D-3. Review of the impact of the massive visa and passport fraud in the U.S. and abroad on America's problems with terrorism, illicit drugs, and new organized crime elements. (Fall, 1995)

D-4. Oversight of the State Department's visa lookout system and the interagency information sharing program. The State Department IG and the GAO have recently completed analyses of the serious shortcomings in the visa lookout system. (Fall, 1995)

D-5. Oversight of international narcotics annual certification determinations for 1995/1996 with regard to major drug transit or producing countries and worldwide review of cooperation with U.S. on counternarcotics efforts. (Spring, 1995 and Spring, 1996) (after certifications are released).

D-6. Review of the overall international narcotics component of the Administration drug strategy presented each year by the Office of National Drug Control Policy (ONDCP). (Spring, 1995 and 1996, after the national drug control strategy released annually in early February)

D-7. Examination of U.S. response to the proliferation of FSU-origin nuclear materials to terrorists or rogue states. (Winter, 1996)

D-8. The War Against Drugs: Peru, Bolivia, Colombia. The committee will oversee U.S. efforts to induce these countries to cooperate with U.S. eradication and interdiction efforts. (Spring, 1995)

D-9. Drug Interdiction: the U.S. Mexican Border. The Committee will examine what impact NAFTA has had on cross-border drug traffic as well as the general state of U.S. Border Patrol and Drug Enforcement Agency efforts to stop this traffic. (Summer, 1995)

D-10. Money Laundering: the Caribbean. The Committee will explore the effectiveness of recent efforts to curb money laundering in the Caribbean. (Summer, 1996)

E. Other

E-1. Extradition issues. The Committee will oversee Administration efforts to secure and implement extradition agreements.

THE MIDDLE EAST

F-1. The Committee will hold periodic hearings on current developments in the Middle East. It will call the Assistant Secretary responsible for this area approximately every other month. These hearings would require the Administration to justify its current and ongoing overall policy in the region to the Congress; questions central to the Committee's interest in overseeing the conduct of foreign affairs in these regions may be put to the Administration in a timely manner. The Committee will also hold closed briefings, as appropriate, with the Assistant Secretary or his or her subordinate. As appropriate, topics set out below will be explored in depth with the Assistant Secretary.

F-2. Administration and Public testimony on assistance programs for this region will be received before foreign aid markup begins. (Winter/Spring, 1995)

F-3. Oversight of the Palestinian track of the peace process, including oversight of the Middle East Peace Facilitation Act. (e.g., PLO compliance with its commitments); effect of peace process on Israel's security and Middle East stability; U.S. funding and oversight of UNRWA. Review GAO report findings on PLO assets; need for additional legislation relative to beneficiaries of U.S. assistance. (Spring/Summer, 1995)

F-4. Review of the Administration's Dual Containment Policy regarding Iraq and Iran. U.S. policy on Iran's global relationships, its nuclear aspirations, its sponsorship of terrorism, fundamentalism, the stability of the Iranian regime, economic conditions in Iran, U.S. commercial interests in Iran, and OECD relations with Iran. Iraq Sanctions Regime; U.S. policy and the situation of the Kurds in the North (Operation Provide Comfort) and the Shia in the South (Operation Southern Watch). U.S. policy toward Saddam Hussein. U.S. strategy on sanctions in the Security Council. (Spring/Summer, 1995)

F-5. U.S. policy towards Syria. Syria's relationship with Iran; Syria's ongoing military buildup. Assessment of regime stability and succession as well as relationship between stability concerns and the peace process. Syrian support of international terrorism. (Winter, 1996)

F-6. U.S. policy toward Saudi Arabia and the Gulf. Including political stability, internal reform, U.S. military presence and base rights and prepositioning, U.S. arms sales. (Spring, 1996)

F-7. Review of U.S. policy toward Israel in the light of the expected 1996 Elections. (Spring, 1996)

F-8. Islamic Fundamentalism and its effect on countries in the Middle East. International and regional linkages of Islamist organizations, including funding and training. Address U.S. policy as well as other Middle East governments policies. (Summer, 1996)

F-9. Egypt. U.S.-Egyptian relations; the future of U.S. aid to Egypt and Egypt's economic reform program; Islamist violence, human rights and the stability of the Mubarak regime; Egypt's role in the peace process, including Egyptian-Israeli relations; and Egypt's regional relations including with Jordan, Syria, Saudi Arabia, the Palestinians, and Libya. (Spring, 1996)

F-10. Middle East Trade Issues. Possible free trade area; the proposed Middle East Development Bank; economic relations between Israel and the Arab countries.

EUROPE

G-1. The Committee will hold periodic hearings on current developments in Europe. It will call the Assistant Secretary responsible for this area approximately every other month. These hearings would require the Administration to justify its current and ongoing overall policy in the region to the Congress; questions central to the Committee's interest in overseeing the conduct of foreign affairs in these regions may be put to the Administration in a timely manner. The Committee will also hold closed briefings, as appropriate, with the Assistant Secretary or his or her subordinate. As appropriate, topics set out below will be explored in depth with the Assistant Secretary.

G-2. Administration and Public testimony on assistance programs for this region will be received before foreign aid markup begins. (Winter/Spring, 1995)

G-3. Russia: (1) Is Russia moving towards constitutional democracy or authoritarianism? (2) What are the trends in the U.S.-Russian relationship in the post-communist era: is a cooperative relationship possible? (Winter, 1995)

G-4. Review of U.S. Assistance Programs for the Newly Independent States: look at the structure of assistance programs and whether they are helping achieve the objectives of political and economic reform. (Winter, 1995)

G-5. Review of the administration of U.S. Assistance Programs for Eastern Europe, with special emphasis on the "southern tier." (Bulgaria, Romania, Macedonia, Croatia, and Albania, including development of an Albanian Enterprise Fund). (Spring, 1995)

G-6. Russia: Its policies towards neighboring states. Review Russian foreign policy towards the other newly independent states, Eastern Europe, China and Japan. (Summer, 1995)

G-7. Serbia and Croatia: political trends in both countries; prospects for a settlement of the conflict in Croatia; political effects of state control of the media in Serbia; possibility of new, non-nationalist political leadership in Serbia. (Summer, 1995)

G-8. U.S. policy toward Georgia, Armenia and Azerbaijan; review of how the Administration is dealing with conflicts in Nagorno-Karabakh, Abkhazia, and South Ossetia. (Fall, 1995)

G-9. U.S. policy toward Ukraine, Moldova and Belarus: Assistance Programs and Political Developments; U.S. policy with respect to the relations between these countries and Russia. (Fall, 1995)

G-10. Review of U.S. Assistance Programs for the Newly Independent States. (Winter, 1996)

G-11. Review of U.S. Assistance Programs for Eastern Europe. (Winter, 1996)

G-12. Review of U.S. policy toward Macedonia, Bulgaria, Albania and Romania: Nationalism, Ethnic Minorities and the Effects of Balkan Instability. (Spring, 1996)

G-13. Central Asia: Review of the conflict in Tajikistan, ethnic issues in the region and Central Asian states' relations with China, Russia, Turkey, and the Islamic states; the role of U.S. aid programs; the development of natural resources. (Spring, 1996)

G-14. Quarterly review of U.S. policy on Bosnia—U.S. military involvement, economic sanctions, arms embargo, effect of U.N. peacekeeping (informal meetings or formal hearings, tbd).

G-15. Review of U.S. policy and actions on Cyprus. Strength of U.S. support for settlement, impact of the situation on our relations with Greece, Turkey, and Cyprus. (Summer, 1995 and 1996)

G-16. Human Rights in Turkey: Effect of FMS conditionality on Turkish policies, including Turkish cooperation on Cyprus (may be closed/informal) (Spring, 1995/Winter, 1996).

G-17. U.S./Europe Union Relations: Is free trade/closer political coordination possible?

G-18. NATO issues. Implementation of the NATO Participation Act. Security architecture for Europe: Future of NATO, EU, WEU, and OSCE. (Fall, 1995)

INTERNATIONAL ECONOMIC POLICY AND TRADE

H-1. Post-COCOM Negotiations. The U.S. government is currently negotiating with 22 other governments over proposals to establish a new multi-lateral export control regime to replace the now-defunct Coordinating Committee on Multilateral Export Controls (COCOM). The committee will conduct a review of these negotiations, their current status, U.S. goals and the prospects for successfully establishing a regime. (Spring, 1995)

H-2. U.S. Efforts to Open Markets in Telecommunications and Financial Services. The committee will review the range of negotiations now underway and assess the progress of these talks and the potential for increasing U.S. exports. (Spring, and Summer 1995)

H-3. U.S. Efforts to Protect Intellectual Property. The Committee will review the effectiveness of the U.S. strategy in these talks. (Late winter, 1995)

H-4. Export Promotion of U.S. Agricultural Products. The committee will review export promotion programs in conjunction with upcoming action on the trade provisions of the 1995 Farm Bill, which are under the jurisdiction of the committee. (Early Spring, 1995)

H-5. AID Housing Guarantee Program. AID has program with \$2.5 billion in outstanding loan guarantees to support housing and

community development overseas. (This program is separate from the special guarantee program for Israel.) The GAO is studying the program; the committee review the results of that study, as well as other information related to the program. (Spring, 1995)

H-6. U.S. Policy on Tied Aid Practices. U.S. policy holds that tied aid generates unfair trade. To discourage tied aid, the U.S. government maintains a fund in the Export-Import Bank which is used to match tied aid proposals from other governments that would disadvantage U.S. exporters. The committee will review the effectiveness of the OECD agreement and the use of the Ex-Im Bank fund. (Summer, 1995)

H-7. Export Assistance for Small- and Medium-sized firms. The Committee is concerned that small- and medium-sized firms face difficulties in making use of U.S. government export promotion and finance programs. Working jointly with the Small Business Committee, the committee will examine current programs to determine whether improvements can be made to make them more "user-friendly" for smaller companies. (Fall, 1995)

H-8. Export Promotion and Finance Programs. The U.S. government maintains a series of agencies and programs to promote U.S. exports and help finance export transactions. Agencies include the Ex-Im Bank, the Overseas Private Investment Corporation, the Trade and Development Agency, and the International Trade Administration. The committee will review the effectiveness and coordination these programs, with a view toward making improvements in their cost-effectiveness. (Spring, 1996)

H-9. Review of U.S. tax and regulatory policy and its impact on U.S. economic success abroad. (Spring/Summer, 1996)

H-10. Examination of the degree to which the U.S. is able to achieve its foreign policy objectives through its voice and vote in the International Financial Institutions. Is State being listened to/asserting itself? Are human rights and other political objectives taken seriously?

H-11. International Financial System. Assessment of the ability of the international financial system to respond to liquidity and other crises that threaten economic stability in other countries.

H-12. Impact of Trade on the U.S. Economy. The aftermath of the NAFTA and GATT debates; Does expanding trade, particularly with less developed economies, create more jobs than it costs?

ASIA AND THE PACIFIC

I-1. U.S. Interests in Asia as We Look to the 21st Century. The Committee intends hold a series of overview hearings, designed to lay the basic parameters of the U.S.-Asian relationship as it moves into the 21st Century. It will explore the key issues that will shape our relations with Japan, China, Korea, India, ASEAN, APEC, etc. Various hearings will examine U.S. political, military/geostrategic, economic, human rights, and foreign assistance interests in the region. The committee anticipates 6-8 hearings in this series. (January-April, 1995)

I-2. U.S.-South Korean Relations and the Korean Peninsula Region. The Committee received a classified briefing on the status of the North Korean Nuclear program, and on North Korea's efforts to drive a wedge between the United States and South Korea. The

Committee will also hold a public hearing on the U.S.-North Korea Framework Agreement. (February, 1995)

I-3. U.S. Security Treaty Arrangements in the Pacific: Japan, Korea, Australia, New Zealand, Philippines. (Fall, 1995).

I-4. Review of U.S. efforts to stem intellectual property rights violations in the Asia-Pacific Region. (February-March 1995)

I-5. Japan—Economic, political, trade and security matters. The Committee will conduct an extensive review of U.S. policy toward Japan. (Spring-Summer, 1995)

I-6. American-Vietnam Relations. In the light of the recent upgrade of U.S.-Vietnamese relations, the Committee will review U.S. policy toward Vietnam. Accounting for the fate of the MIAs remains a major concern of the Committee. (Summer, 1995)

I-7. The Status and Future of the Asia-Pacific Economic Cooperation Organization (APEC). The Committee will review the effectiveness of U.S. participation in the APEC process. (Summer-Fall, 1995)

I-8. Issues Related to Southeast Asian Refugees. Many refugees from Vietnam and Laos face the prospect of forcible return to their countries of origin from their current camps. The Committee will review the U.S. response to the prospect of their forcible return. (Summer-Fall, 1995)

I-9. Taiwan—U.S. Policy. Major unresolved issues remain regarding circumstances under which Taiwan might be recognized, Taiwan's position within the United Nations, the appropriate level of weapons sales to Taiwan, and the retention of the U.S.'s "One China" policy. (Fall, 1995)

I-10. Oversight of U.S. policy toward Afghanistan. (Fall, 1995)

I-11. The Indian Subcontinent and Indian/Chinese Relations. Is U.S. policy responding adequately to the problems faced by the peoples of the subcontinent? (Fall, 1995)

I-12. Review of the U.S. relationship with India. (Fall, 1995-Winter, 1996)

I-13. U.S.-Pakistan Relations. (Fall, 1995-Winter, 1996)

I-14. The Kashmir Problem and U.S. policy. (Winter, 1996)

I-15. PRC—Economic, political, trade and security matters. The Committee will focus on issues such as human rights, proliferation, military build-up, problems of U.S. businesses operating in China, overall trade relations, GATT accession, intellectual property issues, Tibet, policy towards Taiwan. (Summer-Fall, 1996)

I-16. The Status and Future of Hong Kong: What is the appropriate U.S. Response? (Spring, 1996)

I-17. American-Indonesia Relations. (Spring, 1996)

I-18. Peace Process in Cambodia. (Summer, 1996)

I-19. The Burma (Myanmar) Problem. What is the appropriate U.S. policy toward the military junta in Burma? Should its potential to cooperate on narcotics suppression cause us to overlook its failures on human rights? (Spring, 1996)

I-20. Conflict in Sri Lanka. (Summer, 1996)

I-21. The Status and Future of U.S. Relations with Afghanistan. (Summer-Fall, 1996)

I-22. The Asia Development Bank and World Bank. (possibly joint work with the Banking Committee) Far too little is under-

stood about the role of the Asia Development Bank in the politics of Asia. (Spring–Summer, 1996)

I–23. U.S. Relations with and Conditions in the Three Former American Pacific Trust Territories. (Possibly joint work with the Native American and Insular Affairs Subcommittee of Public Lands and Resources Committee)

I–24. U.S. Relations with the South Pacific Nations. Comprehensive overview of relations with Australia, New Zealand, and the South Pacific island nations.

WESTERN HEMISPHERE

Cuba

J–1. The Cuban “March 13th” Tugboat Incident. The Committee will examine the U.S. response to the deliberate sinking of the “March 13th” tugboat by Cuba’s Coast Guard, killing between thirty and forty Cuban asylum seekers. (Winter, 1995)

J–2. Cuba’s economic relationships. The economic isolation of Fidel Castro continues to be a priority for many Americans. The Committee will explore the U.S. role in continuing this isolation. (Winter, 1995)

J–3. Review of U.S. policy toward Cuba and Cuban migrants. Conditions at Guantanamo; U.S.-Cuba Migration Agreement; implementation of Cuban Democracy Act (Spring, 1995)

J–4. Evaluation of Radio and T.V. Marti. The Committee will consider whether Radio and T.V. Marti should receive continued funding, and if so, how to improve their effectiveness. (Spring, 1995)

Other

J–5. Energy Policy in the Western Hemisphere. The Committee will examine whether the Western Hemisphere has an energy policy, what foreign policy risks are posed by reliance on Middle Eastern oil, and what the region can do to encourage development of alternative oil and energy supplies in the region. (Spring, 1995)

J–6. Democracy in Nicaragua. The Committee will examine U.S. policy toward the development of democracy in Nicaragua, the return of confiscated U.S. and Nicaraguan property, and the plight of the former Contras. (Summer, 1995)

J–7. Democracy in El Salvador. This hearing will examine U.S. policy toward the development of democracy in El Salvador. (Fall, 1995)

J–8. Argentina. The Committee will examine the overall state of relations between the U.S. and Argentina. (Summer, 1996)

J–9. Brazil. The Committee will examine the overall state of relations between the U.S. and Brazil. (Summer, 1996)

J–10. Guatemala. The Committee will explore U.S. policy towards Guatemala, with special attention to what progress, if any, Guatemala has made toward protecting the human rights of its populace. (Fall, 1996)

J–11. Peru & Ecuador: the Conflict over Cordillera del Condor. This hearing will examine the historical causes of and solutions to the ongoing border dispute between Peru and Ecuador. (Spring, 1995)

J-12. Review of U.S. policy in relation to Haiti. Current deployment of U.S. forces; U.S. aid; diversion of resources from other priorities; police training programs. (Spring, 1995)

J-13. Oversight of OAS. New salary policy; use of U.S. voluntary fund contributions and arrearages; internal reforms; Summit implementation (Spring, 1995)

J-14. Oversight of Aid program in Latin America. Free market strategies; support for consolidation of democracy (Winter/Spring, 1996).

J-15. Oversight of Trade Issues. Review of steps toward hemispheric free trade agreements; NAFTA access; Interim Trade Program for the Caribbean; Chile negotiations; Overview of NAFTA parity for CBI countries. (Winter/Spring, 1996)

J-16. Oversight of U.S. policy towards Mexico. Compliance with loan guarantee conditions; impact of NAFTA; economic and political reform; immigration policy; drug cooperation; Chiapas. (Winter/Spring, 1996)

J-17. Summit Follow-Up. Assignment of responsible agency or office to coordinate regional cooperation in democracy, drugs, environment, etc. (Winter/Spring, 1996)

J-18. Oversight of implementation of human rights and confiscation conditions in Central America aid programs. USG support for U.S. citizens trying to recover confiscated property. (Winter/Spring, 1996)

J-19. Expanding NAFTA: The Case of Chile. The Committee will examine Chile's economic resurgence and the benefits to the U.S. of expanding NAFTA to include Chile. (Spring, 1995)

J-20. U.S.-Canadian Relations. The future of Canada as we know it. U.S.-Canadian trade relations.

J-21. The situation in Venezuela. Continuing financial and economic instability—a threat to democracy in this country?

AFRICA

K-1. U.S. policy toward Islamic extremism in Africa. The Committee will review U.S. policy with respect to limiting Islamic extremist influences on the Continent. Also, oversight of U.S. policy toward Algeria as it faces a "fundamentalist" uprising. What is the role of the United States in encouraging democracy in Algeria? (Winter/Spring, 1995)

K-2. Oversight of U.S. policy toward Sudan. Is the U.S. responding adequately to Sudanese policies towards portions of its population, which may be seen as a form of genocide? What is the U.S. doing about the possible Sudanese threat to Eritrea and Ethiopia? (Winter/Spring, 1995)

K-3. Oversight of U.S. policy toward Rwanda & Burundi. Will Burundi also explode in Hutu-Tutsi violence? Is the Tutsi government in Rwanda reaching out to Hutus? Should donor nations withdraw support from refugee camps where Hutu extremists are in power? (Winter/Spring, 1995)

K-4. U.S. efforts to improve democracy in Africa. The committee will review during U.S. initiatives undertaken to provide technical assistance to African nations during their periods of transition towards democracy. (Spring, 1995)

K-5. U.S. trade, private investment, and economic development in Africa. The Committee will attempt to determine whether current policy aimed at increasing U.S. access to Africa's vital exports, and at increasing U.S. exports, is effective, to include a review of the activities of OPIC, Exim Bank, and the Commerce Department. Also, the Committee will examine U.S. efforts to encourage inter-African trade; African trade with the rest of the world is ten times higher than trade within Africa. (Spring, 1995)

K-6. Economic conditions and development in Africa. It has been suggested that by using bilateral levels of assistance and support for the World Bank and debt reduction programs as leverage, the U.S. can help African countries liberalize their economies. The committee will review U.S. efforts to promote the growth of market economies in Africa. (Spring, 1995)

K-7. Oversight over the AID activities such as the Development Fund for Africa, and of agencies such as the Africa Development Foundation. It has been suggested that there is duplication among these agencies and USAID, and that some of the programs are outdated or otherwise ineffective. Do they constrain more creative, trade-based development? As to the Africa Development Foundation: are its overhead costs too high? What results can be shown from micro-enterprise efforts? Is it adequately funded? Should it remain an independent corporation? (Fall, 1995)

K-8. U.S. Foreign Assistance to Africa. The committee will review thoroughly all foreign aid requests for Africa in all categories of assistance in the light of current policy and performance. (Fall, 1995)

K-9. U.S. peacekeeping and its military presence in Africa. Is U.S. involvement in internal African conflicts in the national interest? Special attention will be paid to U.S. assistance for the final U.N. pullout from Somalia and to the peace process and prospects for peacekeeping in Angola. (Fall, 1995)

K-10. U.S. policy toward Zaire and Nigeria. How does the U.S. approach deal with regimes that have apparently failed to perform the most basic governmental obligations? (Fall, 1995/Winter, 1996)

K-11. Review of U.S. policy toward French relations with Francophone Africa. France's policies in Africa appear to have had negative effects on liberalization and democratization. What effect have these policies had on the people of Africa? How can the U.S. and other nations best counter and overcome them? (Fall, 1995/Winter, 1996)

K-12. Review of U.S. analytical framework for its approach to Africa. Should the United States stop looking at Africa as a singularity and begin to think in terms of sub-regions? (Fall, 1995/Winter, 1996)

K-13. U.S. Policy towards South Africa.

K-14. HIV and other health issues. The Committee will review U.S. programs and projects in Africa to combat HIV and other health-related problems. (Spring, 1996)

K-15. African Ecological problems. The Committee will hold hearings to gain further insight on U.S. efforts to resolve these problems. (Spring, 1996)

K-16. Refugee issues: causes and responses. The United States government, working in conjunction with United Nations relief

agencies and other international relief organizations, is the leading provider of assistance in response to refugee emergencies worldwide. The Committee will assess the factors causing these refugee crises; how the U.S. and the international community is responding to these situations; address the notion of prevention; and how to improve upon the measures already in place. (Spring, 1996)

INTERNATIONAL OPERATIONS

State Department

L-1. Organization of the Department of State. The Committee will examine changes in the organization of the Department, with particular reference to amendments made in the Foreign Relations Authorization Act, Fiscal Years 1994 and 1995. Review progress on the Department's management initiatives and reengineering proposals, including a review of resource allocations overseas and in Washington based on agency priorities and necessary cost savings; personnel reforms in both the civil and foreign services and downsizing of overseas and Washington based bureaucracy; review use of allowances overseas and performance pay awards and possible adjustments; effectiveness/morale of civil service staff, including support staff. Proper placement of officials responsible for Canada and the FSU within the State bureaucracy. (Winter-Spring, 1995)

L-2. Diplomatic and consular programs. The Committee will examine the impact of the end of the Cold War on United States diplomatic needs; role of diplomatic posts in monitoring international drug trafficking; impact of new technology on diplomatic and consular programs; and the protection of foreign missions and officials in the United States. (Spring-Summer, 1995)

L-3. Oversight of Foreign Buildings activities. This is one of the largest accounts at the State Department. The Committee will oversee the activities of the Foreign Buildings Office, which is responsible for the several new posts opened in the former Soviet Union, for the disposition of certain surplus property abroad, and for security upgrades and maintenance. (Summer/Fall, 1995)

L-4. Review of overseas security. The Department's new "risk management" criteria permits savings by allowing managers to set security standards on a case by case basis. How is this working: is safety being compromised?

L-5. Is State doing enough planning/forward thinking? (Summer/Fall, 1996)

L-6. Oversight of Inspectors General of foreign affairs agencies. Are they working effectively? Are they being listened to? (Summer/Fall, 1995)

L-7. Review of consular activities. The Consular Affairs bureau is responsible for visas, passports and American Citizen services abroad; it is the front line for border security. Oversight issues include the status of resources for security and services to Americans overseas. Do consular officers in the field receive any feedback about whether their decisions to admit/deny visas are valid (i.e., does INS report to individual posts/officers on overstays, etc.)? (Fall, 1995)

L-8. International Organizations. The Committee will review the extent, costs, and benefits of United States participation in the United Nations and its affiliated organizations (e.g. UNICEF, WHO, UNPF), including issues of U.N. management reforms. (Summer, 1996)

L-9. Migration and refugee assistance. This Committee will examine the programs and administrative expenses of the bureau charged with carrying out the purposes of the Migration and Refugee Assistance Act of 1962. (Fall, 1995)

United States Information Agency

L-10. Broadcasting. All international broadcasting has been consolidated at USIA under a new Board for International Broadcasting. The transition will take some time and has required considerable adjustments, and restructuring, within USIA. (Fall, 1996)

L-11. Oversight of Au Pair regulations. New regulations will be issued February 1995, and implementation of these should be reviewed, along with assessing which agency (if any) should administer the program.

L-12. Oversight of International Exchanges. USIA has statutory responsibility to coordinate international exchanges operated government-wide. Recent studies have identified significant overlap and duplication in exchange programs. A review of options to consolidate these exchanges to improve efficiency of programs may yield substantial budget savings (estimates \$200-250 million).

L-13. Other USIA programs. The Committee will examine such other USIA programs as its work on international conferences and commissions. (Fall, 1996)

Other

L-14. Arms Control and Disarmament Agency Consolidation. The Committee will examine the effectiveness of ACDA in its present form, in light of suggestions that have been made that ACDA be consolidated with the Department of State or some other entity. (Fall, 1996)

SCIENCE AND THE ENVIRONMENT

M-1. International research cooperation. The Committee will review the administration of grants, contracts, and other activities to conduct research and promote international cooperation on environmental and other scientific issues. (Winter, 1996)

M-2. Sustainable Development and the Environment.

M-3. Global Climate change.

M-4. Biodiversity Convention.

M-5. Law of the Sea Convention.

M-6. Protocol for the Antarctic Treaty.

POPULATION AND CHILD SURVIVAL ISSUES

N-1. Population. The Cairo Conference on Population and Development called for significant new spending on population programs, but spending is already high. Are more resources the answer? Problems with/effectiveness of population efforts. (Summer, 1995)

N-2. Child survival. The Committee will examine the current state of infant mortality around the world, and will review United

States participation in programs that aim to alleviate it, such as UNICEF. (Fall, 1995)

HUMAN RIGHTS

O-1. Universal Declaration of Human Rights. The Committee will examine the current state of observance of the Declaration, including issues relating to the forced repatriation of refugees to countries where they are in significant danger of becoming victims of violations of their human rights. (Spring, 1995)

O-2. The Convention Against Torture And Other Cruel, Inhuman, or Degrading Treatment or Punishment. The Committee will examine United States interpretation and implementation of this treaty. (Summer, 1995)

O-3. Religious persecution. The Committee will examine infractions of the right of religious liberty around the world, and the United States response to these abuses. (Fall, 1995)

O-4. Anti-semitism. There are suggestions that varieties of anti-Semitism unseen since before World War II are emerging at various points in the world. The committee will examine this problem and the United States response to it. (Fall, 1995)

O-5. Sexual exploitation of women and children. The Committee will examine the problems of large-scale prostitution, including child prostitution, in various parts of the world, and the United States response. (Fall, 1995)

O-6. Former Yugoslavia. The Committee will explore charges regarding human rights abuses arising out of the ongoing war in this region. (Spring, 1996)

O-7. Chechnya. The Committee will examine the human rights implications of the conduct of the Russian military in this region. (Spring, 1996)

O-8. Slavery. The Committee will examine Administration efforts to eradicate slavery throughout the world, with particular attention to the situation in Mauritania and the Sudan.

Additional matters taken up included reports of political murders in Haiti, and matters related to Bosnia.

Substantially all of the Committee's hearings (see section IV), involved oversight, with the exception of hearings held by the full Committee and Subcommittees on specific legislation.

The results of the Committee's oversight have included the public attention to matters raised as a result of the Committee's hearings and other activities; the adoption of legislation such as the Cuban Liberty and Democratic Solidarity (LIBERTAD) Act and the Iran-Libya Sanctions Act, and legislation reforming certain foreign assistance and ship transfer authorities (Pub. L. 104-164). In addition, the oversight activities of the Committee helped prepare for Committee and full House action on legislation such as H.R. 7 and H.R. 1561, described elsewhere, which were not enacted into law.

The Committee believes that its attention to oversight has helped provide Congress and the American public with an opportunity to better evaluate the foreign policy developed by the Administration and has helped provide the Administration with feedback on these important matters from the Members of Congress and the public.

II. GENERAL REVIEW ACTIVITIES OF THE COMMITTEE

A. Executive Branch Reports

Reporting requirements in legislation and the reports submitted in response to them constitute one of the oldest information systems used by Congress. On every subject with which Congress deals, required reports offer a way to oversee and review the implementation of legislation by the executive branch.

In the foreign policy field, it is particularly important to insure that reporting requirements and the resultant reports submitted by the executive branch are an efficient mechanism for supplying Congress with information. Information on domestic problems is often easier to obtain from sources outside the executive branch than information on problems from abroad. Moreover, the executive branch has sometimes attempted to shield its activities in the foreign policy field from public view and treat it as its exclusive domain. The lack of information on foreign policy problems and executive branch activities has been one of the major reasons it has been more difficult for Congress to play its legitimate role in the making of foreign policy, although the Constitution expressly shares such powers between Congress and the President.

For the Committee on International Relations, the improvement of the system of required reports offers another step toward a better supply of information that Congress needs to make foreign policy decisions. Through the careful placing of reporting requirements in legislation, Congress can improve its capacity for an effective foreign policy role.

B. Reference Documents

Periodically the Committee on International Relations compiles, prints, and distributes official documents which are useful to the membership in exercising the oversight function as well as other responsibilities. The following is a listing of those compilations for the 104th Congress:

1. *Legislation on Foreign Relations*.—This 5 volume set is prepared under the direction of the staff of the House Committee on International Relations and the Senate Committee on Foreign Relations with the assistance of the Foreign Affairs and National Defense Division of the Congressional Research Service of the Library of Congress. This collection of laws and related materials contains texts referred to by the Committee on International Relations, and the Foreign Relations Committee, amended to date, and annotated to show pertinent history or cross references. The volumes include all laws concerning foreign relations, codified and in force, treaties in force, as well as executive agreements and orders, State Department regulations and State Department delegations of authorities as of October 31, 1996.

2. *Legislative Calendar*.—This compendium of committee legislative information is published annually. Each volume includes a current listing and status of all committee legislation; committee publications and reports; executive communications and messages from the President referred to the committee; House floor amendments in committee legislation; and a legislative progress chart.

C. Study Missions and Participation in International Conferences
and Events

The committee has kept itself informed of the latest developments in foreign affairs. Conferences with high government officials have been augmented by special study missions to various parts of the world to obtain firsthand knowledge of the problems of foreign countries and the administration of U.S. programs and operations falling within the purview of the committee.

III. SUMMARIES OF LEGISLATIVE ACTIVITIES BY FULL
COMMITTEE

Legislation Signed Into Public Law

Iran/Libya Oil Sanctions Act of 1996 (P.L. 104-172)

H.R. 3107 imposes sanctions on foreign companies that do business with terrorist states Iran and Libya, and on persons exporting certain goods or technology that would enhance these countries' ability to explore for and refine petroleum.

Signed by the President August 5, 1996.

Cuban Liberty and Democratic Solidarity (LIBERTAD) Act (P.L. 104-114)

H.R. 927 seeks international sanctions against the Castro Government, and is intended to hasten the downfall of the Castro Regime, discourage investment in Cuba, begin planning for U.S. support for democratic transition, and protect U.S. confiscated property from exploitation.

Signed by the President March 12, 1996.

Defense and Security Assistance Reform/Transfer of Naval Vessels (P.L. 104-164)

H.R. 3121 amends the Foreign Assistance Act of 1961 and the Arms Export Control Act to make improvements to certain defense and security assistance provisions, and authorizes the transfer of ten naval vessels to six foreign countries.

Signed by the President July 21, 1996.

Human Rights, Refugees, and Other Foreign Relations Provisions Act of 1996 (P.L. 104-319)

H.R. 4036 amends the Foreign Operations Appropriations Act of 1990 to extend certain adjudication provisions, provides for educational and cultural exchanges, authorizes the Secretary of State to make improvements to the Rio Grande Canalization Project, and provides grants to establish the George Bush school of government and public service and the Calvin Coolidge Memorial Foundation.

Signed by the President October 19, 1996.

Extension of Au Pair Program (P.L. 104-72)

S. 1465 extends the au pair program through fiscal year 1997.
Signed by the President December 23, 1995.

Jerusalem Embassy Relocation (P.L. 104-45)

S. 1322 calls for the relocation of the U.S. embassy in Israel from Tel Aviv to Jerusalem by 1999, and declares that Jerusalem should remain Israel's undivided capital.

Signed by the President November 8, 1995.

Travel and Tourism Partnership Act (P.L. 104-288)

H.R. 2579 establishes the National Tourism Board and the National Tourism Organization to promote international travel and tourism to the United States.

Signed by the President October 11, 1996.

Voice of America/Radio Marti (P.L. 104-269)

H.R. 3916 allows the United States Information Agency (USIA) to make available certain Voice of America and Radio Marti multi-lingual computer readable text and voice recordings in various languages at no cost to the U.S. Government.

Signed by the President on October 9, 1996.

Severance Pay to AID Employees (P.L. 104-190)

H.R. 3870 authorizes the Agency for International Development to offer voluntary separation incentive payments to employees in an effort to achieve the Agency's goal to streamline its number of employees.

Signed by the President August 20, 1996.

Middle East Peace Facilitation Act Extensions (P.L. 104-107)104-17, P.L. 104-22, P.L. 104-30, P.L. 104-47, P.L. 104-89)

This Act toughens and clarifies the conditions under which the PLO can receive U.S. foreign aid and maintain a mission in Washington, D.C., and monitors the PLO's compliance with its commitments. The Act was temporarily extended five times (P.L. 104-17, P.L. 104-22, P.L. 104-30, P.L. 104-30, P.L. 104-47, and P.L. 104-89) until a revised Middle East Peace Facilitation Act was enacted as part of the FY 96 Foreign Operations Appropriations Act.

Signed by the President February 12, 1996.

Food Aid (P.L. 104-127)

The International Relations Committee's version of the trade and food aid title of the 1995 Farm Bill was considered and accepted by the full House. The language was, in large part, adopted by the House/Senate Conference and signed into law by President Clinton on April 4, 1996.

NATO Enlargement Facilitation Act of 1996 (P.L. 104-208)

This Act amends the NATO Participation Act of 1994 to expedite the transition to full membership in NATO of emerging democracies in Central and Eastern Europe. H.R. 3564, the Committee's bill, passed the House by a vote of 353 to 65, and was incorporated into the FY 97 Omnibus Appropriations Act (Sec. 101(c) of Title VI of P.L. 104-208).

Signed by the President September 30, 1996.

Legislation Passed by Both Senate and House

American Overseas Interests Act (H.R. 1561)

This bill, which passed both the House and Senate, was vetoed by the President. It contained provisions to authorize foreign affairs agencies' operating budgets, reestablish the Development Fund for Africa, modernize U.S. arms export controls, provide funds and place conditions on funds for U.N. peacekeeping efforts in Bosnia, ban U.S. family planning funds for foreign organizations that promote abortion as a method of family planning overseas, consolidate U.S. foreign affairs agencies and reduce funding for these agencies by \$3 billion, create an Office of Coordinator for Counter-Terrorism at the Department of State that reports directly to the Secretary, require the President to report to Congress on the impact and effectiveness of U.S. foreign aid spending and return to the U.S. Treasury certain obligated but unexpended funds, loosen restrictions on granting asylum to those fleeing coerced abortions, authorize grant assistance to microenterprises overseas, apply conditions on foreign aid to Russia, and restrict the use of funds for closer relations with Vietnam.

Vetoed by the President April 15, 1996.

Bosnia-Herzegovina Self-Defense Act (S. 21)

This legislation mandates termination of U.S. participation in the international arms embargo on Bosnia.

Vetoed by the President August 11, 1995.

Visit by President Lee Teng-Hui of Taiwan (H. Con. Res. 53)

This resolution expresses the sense of the Congress on the private visit of the President of the Republic of China on Taiwan to the United States.

Military Stability in the Taiwan Strait (H. Con. Res. 148)

This resolution states that the United States is committed to military stability in the Taiwan Strait.

Expo '98 in Lisbon, Portugal (H. Con. Res. 91, S. Con. Res. 22)

This resolution expresses the sense of the Congress that the United States should participate in Expo '98 in Lisbon.

Legislation That Passed the House

National Security Revitalization Act (H.R. 7)

This Act, to revitalize the national security of the United States, contained provisions regarding defense spending, United Nations Peacekeeping activities, missile defense capabilities, and the expansion of the North Atlantic Treaty Organization.

Omnibus Export Administration Act of 1995 (H.R. 361)

This Act provided authority to control exports.

U.S.-China Issues (H. Con. Res. 117, H.R. 2058, H. Res. 178)

The Committee worked on many pieces of legislation regarding China issues. H. Con. Res. 117 and H. Res. 178, calling for the re-

lease of writer/human rights advocate Wei Jingsheng, and U.S. citizen Harry Wu, both passed the House without any opposition. H.R. 2058, the China Policy Act of 1995, redefines U.S. policy toward the PRC regarding nuclear proliferation, excessive modernization of weapons, provocative actions, etc. This Act passed the House, but was not taken up by the Senate.

Development Fund for Africa (H.R. 3735)

This bill reauthorized the Development Fund for Africa for FY 1996–97.

The Microenterprise Act (H.R. 3846)

This Act amends the Foreign Assistance Act of 1961 to authorize the provision of assistance for microenterprises.

Prohibiting Use of DOD Funds for Bosnia Operation (H.R. 2606)

This bill prohibited DOD funds from being used to deploy U.S. ground forces in Bosnia as part of any peacekeeping operation.

U.S.-North Korea Agreed Framework (H.J. Res. 83)

This legislation contained provisions related to the U.S.-North Korea Agreed Framework and the obligations of North Korea with respect to the denuclearization of the Korean Peninsula and dialogue with the Republic of Korea.

Considered but Not Passed by the House

The Exports, Jobs and Growth Act of 1996, to extend the authority of the Overseas Private Investment Corporation (H.R. 3759)

This Act extends the authority of the Overseas Private Investment Corporation. This legislation was reported out of the Committee and brought up in the House under Suspension of the Rules; however, it did not receive 2/3 of the vote necessary to suspend the rules and pass by yea-nay (vote 157–260).

Committee Statistics

During the 104th Congress, the Full Committee held 101 hearings and markups, and the subcommittees met 166 times, for a total of 267 meetings. Staff held 160 briefings. A total of 16 bills have been signed into law, 31 bills and joint resolutions referred to the Committee passed the House, and 28 concurrent and simple resolutions referred to the Committee passed the House. Eight reports were filed; the Committee has published 177 hearings and markups, and 11 Committee prints.

Another important function of the Committee is to meet with Heads of State, Administration officials, and foreign dignitaries from around the world. The Committee held 86 informal meetings, receiving 11 delegations and 210 distinguished visitors.

During the 104th Congress, 348 bills and resolutions were referred to the Committee; the Full Committee held markups on 43 pieces of legislation. 714 Executive Communications, 84 House Documents, and 66 Presidential Messages were referred to the Committee in 1995–1996. Attached is a list of foreign dignitaries and U.S. officials the Committee received in the 104th Congress, lists

of Full Committee and Subcommittee hearings and markups, a legislative progress chart, and a list of all enacted legislation under the Committee's jurisdiction.

IV. LIST OF HEARINGS AND MARKUPS OF FULL COMMITTEE AND SUBCOMMITTEES

A. Full Committee

- January 10, 1995.—ORGANIZATIONAL MEETING 4:05 p.m.—5:10 p.m., 2172 Rayburn, witnesses: none
- January 12, 1995.—HEARING: EVALUATING U.S. FOREIGN POLICY 10:04 a.m.—12:38 p.m., 2172 Rayburn, witnesses: Hon. James A. Baker, III
- January 19, 1995.—HEARING: EVALUATING U.S. FOREIGN POLICY 10:17 a.m.—12:17 a.m., 2172 Rayburn, witnesses: Hon. Zbigniew Brzezinski, and Charles William Maynes
- January 24, 1995.—HEARING: H.R. 7, THE NATIONAL SECURITY REVITALIZATION ACT 10:07 a.m.—12:50 p.m., 2172 Rayburn, Hon. Jeane Kirkpatrick, and Dr. Barry Blechman
- January 26, 1995.—HEARING: EVALUATING U.S. FOREIGN POLICY 9:08 a.m.—12:10 p.m., 2172 Rayburn, witnesses: Hon. Warren Christopher
- January 27, 1995.—MARKUP: H.R. 7, THE NATIONAL SECURITY REVITALIZATION ACT 9:35 a.m.—3:05 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, Stephen Preston, and Cmdr. Michael Lohr
- January 30, 1995.—MARKUP: H.R. 7, THE NATIONAL SECURITY REVITALIZATION ACT 2:25 p.m.—6:15 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, and Warren Hall
- January 31, 1995.—MARKUP: H.R. 7, THE NATIONAL SECURITY REVITALIZATION ACT 9:00 a.m.—11:55 a.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, and Stephen Preston
- February 1, 1995.—HEARING: MEXICO ECONOMIC CRISIS 10:08 a.m.—12:38 p.m., 2172 Rayburn, witnesses: Hon. Warren Christopher, Hon. Robert Rubin, John P. Sweeney, Fred Bergsten, M. Delal Baer, and Jeff Faux
- Feb. 14, 1995.—MARKUP: THE COMMITTEE'S OVERSIGHT PLAN FOR THE 104TH CONGRESS 10:20 a.m.—10:43 a.m., 2172 Rayburn, witnesses: none
- Feb. 24, 1995.—HEARING: U.S. POLICIES AND ACTIVITIES IN HAITI 9:40 a.m.—2:45 p.m., 2172 Rayburn, witnesses: Rep. Porter Goss, Rep. Charles Rangel, Hon. Strobe Talbott, Hon. Walter B. Slocombe, Prof. Allen Weinstein, Peter Johnson, Bernard Aronson, Maj. F. Andy Messing, Jr., Mark Schneider, and James F. Dobbins
- March 3, 1995.—HEARING: U.S. ASSISTANCE PROGRAMS FOR ECONOMIC AND POLITICAL REFORM AND DISMANTLING OF WEAPONS OF MASS DESTRUCTION 10:15 a.m.—11:45 a.m., 2172 Rayburn, witnesses: Hon. Thomas Simons, Hon. Thomas Dine, Hon. Harold T. Smith, Jr., and Hon. John Herbst
- March 7, 1995.—HEARING: THE MEXICO ECONOMIC SUPPORT PROGRAM 10:06 a.m.—12:31 p.m., 2172 Rayburn, witnesses: Hon. Peter Tarnoff, and Hon. Lawrence H. Summers

- March 9, 1995.—HEARING: OVERVIEW OF U.S. POLICY IN EUROPE 10:05 a.m.—11:52 a.m., 2172 Rayburn, witnesses: Hon. Richard Holbrooke
- March 15, 1995.—HEARING: NORTHERN IRELAND 9:38 a.m.—1:10 p.m., 2172 Rayburn, witnesses: Rep. Thomas J. Manton, Rep. Peter T. King, Rep. Richard E. Neal, Rep. James T. Walsh, Rep. Joseph P. Kennedy, Hon. Richard Holbrooke, Hon. Margaret M. Heckler, Thomas Donahue, Hon. Alan G. Hevesi, and Dr. Chris McCrudden
- March 23, 1995.—HEARING: SEED ACT ASSISTANCE PROGRAMS TO EASTERN EUROPE 10:05 a.m.—11:56 a.m., 2172 Rayburn, witnesses: Hon. Ralph Johnson, and Hon. Thomas Dine
- March 30, 1995.—HEARING: ADMINISTRATION FY 96 INTERNATIONAL AFFAIRS BUDGET REQUEST 2:03 p.m.—5:30 p.m., 2172 Rayburn, witnesses: Hon. Warren Christopher, Hon. J. Brian Atwood, and Lt. Gen. Thomas Rhame
- April 4, 1995.—HEARING: THE PRESIDENT'S INTERNATIONAL AFFAIRS BUDGET REQUEST FOR FY 96 3:20 p.m.—4:40 p.m., 2172 Rayburn, witnesses: Steve Kull, Richard Armitage, Tom Sheehy, and Linda Powers
- April 4, 1995.—HEARING: STATE DEPARTMENT AND FOREIGN AGENCIES REORGANIZATION 10:03 a.m.—12 noon, 2172 Rayburn, witnesses: Hon. Richard Moose, Hon. J. Brian Atwood, Honorable John Holum, and Dr. Joseph Duffy
- April 5, 1995.—HEARING: THE PRESIDENT'S INTERNATIONAL AFFAIRS BUDGET REQUEST FOR FY 96 10:00 a.m.—3:55 p.m., 2172 Rayburn, witnesses: John Fox, John Dellenback, Sy Taubenblatt, Neal Sher, Vivian Lowery-Derryck, Victoria Markell, Prof. Julian Simon, Frances Seymour, Julia Taft, Martin Fergus, Maria Otero, Herbert C. Gardiner, and James Cox
- April 5, 1995.—MARKUP: H. CON. RES. 53, VISIT BY PRESIDENT LEE TENG-HUI OF THE REPUBLIC OF CHINA ON TAIWAN 10:23 a.m.—11:08 p.m., 2172 Rayburn, witnesses: none
- April 6, 1995.—HEARING: MIDDLE EAST OVERVIEW AND U.S. ASSISTANCE TO THE PALESTINIANS 2:38 p.m.—3:46 p.m., 2172 Rayburn, witnesses: Hon. Robert Pelletreau, and Terence J. Brown
- May 9, 1995.—HEARING: H.R. 1561, THE AMERICAN OVERSEAS INTERESTS ACT 10:03 a.m.—12:30 p.m., 2172 Rayburn, witnesses: Hon. Richard Moose, Hon. J. Brian Atwood, Dr. Joseph Duffey, and Hon. Ralph Earle, II
- May 10, 1995.—MARKUP: H.R. 1562, FOREIGN AFFAIRS AGENCIES CONSOLIDATION ACT OF 1995 10:36 a.m.—12:46 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, Craig Johnstone, Jill Buckley, Ivo Spalatin, and Stan Silverman
- May 11, 1995.—MARKUP: H.R. 1561, THE AMERICAN OVERSEAS INTERESTS ACT OF 1995 10:15 a.m.—10:01 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, Larry Byrne, Doug Wilson, Mary Chaves, and John Caves

- May 12, 1995.—MARKUP: H.R. 1561, THE AMERICAN OVERSEAS INTERESTS ACT OF 1995 9:14 a.m.—12:42 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, and Doug Wilson
- May 15, 1995.—MARKUP: H.R. 1561, THE AMERICAN OVERSEAS INTERESTS ACT OF 1995 5:07 p.m.—8:17 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman
- June 8, 1995.—HEARING: SITUATION IN BOSNIA 4:30 p.m.—6:00 p.m., 2172 Rayburn, witnesses: Hon. Peter Tarnoff, Hon. Walter B. Slocombe, and Gen. Wesley K. Clark
- June 27, 1995.—HEARING: THE VALUE OF MICROENTERPRISE DEVELOPMENT 10:20 a.m.—12:05 p.m., 2172 Rayburn, witnesses: Ann VanDusen, Michael Chu, Dr. Mohammed Yunnus, and Dr. John Hatch
- June 29, 1995.—HEARING: INTERNATIONAL TERRORISM 11:22 a.m.—2:05 p.m., 2172 Rayburn, witnesses: Mark Mulvey, Philip Wilcox, Jacquelyn Williams-Bridgers, Charles E. Sparks, and Alan Bigler
- June 29, 1995.—MARKUP: H. J. RES. 83, RELATING TO THE U.S.-NORTH KOREA AGREED FRAMEWORK; H. RES. , CALLING ON THE PRC TO RELEASE HARRY WU 2:14 p.m.—3:42 p.m., 2172 Rayburn, witnesses: Hon. Wendy Sherman, and Gary Samore
- June 30, 1995.—MARKUP: H.R. 927, THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY ACT OF 1995 11:27 a.m.—1:56 p.m., 2172 Rayburn, witnesses: Dean Curran, Ann Patterson, and Alan Weiner
- July 11, 1995.—MARKUP: H.R. 927, THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY ACT OF 1995 10:07 a.m.—4:31 p.m., 2172 Rayburn, witnesses: Anne Patterson, and Allen Weiner
- July 12, 1995.—HEARING: VIETNAM—WHEN WILL WE GET A FULL ACCOUNTING? 10:05 a.m.—5:30 p.m., 2172 Rayburn, witnesses: Rep. Robert Dornan, Rep. Sam Johnson, Rep. Wayne Gilchrest, Rep. Jim Kolbe, Rep. Pete Peterson, Rep. Duke Cunningham, Amb. Winston Lord, Hon. James Wold, Richard Childress, Ann Mills Griffiths, Carl Ford, Jr., John Summers, Paul Spera, and Bill Bell
- July 19, 1995.—MARKUP: H. CON. RES. 42, REGARDING CYPRUS; H. RES. 158, CONGRATULATING THE PEOPLE OF MONGOLIA ON THE ANNIVERSARY OF THEIR DEMOCRATIC ELECTIONS; 10:05 a.m.—11:04 a.m., 2172 Rayburn, witnesses: none
- July 19, 1995.—HEARING: U.S. POLICY TOWARD CYPRUS 11:05 a.m.—1:34 p.m., 2172 Rayburn, witnesses: Hon. James Williams, Hon. Richard Boucher, Philip Christopher, and Joseph Youssef
- July 26, 1995.—MARKUP: H. RES. 181, ENCOURAGING THE PEACE PROCESS IN SRI LANKA; H. CON. RES. 80, REGARDING NUCLEAR TESTING IN THE MORUROA AND FANGATAUFA ATOLLS 1:12 p.m.—1:41 p.m., 2172 Rayburn, witnesses: Valerie Mims
- July 28, 1995.—HEARING: OVERVIEW OF U.S. POLICY IN EUROPE 10:00 a.m.—12:30 p.m., 2172 Rayburn, witnesses: Hon. Richard C. Holbrooke

- August 2, 1995.—HEARING: OVERVIEW OF U.S. POLICY IN THE MIDDLE EAST 10:02 a.m.—12:10 p.m., 2172 Rayburn, witnesses: Hon. Robert Pelletrau, and RADM. W. H. Wright, IV
- August 3, 1995.—MARKUP: H. CON. RES. 63, RELATING TO THE REPUBLIC OF CHINA (TAIWAN'S) PARTICIPATION IN THE UNITED NATIONS 10:05 a.m.—1:45 p.m., 2172 Rayburn, witnesses: Rep. Gerald B.H. Solomon, Kent Wiedemann, Amb. Harvey J. Feldman, Hon. John Bolton, Hon. Parris Chang, and Shaw Yu-Ming
- August 4, 1995.—HEARING: THE FUTURE OF THE DEPARTMENT OF COMMERCE 10:34 a.m.—1:54 p.m., 2172 Rayburn, witnesses: Rep. Donald A. Manzullo, Rep. John Mica, Rep. Dick Chrysler, Hon. Ronald H. Brown, Hon. Mickey Kantor, Howard Lewis, III, Ray Garcia, and Paul Freedenberg
- Sept. 19, 1995.—MARKUP: H.R. 2348, TRANSFER OF NAVAL VESSELS TO FOREIGN COUNTRIES; AND H.R. 2070, TO PROVIDE FOR THE DISTRIBUTION WITHIN THE U.S. OF THE USIA FILM, "FRAGILE RING OF LIFE" 10:06 a.m.—10:30 a.m., 2172 Rayburn, witnesses: John Caves
- Sept. 20, 1995.—HEARING: MIDDLE EAST PEACE PROCESS 10:01 a.m.—3:31 p.m., 2172 Rayburn, witnesses: Rep. Dan Burton, Rep. Sam Gejdenson, Rep. Tom Lantos, Rep. Eliot Engel, Rep. Jim Saxton, Rep. Peter Deutsch, Rep. Michael Forbes, Joe Kelley, Dan Polisar, Robert Satloff, Neil Sher, Dr. Mandell Ganchrow, David A. Harris, Jim Zogby, Rand Fishbein, Morton Klein, Richard Hellman, Seymour Reich, Michael ten-Kate, and Esther Kurz
- Sept. 21, 1995.—MARKUP: COMMITTEE'S RESPONSE TO HOUSE'S RECONCILIATION INSTRUCTIONS, AND THE COMMITTEES RECOMMENDATIONS WITH RESPECT TO THE DISMANTLEMENT OF THE DEPARTMENT OF COMMERCE 2:38 p.m.—3:22 p.m., 2172 Rayburn, witnesses: none
- Sept. 27, 1995.—MARKUP: COMMITTEE'S RESPONSE TO HOUSE'S RECONCILIATION INSTRUCTIONS (continued from 9/21) 3:17 p.m.—4:57 p.m., 2172 Rayburn, witnesses: none
- Sept. 28, 1995.—HEARING: TERRORISM IN LATIN AMERICA/ THE AMIA BOMBING IN ARGENTINA 10:15 a.m.—12:36 p.m., 2172 Rayburn, witnesses: David R. Williams, Hon. Phillip Wilcox, Robert Bryant, Dr. Ruben Beraja, Dr. Luis Czyzewski, Rabbi Avi Weiss, Tommy P Baer, and Jacob Kovadloff
- Oct. 18, 1995.—HEARING: U.S. POLICY IN BOSNIA 4:30 p.m.—5:16 p.m., 2141 Rayburn, witnesses: Hon. Warren Christopher, Hon. William Perry, and Gen. John Shalikashvili
- Oct. 24, 1995.—HEARING: THE UNITED NATIONS AT FIFTY— PROSPECTS FOR REFORM 10:12 a.m.—12:21 p.m., 2172 Rayburn, witnesses: Sen. Nancy Kassebaum, Amb. Jeane Kirkpatrick, Charles William Maynes, Carl Smith, and Phyllis Kaminsky
- Oct. 31, 1995.—HEARING: INTERNATIONAL NARCOTICS CONTROL 10:14 a.m.—1:37 p.m., 2172 Rayburn, witnesses: Dr. Lee Brown, Hon. Thomas Constantine, Hon. Robert Gelbard, and George Wise

- Nov. 1, 1995.—HEARING: FOOD FOR PEACE REAUTHORIZATION ACT OF 1995 10:07 a.m.—11:42 a.m., 2172 Rayburn, witnesses: Christopher Goldthwait, M. Douglas Stafford, John Frydenlund, Kenneth Hackett, Frederick Sands, and Per Pinstруп-Andersen
- Nov. 9, 1995.—HEARING: U.S. POLICY TOWARD IRAN 10:10 a.m.—1:05 p.m., 2172 Rayburn, witnesses: Hon. Peter Tarnoff, Bruce Reidel, Patrick Clawson, Michael Eisenstadt, Harold Luks, and Arthur Downey
- Nov. 14, 1995.—HEARING: NEWLY INDEPENDENT STATES IN THE FORMER SOVIET UNION—U.S. POLICY AND ASSISTANCE 10:33 a.m.—1:12 p.m., 2172 Rayburn, witnesses: James F. Collins, Richard Morningstar, Hon. Thomas Dine, Anne Sigmund, and Hon. Harold Smith
- Nov. 15, 1995.—HEARING: HUMAN RIGHTS, REFUGEES AND WAR CRIMES—THE PROSPECTS FOR PEACE IN BOSNIA 10:03 a.m.—11:25 a.m., 2172 Rayburn, witnesses: Robert T. DeVecchi, Thomas S. Warrick, and James O’Dea
- Nov. 30, 1995.—HEARING: U.S. POLICY TOWARD BOSNIA—ADMINISTRATION OFFICIALS 10:01 a.m.—12:33 p.m., 2172 Rayburn, witnesses: Hon. Warren Christopher, Hon. William Perry, and Gen. John Shalikashvili
- Dec. 6, 1995.—HEARING: U.S. POLICY TOWARD BOSNIA—PRIVATE WITNESSES 10:05 a.m.—11:49 a.m., 2172 Rayburn, witnesses: Hon. Jeane Kirkpatrick, Hon. John Bolton, Hon. Brent Scowcroft, Lt. Gen. Rupert Smith, Adm. Eugene J. Carroll, Hon. James Schlesinger, and Hon. Richard Perle
- Dec. 7, 1995.—HEARING: DEMOCRACY, RULE OF LAW, AND POLICE TRAINING ASSISTANCE 10:13 a.m.—12:40 p.m., 2172 Rayburn, witnesses: Hon. Timothy Wirth, Hon. J. Brian Atwood, Hon. Jamie S. Gorelick, Amb. Robert Gelbard, and Hon. Penn Kemble
- Dec. 7, 1995.—MARKUP: H. CON. RES. 117, CONCERNING WRITER, POLITICAL PHILOSOPHER, HUMAN RIGHTS ADVOCATE WEI JINGSHENG 11:22 a.m.—11:35 a.m., 2172 Rayburn, witnesses: none
- Dec. 14, 1995.—HEARING: U.S. EUROPE—PROSPECTS FOR TRANSATLANTIC ECONOMIC COOPERATION 10:38 a.m.—12:53 p.m., 2172 Rayburn, witnesses: Hon. Daniel K. Tarullo, Hon. David Rophkopf, Hon. William Frenzel, and J. Michael Farren.
- Dec. 14, 1995.—MARKUP: H. RES. 274, CONCERNING BURMA AND THE UN GENERAL ASSEMBLY; H. CON. RES. 91, REGARDING U.S. PARTICIPATION IN EXPO ’98 IN LISBON; AND H.R. 2775, TO EXTEND P.L. 480 AUTHORITIES 10:12 a.m.—10:36 a.m., 2172 Rayburn, witnesses: none
- Dec. 15, 1995.—MARKUP: H.R. 2767—TO EXTEND THE AU PAIR PROGRAM 10:29 a.m.—10:34 a.m., 2172 Rayburn, witnesses: none
- Dec. 15, 1995.—HEARING: NEWLY INDEPENDENT STATES OF THE FORMER SOVIET UNION—U.S. POLICY AND ASSISTANCE 10:35 a.m.—12:35 p.m., 2172 Rayburn, witnesses: Lt. Gen. Brent Scowcroft, Amb. Richard L. Armitage, Dr. Anders Aslund, and Harold J. Johnson

- January 4, 1996.—HEARING: HAITI—HUMAN RIGHTS AND POLICE ISSUES 10:06 a.m.—1:15 p.m., 2172 Rayburn, witnesses: Seth Waxman, Hon. Robert Gelbard, James Dobbins, and Bill Perry
- January 31, 1996.—HEARING: GLOBAL ORGANIZED CRIME 2:07 p.m.—4:33 p.m., 2172 Rayburn, witnesses: Jim E. Moody, David Carey, Arnaud de Borchgrave, Dr. Ariel Cohen, and Dr. Phil Williams
- February 1, 1996.—HEARING: PROSPECTS FOR PEACE IN BOSNIA 10:20 a.m.—12:05 p.m., 2172 Rayburn, witnesses: Hon. John Shattuck
- Feb. 29, 1996.—HEARING: THE SHOOT DOWN OF U.S. CIVILIAN AIRCRAFT BY THE CASTRO REGIME 10:25 a.m.—1:15 p.m., 2172 Rayburn, witnesses: Nicholas Garaufis, Hon. Peter Tarnoff, Richard Mendez, Marlene Alejandre, Michael de la Pena, and Edilfa Perez
- March 12, 1996.—HEARING: PLO COMMITMENT COMPLIANCE AND THE TERRORIST THREAT TO ISRAEL 10:06 a.m.—1:30 p.m., 2172 Rayburn, witnesses: Hon. Robert Pelletreau, Hassan Abdul Rahman, Prof. Steven Spiegel, and Steven Emerson
- March 13, 1996.—HEARING: ARMS TRANSFERS TO JORDAN 10:03 a.m.—11:15 a.m., 2172 Rayburn, witnesses: Peter Martinez, Hon. Bruce Reidel, and H. Diehl McKalip
- March 14, 1996.—MARKUP: H. RES. 345, DETERIORATION OF HUMAN RIGHTS IN CAMBODIA; H. RES. 379, EIGHTH ANNIVERSARY OF THE MASSACRE OF KURDS BY THE IRAQI GOVERNMENT; H. CON. RES. 102, EMANCIPATION OF THE IRANIAN BAHAI COMMUNITY; H. J. RES. 158, RECOGNIZING THE 35TH ANNIVERSARY OF THE PEACE CORPS; AND H. CON. RES. 148, STABILITY IN THE TAIWAN STRAIT 10:12 a.m.—11:48 a.m., 2172 Rayburn, witnesses: Dean Curran, Howard Lang, and Hon. Lester L. Wolff
- March 21, 1996.—MARKUP: H.R. 3121, TO AMEND THE FOREIGN ASSISTANCE ACT AND THE ARMS EXPORT CONTROL ACT AND TO TRANSFER NAVAL VESSELS; AND H.R. 3107, THE IRAN OIL SANCTIONS ACT OF 1996 10:08 a.m.—11:40 a.m., 2172 Rayburn, witnesses: Sen. Alphonse D'Amato, Hon. Barbara Larkin, John Caves, and David Welch
- March 28, 1996.—HEARING: U.S. POLICY TOWARD IRAQ 11:25 a.m.—1:30 p.m., 2172 Rayburn, witnesses: Hon. Madeleine Albright, Dr. Phoebe Marr, Dr. David Kay, Dr. Christine Helms, Alan Makovsky, and Rend Francke
- March 29, 1996.—MARKUP: H.R. 361, THE OMNIBUS EXPORT ADMINISTRATION ACT OF 1995 10:05 a.m.—11:20 a.m., 2172 Rayburn, witnesses: Bill Reinch
- April 23, 1996.—HEARING: U.S. POLICY TOWARD BOSNIA 10:00 a.m.—12:10 p.m., 2172 Rayburn, witnesses: Hon. Peter Tarnoff, Thomas Longstreth, and Hon. Thomas Dine
- April 25, 1996.—HEARING: THE PRESIDENT'S FOREIGN ASSISTANCE BUDGET REQUEST FOR FY 97 2:17 p.m.—4:22 p.m., 2172 Rayburn, witnesses: Hon. J. Brian Atwood
- April 30, 1996.—HEARING: THE THREAT OF RUSSIAN ORGANIZED CRIME 10:00 a.m.—12:30 p.m., 2172 Rayburn, wit-

- nesses: Hon. John Deutch, Hon. Louis Freeh, Eric Seidel, and Dr. Louise Shelley
- May 2, 1996.—HEARING: THE CLINTON FOREIGN POLICY RECORD—AN EVALUATION 10:40 a.m.—1:17 p.m., 2172 Rayburn, witnesses: Hon. Robert B. Zoellick, Hon. Richard N. Perle, and Hon. Charles William Maynes
- May 8, 1996.—MARKUP: AUTHORIZING SUBPOENAS TO COMPEL THE TESTIMONY OF CHARLES REDMAN, PETER GALBRAITH, AND PAUL NEIFERT; H. CON. RES. 160, CONGRATULATING THE PEOPLE OF SIERRA LEONE ON THEIR RECENT DEMOCRATIC ELECTIONS; H. CON. RES. 165, CONGRATULATING THE POLISH PEOPLE ON THE 205TH ANNIVERSARY OF THEIR CONSTITUTION; AND H. CON. RES. 167, THE TENTH ANNIVERSARY OF THE CHERNOBYL DISASTER 10:07 a.m.—11:54 a.m., 2172 Rayburn, witnesses: none
- May 9, 1996.—HEARING: OVERSIGHT—U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT 10:39 a.m.—11:35 a.m., 2172 Rayburn, witnesses: Jeffrey Rush, Jr.
- May 15, 1996.—HEARING: THE HISTORY OF ARMENIAN GENOCIDE 10:10 a.m.—12:35 p.m., 2172 Rayburn, witnesses: Dr. Rouben Adalian, Prof. Levon Marashlian, and Dr. Justin McCarthy
- May 15, 1996.—MARKUP: H. CON. RES. 154, CONGRATULATING THE REPUBLIC OF CHINA ON TAIWAN ON THEIR FIRST DEMOCRATIC PRESIDENTIAL ELECTION 10:04 a.m.—10:22 a.m., 2172 Rayburn, witnesses: none
- May 21, 1996.—HEARING: AID WHISTLE BLOWER PAUL NEIFERT 10:07 a.m.—11:50 a.m., 2172 Rayburn, witnesses: Jill Buckley, and Paul Niefert
- May 30, 1996.—HEARING: THE U.S. ROLE IN IRANIAN ARMS TRANSFERS TO BOSNIA AND CROATIA 1:34 p.m.—5:36 p.m., 2172 Rayburn, witnesses: Hon. Charles E. Redman, and Hon. Peter W. Galbraith
- June 6, 1996.—AUTHORIZATION OF A SUBPOENA TO COMPEL TESTIMONY FROM A REPRESENTATIVE FROM THE U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT 11:06 a.m.—11:10 a.m., 2172 Rayburn, witnesses: none
- June 11, 1996.—HEARING: THE PROSPECTS FOR FREE AND FAIR ELECTIONS IN BOSNIA 10:05 a.m.—12:37 p.m., 2172 Rayburn, witnesses: Amb. William Montgomery, John Fox, John Fawcett, and Susan Woodward
- June 12, 1996.—HEARING: DEVELOPMENTS IN THE MIDDLE EAST 10:16 a.m.—11:57 a.m., 2172 Rayburn, witnesses: Hon. Robert H. Pelletrau
- June 13, 1996.—HEARING: THE EFFECTIVENESS OF U.S. ASSISTANCE PROGRAMS IN RUSSIA, UKRAINE, ARMENIA, AND THE OTHER NEWLY INDEPENDENT STATES 10:05 a.m.—12:40 p.m., 2172 Rayburn, witnesses: Amb. Richard Morningstar, Hon. Thomas Dine, Hon. John Ruberto, Joan Rohlfing, and Anne Sigmund
- June 18, 1996.—HEARING: ADMINISTRATION RESPONSE TO USAID WHISTLE BLOWER MR. PAUL NEIFERT 10:10 a.m.—12:05 p.m., 2172 Rayburn, witnesses: Hon. Larry E. Byrne

- June 19, 1996.—HEARING: REVIEW OF THE CLINTON ADMINISTRATION NONPROLIFERATION POLICY 11:10 a.m.—2:10 p.m., 2172 Rayburn, witnesses: Hon. Lynn Davis, Henry Sokolski, Michael Krepon, and Dr. Sven S. Kraemer
- June 20, 1996.—HEARING: U.S. POLICY TOWARD NATO ENLARGEMENT 10:05 a.m.—1:40 p.m., 2172 Rayburn, witnesses: Rudolf Perina, Peter Rodman, Gen. William Odom, Jack Matlock, Frank Koszorus, and Richard H. Kosinski
- June 26, 1996.—HEARING: ADMINISTRATION ACTIONS AND POLITICAL MURDERS IN HAITI 10:05 a.m.—11:22 a.m., 2172 Rayburn, witnesses: Hon. Strobe Talbott
- July 10, 1996.—MARKUP: H.R. 3564, NATO ENLARGEMENT FACILITATION ACT OF 1996; H.R. 3759, THE EXPORTS, JOBS, AND GROWTH ACT OF 1996; H. CON. RES. 142, REGARDING THE HUMAN RIGHTS SITUATION IN MAURITANIA; H. CON. RES. 155, CONCERNING HUMAN RIGHTS IN KOSOVA; AND H. CON. RES. 191, TO RECOGNIZE AND HONOR FILIPINO WORLD WAR II VETERANS 3:05 p.m.—5:46 p.m., 2172 Rayburn, witnesses: Hon. Barbara Larkin, and Erika Gaspar
- July 24, 1996.—MARKUP: H.R. 3846, THE MICROENTERPRISE ACT; H.R. 3870, TO PROVIDE SEVERANCE PAYMENTS TO AID EMPLOYEES WHO VOLUNTARILY RESIGN; AND H.R. 3735, TO REAUTHORIZE THE DEVELOPMENT FUND FOR AFRICA 10:24 a.m.—10:49 a.m., 2172 Rayburn, witnesses: none
- July 25, 1996.—HEARING: SYRIA—PEACE PARTNER OR ROGUE REGIME? 10:15 a.m.—12:54 p.m., 2172 Rayburn, witnesses: Hon. Philip Wilcox, Patrick Clawson, and Steven Emerson
- July 30, 1995.—HEARING: U.S. INTERESTS IN THE CAUCASUS REGION 11:45 a.m.—2:52 p.m., 2172 Rayburn, witnesses: John Herbst, Hon. Joseph A. Presel, Marshall Adair, Amb. Richard Armitage, David Nissman, and Robert E. Ebel
- July 31, 1996.—HEARING: REVIEW OF U.S. FOREIGN POLICY 2:05 p.m.—4:08 p.m., 2172 Rayburn, witnesses: Hon. Warren Christopher
- August 1, 1996.—MARKUP: H. CON. RES. 120, SUPPORTING THE INDEPENDENCE AND SOVEREIGNTY OF UKRAINE AND THE PROGRESS OF ITS POLITICAL AND ECONOMIC REFORMS; AND H.R. 3916, TO MAKE AVAILABLE CERTAIN VOA AND RADIO MARTI COMPUTER READABLE TEXT AND VOICE RECORDINGS 10:44 a.m.—11:29 a.m., 2172 Rayburn, witnesses: none
- Sept. 11, 1996.—HEARING: U.S. COUNTER-NARCOTICS POLICY TOWARD COLOMBIA 11:06 a.m.—1:15 p.m., 2172 Rayburn, witnesses: Col. Albert R. Galante, Hon. Robert S. Gelbard, Eric Newsom, Peter Romero, Col. Jose Leonardo Gallego Castrillon, and Col. Enrique Gonzales Pena
- Sept. 12, 1996.—HEARING: CONSEQUENCES OF CHINA'S MILITARY SALES TO IRAN 11:05 a.m.—12:30 p.m., 2172 Rayburn, witnesses: Seth Carus, Michael Eisenstadt, and Leonard Spector
- Sept. 17, 1996.—MARKUP: H. CON. RES. 132, EXTRADITION OF MARTIN PANG FROM BRAZIL; H. CON. RES. 145, RE-

- MOVAL OF RUSSIAN TROOPS FROM MOLDOVA; H. CON. RES. 189, THE IMPORTANCE OF U.S. MEMBERSHIP IN REGIONAL SOUTH PACIFIC ORGANIZATIONS; H. RES. 515, THE PERSECUTION OF CHRISTIANS WORLDWIDE; H. CON. RES. 212, ADOPTION OF A EUROPEAN PARLIAMENT RESOLUTION SUPPORTING THE REPUBLIC OF CHINA ON TAIWAN'S EFFORTS AT JOINING THE COMMUNITY OF NATIONS; H. CON. RES. 51, THE REMOVAL OF RUSSIAN TROOPS FROM KALININGRAD; AND H.R. 4036, THE HUMAN RIGHTS RESTORATION ACT OF 1996 3:12 p.m.—4:32 p.m., 2172 Rayburn, witnesses: none
- Sept. 19, 1996.—HEARING: BOSNIAN ELECTIONS—A POST-MORTEM 10:11 a.m.—12:14 p.m., 2172 Rayburn, witnesses: Hon. John Kornblum, and Diane Paul
- Sept. 25, 1996.—HEARING: U.S. POLICY IN THE PERSIAN GULF 10:11 a.m.—12:27 p.m., 2172 Rayburn, witnesses: Hon. Robert Pelletrau, F. Gregory Gause, III, Judith Yaphe, and Henri Barkey
- Sept. 27, 1996.—HEARING: ADMINISTRATION ACTION AND POLITICAL MURDERS IN HAITI: PART II 10:43 a.m.—2:50 p.m., 2172 Rayburn, witnesses: Hon. Eric J. Boswell, Joseph Sullivan, and Hon. William L. Swing

B. Subcommittee on Africa

(20 Hearings, 3 Markups)

- Feb. 22, 1995.—HEARING: HUMAN RIGHTS SITUATION IN AFRICA 10:00 a.m.—12:05 p.m., 2255 Rayburn, witnesses: Hon. John Shattuck, Thomas R. Lansner, Holly J. Burkhalter, Adotei Akwei, and Patrick J. O'Farrell
- March 8, 1995.—HEARING: TRADE AND INVESTMENT OPPORTUNITIES IN AFRICA (Joint hearing with the Subcommittee on International Economic Policy and Trade) 10:02 a.m.—12:32 p.m., 2172 Rayburn, witnesses: Hon. George E. Moose, Hon. John Hicks, Hon. Herman J. Cohen, Malcolm Pryor, William E. Bucknam, William B. Carter, Carl Ware, and Joe Parker
- March 22, 1995.—HEARING: THE CRISIS IN SUDAN 10:00 a.m.—1:25 p.m., 2200 Rayburn, witnesses: Hon. Frank Wolf, Hon. Edward Brynn, Amb. Melissa Wells, Nan Borton, John Eibner, Bishop Macram Max Gassis, Dr. Kevin Vigilante, Dr. Omer Nur El Dayem, Bona Malwal, and John Pendergast
- March 24, 1995.—HEARING: NARCOTICS TRAFFICKING IN AFRICA 9:30 a.m.—11:10 a.m., 2255 Rayburn, witnesses: Hon. Cresencio Arcos, and Hon. Robert J. Nieves
- April 5, 1995.—HEARING: CRISIS IN RWANDA AND BURUNDI 2:05 p.m.—4:35 p.m., Russell Senate Caucus Room, witnesses: Sen. Simon
- April 6, 1995.—HEARING: THE THREAT OF ISLAMIC EXTREMISM IN AFRICA 10:20 a.m.—11:45 a.m., 2172 Rayburn, witnesses: Steven A. Emerson, Jason Isaacson, and Khalid Duran
- May 17, 1995.—MARKUP: H. CON. RES. 40, CONCERNING THE MOVEMENT TOWARD DEMOCRACY IN THE FEDERAL REPUBLIC OF NIGERIA (Passed by voice vote) 10:04 a.m.—10:40 a.m., 2255 Rayburn, witnesses: none

- June 21, 1995.—HEARING: AFRICA'S ECOLOGICAL FUTURE—NATURAL BALANCE OR ENVIRONMENTAL DISRUPTION? 10:05 a.m.—11:45 a.m., 2255 Rayburn, witnesses: Elizabeth Rihoy, Amb. Robert Pringle, Henri Nsanjama
- July 13, 1995.—HEARING: THE PATH TOWARD DEMOCRACY IN ANGOLA 10:00 a.m.—11:32 a.m., 2200 Rayburn, witnesses: Paul Hare, Hon. Edward Brynn, Gerald Bender, and Lloyd Pierson
- Oct. 11, 1995.—HEARING: TERRORISM IN ALGERIA—ITS EFFECT ON THE COUNTRY'S POLITICAL SCENARIO, ON REGIONAL STABILITY AND ON GLOBAL SECURITY 10:00 a.m.—11:17 a.m., 2255 Rayburn, witnesses: Hon. C. David Welch, Bruce Riedell, Dr. Yonah Alexander, and Roger Kaplan
- Dec. 12, 1995.—HEARING: RECENT DEVELOPMENTS IN NIGERIA (Joint hearing with the Subcommittee on International Operations and Human Rights) 1:00 p.m.—4:00 p.m., 2154 Rayburn, witnesses: Hon. George E. Moose, Hon. David C. Miller, Jr., Dr. Larry Diamond, Dr. John Pade, and Felix Morka
- March 13, 1996.—HEARING: SLAVERY IN MAURITANIA AND SUDAN (Joint hearing with the Subcommittee on International Operations and Human Rights) 2:05 p.m.—6:15 p.m., 2172 Rayburn, witnesses: William H. Twaddell, Samuel Cotton, Charles Jacobs, Mohamed Nacir Athie, Mervyn M. Dymally, Baroness Caroline Cox, Gaspar Biro, Dr. Kevin Vigilante, and Augustine Lado
- April 17, 1996.—HEARING: DEMOCRATIC ELECTIONS—MYTH OR REALITY IN AFRICA? 10:30 a.m.—12:35 p.m., 2200 Rayburn, witnesses: Hon. George Moose, Hon. Herman J. Cohen, Dr. Willie Lamous-Smith, and Thomas Sheehy
- April 17, 1996.—MARKUP: H. CON. RES. 160, CONGRATULATING THE PEOPLE OF SIERRA LEONE ON THE SUCCESS OF THEIR RECENT DEMOCRATIC ELECTIONS (Passed by voice vote) 10:05 a.m.—10:25 a.m., 2200 Rayburn, witnesses: none
- May 1, 1996.—HEARING: CURRENT ASSESSMENT OF THE PEACE PROCESS IN ANGOLA 2:00 p.m.—4:30 p.m., 2200 Rayburn, witnesses: Amb. Paul Hare, Hon. Prudence Bushnell, R. Bruce Malcolm, and Gerald Bender
- May 8, 1996.—HEARING: CRISIS IN LIBERIA 2:00 p.m.—4:00 p.m., 2200 Rayburn, witnesses: Hon. George Moose, and Hon. Vince Kern
- May 22, 1996.—HEARING: CURRENT HUMAN RIGHTS SITUATION IN AFRICA 2:50 p.m.—4:45 p.m., 2255 Rayburn, witnesses: Hon. John Shattuck, Thomas Lansner, Gregory Simpkins, and Joseph Eldridge
- June 6, 1996.—HEARING: NEW PERSPECTIVES ON AFRICA 11:10 a.m.—1:15 p.m., 2253 Rayburn, witnesses: Bishop C. Garnett Henning, Dr. Harriet Paul, Dr. Sandra Thompson, Bishop Richard Allen Chappelle, Sr., Dr. Will Reno, and Dr. Emmanuel Nwadike
- June 26, 1996.—MARKUP: H. CON. RES. 142, REGARDING HUMAN RIGHTS IN MAURITANIA (Passed by voice vote) 2:00 p.m.—2:20 p.m., 2172 Rayburn, witnesses: none

- June 26, 1996.—HEARING: BLOODY HANDS—FOREIGN SUPPORT FOR LIBERIAN WARLORDS 2:20 p.m.—4:20 p.m., 2172 Rayburn, witnesses: Hon. William Twadell, Hon. James Bishop, Kevin George, and Dr. Elwood Dunn
- July 17, 1996.—HEARING: AFRICA'S ENVIRONMENT—THE FINAL FRONTIER 2:05 p.m.—3:25 p.m., 2200 Rayburn, witnesses: Hon. Gary Bombardier, Michael Wright, and Steve Mills
- Sept. 11, 1996.—HEARING: NIGERIA WHITE COLLAR CRIME 2:10 p.m.—3:10 p.m., 2172 Rayburn, witnesses: Mark M. Richard, Sally Miller, S.A. Michael Stenger, and Jonathan Winer
- Sept. 26, 1996.—HEARING: REVIEW OF THE CLINTON ADMINISTRATION'S PERFORMANCE IN AFRICA 2:35 p.m.—4:45 p.m., 2172 Rayburn, witnesses: Hon. Smith Hempstone, Hon. Chester Crocker, Dr. David Gordon, and Walter Kansteiner III

C. Subcommittee on Asia and the Pacific

(38 Hearings, 7 Markups)

- January 24, 1995.—BRIEFING: DEMOGRAPHIC AND SECURITY OVERVIEW OF THE ASIA-PACIFIC REGION 1:00 p.m.—3:00 p.m., 2200 Rayburn, witnesses: Dr. Joseph S. Nye, Dr. Thomasingar, Dr. Ezra Vogel, and Dr. Malvin Helesen
- February 2, 1995.—HEARING: U.S. ECONOMIC OPPORTUNITIES AND BARRIERS IN ASIA AND THE PACIFIC (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:05 p.m.—4:20 p.m., 2200 Rayburn, witnesses: Hon. Charlene Barshefsky, Hon. Jeffrey Garten, Dr. Clyde V. Prestowitz, Jr., and Hon. Franklin Lavin
- February 9, 1995.—HEARING: CHALLENGES TO U.S. FOREIGN POLICY IN ASIA 10:00 a.m.—12:10 p.m., 2200 Rayburn, witnesses: Hon. Winston Lord, and Hon. Robin L. Raphel
- February 23, 1995.—HEARING: NORTH KOREAN MILITARY AND NUCLEAR PROLIFERATION THREAT—EVALUATION OF THE U.S.-DPRK AGREED FRAMEWORK (Joint hearing with the Subcommittee on International Economic Policy and Trade) 10:00 a.m.—12:45 p.m., 2172 Rayburn, Hon. Edward L. Warner III, Hon. Thomas Hubbard, Hon. Robert L. Gallucci, Edwin J. Feulner, Jr., Robert A. Manning, and Leonard S. Spector
- March 2, 1995.—HEARING: THE U.S.-CHINA IPR AGREEMENT—IMPLICATIONS FOR U.S.-SINO COMMERCIAL RELATIONS (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:00 p.m.—4:00 p.m., 2172 Rayburn, witnesses: Hon. Charlene Barshefsky, Hon. Peter Tomsen, Hon. Beau Boulter, and Dr. Robert Kapp
- March 8, 1995.—HEARING: U.S. ASSISTANCE PROGRAMS IN ASIA 10:05 a.m.—12:10 p.m., 2200 Rayburn, witnesses: Robert F. Hemphill, Jr., Thomas Getman, Hon. Margaret Carpenter, and Dr. Philip Johnston
- March 16, 1995.—HEARING: HUMAN RIGHTS AND DEMOCRATIZATION IN ASIA (Joint hearing with the Subcommittee on International Operations and Human Rights) 2:00 p.m.—4:50

- p.m., 2172 Rayburn, witnesses: Hon. John Shattuck, Mike Jendrzeczyk, Lorne W. Craner, and Eric Bjornlund
- March 29, 1995.—HEARING: U.S.-EAST ASIAN ECONOMIC RELATIONS—FOCUS ON SOUTH KOREA (Joint hearing with the Subcommittee on International Economic Policy and Trade) 1:00 p.m.—3:25 p.m., 2172 Rayburn, witnesses: Paul Rosenthal, Steven J. Judge, and Edward M. Rozynski, Hon. Richard V. Allen, and Paul Dillingham, Jr.
- April 5, 1995.—MARKUP: H. CON. RES. 53, REGARDING A PRIVATE VISIT BY PRESIDENT LEE TENG-HUI OF TAIWAN; AND H.J. RES. 83, REGARDING THE U.S.-NORTH KOREA AGREED FRAMEWORK (H.J. Res. 83 passed by voice vote, amended; and H. Con. Res. 53 passed by a roll call vote of 8–0, amended) 9:35 a.m.—10:10 a.m., 2255 Rayburn, witnesses: none
- June 21, 1995.—HEARING: DRUGS IN ASIA—THE HEROIN CONNECTION 10:10 a.m.—1:00 p.m., 2200 Rayburn, witnesses: Hon. Charles B. Rangel, Hon. Bill Richardson, Hon. Kent M. Wiedemann, Hon. Lee P. Brown, Hon. Robert S. Gelbard, and Hon. Stephen H. Greene
- June 27, 1995.—HEARING: U.S. SECURITY INTERESTS IN ASIA 2:10 p.m.—4:05 p.m., 2172 Rayburn, witnesses: Hon. Winston Lord, Hon. Joseph S. Nye, and Adm. Richard C. Macke
- July 13, 1995.—MARKUP: H. RES. 158, CONGRATULATING THE PEOPLE OF MONGOLIA ON THE OCCASION OF THE 5TH ANNIVERSARY OF THEIR FIRST DEMOCRATIC, MULTIPARTY ELECTIONS; H. RES. 181, ENCOURAGING THE PEACE PROCESS IN SRI LANKA; AND H. CON. RES. 80, EXPRESSING THE SENSE OF THE CONGRESS THAT THE U.S. SHOULD RECOGNIZE THE CONCERNS OF THE PEOPLE OF OCEANIA AND CALL UPON THE GOVERNMENT OF FRANCE TO CEASE ALL NUCLEAR TESTING AT THE MORUROA AND FANGATAUFA ATOLLS (All passed by voice vote) 9:30 a.m.—10:00 a.m., 2255 Rayburn, witnesses: none
- July 18, 1995.—HEARING: THE FUTURE OF ASIA-PACIFIC ECONOMIC COOPERATION (APEC) (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:15 p.m.—4:45 p.m., 2200 Rayburn, witnesses: Hon. Joan E. Spero, Hon. Charlene Barshefsky, Dr. Paula Stern, Richard O. Lehmann, and Dr. Mark Borthwick
- July 20, 1995.—HEARING: THE FUTURE OF THE PEOPLE'S REPUBLIC OF CHINA—PERSPECTIVES ON THE POST-DENG XIAOPING ERA 9:35–11:25 a.m., 2172 Rayburn, witnesses: Hon. James Lilly, Michel Oksenberg, and Prof. Susan L. Shirk
- July 25, 1995.—HEARING: INDOCHINESE REFUGEES—COMPREHENSIVE PLAN OF ACTION (Joint hearing with the Subcommittee on International Operations and Human Rights) 2:05 p.m.—6:15 p.m., 334 Cannon, witnesses: Claude Pepin, R. Kyle Horst, Hon. Phyllis E. Oakley, Pam Baker, Daniel Wolf, and Dr. Nguyen Dinh Thang
- July 27, 1995.—HEARING: HONG KONG AFTER 1997 10:05 a.m.—12:15 p.m., 2200 Rayburn, witnesses: Dinah PoKempner,

- Kent Wiedemann, Dr. Gerrit W. Gong, and Dr. Mark Michelson
- July 31, 1995.—HEARING: POLITICAL AND SOCIAL CHANGE IN NEW ZEALAND 2:10 p.m.—3:45 p.m., 2200 Rayburn, witnesses: Sandra O'Leary, Hon. Paul Cleveland, and Robert O'Quinn
- Sept. 7, 1995.—HEARING: RECENT DEVELOPMENTS IN BURMA 9:30 a.m.—12:10 p.m., 2172 Rayburn, witnesses: Kent Wiedemann, Holly Burkhalter, Ernest Bower, Dr. Josef Silverstein, and Thomas Vallely
- Sept. 21, 1995.—HEARING: CAMBODIA—PROSPECTS FOR PROSPERITY AND PEACE 1:05 p.m.—2:40 p.m., 2200 Rayburn, witnesses: Hon. Winston Lord, Dr. Fred Brown, Lorne Craner, and Maureen Steinbrunner
- Oct. 20, 1995.—FIELD HEARING: THE IMPORTANCE OF THE ASIA-PACIFIC REGION TO U.S. AGRICULTURE (Joint hearing with the Subcommittee on General Farm Commodities) 2:35 p.m.—4:30 p.m., The Cornhusker Hotel, Lincoln Nebraska, witnesses: Tim Galvin, Christine Bankson, Jim Weyer, Ron Maas, Steve Erdman, Robert Meaney, and Dr. Craig R. MacPhee
- Oct. 25, 1995.—HEARING: U.S.-JAPAN RELATIONS AND AMERICAN INTERESTS IN ASIA—STRIKING A NEW BALANCE 2:10 p.m.—4:45 p.m., 2172 Rayburn, witnesses: Hon. Winston Lord, Hon. Joseph S. Nye, Hon. Richard L. Armitage, Dr. James E. Auer, and Dr. Kenneth B. Pyle
- Oct. 30, 1995.—HEARING: JAPAN'S UNCERTAIN POLITICS AND ECONOMY (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:05 p.m.—4:15 p.m., 2172 Rayburn, witnesses: Dr. Robert Alan Feldman, Dr. Leonard Schoppa, Dr. Merit E. Janow, and Dr. William R. Farrell
- Nov. 8, 1995.—HEARING: HUMAN RIGHTS IN VIETNAM (Joint hearing with the Subcommittee on International Operations and Human Rights) 2:01 p.m.—6:30 p.m., 2172 Rayburn, witnesses: Steve Coffey, Kent Wiedemann, Nguyen Tan Tri, Nguyen Chi Thien, Tran Thi Thuc, Mike Jendrzejczyk, Nina Shea, Vo Van Ai, Tran Tu Thanh, and Thich Giac Duc
- Nov. 9, 1995.—HEARING: COUNTDOWN TO OSAKA—ASIA-PACIFIC ECONOMIC COOPERATION OR CONFRONTATION? (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:30 p.m.—4:25 p.m., 2172 Rayburn, witnesses: Hon. Joan E. Spero, Dr. C. Fred Bergsten, Philip M. Vaughn, Hon. William Bodde, Jr., Willard A. Workman, and David Erickson
- Nov. 14, 1995.—HEARING: SRI LANKA IN TURMOIL—IMPLICATIONS OF INTENSIFIED CONFLICT 2:05 p.m.—4:10 p.m., 2172 Rayburn, witnesses: Hon. E. Gibson Lanpher, Dr. Marshall R. Singer, James Clad, and Jim McDonald
- Nov. 15, 1995.—HEARING: NUCLEAR ISSUES IN THE SOUTH PACIFIC 2:05 p.m.—4:15 p.m., 2200 Rayburn, witnesses: Hon. Thomas E. McNamara, Hon. William Bodde, Jr., Joshua Handler, and Richard Fisher
- Dec. 6, 1995.—MARKUP: H. RES. 274, CONCERNING BURMA AND THE UN GENERAL ASSEMBLY; AND H. CON. RES.

- 117, CONCERNING WEI JINGSHENG (Both passed by voice vote, amended) 2:05 p.m.–2:35 p.m., 2172 Rayburn, witnesses: none
- Dec. 6, 1995.—HEARING: U.S. SECURITY INTERESTS IN SOUTH ASIA 2:35 p.m.–4:40 p.m., 2172 Rayburn, witnesses: Hon. Robin L. Raphel, Bruce O. Riedel, Dr. Robert G. Wirsing, Michael Krepon, and Dr. George K. Tanham
- March 7, 1996.—HEARING: U.S.-CHINA INTELLECTUAL PROPERTY RIGHTS AGREEMENT AND RELATED TRADE ISSUES (Joint hearing with the Subcommittees on International Economic Policy and Trade, and Senate East Asian and Pacific Affairs) 2:05 p.m.–4:10 p.m., 2172 Rayburn, witnesses: Hon. Mickey Kantor, Jason Berman, Eric Smith, and Dr. Nicholas R. Lardy
- March 13, 1996.—MARKUP: H. RES. 345, REGARDING HUMAN RIGHTS IN CAMBODIA; AND H. CON. RES. 148, REGARDING MILITARY STABILITY IN THE TAIWAN STRAITS (Both passed by voice vote, H. Con. Res. 148 was amended) 1:30 p.m.–2:10 p.m., 2200 Rayburn, witnesses: none
- March 14, 1996.—HEARING: CRISIS IN THE TAIWAN STRAIT—IMPLICATIONS FOR U.S. FOREIGN POLICY 2:00 p.m.–4:40 p.m., 2172 Rayburn, witnesses: Hon. Winston Lord, Dr. Kurt Campbell, Dr. Gerrit W. Gong, Douglas Paal, and Nat Bellocchi
- March 19, 1996.—HEARING: U.S.-NORTH KOREAN RELATIONS—FROM THE AGREED FRAMEWORK TO FOOD AID 1:30 p.m.–3:30 p.m., 2200 Rayburn, witnesses: Hon. Winston Lord, Hon. Donald Gregg, Stanley Roth, Daryl Plunk, and Dr. Abdur Rashid
- April 17, 1996.—HEARING: SECURITY IN NORTHEAST ASIA—FROM OKINAWA TO THE DMZ 1:30 p.m.–3:45 p.m., 2172 Rayburn, witnesses: Dr. Patrick Cronin, Dr. James J. Przystrup, Dr. Jonathan Pollack, and Dr. Marvin Ott
- April 18, 1996.—HEARING: ECONOMIC OPPORTUNITIES AND PITFALLS IN SOUTH ASIA (Joint hearing with the Subcommittee on International Economic Policy and Trade) 1:30 p.m.–4:00 p.m., 2200 Rayburn, witnesses: Hon. Raymond E. Vickery, Jack Shaw, R. Michael Gadbow, Vinod Gupta, and Sreedhar Menon
- May 9, 1996.—HEARING: AFGHANISTAN—PEACE OR CIVIL WAR? 1:50 p.m.–4:20 p.m., 2172 Rayburn, witnesses: Hon. Robin Raphel, John L. Moore, Dr. Barnett Rubin, Thomas E. Gouttierrre, and M. Hasan Nouri
- May 9, 1996.—MARKUP: H. CON. RES. 154, CONGRATULATING THE REPUBLIC OF CHINA ON TAIWAN ON THE OCCASION OF ITS FIRST DEMOCRATIC PRESIDENTIAL ELECTION (Passed by voice vote) 1:35 p.m.–1: 50 p.m., 2172 Rayburn, witnesses: none
- May 16, 1996.—HEARING: THE IMPACT OF MFN FOR CHINA ON U.S.-CHINA ECONOMIC RELATIONS (Joint hearing with the Subcommittee on International Economic Policy and Trade) 9:45 a.m.–1:30 p.m., 2172 Rayburn, witnesses: Rep. Nancy Pelosi, Hon. Peter Tarnoff, Hon. Stuart E. Eizenstat, Hank

- Greenberg, Dale P. Jones, Victor Kiam, Dr. Robert S. Ross, and Jeffrey Fiedler
- May 30, 1996.—HEARING: SOUTHEAST ASIA REGIONAL SECURITY—DRAGONS, DOMINOES AND DYNAMOS 10:30 a.m.—12:50 p.m., 2200 Rayburn, witnesses: Hon. Winston Lord, Dr. Kurt Campbell, James C. Clad, Dr. Don Emerson, and Ralph A. Cossa
- June 19, 1996.—HEARING: U.S. COMMERCIAL INTERESTS IN SOUTHEAST ASIA—TAPPING THE BIG EMERGING MARKETS (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:00 p.m.—4:10 p.m., 2172 Rayburn, witnesses: Hon. Paul Wolfowitz, George David, Dr. Marcus Noland, and Jim Adam
- July 23, 1996.—MARKUP: H. CON. RES. 189, U.S. MEMBERSHIP IN THE REGIONAL SOUTH PACIFIC ORGANIZATIONS (Passed by voice vote) 1:45 p.m.—2:05 p.m., 2255 Rayburn, witnesses: none
- July 23, 1996.—HEARING: U.S. FOREIGN ASSISTANCE IN ASIA 2:05 p.m.—4:30 p.m., 2255 Rayburn, witnesses: Hon. Margaret Carpenter, Henrietta Holsman Fore, Dr. Donald A. Deieso, and Sarah Newhall
- Sept. 12, 1996.—HEARING: INTERNATIONAL FINANCIAL INSTITUTION LENDING TO ASIA AND THE PACIFIC—IMPLICATIONS FOR U.S. INTERESTS (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:05 p.m.—3:30 p.m., 2200 Rayburn, witnesses: Hon. David A. Lipton, Robert P. O'Quinn, and Barry M. Hager
- Sept. 19, 1996.—HEARING: U.S.-CHINA RELATIONS—THE NEXT STEPS (Joint hearing with the Subcommittee on International Economic Policy and Trade) 2:34 p.m.—4:07 p.m., 2172 Rayburn, witnesses: William J. Hudson, Lawrence W. Clarkson, and Dr. Minxin Pei
- Sept. 25, 1996.—HEARING: U.S. INTERESTS IN THE SOUTH PACIFIC—FREELY ASSOCIATED STATES WITH OKINAWA (Joint hearing with the Subcommittee on Native American and Insular Affairs) 2:45 p.m.—5:25 p.m., 2255 Rayburn, witnesses: Hon. Aurelia E. Brazeal, Allen Stayman, Hon. M. James Wilkinson, Dr. Gustav F. Papanek, and Howard L. Hills
- Sept. 25, 1996.—MARKUP: H. CON. RES. 213, CONCERNING SOUTH ASIANS LIVING IN THE GANGES AND THE BRAHMAPUTRA RIVER BASIN (Passed by voice vote) 2:00 p.m.—2:40 p.m., 2255 Rayburn, witnesses: none
- Sept. 26, 1996.—HEARING: U.S. INTERESTS IN THE SOUTH PACIFIC—FREELY ASSOCIATED STATES AND OKINAWA—PART II, THE OKINAWA BASING ISSUE 2:30 p.m.—3:40 p.m., 2200 Rayburn, witnesses: Dr. Kurt Campbell, Maj. Gen. Martin R. Steele, and Robert C. Ries, Jr.

D. Subcommittee on International Economic Policy and Trade

(29 Hearings, 2 Markups)

- January 25, 1995.—HEARING: ISSUES IN EXPORT CONTROL 10:30 a.m.—12:10 p.m., 2172 Rayburn, witnesses: Paul Freedenberg, and Howard Lewis

- February 2, 1995.—HEARING: U.S. ECONOMIC OPPORTUNITIES AND BARRIERS IN ASIA AND THE PACIFIC (Joint hearing with the Subcommittee on Asia and the Pacific) 2:05 p.m.—4:20 p.m., 2200 Rayburn, witnesses: Hon. Charlene Barshefsky, Hon. Jeffrey Garten, Dr. Clyde V. Prestowitz, Jr., and Hon. Franklin Lavin
- Feb. 22, 1995.—HEARING: THE MEXICO PESO BAILOUT (Joint hearing with the Subcommittee on the Western Hemisphere) 1:07 p.m.—3:52 p.m., 2172 Rayburn, witnesses: Rep. Marcy Kaptur, Jeffrey R. Shafer, Dr. Fred Bergsten, Pat Buchanan, Dr. William Cline, John Sweeney, and Christopher Whalen
- March 8, 1995.—HEARING: TRADE AND INVESTMENT OPPORTUNITIES IN AFRICA (Joint hearing with the Subcommittee on Africa) 10:02 a.m.—12:32 p.m., 2172 Rayburn, witnesses: Hon. George E. Moose, Hon. John Hicks, Hon. Herman J. Cohen, Malcolm Pryor, William E. Bucknam, William B. Carter, Carl Ware, and Joe Parker
- March 14, 1995.—HEARING: GLOBAL INFORMATION INFRASTRUCTURE—THE NEXT STEPS, U.S. INDUSTRY PERSPECTIVES 2:00 p.m.—3:10 p.m., 2172 Rayburn, witnesses: Richard Barth, Rick LaFaire, and Ralph Harnett
- March 29, 1995.—HEARING: U.S.—EAST ASIAN ECONOMIC RELATIONS—FOCUS ON SOUTH KOREA (Joint hearing with the Subcommittee on Asia and the Pacific) 1:00 p.m.—3:25 p.m., 2172 Rayburn, witnesses: Hon. Richard V. Allen, Paul W. Dillingham, Jr., Paul Rosenthal, Steve Judge, and Edward M. Rozynski
- May 2, 1995.—HEARING: U.S. SANCTIONS ON IRAN—NEXT STEPS 2:05 p.m.—4:34 p.m., 2128 Rayburn, witnesses: Rep. Peter King, Robert H. Pelletreau, Patrick Clawson, Geoffrey Kemp, Jeffrey J. Schott, Arthur T. Downey, John H. Lichtblau, and Lawrence Goldstein
- June 13, 1995.—HEARING: U.S. EXPORT COMPETITIVENESS IN THE INFORMATION AGE—THE ROLE OF GOVERNMENT 9:34 a.m.—11:30 a.m., 2172 Rayburn, witnesses: C. Michael Armstrong, and John Gage
- June 28, 1995.—HEARING: OVERSIGHT ON USAID HOUSING INVESTMENT GUARANTEE PROGRAM 10:00 a.m.—11:18 a.m., 2200 Rayburn, witnesses: Frank Conahan, and David Hale
- July 18, 1995.—HEARING: THE FUTURE OF ASIA-PACIFIC ECONOMIC COOPERATION (APEC) (Joint hearing with the Subcommittee on Asia and the Pacific) 2:15 p.m.—4:45 p.m., 2200 Rayburn, witnesses: Hon. Joan E. Spero, Hon. Charlene Barshefsky, Dr. Paula Stern, Richard O. Lehmann, and Dr. Mark Borthwick
- Sept. 6, 1995.—HEARING: PROPOSALS TO REORGANIZE THE TRADE-RELATED FUNCTIONS OF THE U.S. GOVERNMENT 10:00 a.m.—12:50 p.m., 2172 Rayburn, witnesses: Rep. Donald Manzullo, Rep. John Mica, Rep. Dick Chrysler, Hon. William Brock, Hon. Clayton Yeutter, Hon. Donald Bonker, and Alan Mendelowitz
- Sept. 28, 1995.—HEARING: OVERSIGHT ON EFFECTIVENESS OF PROGRAMS TO PROMOTE TRAVEL AND TOURISM IN

- THE U.S. 1:00 p.m.–2:50 p.m., 2255 Rayburn, witnesses: Sen. Larry Pressler, Hon. Greg Farmer, Dr. Linda Pareksy, Richard Speros, Sandra Fulton, William S. Norman, and Hans Guenter Becker
- Oct. 12, 1995.—HEARING: RELEASE OF THE TRADE PROMOTION COORDINATING COMMITTEE'S ANNUAL REPORT 2:00 p.m.–2:55 p.m., 2172 Rayburn, witnesses: Hon. Ron Brown
- Oct. 19, 1995.—HEARING: TRADE PROVISIONS IN THE 1995 FARM BILL 1:06 p.m.–2:58 p.m., 2172 Rayburn, witnesses: August Schumacher, Robert Kohlmeyer, Stewart G. Huber, Eugene Bovee, and Ron Willis
- Oct. 25, 1995.—HEARING: TRADE ISSUES REGARDING CHILE AND OTHER LATIN AMERICAN COUNTRIES IN LIGHT OF THE NAFTA EXPERIENCE (Joint hearing with the Subcommittee on the Western Hemisphere) 10:07 a.m.–1:04 p.m., 2172 Rayburn, witnesses: Rep. Jim Kolbe, Rep. Marcy Kaptur, Rep. Duncan Hunter, Rep. Jennifer Dunn, Hon. Ira Shapiro, Hon. Alexander F. Watson, William E. Barreda, Dr. Sidney Weintraub, and Kevin Kearns
- Oct. 25, 1995.—HEARING: OVERSIGHT ON THE IMPACT ON U.S. EXPORTERS OF THE GATT PATENT ACCORD 1:00 p.m.–3:40 p.m., 2255 Rayburn, witnesses: Prof. James Chandler, Hon. Bruce A. Lehman, and David L. Hill
- Oct. 30, 1995.—HEARING: JAPAN'S UNCERTAIN POLITICS AND ECONOMY (Joint hearing with the Subcommittee on Asia and the Pacific) 2:05 p.m.–4:15 p.m., 2172 Rayburn, witnesses: Dr. Robert Alan Feldman, Dr. Leonard Schoppa, Dr. Merit E. Janow, and Dr. William R. Farrell
- Nov. 8, 1995.—HEARING: STRENGTHENING U.S. EXPORT COMPETITIVENESS—INDUSTRY PERSPECTIVES 10:00 a.m.–11:40 a.m., 2172 Rayburn, witnesses: C. Michael Armstrong, Michael H. Jordan, and Paula Stern
- Nov. 9, 1995.—HEARING: COUNTDOWN TO OSAKA—ASIA-PACIFIC ECONOMIC COOPERATION OF CONFRONTATION? (Joint hearing with the Subcommittee on Asia and the Pacific) 2:30 p.m.–4:25 p.m., 2172 Rayburn, witnesses: Hon. Joan E. Spero, Dr. C. Fred Bergsten, Philip M. Vaughn, Hon. William Bodde, Jr., Willard A. Workman, and David Erickson
- January 24, 1996.—HEARING: H.R. 2579, THE TRAVEL AND TOURISM PARTNERSHIP ACT (Joint hearing with the Subcommittee on Commerce, Trade and Hazardous Materials) 1:00 p.m.–3:55 p.m., 2172 Rayburn, witnesses: Hon. Greg Farmer, Hon. Judd Buchanan, Judson Green, Jonathan Tisch, Roger Ballou, and Jonathan Linen
- Feb. 22, 1996.—HEARING: EXPORTS, GROWTH AND JOBS—REAUTHORIZING FEDERAL EXPORT ASSISTANCE PROGRAMS, PART I 1:00 p.m.–3:05 p.m., 2200 Rayburn, witnesses: Hon. Ruth Harkin, Hon. Timothy Hauser, and Hon. J. Joseph Grandmaison
- March 7, 1996.—HEARING: U.S.-CHINA INTELLECTUAL PROPERTY RIGHTS AGREEMENT AND RELATED TRADE ISSUES (Joint hearing with the Subcommittees on Asia and the Pacific, and Senate East Asian and Pacific Affairs) 2:05 p.m.–

- 4:10 p.m., 2172 Rayburn, witnesses: Hon. Mickey Kantor, Jason Berman, Eric Smith, and Dr. Nicholas R. Lardy
- March 12, 1996.—HEARING: EXPORTS, GROWTH AND JOBS—REAUTHORIZING FEDERAL EXPORT ASSISTANCE PROGRAMS, PART II 2:02 p.m.—3:30 p.m., 2200 Rayburn, witnesses: Douglas Olin, Alden Y. Warner III, Winthrop Watson, William D. Trammell, and James S. Cox
- March 22, 1996.—MARKUP: H.R. 361, THE OMNIBUS EXPORT ADMINISTRATION ACT OF 1995 (Passed by voice vote, amended) 10:00 a.m.—11:00 a.m., 2172 Rayburn, witnesses: Hon. William Reinsch, and Sandra Strokoff
- April 18, 1996.—HEARING: ECONOMIC OPPORTUNITIES AND PITFALLS IN SOUTH ASIA (Joint hearing with the Subcommittee on Asia and the Pacific) 1:30 p.m.—4:00 p.m., 2200 Rayburn, witnesses: Hon. Raymond E. Vickery, Jack Shaw, R. Michael Gadbaw, Vinod Gupta, and Sreedhar Menon
- May 16, 1996.—HEARING: THE IMPACT OF MFN FOR CHINA ON U.S.-CHINA ECONOMIC RELATIONS (Joint hearing with the Subcommittee on Asia and the Pacific) 9:45 a.m.—1:30 p.m., 2172 Rayburn, witnesses: Rep. Nancy Pelosi, Hon. Peter Tarnoff, Hon. Stuart E. Eizenstat, Hank Greenberg, Dale P. Jones, Victor Kiam, Dr. Robert S. Ross, and Jeffrey Fiedler
- June 19, 1996.—HEARING: U.S. COMMERCIAL INTERESTS IN SOUTHEAST ASIA—TAPPING THE BIG EMERGING MARKETS (Joint hearing with the Subcommittee on Asia and the Pacific) 2:00 p.m.—4:10 p.m., 2172 Rayburn, witnesses: Hon. Paul Wolfowitz, George David, Dr. Marcus Noland, and Jim Adam
- June 20, 1996.—MARKUP: H.R. —THE EXPORTS JOBS AND GROWTH ACT OF 1996 (Passed by voice vote) 2:04 p.m.—2:10 p.m., 2200 Rayburn, witnesses: none
- Sept. 12, 1996.—HEARING: INTERNATIONAL FINANCIAL INSTITUTION LENDING TO ASIA AND THE PACIFIC—IMPLICATIONS FOR U.S. INTERESTS (Joint hearing with the Subcommittee on Asia and the Pacific) 2:05 p.m.—3:30 p.m., 2200 Rayburn, witnesses: Hon. David A. Lipton, Robert P. O'Quinn, and Barry M. Hager
- Sept. 19, 1996.—HEARING: U.S.-CHINA RELATIONS—THE NEXT STEPS (Joint hearing with the Subcommittee on Asia and the Pacific) 2:34 p.m.—4:07 p.m., 2172 Rayburn, witnesses: William J. Hudson, Lawrence W. Clarkson, and Dr. Minxin Pei
- Sept. 24, 1996.—HEARING: ANNUAL REPORT OF THE TRADE PROMOTION COORDINATING COMMITTEE 2:04 p.m.—3:25 p.m., 2200 Rayburn, witnesses: Hon. Stuart Eizenstat

E. Subcommittee on International Operations and Human Rights

(41 Hearings, 3 Markups)

- February 2, 1995.—HEARING: ANALYSIS OF THE STATE DEPARTMENT'S COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES FOR 1994 10:10 a.m.—12:35 p.m., 2172 Rayburn, witnesses: Hon. John H. Shattuck
- February 7, 1995.—HEARING: 1996-97 FOREIGN RELATIONS AUTHORIZATION—DEPARTMENT OF STATE MANAGE-

- MENT INITIATIVES 2:05 p.m.–4:15 p.m., 2172 Rayburn, witnesses: Hon. Richard M. Moose
- February 8, 1995.—HEARING: 1996–97 FOREIGN RELATIONS AUTHORIZATION—INTERNATIONAL ORGANIZATIONS, CONFERENCES, AND COMMITTEES 9:06 a.m.–11:30 a.m., 2172 Rayburn, witnesses: Hon. Madeleine K. Albright, and Hon. Douglas J. Bennet
- Feb. 15, 1995.—HEARING: COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES—TESTIMONY BY REPRESENTATIVES OF HUMAN RIGHTS ORGANIZATIONS 10:05 a.m.–12:30 p.m., 2172 Rayburn, witnesses: James O’Dea, Adrian Karatnycky, and Kenneth Roth
- Feb. 22, 1995.—HEARING: FOREIGN RELATIONS AUTHORIZATION ACT—REFUGEES 2:07 p.m.–4:10 p.m., 2200 Rayburn, witnesses: Amb. Brunson McKinley
- Feb. 23, 1995.—HEARING: FOREIGN RELATIONS AUTHORIZATION ACT—ARMS CONTROL AND DISARMAMENT AGENCY 2:10 p.m.–3:15 p.m., 2255 Rayburn, witnesses: John Holum
- March 1, 1995.—HEARING: FOREIGN RELATIONS AUTHORIZATION ACT—USIA/NED 2:10 p.m.–4:30 p.m., 2200 Rayburn, witnesses: Joseph Bruns, Jeff Cowan, Joseph Duffey, and Carl Gershman
- April 3, 1995.—HEARING: CHINESE PRISON SYSTEM—“LAOGAI” 2:05 p.m.–4:12 p.m., 2172 Rayburn, witnesses: Tang Boiqiao, Catherine Ho, Liu Zinhu, Palden Gyatso, Harry Wu, and Cai Zhongxian
- May 8, 1995.—MARKUP: SECTION B, H.R. 1564 (Passed by voice vote, amended) 10:05 a.m.–10:45 a.m., 2255 Rayburn, witnesses: none
- May 9, 1995.—MARKUP: SECTION B, PART II, H.R. 1564 (Passed by voice vote) 12:35 p.m.–12:45 p.m., 2172 Rayburn, witnesses: none
- May 17, 1995.—HEARING: CHINESE POPULATION CONTROL 10:05 a.m.–11:45 a.m., 2172 Rayburn, witnesses: John Aird, and Nicholas Eberstadt
- June 22, 1995.—HEARING: COERCIVE POPULATION CONTROL IN CHINA 2:05 p.m.–4:00 p.m., 2172 Rayburn, witnesses: Craig Trebilcock, Craig Wilson, John Burgess, Pin Line, Weng Kang Di, Bao Yu Li, and Yun Fei Chen
- June 28, 1995.—HEARING: CONSIDERATION OF ISSUANCE OF SUBPOENAS FOR CHINESE DETAINEES 10:15 a.m.–11:15 a.m., 2172 Rayburn, witnesses: none
- July 18, 1995.—HEARING: BEIJING CONFERENCE ON WOMEN 9:10 a.m.–2:53 p.m., 2172 Rayburn, witnesses: Nina Shea, Luisa Coan, Carl Anderson, Margie Walden, John Ackerly, Laura Heiskell, Cecilia Royals, Jeanne Head, Barbara Ledeen, Diane Knippers, and Mary Ellen Bork
- July 19, 1995.—HEARING: COERCIVE POPULATION CONTROL IN CHINA 2:10 p.m.–5:35 p.m., 2118 Rayburn, witnesses: Weng Kang Di, Li Bao Yu, Chen Yun Fei, and Hu Shuye
- July 25, 1995.—HEARING: INDOCHINESE REFUGEES—COMPREHENSIVE PLAN OF ACTION (Joint hearing with the Subcommittee on Asia and the Pacific) 2:05 p.m.–6:15 p.m., 334 Cannon, witnesses: Claude Pepin, R. Kyle Horst, Hon.

- Phyllis E. Oakley, Pam Baker, Daniel Wolf, and Dr. Nguyen Dinh Thang
- July 27, 1995.—HEARING: COMPREHENSIVE PLAN OF ACTION FOR SOUTHEAST ASIAN REFUGEES 10:05 a.m.—3:07 p.m., 2172 Rayburn, witnesses: Arthur Helton, Gerassimos Fourianos, Simon Jeans, Pam Baker, Daniel Wolf, Allen Tran, Kim-Viet Ngo, Ter Moua, Lionel Rosenblatt, Shep Lowman, Dinah PoKempner, and Nguyen Kinh Thang
- August 2, 1995.—HEARING: BEIJING CONFERENCE ON WOMEN 2:06 p.m.—5:20 p.m., 2172 Rayburn, witnesses: Hon. Madeleine Albright, Amb. Victor Marrero, and Melinda Kimble
- Sept. 8, 1995.—HEARING: PLIGHT OF HARRY WU AND OTHERS DETAINED BY THE CHINESE GOVERNMENT 10:05 a.m.—12:02 p.m., 2172 Rayburn, witnesses: Harry Wu, Ching-Lee Wu, and Jeff Fiedler
- Sept. 28, 1995.—HEARING: BOSNIAN REFUGEES 2:15 p.m.—4:47 p.m., 334 Cannon, Amb. Brunson McKinley, Semir Tanovic, Bill Frelick, and Lionel Rosenblatt
- Oct. 26, 1995.—HEARING: THE UN—MANAGEMENT, FINANCE, REFORM 10:10 a.m.—1:06 p.m., 2172 Rayburn, witnesses: Rep. Joe Scarborough, Hon. Frank Ruddy, Thomas S. Warrick, and John R. Bolton
- Nov. 8, 1995.—HEARING: HUMAN RIGHTS IN VIETNAM (Joint hearing with the Subcommittee on Asia and the Pacific) 2:01 p.m.—6:30 p.m., 2172 Rayburn, witnesses: Steve Coffey, Kent Wiedemann, Nguyen Tan Tri, Nguyen Chi Thien, Tran Thi Thuc, Mike Jendrzeczyk, Nina Shea, Vo Van Ai, Tran Tu Thanh, and Thich Giac Duc
- Dec. 12, 1995.—HEARING: RECENT DEVELOPMENTS IN NIGERIA (Joint hearing with the Subcommittee on Africa) 1:00 p.m.—4:00 p.m., 2154 Rayburn, witnesses: Hon. George E. Moose, Hon. David C. Miller, Jr., Dr. Larry Diamond, Dr. John Pade, and Felix Morka
- Dec. 14, 1995.—MARKUP: H.R. 2767—AU PAIR PROGRAM (Passed by voice vote) 2:06 p.m.—2:11 p.m., 2172 Rayburn, witnesses: none
- Dec. 18, 1995.—HEARING: TRIAL, CONVICTION, AND IMPRISONMENT OF WEI JINGSHENG—HOW SHOULD IT AFFECT U.S. POLICY? 2:19 p.m.—4:00 p.m., 2172 Rayburn, witnesses: Wei Shanshan, and Liu Qing
- Feb. 15, 1996.—HEARING: PERSECUTION OF CHRISTIANS WORLDWIDE 1:04 p.m.—5:30 p.m., 2172 Rayburn, witnesses: Nina Shea, Joseph M.C. Kung, Tran Qui Thien, Tom White, David F. Forte, Reverend Canon Patrick P. Augustine, Pedro C. Moreno, Abe Ghaffari, Martin J. Dannenfels, Richard D. Land, Morton E. Winston, and Reverend Dr. Albert M. Pennybacker
- Feb. 27, 1996.—HEARING: WORLDWIDE PERSECUTION OF JEWS 2:04 p.m.—5:25 p.m., 2172 Rayburn, witnesses: Peter Stavrakis, Paul Goble, Alla Gerber, Sergei Sirotkin, Gilbert N. Kahn, Leonid Stonov, Raisa Kagan, Tatiana Palanskaya, and Shahin Abkazian
- March 13, 1996.—HEARING: SLAVERY IN MAURITANIA AND SUDAN (Joint hearing with the Subcommittee on Africa) 2:05

- p.m.—6:15 p.m., 2172 Rayburn, witnesses: William H. Twaddell, Samuel Cotton, Charles Jacobs, Mohamed Nacir Athie, Mervyn M. Dymally, Baroness Caroline Cox, Gaspar Biro, Dr. Kevin Vigilante, and Augustine Lado
- March 19, 1996.—HEARING: ATTEMPTS BY ROGUE REGIMES TO INFLUENCE U.S. POLICY 2:44 p.m.—5:17 p.m., 2172 Rayburn, witnesses: Rep. Bob Barr, James Phillips, Daniel Pipes, and Michael A. Ledeen
- March 26, 1996.—HEARING: COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES FOR 1995 10:10 a.m.—1:20 p.m., 2172 Rayburn, witnesses: Hon. John Shattuck, Patricia Rengel, Holly J. Burkhalter, Nina Shea, and Michael Posner
- May 8, 1996.—HEARING: VICTIMS OF TORTURE 2:40 p.m.—5:30 p.m., 2172 Rayburn, witnesses: James E. Smrkovski, Richard Oktech, Tenzin Choedrak, Douglas A. Johnson, Mary Diaz, Daniel Wolf, Robert Jobe, and Inge Genefke
- May 22, 1996.—HEARING: FORCED MIGRATION IN THE NEWLY INDEPENDENT STATES OF THE FORMER SOVIET UNION 2:50 p.m.—4:18 p.m., 2172 Rayburn, witnesses: Arthur C. Helton, Blair A. Ruble, Robert P. DeVecchi, and Erika Dailey
- June 11, 1996.—HEARING: CHILD LABOR 2:06 p.m.—5:22 p.m., 2172 Rayburn, witnesses: Sonia Rosen, Rep. George Miller, Rep. Connie Morella, Maria Echaveste, Harry G. Kamberis, Robert P. Hall III, Charles Kernaghan, Wendy Diaz, Jesus Canahuati, and Craig Kielburger
- June 18, 1996.—HEARING: CHINA MFN—HUMAN RIGHTS CONSEQUENCES 2:04 p.m.—6:00 p.m., 2172 Rayburn, witnesses: Rep. Frank Wolf, Rep. Nancy Pelosi, William Schulz, Nina Shea, Lodi G. Gyari, James V. Feinerman, Mike Jendrzeczyk, Honga Harry Wu, Qian Xiao Jiang, Zhou Wei Zheng, and Zheng Yi
- June 25, 1996.—HEARING: INTERNATIONAL EXCHANGES 2:05 p.m.—3:45 p.m., 2200 Rayburn, witnesses: John P. Loiello, and Hon. Joseph D. Duffey
- June 27, 1996.—HEARING: FOREIGN BUILDING OPERATIONS 2:37 p.m.—4:10 p.m., 2172 Rayburn, witnesses: Hon. Patrick Kennedy, Hon. Jacquelyn L. Williams-Bridgers, and Benjamin Nelson
- June 27, 1996.—HEARING: HUMAN RIGHTS VIOLATIONS IN CASTRO'S CUBA—THE REPRESSION CONTINUES (Joint hearing with the Subcommittee on the Western Hemisphere) 11:07 a.m.—2:25 p.m., 2172 Rayburn, witnesses: Michael Ranneberger, Maria Dominguez, Suzanne Bilello, Carlos Salinas, Frank Calzon, Ninoska Perez, and Jack Sweeney
- July 9, 1996.—HEARING: INTERNATIONAL BROADCASTING 2:08 p.m.—4:02 p.m., 2172 Rayburn, witnesses: Cheryl Halpern, Hon. Joseph D. Duffey, Geoffrey Cowan, David W. Burke, Kevin Klose, and Richard Richter
- July 15, 1996.—HEARING: CHILD LABOR, PART II 2:40 p.m.—4:45 p.m., 2172 Rayburn, witnesses: Hon. Robert B. Reich, Kathie Lee Gifford, Françoise Remington, and Anthony Freeman

- July 23, 1996.—HEARING: HUMAN RIGHTS UNDER THE PALESTINIAN AUTHORITY 2:06 p.m.—4:20 p.m., 2172 Rayburn, witnesses: Maryam Elahi, Joe Stork, Neil Hicks, Abigail Abrash, and Irwin Cotler
- July 25, 1996.—HEARING: HUMAN RIGHTS AND DEMOCRACY IN ALBANIA 2:08 p.m.—3:58 p.m., 2172 Rayburn, witnesses: Rudolf V. Perina, Bianca Jagger, Gramoz Pashko, Nicholas Gage, Blendi Gonxhja, Shirley Cloyes, and Fred Abrahams
- Sept. 24, 1996.—HEARING: UNITED NATIONS—OFFICE OF SECRETARY GENERAL AND THE PROSPECTS FOR REFORM 1:00 p.m.—2:45 p.m., 2200 Rayburn, witnesses: Dr. Jeane Kirkpatrick, John R. Bolton, Gracie Hsu
- Dec. 4, 1996.—HEARING: REFUGEES IN EASTERN ZAIRE AND RWANDA 10:05 a.m.—1:45 p.m., 2172 Rayburn, witnesses: Phyllis E. Oakley, Amb. Richard Bogosian, Michael Mahdesian, Vincent Kern, Roger Winter, Lionel Rosenblatt, Dr. Chester A. Crocker, and Alison Des Forges
- Dec. 18, 1996.—HEARING: WAS THERE A TIANANMEN MASSACRE? THE VISIT OF GENERAL CHI 10:30 a.m.—1:25 p.m., 2123 Rayburn, witnesses: Louisa Coan, Xiao Qiang, Jian-Li Yang, Xuecan Wu, Nina Shea

F. Subcommittee on the Western Hemisphere

(21 Hearings, 1 Markup)

- January 25, 1995.—HEARING: THE CUBAN “MARCH 13TH” TUGBOAT INCIDENT 2:45 p.m.—5:05 p.m., 2172 Rayburn, witnesses: Rep. Lincoln Diaz-Balart, Amb. Michael Skol, Ninoska Perez, Jay Fernandez, Janette Hernandez Gutierrez, Modesto Almanza Romero, Sergio Perodin, and Sergio Perodin, Jr.
- Feb. 22, 1995.—HEARING: THE MEXICO PESO BAILOUT (Joint hearing with the Subcommittee on International Economic Policy and Trade) 1:07 p.m.—3:52 p.m., 2172 Rayburn, witnesses: Rep. Marcy Kaptur, Jeffrey R. Shafer, Dr. Fred Bergsten, Pat Buchanan, Dr. William Cline, John Sweeney, and Christopher Whalen
- Feb. 23, 1995.—HEARING: CUBA AND U.S. POLICY 2:00 p.m.—4:52 p.m., 2172 Rayburn, witnesses: Dr. Mark Falcoff, Gillian Gunn, Jorge Mas, Constantine Menges, and Amb. Otto Reich
- March 9, 1995.—HEARING: U.S. STRATEGIC INTERESTS IN PANAMA 2:09 p.m.—4:28 p.m., 2200 Rayburn, witnesses: Gen. John R. Walsh, Rep. Philip M. Crane, Rep. Gene Taylor, Anne Patterson, Frederick C. Smith, Col. John A. Cope, and Dr. Richard Millett
- March 16, 1995.—HEARING: H.R. 927—THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY (LIBERTAD) ACT OF 1995 AND THE U.S. EMBARGO ON CUBA 10:40 a.m.—2:12 p.m., 2200 Rayburn, witnesses: Rep. Lincoln Diaz-Balart, Rep. Charles B. Rangel, Hon. Alexander F. Watson, Richard Newcomb, Frank Calzon, Pablo Reyes Martinez, and Col. Juan A. Montes

- March 22, 1995 MARKUP: H.R. 927—AN AMENDMENT IN THE NATURE OF A SUBSTITUTE (Passed by a vote of 6–0–1, amended) 2:11 p.m.–3:30 p.m., 2172 Rayburn, witnesses: none
- March 29, 1995.—HEARING: REVIEW OF PRESIDENT CLINTON'S CERTIFICATION PROGRAM FOR NARCOTICS—PRODUCING AND TRANSIT COUNTRIES IN LATIN AMERICA 1:27 p.m.–3:15 p.m., 2200 Rayburn, witnesses: Hon. Robert S. Gelbard, Hon. Thomas A. Constantine, Dr. William J. Olson, John P. Walters, and Eduardo Valle
- May 3, 1995.—HEARING: HUMAN RIGHTS VIOLATIONS IN THE PORT AU PRINCE PENITENTIARY 10:12 a.m.–11:20 a.m., 2172 Rayburn, witnesses: Paul J. Browne, Cpt. Lawrence P. Rockwood, Col. Richard H. Black, and Lawrence T. DiRita
- May 18, 1995.—HEARING: THE CLINTON ADMINISTRATION'S REVERSAL OF U.S. IMMIGRATION POLICY TOWARD CUBA 10:00 a.m.–4:00 p.m., 2172 Rayburn, witnesses: Gen. John J. Sheehan, Hon. Peter Tarnoff, Adm. Norman T. Saunders, Hon. Doris Meissner, Jorge Mas Canosa, Jay Fernandez, Frank Calzon, Hon. Otto J. Reich, Raymond Molina, and Hon. Elliot Abrams
- August 1, 1995.—HEARING: THE CIENFUEGOS NUCLEAR PLANT IN CUBA 3:04 p.m.–5:17 p.m., 2172 Rayburn, witnesses: Roberta Jackson, Eugene E. Aloise, Duane G. Fitzgerald, Rep. Peter Deutsch, Richard Stratford, Keith Fultz, Dr. Pelayo Calante Garcia, and Roger Robinson
- Oct. 12, 1995.—HEARING: AN ASSESSMENT OF THE CURRENT SITUATION IN HAITI 10:00 a.m.–1:32 p.m., 2200 Rayburn, witnesses: Rep. Porter Goss, Rep. Donald M. Payne, Rep. Alcee L. Hastings, Rep. Joseph P. Kennedy III, Hon. James Dobbins, Norma J. Parker, Duly Brutus, Dr. Georges A. Fauriol, Karen Harbert, Dr. Robert Pastor, and Kenneth Wollack
- Oct. 25, 1995.—HEARING: TRADE ISSUES REGARDING CHILE AND OTHER LATIN AMERICAN COUNTRIES IN LIGHT OF THE NAFTA EXPERIENCE (Joint hearing with the Subcommittee on International Economic Policy and Trade) 10:07 a.m.–1:04 p.m., 2172 Rayburn, witnesses: Rep. Jim Kolbe, Rep. Marcy Kaptur, Rep. Duncan Hunter, Rep. Jennifer Dunn, Hon. Ira Shapiro, Hon. Alexander F. Watson, William E. Barreda, Dr. Sidney Weintraub, and Kevin Kearns
- Nov. 8, 1995.—HEARING: AN EVALUATION OF DEMOCRACY IN NICARAGUA 10:00 a.m.–12:45 p.m., 2200 Rayburn, witnesses: Rep. Amo Houghton, Mark Schneider, Anne Patterson, Peter Sengelmann, Dr. Michael A. Magnoli, Roberto J. Arguello, and Lisa Haugaard
- Feb. 28, 1996.—HEARING: THE SITUATION AFTER THE DEPARTURE OF THE U.S. CONTINGENT FROM UNMIH 1:50 p.m.–3:50 p.m., 2172 Rayburn, witnesses: John Christiansen, Col. Richard B. Coffin, Hon. John P. Leonard, Hon. Ernest H. Preeg, and Peter Johnson
- March 5, 1996.—HEARING: ENFORCEMENT OF PENALTIES AGAINST VIOLATIONS OF THE U.S. EMBARGO ON CUBA 2:15 p.m.–4:00 p.m., 2172 Rayburn, witnesses: Michael Ranneberger, Richard Newcomb, and Mark M. Richard

- March 7, 1996.—HEARING: A REVIEW OF THE PRESIDENT'S CERTIFICATION PROGRAM FROM NARCOTICS-PRODUCING AND TRANSIT COUNTRIES IN LATIN AMERICA 10:10 a.m.—12:37 p.m., 2172 Rayburn, witnesses: Hon. Robert S. Gelbard, and Hon. Thomas A. Constantine
- March 21, 1996.—HEARING: A REVIEW OF CURRENT ISSUES IN NICARAGUA 2:25 p.m.—3:45 p.m., 2172 Rayburn, witnesses: Rep. Lincoln Diaz-Balart, John Hamilton, Mark L. Schneider, and Hon. Elliott Abrams
- June 6, 1996 HEARING: WAR ON DRUGS IN THE WESTERN HEMISPHERE—FACT OR FICTION? 2:00 p.m.—4:23 p.m., 2172 Rayburn, witnesses: Rep. Lincoln Diaz-Balart, Rep. E. Clay Shaw, Jr., Gen. Barry McCaffrey, Hon. Robert S. Gelbard, and Hon. Thomas A. Constantine
- June 20, 1996.—HEARING: HAITI: WHERE HAS ALL THE MONEY GONE? 12:00 p.m.—3:19 p.m., 2172 Rayburn, witnesses: Rep. Porter Goss, Hon. John P. Leonard, and Mark L. Schneider
- June 27, 1996.—HEARING: HUMAN RIGHTS VIOLATIONS IN CASTRO'S CUBA—THE REPRESSION CONTINUES (Joint hearing with the Subcommittee on International Operations and Human Rights) 11:07 a.m.—2:25 p.m., 2172 Rayburn, witnesses: Michael Ranneberger, Maria Dominguez, Suzanne Bilello, Carlos Salinas, Frank Calzon, Ninoska Perez, and Jack Sweeney
- July 11, 1996.—HEARING: THE IMPLEMENTATION OF THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY ACT OF 1996 1:35 p.m.—2:50 p.m., 2359 Rayburn, witnesses: Rep. Peter Deutsch, Rep. Lincoln Diaz-Balart, and Michael Ranneberger
- Sept. 18, 1996.—HEARING: THE SHOOT DOWN OF BROTHERS TO THE RESCUE—WHAT HAPPENED? 2:08 p.m.—4:58 p.m., 2172 Rayburn, witnesses: Col. Michael C. McMahan, Maria Fernandez, and Jose J. Basulto
- Sept. 25, 1996.—HEARING: THE ISSUE OF QUEBEC'S SOVEREIGNTY AND ITS POTENTIAL IMPACT ON THE U.S. 3:39 p.m.—5:00 p.m., 2200 Rayburn, witnesses: Rep. Tom Campbell, Dr. Charles F. Doran, Christopher Sands, Dr. Joseph T. Jockel, and Dr. Earl H. Fry

SEPARATE VIEWS OF THE RANKING DEMOCRATIC MEMBER, THE
HONORABLE LEE H. HAMILTON

I write separately because I reach a different conclusion regarding the Committee's legislative activities in the 104th Congress. I am particularly concerned with the section of this report devoted to legislation addressed by the Committee and the section that describes the Committee's oversight work.

The Committee report, in describing bills that were signed into law, includes major bills that were never considered by the Committee such as the Jerusalem Embassy Relocation Act, the Middle East Peace Facilitation Act of 1996, and the food aid title of the Agricultural Market Transition Act. These bills bypassed the Committee entirely, either going directly to debate on the floor of the House, or being added to appropriations measures. In these cases,

the House leadership circumvented the Committee, or allowed others to circumvent the Committee's jurisdiction.

In its narratives on bills passed by the House and/or the Senate, the Committee report leaves out critical aspects of the descriptions of these bills and the process under which they were considered. The Committee devoted the great majority of its legislative time during the 104th Congress to two measures: H.R. 1561, the American Overseas Interests Act, and H.R. 7, the National Security Revitalization Act. Both measures were approved both in the Committee and by the House on virtually straight party-line votes. In the drafting of both bills, the minority was given little opportunity to work together with the majority to find common ground. The majority had the votes to move these bills through the Committee and through the House. Both H.R. 7 and H.R. 1561, however, provide prime examples that a divisive partisan process will not result in the enactment of legislation.

I also must comment on the Committee report's description of the Committee's oversight activities, which I find misleading. The report details the plans submitted by the Committee at the beginning of the 104th Congress and states that most [planned oversight items] were accomplished to some degree." In reviewing the list, it is my impression that fewer than half of the items listed have been satisfactorily addressed, at the Member or staff level. I am especially concerned about the inadequate oversight of U.S. policy in Europe and the Middle East, and the inability of the Committee to hold regular oversight hearings with the appropriate Assistant Secretaries of State for those regions.

I believe the Committee needs to adopt a more constructive approach to its review and criticism of U.S. foreign policy. Criticism is often warranted, but the Committee should adopt a legislative and oversight agenda for the 105th Congress designed to improve the conduct of U.S. foreign policy, rather than make it more difficult. I would hope that both majority and minority have learned from the last two years, and that we will approach our legislative and oversight tasks with a clear interest in the success of policy rather than its failure. The interests of the United States will be served best by efforts to forge a bipartisan consensus on the difficult foreign policy issues before the 105th Congress.

LEE H. HAMILTON,
Ranking Democratic Member.

APPENDIX I

LIST OF PRINTED HEARINGS AND MARKUPS OF THE FULL COMMITTEE AND SUBCOMMITTEES

A. Full Committee

- January 12, 1995.—HEARING: EVALUATING U.S. FOREIGN
POLICY
- January 19, 1995.—HEARING: EVALUATING U.S. FOREIGN
POLICY
- January 24, 1995.—HEARING: H.R. 7, THE NATIONAL SECUR-
ITY REVITALIZATION ACT
- January 26, 1995.—HEARING: EVALUATING U.S. FOREIGN
POLICY
- January 27, 1995.—MARKUP: H.R. 7, THE NATIONAL SECUR-
ITY REVITALIZATION ACT
- January 30, 1995.—MARKUP: H.R. 7, THE NATIONAL SECUR-
ITY REVITALIZATION ACT
- January 31, 1995.—MARKUP: H.R. 7, THE NATIONAL SECUR-
ITY REVITALIZATION ACT
- February 1, 1995.—HEARING: MEXICO ECONOMIC CRISIS
- Feb. 14, 1995.—MARKUP: THE COMMITTEE'S OVERSIGHT
PLAN FOR THE 104TH CONGRESS
- Feb. 24, 1995.—HEARING: U.S. POLICIES AND ACTIVITIES IN
HAITI
- March 3, 1995.—HEARING: U.S. ASSISTANCE PROGRAMS FOR
ECONOMIC AND POLITICAL REFORM AND DISMAN-
TLING OF WEAPONS OF MASS DESTRUCTION
- March 9, 1995.—HEARING: OVERVIEW OF U.S. POLICY IN EU-
ROPE
- March 15, 1995.—HEARING: NORTHERN IRELAND
- March 23, 1995.—HEARING: SEED ACT ASSISTANCE PRO-
GRAMS TO EASTERN EUROPE
- March 30, 1995.—HEARING: ADMINISTRATION FY 96 INTER-
NATIONAL AFFAIRS BUDGET REQUEST
- April 4, 1995.—HEARING: THE PRESIDENT'S INTERNATIONAL
AFFAIRS BUDGET REQUEST FOR FY 96
- April 4, 1995.—HEARING: STATE DEPARTMENT AND FOR-
EIGN AGENCIES REORGANIZATION
- April 5, 1995.—HEARING: THE PRESIDENT'S INTERNATIONAL
AFFAIRS BUDGET REQUEST FOR FY 96
- April 6, 1995.—HEARING: MIDDLE EAST OVERVIEW AND U.S.
ASSISTANCE TO THE PALESTINIANS
- June 8, 1995.—HEARING: SITUATION IN BOSNIA
- June 27, 1995.—HEARING: THE VALUE OF MICROENTER-
PRISE DEVELOPMENT

- June 29, 1995.—HEARING: INTERNATIONAL TERRORISM
- June 29, 1995.—MARKUP: H. J. RES. 83, RELATING TO THE U.S.-NORTH KOREA AGREED FRAMEWORK; H. RES. _____, CALLING ON THE PRC TO RELEASE HARRY WU
- June 30, 1995.—MARKUP: H.R. 927, THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY ACT OF 1995
- July 11, 1995.—MARKUP: H.R. 927, THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY ACT OF 1995
- July 12, 1995.—HEARING: VIETNAM—WHEN WILL WE GET A FULL ACCOUNTING?
- July 19, 1995.—MARKUP: H. CON. RES. 42, REGARDING CYPRUS; H. RES. 158, CONGRATULATING THE PEOPLE OF MONGOLIA ON THE ANNIVERSARY OF THEIR DEMOCRATIC ELECTIONS;
- July 19, 1995.—HEARING: U.S. POLICY TOWARD CYPRUS
- July 26, 1995.—MARKUP: H. RES. 181, ENCOURAGING THE PEACE PROCESS IN SRI LANKA; H. CON. RES. 80, REGARDING NUCLEAR TESTING IN THE MORUROA AND FANGATAUFA ATOLLS
- July 28, 1995.—HEARING: OVERVIEW OF U.S. POLICY IN EUROPE
- August 2, 1995.—HEARING: OVERVIEW OF U.S. POLICY IN THE MIDDLE EAST
- August 3, 1995.—MARKUP: H. CON. RES. 63, RELATING TO THE REPUBLIC OF CHINA (TAIWAN'S) PARTICIPATION IN THE UNITED NATIONS
- August 4, 1995.—HEARING: THE FUTURE OF THE DEPARTMENT OF COMMERCE
- Sept. 20, 1995.—HEARING: MIDDLE EAST PEACE PROCESS
- Sept. 21, 1995.—MARKUP: COMMITTEE'S RESPONSE TO HOUSE'S RECONCILIATION INSTRUCTIONS, AND THE COMMITTEES RECOMMENDATIONS WITH RESPECT TO THE DISMANTLEMENT OF THE DEPARTMENT OF COMMERCE
- Sept. 27, 1995.—MARKUP: COMMITTEE'S RESPONSE TO HOUSE'S RECONCILIATION INSTRUCTIONS
- Sept. 28, 1995.—HEARING: TERRORISM IN LATIN AMERICA/ THE AMIA BOMBING IN ARGENTINA
- Oct. 24, 1995.—HEARING: THE UNITED NATIONS AT FIFTY— PROSPECTS FOR REFORM
- Oct. 31, 1995.—HEARING: INTERNATIONAL NARCOTICS CONTROL
- Nov. 1, 1995.—HEARING: FOOD FOR PEACE REAUTHORIZATION ACT OF 1995
- Nov. 9, 1995.—HEARING: U.S. POLICY TOWARD IRAN
- Nov. 14, 1995.—HEARING: NEWLY INDEPENDENT STATES IN THE FORMER SOVIET UNION—U.S. POLICY AND ASSISTANCE
- Nov. 15, 1995.—HEARING: HUMAN RIGHTS, REFUGEES AND WAR CRIMES—THE PROSPECTS FOR PEACE IN BOSNIA
- Nov. 30, 1995.—HEARING: U.S. POLICY TOWARD BOSNIA—ADMINISTRATION OFFICIALS

- Dec. 6, 1995.—HEARING: U.S. POLICY TOWARD BOSNIA—PRIVATE WITNESSES
- Dec. 7, 1995.—HEARING: DEMOCRACY, RULE OF LAW, AND POLICE TRAINING ASSISTANCE
- Dec. 14, 1995.—HEARING: U.S. EUROPE—PROSPECTS FOR TRANSATLANTIC ECONOMIC COOPERATION
- Dec. 14, 1995.—MARKUP: H. RES. 274, CONCERNING BURMA AND THE UN GENERAL ASSEMBLY; H. CON. RES. 91, REGARDING U.S. PARTICIPATION IN EXPO '98 IN LISBON; AND H.R. 2775, TO EXTEND P.L. 480 AUTHORITIES
- Dec. 15, 1995.—MARKUP: H.R. 2767—TO EXTEND THE AU PAIR PROGRAM
- Dec. 15, 1995.—HEARING: NEWLY INDEPENDENT STATES OF THE FORMER SOVIET UNION—U.S. POLICY AND ASSISTANCE
- January 4, 1996.—HEARING: HAITI—HUMAN RIGHTS AND POLICE ISSUES
- January 31, 1996.—HEARING: GLOBAL ORGANIZED CRIME
- Feb. 29, 1996.—HEARING: THE SHOOT DOWN OF U.S. CIVILIAN AIRCRAFT BY THE CASTRO REGIME
- March 12, 1996.—HEARING: PLO COMMITMENT COMPLIANCE AND THE TERRORIST THREAT TO ISRAEL
- March 13, 1996.—HEARING: ARMS TRANSFERS TO JORDAN
- March 21, 1996.—MARKUP: H.R. 3121, TO AMEND THE FOREIGN ASSISTANCE ACT AND THE ARMS EXPORT CONTROL ACT AND TO TRANSFER NAVAL VESSELS; AND H.R. 3107, THE IRAN OIL SANCTIONS ACT OF 1996
- March 29, 1996.—MARKUP: H.R. 361, THE OMNIBUS EXPORT ADMINISTRATION ACT OF 1995
- April 23, 1996.—HEARING: U.S. POLICY TOWARD BOSNIA
- April 25, 1996.—HEARING: THE PRESIDENT'S FOREIGN ASSISTANCE BUDGET REQUEST FOR FY 97
- April 30, 1996.—HEARING: THE THREAT OF RUSSIAN ORGANIZED CRIME
- May 2, 1996.—HEARING: THE CLINTON FOREIGN POLICY RECORD—AN EVALUATION
- May 9, 1996.—HEARING: OVERSIGHT—U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT
- May 15, 1996.—HEARING: THE HISTORY OF ARMENIAN GENOCIDE
- May 15, 1996.—MARKUP: H. CON. RES. 154, CONGRATULATING THE REPUBLIC OF CHINA ON TAIWAN ON THEIR FIRST DEMOCRATIC PRESIDENTIAL ELECTION
- June 13, 1996.—HEARING: THE EFFECTIVENESS OF U.S. ASSISTANCE PROGRAMS IN RUSSIA, UKRAINE, ARMENIA, AND THE OTHER NEWLY INDEPENDENT STATES
- June 9, 1996.—HEARING: REVIEW OF THE CLINTON ADMINISTRATION NONPROLIFERATION POLICY
- June 20, 1996.—HEARING: U.S. POLICY TOWARD NATO ENLARGEMENT
- June 26, 1996.—HEARING: ADMINISTRATION ACTIONS AND POLITICAL MURDERS IN HAITI
- July 25, 1996.—HEARING: SYRIA—PEACE PARTNER OR ROGUE REGIME?

- Sept. 11, 1996.—HEARING: U.S. COUNTER-NARCOTICS POLICY TOWARD COLOMBIA
- Sept. 12, 1996.—HEARING: CONSEQUENCES OF CHINA'S MILITARY SALES TO IRAN
- Sept. 25, 1996.—HEARING: U.S. POLICY IN THE PERSIAN GULF

B. Subcommittee on Africa

- Feb. 22, 1995.—HEARING: HUMAN RIGHTS SITUATION IN AFRICA
- March 8, 1995.—HEARING: TRADE AND INVESTMENT OPPORTUNITIES IN AFRICA (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- March 22, 1995.—HEARING: THE CRISIS IN SUDAN
- March 24, 1995.—HEARING: NARCOTICS TRAFFICKING IN AFRICA
- April 6, 1995.—HEARING: THE THREAT OF ISLAMIC EXTREMISM IN AFRICA
- May 17, 1995.—MARKUP: H. CON. RES. 40, CONCERNING THE MOVEMENT TOWARD DEMOCRACY IN THE FEDERAL REPUBLIC OF NIGERIA (Passed by voice vote)
- June 21, 1995.—HEARING: AFRICA'S ECOLOGICAL FUTURE—NATURAL BALANCE OR ENVIRONMENTAL DISRUPTION?
- July 13, 1995.—HEARING: THE PATH TOWARD DEMOCRACY IN ANGOLA
- March 13, 1996.—HEARING: SLAVERY IN MAURITANIA AND SUDAN (Joint hearing with the Subcommittee on International Operations and Human Rights)
- April 17, 1996.—HEARING: DEMOCRATIC ELECTIONS—MYTH OR REALITY IN AFRICA?
- April 17, 1996.—MARKUP: H. CON. RES. 160, CONGRATULATING THE PEOPLE OF SIERRA LEONE ON THE SUCCESS OF THEIR RECENT DEMOCRATIC ELECTIONS (Passed by voice vote)
- May 1, 1996.—HEARING: CURRENT ASSESSMENT OF THE PEACE PROCESS IN ANGOLA
- May 8, 1996.—HEARING: CRISIS IN LIBERIA
- May 22, 1996.—HEARING: CURRENT HUMAN RIGHTS SITUATION IN AFRICA
- July 17, 1996.—HEARING: AFRICA'S ENVIRONMENT—THE FINAL FRONTIER
- Sept. 26, 1996.—HEARING: REVIEW OF THE CLINTON ADMINISTRATION'S PERFORMANCE IN AFRICA

C. Subcommittee on Asia and the Pacific

- February 2, 1995.—HEARING: U.S. ECONOMIC OPPORTUNITIES AND BARRIERS IN ASIA AND THE PACIFIC (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- February 9, 1995.—HEARING: CHALLENGES TO U.S. FOREIGN POLICY IN ASIA
- Feb. 23, 1995.—HEARING: NORTH KOREAN MILITARY AND NUCLEAR PROLIFERATION THREAT—EVALUATION OF

- THE U.S.-DPRK AGREED FRAMEWORK (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- March 2, 1995.—HEARING: THE U.S.-CHINA IPR AGREEMENT—IMPLICATIONS FOR U.S.-SINO COMMERCIAL RELATIONS (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- March 8, 1995.—HEARING: U.S. ASSISTANCE PROGRAMS IN ASIA
- March 29, 1995.—HEARING: U.S.-EAST ASIAN ECONOMIC RELATIONS—FOCUS ON SOUTH KOREA (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- April 5, 1995.—MARKUP: H. CON. RES. 53, REGARDING A PRIVATE VISIT BY PRESIDENT LEE TENG-HUI OF TAIWAN; AND H. J. RES. 83, REGARDING THE U.S.-NORTH KOREA AGREED FRAMEWORK (H. J. Res. 83 passed by voice vote, amended; and H. Con. Res. 53 passed by a roll call vote of 8–0, amended)
- July 13, 1995.—MARKUP: H. RES. 158, CONGRATULATING THE PEOPLE OF MONGOLIA ON THE OCCASION OF THE 5TH ANNIVERSARY OF THEIR FIRST DEMOCRATIC, MULTIPARTY ELECTIONS; H. RES. 181, ENCOURAGING THE PEACE PROCESS IN SRI LANKA; AND H. CON. RES. 80, EXPRESSING THE SENSE OF THE CONGRESS THAT THE U.S. SHOULD RECOGNIZE THE CONCERNS OF THE PEOPLE OF OCEANIA AND CALL UPON THE GOVERNMENT OF FRANCE TO CEASE ALL NUCLEAR TESTING AT THE MORUROA AND FANGATAUFA ATOLLS (All passed by voice vote)
- July 18, 1995.—HEARING: THE FUTURE OF ASIA-PACIFIC ECONOMIC COOPERATION (APEC) (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- July 20, 1995.—HEARING: THE FUTURE OF THE PEOPLE'S REPUBLIC OF CHINA—PERSPECTIVES ON THE POST-DENG XIAOPING ERA
- July 25, 1995.—HEARING: INDOCHINESE REFUGEES—COMPREHENSIVE PLAN OF ACTION (Joint hearing with the Subcommittee on International Operations and Human Rights)
- July 27, 1995.—HEARING: HONG KONG AFTER 1997
- July 31, 1995.—HEARING: POLITICAL AND SOCIAL CHANGE IN NEW ZEALAND
- Sept. 21, 1995.—HEARING: CAMBODIA—PROSPECTS FOR PROSPERITY AND PEACE
- Oct. 20, 1995.—FIELD HEARING: THE IMPORTANCE OF THE ASIA-PACIFIC REGION TO U.S. AGRICULTURE (Joint hearing with the Subcommittee on General Farm Commodities)
- Oct. 25, 1995.—HEARING: U.S.-JAPAN RELATIONS AND AMERICAN INTERESTS IN ASIA—STRIKING A NEW BALANCE
- Oct. 30, 1995.—HEARING: JAPAN'S UNCERTAIN POLITICS AND ECONOMY (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- Nov. 8, 1995.—HEARING: HUMAN RIGHTS IN VIETNAM (Joint hearing with the Subcommittee on International Operations and Human Rights)

- Nov. 9, 1995.—HEARING: COUNTDOWN TO OSAKA—ASIA-PACIFIC ECONOMIC COOPERATION OR CONFRONTATION? (Joint hearing with the Subcommittee on International Economic Policy and Trade)
- Nov. 14, 1995.—HEARING: SRI LANKA IN TURMOIL—IMPLICATIONS OF INTENSIFIED CONFLICT
- Nov. 15, 1995.—HEARING: NUCLEAR ISSUES IN THE SOUTH PACIFIC STRAITS (Both passed by voice vote, H. Con. Res. 148 was amended)
- March 14, 1996.—HEARING: CRISIS IN THE TAIWAN STRAIT—IMPLICATIONS FOR U.S. FOREIGN POLICY

D. Subcommittee on International Economic Policy and Trade

- January 25, 1995.—HEARING: ISSUES IN EXPORT CONTROL
- February 2, 1995.—HEARING: U.S. ECONOMIC OPPORTUNITIES AND BARRIERS IN ASIA AND THE PACIFIC (Joint hearing with the Subcommittee on Asia and the Pacific)
- Feb. 22, 1995.—HEARING: THE MEXICO PESO BAILOUT (Joint hearing with the Subcommittee on the Western Hemisphere)
- March 8, 1995.—HEARING: TRADE AND INVESTMENT OPPORTUNITIES IN AFRICA (Joint hearing with the Subcommittee on Africa)
- March 14, 1995.—HEARING: GLOBAL INFORMATION INFRASTRUCTURE—THE NEXT STEPS, U.S. INDUSTRY PERSPECTIVES
- March 29, 1995.—HEARING: U.S.-EAST ASIAN ECONOMIC RELATIONS—FOCUS ON SOUTH KOREA (Joint hearing with the Subcommittee on Asia and the Pacific)
- May 2, 1995.—HEARING: U.S. SANCTIONS ON IRAN—NEXT STEPS
- June 13, 1995.—HEARING: U.S. EXPORT COMPETITIVENESS IN THE INFORMATION AGE—THE ROLE OF GOVERNMENT
- June 28, 1995.—HEARING: OVERSIGHT ON USAID HOUSING INVESTMENT GUARANTEE PROGRAM
- July 18, 1995.—HEARING: THE FUTURE OF ASIA-PACIFIC ECONOMIC COOPERATION (APEC) (Joint hearing with the Subcommittee on Asia and the Pacific)
- Oct. 12, 1995.—HEARING: RELEASE OF THE TRADE PROMOTION COORDINATING COMMITTEE'S ANNUAL REPORT
- Oct. 30, 1995.—HEARING: JAPAN'S UNCERTAIN POLITICS AND ECONOMY (Joint hearing with the Subcommittee on Asia and the Pacific)
- Nov. 9, 1995.—HEARING: COUNTDOWN TO OSAKA—ASIA-PACIFIC ECONOMIC COOPERATION OF CONFRONTATION? (Joint hearing with the Subcommittee on Asia and the Pacific)
- January 24, 1996.—HEARING: H.R. 2579, THE TRAVEL AND TOURISM PARTNERSHIP ACT (Joint hearing with the Subcommittee on Commerce, Trade and Hazardous Materials)

- E. Subcommittee on International Operations and Human Rights
- February 2, 1995.—HEARING: ANALYSIS OF THE STATE DEPARTMENT'S COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES FOR 1994
- February 7, 1995.—HEARING: 1996-97 FOREIGN RELATIONS AUTHORIZATION—DEPARTMENT OF STATE MANAGEMENT INITIATIVES
- February 8, 1995.—HEARING: 1996-97 FOREIGN RELATIONS AUTHORIZATION—INTERNATIONAL ORGANIZATIONS, CONFERENCES, AND COMMITTEES
- Feb. 15, 1995.—HEARING: COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES—TESTIMONY BY REPRESENTATIVES OF HUMAN RIGHTS ORGANIZATIONS
- Feb. 22, 1995.—HEARING: FOREIGN RELATIONS AUTHORIZATION ACT—REFUGEES
- Feb. 23, 1995.—HEARING: FOREIGN RELATIONS AUTHORIZATION ACT—ARMS CONTROL AND DISARMAMENT AGENCY
- March 1, 1995.—HEARING: FOREIGN RELATIONS AUTHORIZATION ACT—USIA/NED
- April 3, 1995.—HEARING: CHINESE PRISON SYSTEM—“LAOGAI”
- May 8, 1995.—MARKUP: SECTION B, H.R. 1564 (Passed by voice vote, amended)
- May 9, 1995.—MARKUP: SECTION B, PART II, H.R. 1564 (Passed by voice vote)
- May 17, 1995.—HEARING: CHINESE POPULATION CONTROL
- June 22, 1995.—HEARING: COERCIVE POPULATION CONTROL IN CHINA
- June 28, 1995.—HEARING: CONSIDERATION OF ISSUANCE OF SUBPOENAS FOR CHINESE DETAINEES
- July 19, 1995.—HEARING: COERCIVE POPULATION CONTROL IN CHINA
- July 25, 1995.—HEARING: INDOCHINESE REFUGEES—COMPREHENSIVE PLAN OF ACTION (Joint hearing with the Subcommittee on Asia and the Pacific)
- July 27, 1995.—HEARING: COMPREHENSIVE PLAN OF ACTION FOR SOUTHEAST ASIAN REFUGEES
- August 2, 1995.—HEARING: BEIJING CONFERENCE ON WOMEN
- Sept. 8, 1995.—HEARING: PLIGHT OF HARRY WU AND OTHERS DETAINED BY THE CHINESE GOVERNMENT
- Sept. 28, 1995.—HEARING: BOSNIAN REFUGEES
- Nov. 8, 1995.—HEARING: HUMAN RIGHTS IN VIETNAM (Joint hearing with the Subcommittee on Asia and the Pacific)
- Dec. 14, 1995.—MARKUP: H.R. 2767—AU PAIR PROGRAM (Passed by voice vote)
- Dec. 18, 1995.—HEARING: TRIAL, CONVICTION, AND IMPRISONMENT OF WEI JINGSHENG—HOW SHOULD IT AFFECT U.S. POLICY?
- Feb. 15, 1996.—HEARING: PERSECUTION OF CHRISTIANS WORLDWIDE

Feb. 27, 1996.—HEARING: WORLDWIDE PERSECUTION OF JEWS
 March 13, 1996.—HEARING: SLAVERY IN MAURITANIA AND SUDAN (Joint hearing with the Subcommittee on Africa)
 March 19, 1996.—HEARING: ATTEMPTS BY ROGUE REGIMES TO INFLUENCE U.S. POLICY
 March 26, 1996.—HEARING: COUNTRY REPORTS ON HUMAN RIGHTS PRACTICES FOR 1995
 May 8, 1996.—HEARING: VICTIMS OF TORTURE
 May 22, 1996.—HEARING: FORCED MIGRATION IN THE NEWLY INDEPENDENT STATES OF THE FORMER SOVIET UNION
 June 18, 1996.—HEARING: CHINA MFN—HUMAN RIGHTS CONSEQUENCES
 June 25, 1996.—HEARING: INTERNATIONAL EXCHANGES
 June 27, 1996.—HEARING: FOREIGN BUILDING OPERATIONS

F. Subcommittee on the Western Hemisphere

January 25, 1995.—HEARING: THE CUBAN “MARCH 13TH” TUGBOAT INCIDENT
 Feb. 22, 1995.—HEARING: THE MEXICO PESO BAILOUT (Joint hearing with the Subcommittee on International Economic Policy and Trade)
 Feb. 23, 1995.—HEARING: CUBA AND U.S. POLICY
 March 9, 1995.—HEARING: U.S. STRATEGIC INTERESTS IN PANAMA
 March 16, 1995.—HEARING: H.R. 927—THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY (LIBERTAD) ACT OF 1995 AND THE U.S. EMBARGO ON CUBA
 March 22, 1995.—MARKUP: H.R. 927—AN AMENDMENT IN THE NATURE OF A SUBSTITUTE (Passed by a vote of 6–0–1, amended)
 March 29, 1995.—HEARING: REVIEW OF PRESIDENT CLINTON’S CERTIFICATION PROGRAM FOR NARCOTICS-PRODUCING AND TRANSIT COUNTRIES IN LATIN AMERICA
 May 3, 1995.—HEARING: HUMAN RIGHTS VIOLATIONS IN THE PORT AU PRINCE PENITENTIARY
 May 18, 1995.—HEARING: THE CLINTON ADMINISTRATION’S REVERSAL OF U.S. IMMIGRATION POLICY TOWARD CUBA
 August 1, 1995.—HEARING: THE CIENFUEGOS NUCLEAR PLANT IN CUBA
 Oct. 12, 1995.—HEARING: AN ASSESSMENT OF THE CURRENT SITUATION IN HAITI
 Oct. 25, 1995.—HEARING: TRADE ISSUES REGARDING CHILE AND OTHER LATIN AMERICAN COUNTRIES IN LIGHT OF THE NAFTA EXPERIENCE (Joint hearing with the Subcommittee on International Economic Policy and Trade)
 Nov. 8, 1995.—HEARING: AN EVALUATION OF DEMOCRACY IN NICARAGUA
 Feb. 28, 1996.—HEARING: THE SITUATION AFTER THE DEPARTURE OF THE U.S. CONTINGENT FROM UNMIH
 March 5, 1996.—HEARING: ENFORCEMENT OF PENALTIES AGAINST VIOLATIONS OF THE U.S. EMBARGO ON CUBA

- March 7, 1996.—HEARING: A REVIEW OF THE PRESIDENT'S CERTIFICATION PROGRAM FROM NARCOTICS-PRODUCING AND TRANSIT COUNTRIES IN LATIN AMERICA
- March 21, 1996.—HEARING: A REVIEW OF CURRENT ISSUES IN NICARAGUA
- June 6, 1996.— HEARING: WAR ON DRUGS IN THE WESTERN HEMISPHERE—FACT OR FICTION?
- June 20, 1996.—HEARING: HAITI: WHERE HAS ALL THE MONEY GONE?
- July 11, 1996.—HEARING: THE IMPLEMENTATION OF THE CUBAN LIBERTY AND DEMOCRATIC SOLIDARITY ACT OF 1996
- Sept. 25, 1996.—HEARING: THE ISSUE OF QUEBEC'S SOVEREIGNTY AND ITS POTENTIAL IMPACT ON THE U.S.

APPENDIX II

WITNESSES BEFORE FULL COMMITTEE AND SUBCOMMITTEES DURING THE 104TH CONGRESS

During the 104th Congress, the full committee and its subcommittees met with some 873 Witnesses in legislative and consultative hearings including the executive branch, Members of Congress and private citizens with particular expertise. In addition, both the full committee and subcommittees received some 179 distinguished visitors from other countries and 14 delegations.

The key to abbreviations is as follows:

SubIEPT—Subcommittee on International Economic Policy and Trade.

SubIOPHR—Subcommittee on International Operations and Human Rights.

SubWHEM—Subcommittee on the Western Hemisphere.

SubAP—Subcommittee on Asia and the Pacific.

SubAF—Subcommittee on Africa.

A. Congressional Witnesses

- Barr, Honorable Bob, a Representative from the State of Georgia, hearing before SubIOPHR, March 19, 1996 (Attempts by Rogue Regimes to Influence US Policy).
- Bereuter, Honorable Doug, a Representative in Congress from the State of Nebraska, hearing before SubAF, June 26, 1996 (Bloody Hands: Foreign Support for Liberation Warlords).
- Burton, Honorable Dan, a Representative in Congress from the State of Indiana, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Campbell, Honorable Tom, A Representative in Congress from the State of California, hearing before SubWHEM, September 25, 1996 (The Issue of Quebec Sovereignty and its Potential Impact on the United States).
- Chrysler, Honorable Dick, a Representative in Congress from the State of Michigan, hearing before SubIEPT, September 6, 1995 (Proposal to Reorganize the Trade-Related Functions of the U.S. Government); hearing before full committee, August 4, 1995 (The Future of the Department of Commerce).
- Conyers, Honorable John, a Representative in Congress from the State of Michigan, hearing before full committee, September 27, 1995 (Administration Actions and Political Murders in Haiti: Part II).
- Crane, Honorable Philip, a Representative in Congress from the State of Illinois, hearing before SubWHEM, March 9, 1995 (U.S. Strategic Interests in Panama).

- Deutsch, Honorable Peter, a Representative in Congress from the State of Florida, hearing before full committee, September 20, 1995 (Middle East Peace Process); hearing before SubWHEM, September 20, 1995 (An Examination of the Cienfuegos Nuclear Plant in Cuba); hearing before SubWHEM, July 11, 1996 (The Implementation of the Cuban Liberty and Democratic Solidarity Act of 1996).
- Diaz-Balart, Honorable Lincoln, a Representative from the State of Florida, hearing before Sub WHEM, March 16, 1995 ("The Cuban Liberty and Democratic Solidarity Act of 1995"); hearing before SubWHEM, January 25, 1994 (The Cuban "March 13th Tugboat Incident"); hearing before SubWHEM, August 1, 1995 (An Examination of the Cienfuegos Nuclear Plant in Cuba); hearing before SubWHEM, July 11, 1996 (The Implementation of the Cuban Liberty and Democratic Solidarity Act of 1996); hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continue); hearing before SubWHEM, May 29, 1996 (War on Drugs in the Western Hemisphere: Fact or Fiction?).
- Dunn, Honorable Jennifer, a Representative in Congress from the State of Washington, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and other Latin American Countries in Light of NAFTA Experience).
- Engel, Honorable Eliot, a Representative in Congress from the State of New York, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Foglietta, Honorable Thomas, a Representative in Congress from the State of Pennsylvania, hearing before full committee, September 27, 1996 (Administrative Actions and Political Murders in Haiti Part II).
- Forbes, Honorable Michael, a Representative in Congress from the State of New York, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Gejdenson, Honorable Sam, a Representative in Congress from the State of Connecticut, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Goss, Honorable Porter, a Representative in Congress from the State of Florida, hearing from before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti); hearing before SubWHEM, June 20, 1996 (Haiti: Where Has All the Money Gone?).
- Hunter, Honorable Duncan, a Representative in Congress from the State of California, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and other Latin American Countries in Light of the NAFTA Experience).
- Kaptur, Honorable Marcy, a Representative in Congress from the State of Ohio, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and other Latin American Countries in Light of the NAFTA Experience); hearing before SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout).
- Kassebaum, Honorable Nancy, a Senator from Kansas, hearing before full committee, October 20, 1995 (The United Nations at 50: Prospects for Reform).

- Kennedy, Honorable Joe, a Representative in Congress from the State of Massachusetts, hearing before full committee, March 15, 1995 (Northern Ireland); hearing before full committee, September 27, 1996 (Administration Actions and Political Murders in Haiti Part II).
- Kennedy, Honorable Patrick, a Representative in Congress from the State of Rhode Island, hearing before SubIOPHR, June 27, 1996 (Foreign Buildings).
- King, Honorable Peter, a Representative in Congress from the State of New York, hearing before full committee, March 15, 1995 (Northern Ireland); hearing before SubIEPT, May 2, 1995 (US Sanctions on Iran: Next Steps).
- Kolbe, Honorable Jim, a Representative in Congress from the State of Arizona, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and other Latin American Countries in Light of the NAFTA Experience).
- Lantos, Honorable Tom, a Representative in Congress from the State of California, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Manton, Honorable Thomas, a Representative in Congress from the State of New York, hearing before full committee, March 15, 1995 (Northern Ireland).
- Manzullo, Honorable Donald, a Representative in Congress from the State of Illinois, hearing before full committee, August 4, 1995 (The Future of the Department of Commerce) hearing before SubIEPT, September 6, 1995 (Proposals to Reorganize the Trade-Related Functions of the U.S. Government).
- Mica, Honorable John, a Representative in Congress from the State of Florida, hearing before SubIEPT, September 6, 1995 (Proposals to Reorganize the Trade-Related Functions of the U.S. Government); hearing before full committee September 6, 1995 (The Future of the Department of Commerce).
- Miller, Honorable George, a Representative in Congress from the State of California, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Morella, Connie, a Representative in Congress from the State of Maryland, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Neal, Honorable Richard, a Representative in Congress from the State of Massachusetts, hearing before full committee, March 15, 1995 (Northern Ireland).
- Payne, Honorable Donald, a Representative in Congress from the State of New Jersey, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Pelosi, Honorable Nancy, a Representative in Congress from the State of California, hearing before SUBIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Pressler, Honorable Larry, a Representative in Congress from the State of South Dakota, hearing before SubIEPT, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States).
- Rangel, Honorable Charles, a Representative in Congress from the State of New York, hearing before the Committee, February

- 24, 1995 (U.S. Policy and Activities in Haiti); hearing before SubAP, June 21, 1995 (Drugs in Asia: The Heroin Connection); hearing before SubWHEM, March 16, 1995 (The Cuban Liberty and Democratic Solidarity Act of 1995).
- Richardson, Honorable Bill, a Representative in Congress from the State of New Mexico, hearing before SubAP, June 21, 1995 (Drugs in Asia: The Heroin Connection).
- Scarborough, Honorable Joe, a Representative in Congress from the State of Florida, hearing before the SubIOPHR, October 25, 1996 (The United Nations: Management, Finance, and Reform).
- Simon, Honorable Paul, a Senator from the State of Illinois, hearing before Joint Senate-SubAF April 5, 1995 (Crisis in Rwanda and Burundi).
- Solomon, Honorable Gerald, a Representative in Congress from the State of New York, hearing before the full committee, August 3, 1995 (H. Con. Res. 63, Relating to the Republic of China (Taiwan's) participation in the United Nations).
- Taylor, Honorable Gene, a Representative in Congress from the State of Mississippi, hearing before SubWHEM, March 9, 1995 (U.S. Strategic Interests in Panama).
- Walsh, Honorable James, a Representative in Congress from the State of New York, hearing before full committee, March 15, 1995 (Northern Ireland).
- Wolf, Honorable Frank, a Representative in Congress from the State of Virginia, hearing before SubAF, March 22, 1995 (The Crisis in Sudan); hearing before SUBIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).

B. Executive Branch Witnesses

- Adair, Marshall, Deputy Assistant Secretary of State for European and Canadian Affairs, hearing before full committee, July 30, 1996 (US Interests in the Caucasus Region).
- Albright, Ambassador Madeleine, US Permanent Representative to the United Nations, hearing before SubIOPHR, August 2, 1995 (Beijing Conference on Women); hearing before SubIOPHR, February 8, 1995 (1996-97 Foreign Relations Authorization: International Organizations, Conferences, and Committees); hearing before full committee, March 28, 1996 (Developments in Iraq); closed briefing with full committee, July 30, 1996 (United Nations Reform); Closed briefing with full committee, January 24, 1996 (Trip to Africa); closed briefing before full committee, January 20, 1995 (UN).
- Arcos, Honorable Cresencio, Principal Deputy Assistant Secretary of State for International Narcotics and Law Enforcement Affairs, hearing before SubAF, March 24, 1995 (Narcotics Trafficking in Africa).
- Atwood, Honorable J. Brian, Administrator, Agency for International Development, hearing before full committee, December 7, 1995 (Democracy, Rule of Law and Police Training); hearing before full committee, May 9, 1995 (American Overseas Interests Act); hearing before full committee, April 4, 1995 (State Department Reorganization); hearing before full committee, March 30, 1995 (The President's International Affairs

- Budget Request for FY96); hearing before full committee, April 25 1996 (The President's Foreign Assistance Budget Request for FY97).
- Barreda, William, Deputy Assistant Secretary of Treasury for Trade and Investment Policy, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and Other Latin American Countries in Light of the NAFTA Experience).
- Barshefsky, Honorable Charlene, Deputy US Trade Representative, hearing before SubAP and SubIEPT, July 18, 1995 (The Future of Asia-Pacific Economic Cooperation); hearing before SubAP and SubIEPT, March 2, 1995 (The US-China IPR Agreement: Implications for US-Sino Commercial Relations); hearing before SubAP and SubIEPT, February 2, 1995 (US Economic Opportunities and Barriers in Asia and the Pacific).
- Begosian, Richard, Rwanda/Burundi Coordinator, Department of State, closed briefing with SubAF, July 24, 1996 (Crisis in Burundi and Efforts at Conflict Resolution).
- Bennet, Honorable Douglas, Assistant Secretary of State for International Organization Affairs, hearing before SubIOPHR, February 8, 1995 (1996-97 Foreign Relations Authorization: International Organizations, Conferences, and Committees).
- Blitzer, Robert, Unit Chief, Radical Fundamentalist Unit, Counterterrorism and Middle East Division, Federal Bureau of Investigation, closed briefing before SubAF, November 15, 1995 (Interagency Assessment on Sudan and Terrorism).
- Boswell, Honorable Eric J., Assistant Secretary of State for Diplomatic Security, hearing before full committee, September 27, 1995 (Administration Actions and Political Murders in Haiti: Part II).
- Boucher, Ambassador Richard, US Ambassador to Cyprus, hearing before full committee, July 19, 1995 (Hearing on US Policy in Cyprus).
- Brazeal, Honorable Aurelia, Deputy Assistant Secretary of State for East Asian and Pacific Affairs, hearing SubAP and Subcommittee on Native American and Insular Affairs, September 18, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa).
- Brown, Dr. Lee, Director, Office of National Drug Control Policy, hearing before full committee, October 31, 1995 (International Narcotics Control); hearing before SubAP, June 21, 1995 (Drugs in Asia: The Heroin Connection).
- Brown, Honorable Ron, Secretary of Commerce, hearing before SubIEPT, October 12, 1995 (Release of Trade Promotion Coordinating Committee's Third Annual Report: The National Export Strategy); hearing before full committee, August 4, 1995 (The Future of the Department of Commerce).
- Brown, Terrance J., Deputy Assistant Administrator for Asia and the Near East, US Agency for International Development, hearing before full committee, April 6, 1995 (Middle East Overview and US Assistance to the Palestinians).
- Bryant, Robert, Assistant Director of National Security, Federal Bureau of Investigation, hearing before full committee, September 28, 1995 (Terrorism in Latin America/AMIA Bombing in Argentina).

- Brynn, Honorable Edward, Principal Deputy Assistant Secretary of State for African Affairs, hearing before SubAF, July 13, 1995 (The Path Toward Democracy in Angola); hearing before SubAF, March 22, 1995 (The Crisis in Sudan).
- Burke, David, Chairman, Broadcasting Board of Governors, hearing before SubIOPHR, July 9, 1996 (International Broadcasting).
- Bush, Richard, National Intelligence Officer, Central Intelligence Agency, closed briefing with full committee, March 14, 1996 (China/Taiwan Situation).
- Bushnell, Honorable Prudence, Deputy Assistant Secretary of State for African Affairs, hearing before SubAF, May 2, 1996 (A Current Assessment of the Peace Process in Angola); closed briefing before SubAF, February 9, 1995 (Central, West and North Africa).
- Byrne, Honorable Larry, Assistant Administrator for Management, USAID, hearing before full committee, June 18, 1996 (Administration Response to AID Whistle Blower Paul Neifert).
- Campbell, Dr. Kurt, Deputy Assistant Secretary of Defense for East Asian and Pacific Affairs, Department of Defense, hearing before SubAP, May 28, 1996 (Southeast Asia Regional Security: Dragons, Dominoes and Dynamos); hearing before SubAP, March 14, 1996 (Crisis in the Taiwan Straits: Implications for US Foreign Policy); closed briefing with full committee, March 14, 1996 (China/Taiwan Situation); hearing before SubAP, September 26, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa-Part II: The Okinawa Basing Issue).
- Carey, David, Director, Crime and Narcotics Center, CIA, hearing before full committee, January 31, 1996 (Global Organized Crime).
- Carney, Tim, Deputy Assistant Secretary of State for South Asian Affairs, hearing before SubAP, March 8, 1995 (U.S. Assistance Programs in Asia).
- Carpenter, Honorable Margaret, Assistant Administrator for Asian and the Near East, Agency for International Development, March 8, 1995 (US Assistance Programs in Asia); hearing before SubAP, July 23, 1996 (US Foreign Assistance in Asia).
- Casey, Edward, Assistant Secretary of State for South America, closed briefing before SubWHEM, February 9, 1995 (Border Conflict Between Ecuador and Peru).
- Christiansen, John, Director, Haiti Task Force, Department of Defense, hearing before SubWHEM, February 28, 1996 (Haiti: The Situation After the Departure of the US Contingent from UNMIH).
- Christopher, Honorable Warren, Secretary of State, hearing before full committee, November 30, 1995, (U.S. Policy Towards Bosnia); hearing before full committee, October 18, 1995 (US Policy Towards Bosnia); hearing before full committee, March 30, 1995 (The President's International Affairs Budget Request for FY96); hearing before full committee, February 1, 1995 (Mexico Economic Crisis); hearing before full committee, January 26, 1995 (Part III: Evaluating US Foreign Policy); hearing

- before full committee, July 31, 1996 (Review of US Foreign Policy).
- Clark, General Wesley, Director, Strategic Plans and Policy, Joint Chiefs of Staff, hearing before full committee, June 8, 1995 (Situation in Bosnia); closed briefing with full committee, July 13, 1995 (Situation in Bosnia).
- Coffey, Steve, Acting Assistant Secretary of State for Democracy, Human Rights and Labor, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).
- Coffin, Col. Richard (US Army), hearing before SubWHEM, February 28, 1996 (Haiti: The Situation After the Departure of the US Contingent from UNMIH).
- Collins, James F., Senior Coordinator, Office of Ambassador-at-Large for the Newly Independent States at the Department of State, hearing before full committee, November 14, 1995 (New Independent States of the Former Soviet Union: US Policy and Assistance).
- Conahan, Frank, Senior Defense and International Affairs Advisor to Comptroller General, hearing before SubIEPT, June 29, 1995, (Oversight Hearing on the US AID Housing Investment Guaranty Program).
- Constantine, Honorable Thomas, Administrator, Drug Enforcement Administration, hearing before full committee, October 31, 1995 (International Narcotics Council); hearing before SubWHEM, March 30, 1995 (A Review of President Clinton's Certification Program for Narcotics Producing and Transit Countries in Latin America); hearing before SubWHEM, May 29, 1996 (War on Drugs in Western Hemisphere: Fact or Fiction?); hearing before SubWHEM, March 7, 1996 (A Review of the President's Certification Program for Narcotics Producing and Transit Countries in Latin America).
- Cowen, Geoffrey, Director, Voice of America, USIA, hearing before SubIOPHR, July 9, 1996 (International Broadcasting).
- Davis, Honorable Lynn, Undersecretary of State of Arms and Control and International Security Affairs, hearing before full committee, June 19, 1996 (Review of Clinton Administration Non-proliferation Policy).
- Deutsch, Honorable John, Director, Central Intelligence Agency, hearing before full committee, April 30, 1996 (The Threat From Russian Organized Crime).
- Dine, Honorable Thomas, Assistant Administrator for Europe and the Newly Independent States, U.S. Agency for International Development, hearing before full committee, November 14, 1995 (Newly Independent States of the Former Soviet Union: US Policy and Assistance); hearing before full committee, March 23, 1995 (SEED Act Assistance Program for Eastern Europe); hearing before full committee, March 3, 1995 (US Assistance Programs for Economic and Political Reform and Dismantling of Weapons of Mass Destruction in the NIS); hearing before full committee, June 13, 1996 (Effectiveness of US Assistance Programs in Russia, Ukraine, Armenia, and the Other Newly Independent States); hearing before full committee, April 23, 1996 (US Policy Toward Bosnia).

- Dobbins, Honorable James, Special Haiti Coordinator, Department of State, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti); hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti); hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti); hearing before full committee, January 4, 1996 (Haiti: Human Rights and Policy Issues).
- Duffey, Dr. Joseph, Director, US Information Agency, hearing before full committee, May 9, 1995 (American Overseas Interests Act); hearing before full committee, April 4, 1995 (State Department Reorganization); hearing before SubIOPHR, March 1, 1995 (Foreign Relation Authorization: United States Information Agency); hearing before SubIOPHR, July 9, 1996 (International Broadcasting); hearing before SubIOPHR, June 25, 1996, (International Exchanges).
- Echaveste, Maria, Administrator, Wage and Hour Division, US Department of Labor, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Einhorn, Robert, Deputy Assistant Secretary for Non-Proliferation, Political-Military Affairs, Department of State, closed briefing with full committee, March 13, 1996 (Proliferation).
- Eizenstat, Honorable Stuart, Under Secretary of State for International Trade, hearing before SubIEPT, September 24, 1996 (Oversight Hearing on the Annual Report of the Trade Promotion Coordinating Committee); hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations).
- Esposito, William, Assistant Director, Criminal Division, Federal Bureau of Investigation, closed briefing with full committee, December 20, 1995 (Corruption and Crime in Eastern Europe and the Former Soviet Union and US Efforts to Fight it).
- Farmer, Honorable Greg, Under Secretary for Travel and Tourism, Department of Commerce, hearing before SubIEPT, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States); hearing before SubIEPT and Commerce Subcommittee on Commerce, Trade and Hazardous Materials, January 24, 1996 (H.R. 2579, the Travel and Tourism Partnership Act).
- Fernandez, Honorable Maria, Deputy Assistant Secretary of Defense for Inter-American Affairs, hearing before SubWHEM, September 18, 1996 (The Shoot down of Brothers to the Rescue: What Happened?).
- Flamminio, Thomas, Weapons Systems Analyst, Defense Intelligence Agency, closed briefing with full committee, September 12, 1996 (China's Military Sales to Iran).
- Foltz, William, National Intelligence Officer for Africa, Central Intelligence Agency, closed briefing before SubAF, November 15, 1995 (Interagency Assessment on Sudan and Terrorism).
- Freeh, Honorable Louis, Director, FBI, hearing before full committee, April 30, 1996 (The Threat From Russian Organized Crime).

- Fultz, Keith, Assistant Comptroller General, Resources, Community and Economic Development, General Accounting Office, hearing before SubWHEM, August 1, 1995 (An Examination of the Cienfuegos Nuclear Plant in Cuba).
- Galbraith, Ambassador Peter, US Ambassador to Croatia, hearing before full committee, May 30, 1996 (US Role in Iranian Arms Transfers to Bosnia and Croatia).
- Gallucci, Honorable Robert, Ambassador At Large, hearing before SubAP and SubIEPT, February 23, 1995 (North Korean Military and Nuclear Proliferation Threat: Evaluation of the US-DPRK Agreed Framework); closed briefing with full committee, June 16, 1995 (Implementation of US-DPRK Agreed Framework).
- Galvin, Tim, Associate Administrator, Foreign Agriculture Service, US Department of Agriculture, hearing before SubAP and Committee on Agriculture, October 20, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).
- Gannon, John, Deputy Director for Intelligence, Central Intelligence Agency, closed briefing with full committee, December 20, 1995 (Corruption and Crime in Eastern Europe and the Former Soviet Union and US Efforts to Fight it); closed briefing with full committee, November 29, 1995 (Bosnia Peace Plan).
- Garten, Honorable Jeffrey, Under Secretary for International Trade, Department of Commerce, hearing before SubAP and SubIEPT, February 2, 1995 (US Economic Opportunities and Barriers in Asia and the Pacific).
- Gelbard, Honorable Robert, Assistant Secretary of State for International Narcotics and Law Enforcement, hearing before full committee, December 7, 1995 (Democracy, Rule of Law and Police Training); hearing before full committee, October 31, 1995 (International Narcotics Control); hearing before SubAP, June 21, 1995 (Drugs in Asia: The Heroin Connection); hearing before SubWHEM, March 29, 1995 (A Review of President Clinton's Certification Program for Narcotics Producing And Transit Countries in Latin America); hearing before full committee, September 11, 1996 (Overall US Counter-Narcotics Policy Towards Colombia); hearing before the SubWHEM, May 29, 1996 (War on Drugs in the Western Hemisphere: Fact or Fiction?); hearing before SubWHEM, March 7, 1996 (A Review of the President's Certification Program for Narcotics Producing and Transit Countries in Latin America); hearing before full committee, January 4, 1996 (Haiti: Human Rights and Policy Issues); closed briefing with full committee, December 20, 1995 (Corruption and Crime in Eastern Europe and the Former Soviet Union and US Efforts to Fight it).
- Goldthwait, Christopher, General Sales Manager, Department of Agriculture, hearing before full committee, November 1, 1995 (The Food for Peace Reauthorization Act of 1995).
- Gorelick, Honorable Jamie, Deputy Attorney General, Department of Justice, hearing before full committee, December 7, 1995 (Democracy, Rule of Law and Police Training).
- Grandmaison, Honorable Joseph, Director, US Trade and Development Agency, hearing before SubIEPT, February 22, 1996 (Ex-

- ports, Growth and Jobs-Reauthorizing Federal Export Assistance Programs, Part I").
- Green, Honorable Steven, Deputy Administrator, Drug Enforcement Administration, hearing before SubAP, June 21, 1995 (Drugs in Asia: The Heroin Connection).
- Hale, David, Deputy Assistant Administrator, US Agency for International Development, hearing before SubIEPT, June 29, 1995 (Oversight Hearing on the US AID Housing Investment Guaranty Program).
- Halpern, Cheryl, Broadcasting Board of Governors, hearing before SubIOPHR, July 9, 1996, (International Broadcasting).
- Hamilton, John, Deputy Assistant Secretary of State for Central America, hearing before SubWHEM, March 21, 1996 (A Review of Current Issues in Nicaragua).
- Hare, Ambassador Paul, US Special Envoy to Angola, hearing before SubAF, May 2, 1996 (A Current Assessment of the Peace Process in Angola).
- Harkin, Honorable Ruth, President and CEO, Overseas Private Investment Corporation, hearing before SubIEPT, February 22, 1996 (Exports, Growth and Jobs-Reauthorizing Federal Export Assistance Programs, Part I").
- Hauser, Honorable Timothy, Acting Under Secretary of Commerce for International Trade, hearing before SubIEPT, February 22, 1996 (Exports, Growth and Jobs-Reauthorizing Federal Export Assistance Programs, Part I").
- Herbert, Honorable John, Deputy Senior Coordinator for NIS, Department of State, hearing before full committee, March 3, 1995 (US Assistance Programs for Economic and Political Reform and Dismantling of Weapons of Mass Destruction in the NIS).
- Herbst, John, Deputy Coordinator, Office of the Special Advisor to the Secretary for Newly Independent States, Department of State, hearing before full committee, July 30, 1996 (US Interests in the Caucasus Region).
- Hicks, Honorable John, Assistant Administrator for Africa, U.S. Agency for International Development, hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities in Africa).
- Holbrooke, Honorable Richard, Assistant Secretary of State for European and Canadian Affairs, hearing before full committee, March 9, 1995 (Overview of US Policy in Europe); hearing before full committee, July 28, 1995 (Overview of US Policy in Europe); hearing before full committee, March 15, 1995 (Northern Ireland).
- Holum, Honorable John, Director, US Arms Control and Disarmament Agency, hearing before full committee, May 9, 1995 (American Overseas Interests Act); hearing before full committee, April 4, 1995 (State Department Reorganization); hearing before SubIOPHR, February 23, 1995 (Foreign Relations Authorization: Arms Control and Disarmament Agency).
- Hubbard, Honorable Thomas, Deputy Assistant Secretary of State for East Asia, hearing before SubAP and SubIEPT, February 23, 1995 (North Korean Military and Nuclear Proliferation Threat: Evaluation of the US-DPRK Agreed Framework);

- closed briefing before full committee, January 5, 1995 (South Korea).
- Hughes, General Patrick, Director of Intelligence, Joint Chiefs of Staff, November 29, 1995 (Bosnia Peace Plan).
- Johnson, Harold J., Director of National Security and International Affairs Division, General Accounting Office, hearing before full committee, December 15, 1995 (Newly Independent States of the Former Soviet Union: US Policy and Assistance, Part II).
- Johnson, Honorable Ralph, Coordinator for Eastern Europe Assistance, Department of State, hearing before full Committee, March 23, 1995 (SEED Act Assistance Program for Eastern Europe).
- Kantor, Honorable Michael, US Trade Representative, hearing before full committee, September 6, 1995, (The Future of the Department of Commerce); hearing before SubAP, SubIEPT and Senate Subcommittee on East Asia and Pacific Affairs, March 7, 1996 (US-China Intellectual Property Rights Agreement and Related trade issues).
- Kelly, Joe, Director, International Affairs, Division of National Security and International Affairs, General Accounting Office, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Kemble, Honorable Penn, Deputy Director of United States Information Agency, hearing before full committee, December 7, 1995 (Democracy, Rule of Law and Police Training). Kern, Honorable Vince, Deputy Assistant Secretary of State for African Affairs/International Security Affairs, hearing before SubAF, May 8, 1996 (Crisis in Liberia); closed briefing before SubAF, November 15, 1995 (Interagency Assessment on Sudan and Terrorism).
- Kimble, Melinda, Deputy Assistant Secretary of State, Bureau of International Organization Affairs, hearing before SubIOPHR, August 2, 1995 (Beijing Conference on Women).
- King, Major General James, Director for Intelligence, Joint Chiefs of Staff, closed briefing with full committee and National Security Committee, November 19, 1996 (Follow-on Deployment of US Armed Forces in Bosnia and the Current Situation in Eastern Zaire).
- Kornblum, Honorable John, Assistant Secretary of State for European and Canadian Affairs, hearing before full committee, September 19, 1996 (Bosnian Elections: A Postmortem); closed briefing with full committee, July 13, 1995 (Situation in Bosnia).
- Kristoff, Sandra, US Coordinator for APEC Affairs, US Department of State, hearing before SubAP and SubIEPT, July 18, 1995 (The Future of Asia-Pacific Economic Cooperation).
- Kruzal, Honorable Joseph, Deputy Assistant Secretary of Defense for European and NATO Affairs, closed briefing with full committee, July 13, 1995 (Situation in Bosnia).
- Laney, Honorable James, US Ambassador to South Korea, closed briefing before full committee, January 5, 1995 (South Korea).
- Lanpher, Honorable Gibson, Assistant Secretary of State for South Asia, hearing before SubAP, November 14, 1995 (Sri Lanka in Turmoil, Implications for Intensified Conflict).

- Lehman, Honorable Bruce, Commissioner of Patent and Trademarks, Department of Commerce, hearing before SubIEPT, October 25, 1995 (Impact on US Exporters of the New GATT Patent Accord).
- Leonard, Honorable John, Director, Office Caribbean Affairs, Department of State, hearing before SubWHEM, June 20, 1996 (Haiti: Where Has All the Money Gone?); hearing before SubWHEM, February 28, 1996 (Haiti: The Situation After the Departure of the US Contingent from UNMIH).
- Lioello, John, Associate Director, Bureau of Educational and Cultural Affairs, USIA, hearing before SubIOPHR, June 25, 1996, (International Exchanges).
- Lipton, Honorable David, Assistant Secretary of Treasury for International Affairs, hearing before SubAP and SubIEPT, September 12, 1996 (International Financial Institution Lending to Asia and the Pacific: Implications for US Interests).
- Lodal, Jan, Principal Deputy Under Secretary of Defense for Policy, briefing with full committee, September 7, 1995 (Bosnia).
- Longstreth, Thomas, Director of Bosnia Task Force, Office of the Secretary of Defense, hearing before full committee, April 23, 1996 (US Policy Toward Bosnia).
- Lord, Honorable Winston, Assistant Secretary of State for East Asian and Pacific Affairs, hearing before SubAP, October 25, 1995 (US-Japan Relations and American Interests in Asia: Striking a New Balance); hearing before SubAP, September 21, 1995 (Cambodia: Prospects for Prosperity and Peace); hearing before full committee, July 10, 1995 (Vietnam: When Will We Get a Full Accounting?); hearing before SubAP, June 27, 1995 (US Security Interests in Asia); hearing before SubAP, February 9, 1995 (Challenges to US Foreign Policy in Asia); hearing before SubAP, May 28, 1996 (Southeast Asia Regional Security: Dragons, Dominoes, and Dynamos); hearing before SubAP, March 19, 1996 (US-North Korean Relations: From the Agreed Framework to Food Aid); hearing before SubAP, March 14, 1996 (Crisis in the Taiwan Straits: Implications for US Foreign Policy); closed briefing with full committee, March 14, 1996 (China/Taiwan Situation).
- Macke, Admiral Richard, hearing before SubAP, June 27, 1995 (US Security Interests in Asia).
- Marrero, Ambassador Victor, US Ambassador to the United Nations, hearing before SubIOPHR, August 2, 1995 (Beijing Conference on Women).
- Martinez, Peter, Director, Lebanon, Jordan and Syria Affairs, Office of Near Eastern Affairs, Department of State, hearing before full committee, March 13, 1996 (Arms Transfers to Jordan).
- McCaffrey, General Barry, Director, National Drug Control Policy, hearing before SubWHEM, May 29, 1996 (War on Drugs in the Western Hemisphere: Fact or Fiction?).
- McKalip, H. Diehl, Deputy Director, Defense Security Assistance Agency, hearing before full committee, March 13, 1996 (Arms Transfers to Jordan).
- McKinley, Ambassador Brunson, Deputy Assistant Secretary of State for Population, Refugees and Migration, hearing before

- SubIOPHR, February 22, 1995 (Foreign Relations Authorization: Refugees).
- McMahon, Col. Michael, Deputy J-3, Atlantic Command, hearing before SubWHEM, September 18, 1996 (The Shoot down of Brothers to the Rescue: What Happened?).
- McNamara, Honorable Thomas, Assistant Secretary of State for Political-Military Affairs, hearing before SubAP, November 15, 1995 (Nuclear Issues in the South Pacific).
- Meissner, Honorable Doris, Commissioner, Immigration and Naturalization Service, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba).
- Montgomery, Ambassador William, Special Advisor for the Implementation of the Dayton Peace Accord, Department of State, hearing before full committee, June 11, 1996 (Prospects for Free and Fair Elections in Bosnia).
- Moody, Jim, Deputy Assistant Director, Criminal Investigation Division, Federal Bureau of Investigation, hearing before full committee, January 31, 1996 (Global Organized Crime).
- Moore, Admiral C.W., J-3, Joint Chiefs of Staff, closed briefing with full committee, March 14, 1996 (China/Taiwan Situation).
- Moore, John, Defense Intelligence Officer for Mid-East/South Asia and Terrorism, DIA, hearing before SubAP, May 9, 1996 (Afghanistan: Peace of Civil War?).
- Moose, Honorable George E., Assistant Secretary of State for African Affairs, hearing before SubAF and SubIOPHR, December 14, 1995 (Recent Developments in Africa); hearing before full committee, May 9, 1995 (American Overseas Interest Act); hearing before full committee, April 4, 1995 (State Department Reorganization); hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities in Africa); hearing before SubIOPHR, February 7, 1995 (1996-97 Foreign Relations Authorization: Department of State Management Initiatives); hearing before SubAF, May 8, 1996 (Crisis in Liberia); hearing before SubAF, April 17, 1996 (Democratic Elections: Myth or Reality in Africa?); closed briefing before SubAF, February 9, 1995 (Central, West and North Africa); closed briefing before SubAF, February 7, 1995 (US Military Operations in Somalia); closed briefing with SubAF, January 3, 1995 (Horn of Africa and Southern Africa).
- Morningstar, Richard, Coordinator of U.S. Assistance to the Newly Independent States, Department of State, hearing before full committee, November 14, 1995 (Newly Independent States of the Former Soviet Union: US Policy and Assistance); hearing before full committee, June 13, 1996 (Effectiveness of US Assistance Programs in Russia, Ukraine, Armenia, and the Other Newly Independent States).
- Mulvey, Mark, Director of Diplomatic Security Service, Department of State, hearing before full committee, June 29, 1995 (International Terrorism).
- Nelson, Benjamin, Director, International Relations and Trade Issues, General Accounting Office, hearing before SubIOPHR, June 27, 1996 (Foreign Buildings).

- Newcomb, Richard, Director, Office of Foreign Assets Control, Department of Treasury, hearing before SubWHEM, March 16, 1995 (The Cuban Liberty and Democratic Solidarity Act of 1995); hearing before SubWHEM, March 5, 1996 (Enforcement Penalties Against Violations of the US Embargo on Cuba).
- Newsom, Eric, Principal Deputy Assistant Secretary of State, Bureau of Political-Military Affairs, hearing before full committee, September 11, 1996 (Overall US Counter-Narcotics Policy Towards Colombia).
- Nieves, Honorable Robert, Chief of International Operations, Drug Enforcement Administration, hearing before SubAF, March 24, 1995 (Narcotics Trafficking in Africa).
- Nye, Honorable Joseph, Assistant Secretary of Defense for International Security Affairs, hearing before SubAP, October 24, 1995 (US-Japan Relations and American Interests in Asia: Striking a New Balance); hearing before SubAP, June 27, 1995 (US Security Interests in Asia); open briefing with SubAP, January 24, 1995 (Demographic and Security Overview of the Asia-Pacific Region).
- Oakley, Honorable Phyllis, Assistant Secretary of State for Population, Refugees, hearing before SubAP and SubIOPHR, July 25, 1995 (Indochinese Refugees: Comprehensive Plan of Action).
- O'Neill, John, Section Chief, Counterterrorism Division, Federal Bureau of Investigation, closed briefing with SubAF, November 1, 1995 (Algeria and Terrorism).
- O'Quinn, Robert, Policy Analyst, The Heritage Foundation, hearing before SubAP, July 31, 1995 (Political and Social Change in New Zealand).
- Olson, Dr. William, Former Deputy Assistant Secretary, International Narcotics Matters, Department of State, hearing before SubWHEM, March 29, 1995 (A Certification of President Clinton's Certification Program for Narcotics Producing and Transit Countries in Latin America).
- Owens, Admiral William, Vice Chairman, Joint Chiefs of Staff, closed briefing with full committee, September 7, 1995 (Bosnia).
- Pace, Lt. General Peter, Director for Operations, Joint Chiefs of Staff, November 19, 1996 (Follow-on Deployment of US Armed Forces in Bosnia and the Current Situation in Eastern Zaire).
- Parker, Norma J., Deputy Assistant Administrator, Bureau for Latin America and the Caribbean, Agency for International Development, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Patterson, Anne, Deputy Assistant Secretary for Central America, Department of State, hearing before SubWHEM, March 9, 1995 (U.S. Strategic Interests in Panama).
- Peay, Michael, Assistant Legal Advisor, Department of State, closed briefing before SubWHEM, February 9, 1995 (Border Conflict between Ecuador and Peru).
- Pelletreau, Honorable Robert, Assistant Secretary of State for Near Eastern and South Asian Affairs, hearing before full committee, August 2, 1995 (Overview of US Policy in the Middle East); hearing before full committee, April 6, 1995 (Middle

- East Overview and US Assistance to the Palestinians); hearing before full committee, September 25, 1996 (US Policy in the Persian Gulf); hearing before full committee, July 25, 1996 (Syria: Peace Partner or Rogue Regime); hearing before full committee, June 12, 1996 (Developments in the Middle East); hearing before full committee, March 12, 1996 (PLO Commitment Compliance and the Terrorist Threat to Israel); closed briefing with full committee, December 19, 1995 (Developments in the Middle East); closed briefing before SubAF, February 9, 1995 (Central, West and North Africa).
- Perina, Rudolf, Senior Deputy Assistant Secretary of State for European and Canadian Affairs, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania); hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- Perry, Bill, Deputy Assistant Director, Criminal Investigation Division, Federal Bureau of Investigation, hearing before full committee, January 4, 1996 (Haiti: Human Rights and Policy Issues).
- Perry, Honorable William, Secretary of Defense, hearing before full committee, November 30, 1995 (U.S. Policy Towards Bosnia); hearing before full committee, October 18, 1995 (US Policy Towards Bosnia)
- Peterson, Lisa, Analyst, Intelligence and Research Bureau, Department of State, closed briefing before SubWHEM, February 9, 1995 (Border Conflict between Ecuador and Peru).
- Preeg, Honorable Ernest, Scholl Chair in International Business, Center for Strategic and International Affairs, hearing before SubWHEM, February 28, 1996 (Haiti: The Situation After the Departure of the US Contingent from UNMIH).
- Presel, Honorable Joseph, Coordinator for Regional Affairs and Special Negotiator for Nagorno-Karabakh, hearing before full committee, July 30, 1996 (US Interests in the Caucasus Region).
- Pringle, Ambassador Robert, Office of Ecology and Extraterrestrial, Bureau of Oceans and International Environment and Scientific Affairs, Department of State, hearing before SubAF, June 21, 1995 (Africa's Ecological Future: Natural Balance or Environmental Disruption?)
- Ranneberger, Michael, Coordinator for Cuban Affairs, Department of State, hearing before SubWHEM, July 11, 1996 (The Implementation of the Cuban Liberty and Democratic Solidarity Act of 1996); hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continue); hearing before SubWHEM, March 5, 1996 (Enforcement Penalties Against Violations of the US Embargo on Cuba).
- Raphel, Honorable Robin, Assistant Secretary of State for South Asian Affairs, hearing before SubAP, December 6, 1995 (U.S. Security Interests in Asia); hearing before SubAP, February 9, 1995 (Challenges to US Foreign Policy in Asia); hearing before SubAP, May 9, 1996 (Afghanistan: Peace of Civil War?)
- Redd, Vice Admiral John, Director for Strategic Plans and Policy, Joints Chief of Staff, closed briefing with full committee and

- National Security Committee, November 19, 1996 (Follow-on Deployment of US Armed Forces in Bosnia and the Current Situation in Zaire).
- Redman, Ambassador Charles, US Ambassador to Germany, hearing before full committee, May 30, 1996 (US Role in Iranian Arms Transfers to Bosnia and Croatia).
- Reich, Honorable Richard, Secretary of Labor, hearing before SubIOPHR, July 15, 1996 (Child Labor: Part II).
- Reidel, Bruce, Deputy Assistant Secretary of Defense for Near Eastern and South Asian Affairs, SubAP, December 6, 1995 (U.S. Security Interests in Asia); hearing before full committee, November 9, 1995 (US Policy Towards Iran); hearing before SubAF, October 11, 1995 (Terrorism in Algeria: Its Effect on the Country's Political Scenario, on Regional Stability, and on Global Security); hearing before full committee, March 13, 1996 (Arms Transfers to Jordan); closed briefing with SubAF, November 1, 1995 (Algeria and Terrorism).
- Reis, Robert C., Director, Office of Japanese Affairs, Department of State, hearing before SubAP, September 26, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa-Part II: The Okinawa Basing Issue).
- Rhame, Lt. Gen. Thomas, Director of the Defense Security Assistance Agency, hearing before full committee, March 30, 1995 (The International Affairs Budget Request for FY96).
- Richard, Mark, Deputy Assistant Attorney General, hearing before SubAF, September 11, 1996 (Nigerian White Collar Crime); hearing before SubWHEM, March 5, 1996 (Enforcement Penalties Against Violations of the US Embargo on Cuba).
- Rice, Susan, Special Assistant to the President and Senior Director for African Affairs, National Security Council, closed briefing before SubAF, November 15, 1995 (Interagency Assessment on Sudan and Terrorism).
- Rohlfing, Joan, Director, Office of Nonproliferation and National Security, US Department of Energy, hearing before full committee, June 13, 1996 (Effectiveness of US Assistance Programs in Russia, Ukraine, Armenia, and the Other Newly Independent States).
- Romero, Peter, Principal, Deputy Assistant Secretary of State, Bureau of Inter-American Affairs, hearing before full committee, September 11, 1996 (Overall US Counter-Narcotics Policy Towards Colombia).
- Rophkopf, Honorable David, Acting UnderSecretary of Commerce, hearing before full Committee, December 14, 1995 (US-Europe: Prospects for Transatlantic Economic Cooperation).
- Ross, Ambassador Daniel, Special Middle East Coordinator, closed briefing before full committee, March 7, 1996 (PLO Commitments Compliance Report: Syrian/Israel Track of the negotiations); closed briefing with full committee, December 21, 1995 (PLO Compliance Report and Syrian Track of the Middle East Peace Process).
- Rosen, Sonia, Director of International Child Labor Studies, US Department of Labor, hearing before SubIOPHR, June 11, 1996 (Child Labor).

- Ruberto, Honorable John, Deputy Assistant Secretary of Defense for Nuclear, Chemical Biological Defense Programs for Defense Conversion, hearing before full committee, June 13, 1996 (Effectiveness of US Assistance Programs in Russia, Ukraine, Armenia, and the Other Newly Independent States).
- Rubin, Honorable Robert, Secretary of Treasury, hearing before full committee, February 1995 (Mexico Economic Crisis).
- Rush, Jeffrey, Inspector General, USAID, hearing before full committee, May 9, 1996 (Oversight: US AID).
- Saundel, Norman, Chief of the Office of Law Enforcement and Defense Operations, US Coast Guard, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Immigration Policy Toward Cuba).
- Saunders, James, Persian Gulf Division Chief, Defense Intelligence Agency, closed briefing with full committee, September 1996 (China's Military Sales to Iran).
- Schindler, Norman, Chief of the CIA's Bosnia Task Force, closed briefing with full committee (Bosnia Peace Plan).
- Schneider, Mark, Assistant Administrator for Latin American and Caribbean Affairs, US Agency for International Development, hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti); hearing before SubWHEM, June 20, 1996 (Haiti: Where Has All the Money Gone?); hearing before SubWHEM, March 21, 1996 (A Review of Current Issues in Nicaragua).
- Schumacher, August, Administrator, Foreign Agricultural Service, US Department of Agriculture, hearing before SubIEPT, October 19, 1995 (Trade Provisions in the 1995 Farm Bill Under the Jurisdiction of the Subcommittee).
- Shafer, Jeffrey, Assistant Secretary of Treasury for International Affairs, hearing before SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout).
- Shalikhshvili, General John, Chairman of the Joint Chiefs of Staff, hearing before full committee, November 30, 1995, (U.S. Policy Towards Bosnia); hearing before full committee, October 18, 1995 (US Policy Towards Bosnia).
- Shapiro, Honorable Ira, Special Negotiator for Japan and Canada, Office of the US Trade Representative, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and Other Latin American Countries in light of the NAFTA Experience).
- Shattuck, Honorable John, Assistant Secretary of State for Democracy, Human Rights and Labor, hearing before SubAF, February 22, 1995 (Human Rights Situation in Africa); hearing before SubIOPHR, February 2, 1995 (Country Reports on Human Rights Practices for 1994); hearing before SubAF, May 22, 1996 (Current Human Rights Situation in Africa); hearing before SubIOPHR, March 26, 1996 (Country Reports on Human Rights Practices for 1995); hearing before full committee, February 1, 1996 (Prospects for Peace with Justice in Bosnia).
- Shinn, David, Director, Office of East African Affairs, Department of State, closed briefing before SubAF, February 7, 1995 (US Military Operations in Somalia).

- Sigmund, Anne, Director, Office of the East European and Newly Independent States of the Former Soviet Union, US Information Agency, hearing before full committee (Newly Independent States of the Former Soviet Union: US Policy and Assistance); hearing before full committee, June 13, 1996 (Effectiveness of US Assistance Programs in Russia, Ukraine, Armenia, and the Other Newly Independent States).
- Simons, Honorable Thomas, Coordinator of US Assistance to the NIS, Department of State, hearing before full committee, March 3, 1995 (US Assistance Programs for Economic and Political Reform and Dismantling of Weapons of Mass Destruction in the NIS).
- Skol, Ambassador Michael, Principal Deputy Assistant Secretary for Inter American Affairs, hearing before SubWHEM, February 23, 1995 (Cuba and US Policy); hearing before SubWHEM, January 25, 1995 (The Cuban "March 13th" Tugboat Incident).
- Slocombe, Honorable Walter, Under Secretary of Defense for Policy, hearing before full committee, June 8, 1995 (Situation in Bosnia); hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti); closed briefing with full committee and National Security Committee, November 19, 1996 (Follow-on Deployment of US Armed Forces in Bosnia and the Current Situation in Eastern Zaire).
- Smith, Frederick, Principal Deputy Assistant Secretary for Defense, Department of Defense, hearing before the SubWHEM, March 9, 1995 (U.S. Strategic Interests in Panama); closed briefing before SubAF, February 7, 1995 (US Military Operations in Somalia).
- Smith, Honorable Harold, Assistant to the Secretary of Defense for Atomic Energy, hearing before full committee, November 14, 1995 (Newly Independent States of the Former Soviet Union: US Policy and Assistance); hearing before full committee, March 3, 1995 (US Assistance Programs for Economic and Political Reform and Dismantling of Weapons of Mass Destruction in the NIS).
- Smrkovski, Michelle, Regional Analyst, Defense Intelligence Agency, closed briefing with full committee, September 12, 1996 (China's Military Sales to Iran).
- Spero, Honorable Joan, Under Secretary of State for Economic, Business, and Agricultural Affairs, hearing before SubAP and SubIEPT, November 9, 1995 (Countdown to Osaka: Asia-Pacific Economic Cooperation or Confrontation).
- Stafford, M. Douglas, Assistant Administrator, Bureau of Humanitarian Response, U.S. Agency for International Development, hearing before full committee, November 1, 1995 (The Food for Peace Reauthorization Act of 1995).
- Stayman, Allen, Director, Office of Insular Affairs, Department of Interior, hearing SubAP and Subcommittee on Native American and Insular Affairs, September 18, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa).
- Stratford, Richard, Director, Office of Nuclear Affairs, Department of State, hearing before SubWHEM, August 1, 1995 (An Examination of the Cienfuegos Nuclear Plant in Cuba).

- Steele, Major General Martin, Director for Strategic Planning and Policy, US Pacific Command, hearing before SubAP, September 26, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa-Part II: The Okinawa Basing Issue).
- Stenger, Michael, Special Agent in Charge, Financial Crimes Division, US Secret Service, hearing before SubAF, September 11, 1996 (Nigerian White Collar Crime).
- Sullivan, Joseph, Special Haiti Coordinator, Department of State, hearing before full committee, September 27, 1995 (Administration Actions and Political Murders Part II).
- Summers, Honorable Lawrence, Under Secretary of the Treasury for International Affairs, hearing before full committee, March 7, 1995 (Mexico Economic Support Program).
- Swing, Ambassador Bill, Ambassador to Haiti, hearing before full committee, September 27, 1996 (Administration Actions and Political Murders in Haiti: Part II).
- Talbott, Honorable Strobe, Deputy Secretary of State, hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti); hearing before full committee, June 26, 1996 (Administration Actions and Political Murders in Haiti); closed briefing with full committee, September 7, 1995 (Bosnia).
- Tarnoff, Honorable Peter, Under Secretary of State for Political Affairs, hearing before full committee, November 9, 1995 (US Policy Towards Iran); hearing before full committee, June 8, 1995 (Situation in Bosnia); hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba); hearing before full committee, March 7, 1995 (Mexico Economic Support Program); hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations); hearing before full committee, April 23, 1996 (US Policy Toward Bosnia); hearing before full committee, February 29, 1996 (Shoot Down of US Civilian Aircraft by Castro Regime); closed briefing with full committee and National Security Committee, November 19, 1996 (Follow-on Deployment of US Armed Forces in Bosnia and the Current Situation in Eastern Zaire).
- Tarullo, Honorable Daniel K., Assistant Secretary of State for Economic and Business Affairs, hearing before full committee, December 14, 1995 (US-Europe: Prospects for Transatlantic Economic Cooperation).
- Tomson, Honorable Peter, Acting Assistant Secretary of State for East Asian and Pacific Affairs, hearing before SubAP and SubIEPT, March 2, 1995 (The US-China IPR Agreement: Implications for US-SINO Commercial Relations); closed briefing before SubAP, February 3, 1995 (Relations with Vietnam).
- Twadell, Honorable William, Deputy Assistant Secretary of State for African Affairs, hearing before SubAF, June 26, 1996 (Bloody Hands: Foreign Support for Liberation Warlords); hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- VanDusen, Ann, Senior Deputy Assistant Administrator for Global Programs, Field Support and Research, hearing before full committee, June 27, 1995 (The Value of Microenterprise Development).

- Vickery, Honorable Raymond, Assistant Secretary of Commerce for Trade and Development, hearing before SubAP and SubIEPT, April 18, 1996 (Economic Opportunities and Pitfalls in South Asia).
- Vogel, Dr. Ezra, Director for East Asia, National Intelligence Council, open briefing before SubAP, January 24, 1995 (Demographic and Security Overview of the Asia-Pacific Region).
- Watson, Honorable Alexander, Assistant Secretary of State for Inter-American Affairs, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and Other Latin American Countries in Light of the NAFTA Experience); hearing before SubWHEM, March 16, 1995 (The Cuban Liberty and Democratic Solidarity Act of 1995).
- Waxman, Seth, Associate Deputy Attorney General, Department of Justice, hearing before full committee, January 4, 1996, (Haiti: Human Rights and Policy Issues).
- Weise, George, Commissioner of Customs, hearing before full committee, October 31, 1995, (International Narcotics Control).
- Welsh, David, Principal Deputy Assistant Secretary of State for Near Eastern Affairs, closed briefing with full committee, March 13, 1996 (US Policy Towards Iran).
- Wiedemann, Kent, Deputy Assistant Secretary of State for East Asia and Pacific, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam); hearing before SubAP, September 7, 1995 (Recent Developments in Burma); hearing before full committee, August 3, 1995 (H.Con.Res. 63, Relating to the Republic of China (Taiwan)'s participation in the United Nations); hearing before SubAP, July 27, 1995 (Hong Kong after 1997).
- Wilcox, Honorable Phillip, Coordinator of Counterterrorism, Department of State, hearing before full committee, September 28, 1995 (Terrorism in Latin America/AMIA Bombing in Argentina); hearing before full committee, June 29, 1995 (International Terrorism); hearing before full committee, July 25, 1996 (Syria: Peace Partner or Rogue Regime).
- Williams, Honorable James, Special Coordinator for Cyprus, Department of State, hearing before full committee, July 19, 1995 (Hearing on US Policy Toward Cyprus).
- Williams-Bridgers, Jacquelyn, Inspector General, Department of State, hearing before full committee, June 29, 1995 (International Terrorism); hearing before SubIOPHR, June 27, 1996 (Foreign Buildings).
- Wilson, Admiral T.R., J-2, Joint Chiefs of Staff, closed briefing with full committee, March 14, 1996 (China/Taiwan Situation).
- Winer, Jonathon, Deputy Assistant Secretary of State for International Narcotics and Law Enforcement Affairs, hearing before SubAF, September 11, 1996 (Nigerian White Collar Crime).
- Wirth, Honorable Timothy, Under Secretary of State for Global Affairs, hearing before full committee, December 7, 1995 (Democracy, Rule of Law and Police Training Assistance).
- Wold, Honorable James, Deputy Assistant Secretary of Defense (POW/MIA Affairs), hearing before full committee, July 12, 1995 (Vietnam: When We Get a Full Accounting?).

- Wolpe, Dr. Howard, US Special Representative to Burundi, Department of State, closed briefing with SubAF, July 24, 1996 (Crisis in Burundi and Efforts at Conflict Resolution).
- Wright, Rear Admiral W.H., Assistant Deputy Chief of Naval Operations, hearing before full committee, August 2, 1995 (Overview of US Policy in the Middle East); hearing before full committee, July 28, 1995 (Overview of US Policy in Europe).

C. Non-Governmental Witnesses

- Abrahams, Fred, Consultant, Human Rights Watch, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania).
- Abrams, Honorable Elliot, Senior Fellow, The Hudson Institute, hearing before SubWHEM, (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba); hearing before SubWHEM, March 21, 1996 (A Review of Current Issues in Nicaragua).
- Ab rash, Abigail, Program Director, Robert Kennedy Memorial Center for Human Rights, hearing before SubIOPHR, July 23, 1996 (Human Rights Under the Palestinian Authority).
- Adalian, Dr. Rouben, Adjunct Professor of History, Georgetown University/GWU, hearing before full committee, May 15, 1996 (History of the Armenian Genocide).
- Adam, Jim, Chief Executive Officer, Black and Veatch Corporation, hearing before SubAP and SubIEPT, June 19, 1996 (US Commercial Interests in Southeast Asia: Tapping the "Big Emerging Markets").
- Ai, Vo Van, President, Committee on Human Rights, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).
- Aird, John, Former Foreign Service Officer, hearing before SubIOPHR, May 17, 1995, (Chinese Population Control).
- Akwei, Adotei, Government Program Officer for Africa, Amnesty International, hearing before SubAF, February 22, 1995 (Human Rights in Africa).
- Alejandre, Marlene, Daughter of Armando Alejandre, hearing before full committee, February 29, 1996 (Shoot Down of US Civilian Aircraft by Castro Regime).
- Alexander, Dr. Yonah, Director of Terrorism Studies, George Washington University, hearing before SubWHEM, October 11, 1995 (Terrorism in Algeria: Its Effect on the Country's Political Scenario, on Regional Stability, and on Global Security).
- Allen, Richard, Chairman of Asian Studies Center, Heritage Foundation, hearing before SubIEPT and SubAP, March 29, 1995 (US-East Asian Economic Relations: A Focus on South Korea).
- Arguello, Robert, President Emeritus, Nicaraguan-American Bankers and Businessman Association, hearing before SubWHEM, November 8, 1995 (An Evaluation of Democracy in Nicaragua).
- Armitage, Ambassador Richard, President of Armitage Associates, hearing before full committee, December 15, 1995 (Newly Independent States of the Former Soviet Union: US Policy and Assistance, Part II); hearing before SubAP, October 24, 1995 (US-Japan Relations and American Interests in Asia: Striking a New Balance); hearing before full committee, April 4, 1995

- (The President's International Affairs Budget for FY96); hearing before full committee, July 30, 1996 (US Interests in the Caucasus Region).
- Armstrong, Michael, Chairman and CEO, Hughes Electronics Corporation, hearing before SubIEPT, November 8, 1995 (Strengthening U.S. Export Competitiveness: Industry Views); hearing before SubAP, June 13, 1995 (US Export Competitiveness in the Information Age: The Role of Government).
- Aronson, Bernard, Former Assistant Secretary of State for Inter-American Affairs, hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti).
- Aslund, Dr. Anders, Senior Associate, Carnegie Endowment for International Peace, hearing before full committee, December 15, 1995 (Newly Independent States of the Former Soviet Union: US Policy and Assistance, Part II).
- Athie, Mohamed Nacir, Executive Director, International Coalition Against Chattel Slavery, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Augustine, Reverend Patrick, Assistant Rector, Church of the Holy Comforter, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Baer, Delal, Senior Fellow and Director, Mexico Project, Center for Strategic and International Studies, hearing before full committee, February 1, 1995 (Mexico Economic Crisis).
- Baer, Tommy, President, B'nai B'rith, hearing before full committee, September 28, 1995, (Terrorism in Latin America/AMIA Bombing in Argentina).
- Baker, Honorable James, Former Secretary of State, hearing before full committee, January 12, 1995, (Evaluating US Foreign Policy).
- Baker, Pam, Attorney in Hong Kong, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees); hearing before SubAP and SubIOPHR, July 25, 1995. (Indochinese Refugees: Comprehensive Plan of Action).
- Ballou, Roger, Vice-Chairman, Alamo Rent-A-Car, Inc., hearing before SubIEPT and Commerce Subcommittee on Commerce, Trade and Hazardous Materials, January 24, 1996 (H.R. 2579, the Travel and Tourism Partnership Act).
- Bankson, Christine, Secretary and Treasurer, Nebraska Corn Board, hearing before SubAP and Agriculture Committee, October 20, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).
- Barkey, Henri, Professor of Political Science, Lehigh University, hearing before full committee, September 25, 1996 (US Policy in the Persian Gulf).
- Basulto, Jose J., President, Brothers to the Rescue, hearing before SubWHEM, September 18, 1996 (The Shoot down of Brothers to the Rescue: What Happened?).
- Becker, Hans Guenter, Schuch-Becker Tour Operators, hearing before SubIEPT, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States).

- Bell, Bill, President, National Veterans Research Center, hearing before full committee, July 12, 1995 (Vietnam: When Will Get A Full Accounting?)
- Bellochi, Nat, Former Chairman, The American Institute in Taiwan, hearing before SubAP, March 14, 1996 (Crisis in the Taiwan Straits: Implications for US Foreign Policy).
- Bender, Gerald, Professor of International Relations, University of Southern California, hearing before SubAF, July 13, 1995 (The Path Toward Democracy in Angola); hearing before SubAF, May 2, 1996 (A Current Assessment of the Peace Process in Angola).
- Bergstein, Dr. Fred, Chairman, APEC Eminent Persons Group, hearing before SubAP and SubIEPT, November 9, 1995 (Countdown to Osaka: Asia-Pacific Economic Cooperation or Confrontation).
- Bergsten, Dr. Fred, Director, the Institute for International Economics, hearing before SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout); hearing before full committee, February 1, 1995 (Mexico Economic Crisis).
- Beraja, Dr. Ruben, President, Delegation of Argentine Jewish Associations, hearing before full committee, September 28, 1995 (Terrorism in Latin America/AMIA Bombings in Argentina).
- Berman, Jason, Chairman, Recording Industry Association of America, hearing before SubAP, SubIEPT and Senate Subcommittee on East Asia and Pacific Affairs March 7, 1996 (US-China Intellectual Property Rights Agreement and Related trade issues).
- Bilello, Program Coordinator for the Americas, Committee to Protect Journalists, hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continues).
- Bigler, Alan, Vice-President, Diplomatic Security Special Agents Association, hearing before full committee, June 29, 1995 (International Terrorism).
- Biro, Gaspar, Special Human Rights Rapporteur to the UN, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Bishop, Honorable James, Former US Ambassador to Liberia, hearing before SubAF, June 26, 1996 (Bloody Hands: Foreign Support for Liberation Warlords) Blechman, Dr. Barry, Chairman, The Henry L. Stimson Center, hearing before full committee, January 25, 1995 (H.R. 7, the National Security Revitalization Act).
- Block, John, Board member, Citizens Network for Foreign Affairs, hearing before full committee, April 4, 1995 (The President's International Affairs Budget for FY96).
- Bodde, Honorable William, Senior Advisor of the Pacific Basin Economic Council, hearing before SubAP, November 15, 1995 (Nuclear Issues in the South Pacific); hearing before SubAP and SubIEPT, November 9, 1995 (Countdown to Osaka: Asia-Pacific Economic Cooperation or Confrontation).
- Boiqiao, Tang, Former student leader of 1989 Democracy movement, hearing before SubIOPHR, April 3, 1995 (Chinese Prison System, Laogai).

- Bolton, Honorable John, President, National Policy Forum, hearing before full committee, December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses); hearing before SubIOPHR, October 26, 1995 (The United Nations: Management, Finance, and Reform); hearing before full committee, August 3, 1995 (H. Con. Res. 63, Relating to the Republic of China (Taiwan)'s participation in the United Nations); hearing before SubIOPHR, September 24, 1996 (United Nations: the Office of Secretary General and the Prospects for Reform).
- Bombardier, Honorable Gary, Deputy Assistant Administrator, Agency for International Development, hearing before SubAF, July 17, 1996 (Africa's Environment: The Final Frontier).
- Bonker, Honorable Donald, Former Congressman and Chair of Subcommittee on International Economic Policy and Trade, hearing before SubIEPT, September 6, 1995 (Proposals to Reorganize the Trade-Related Functions of the US Government).
- Borchgrave, Arnaud, Senior Advisor, Center for Strategic and International Studies, hearing before full committee, January 31, 1996 (Global Organized Crime).
- Boulter, Honorable Beau, International Trade Consultant and Former US Representative from the State of Texas, hearing before full committee, March 2, 1995 (The US-China IPR Agreement: Implications for US-Sino Commercial Relations).
- Bovec, Eugene, Senior Vice-president, CoBank, hearing before SubIEPT, October 19, 1995, (Trade Provisions in the 1995 Farm Bill Under the Jurisdiction of the Subcommittee).
- Bower, Ernest, US-ASEAN Business Council, hearing before SubAP, September 7, 1995 (Recent Developments in Burma).
- Brock, Honorable William, Former US Senator, US Trade Representative and Secretary of Labor, hearing before SubIEPT, September 6, 1995 (Proposals to Reorganize the Trade-Related Functions of the US Government).
- Brothwick, Dr. Mark, Chairman, International Coordinator Group of the Pacific Economic Cooperation Council, hearing before SubAP and SubIEPT, July 28, 1995 (The Future of Asia-Pacific Economic Cooperation).
- Brown, Dr. Fred, Fellow, Foreign Policy Institute, School of Advanced International Study, Johns Hopkins University (South Asian Studies), hearing before SubAP, September 21, 1995 (Cambodia: Projects for Prosperity and Peace).
- Brutus, Duly, Deputy Secretary General, Panpra Political Party, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Brzezinski, Honorable Zbigniew, Former National Security Advisor to President Carter, hearing before full committee, January 19, 1995 (Part II: Evaluating US Foreign Policy).
- Buchanan, Honorable Judd, Chairman, Tourism Commission of Canada, hearing before SubIEPT and Commerce Subcommittee on Commerce, Trade and Hazardous Materials, January 24, 1996 (H.R. 2579, the Travel and Tourism Partnership Act).
- Buchanan, Pat, Syndicated Columnist, hearing before SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout).

- Bucknam, William, Vice President and General Counsel, M & W Pump, hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities in Africa).
- Burkhalter, Holly, Human Rights Watch-Asia, hearing before SubAP, September 7, 1995 (Recent Developments in Burma); hearing before SubAF, February 22, 1995 (Human Rights Situation in Africa); hearing before SubIOPHR, March 26, 1996 (Country Reports on Human Rights Practices for 1995).
- Cai, Zhongxian, Catholic Priest/Counter-revolutionary, hearing before SubIOPHR, April 3, 1995 (Chinese Prison System, Laogai).
- Calzon, Frank, Washington Representative, Freedom House, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba); hearing before SubWHEM, March 16, 1995 (The Cuban Liberty and Democratic Solidarity Act of 1995); hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continue).
- Canosa, Jorge Mas, Chairman, The Cuban American National Foundation, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba).
- Canahuati, Jesus, Vice President, Honduran Apparel Manufacturers Association, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Carns, General Michael (ret.), former Vice Chief of Staff, U.S. Air Force, hearing before SubAP, May 28, 1996 (Southeast Asia Regional Security: Dragons, Dominoes and Dynamos).
- Carroll, Admiral Eugene, Former Director of Operations for the Commander-in-Chief, U.S. European Command, hearing before full committee, December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses).
- Carter, William, President, AT&T Submarine Systems, hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities in Africa).
- Carus, Seth, Research Analyst, Center for Naval Analyses, hearing before full committee, September 12, 1996 (Consequences of China's Military Sales to Iran).
- Chang, Honorable Paris, Director, Taiwan Democratic Progressive Party, hearing before full committee, August 3, 1995 (H. Con. Res. 63, Relating to the Republic of China (Taiwan)'s participation in the United Nations).
- Chappelle, Bishop Richard Allen, Sr., President, Council of Bishops, The African Methodist Episcopal Church, hearing before SubAF, June 6, 1996 (New Perspectives on Africa).
- Childress, Richard, President, Asian Investment Group, hearing before full committee, July 12, 1995 (Vietnam: When Will We Get a Full Accounting?).
- Choedrak, Tenzin, Personal Physician to His Holiness the Dalai Lama, hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Christopher, Philip, President, Pancyprian Association of America, hearing before full committee, July 19, 1995 (Hearing on US Policy Towards Cyprus).

- Chu, Michael, President and CEO, Accion International, hearing before full committee, June 27, 1995 (The Value of Microenterprise Development).
- Clad, James, Professor of Asian Studies at Georgetown University, hearing before SubAP, November 14, 1995 (Sri Lanka in Turmoil: Implications of Intensified Conflict); hearing before SubAP, May 28, 1996 (Southeast Asia Regional Security: Dragons, Dominoes and Dynamos).
- Clarkson, Lawrence, Senior Vice President, The Boeing Company, hearing before SubAP and SubIEPT, September 19, 1996 (US-China Relations: Next Steps).
- Clawson, Dr. Patrick, Institute for National Strategic Studies, hearing before full committee, November 9, 1995 (US Policy Towards Iran); hearing before SubIEPT, May 2, 1995 (US Sanctions on Iran: Next Steps); hearing before full committee, July 25, 1996 (Syria: Peace Partner or Rogue Regime).
- Cleveland, Honorable Paul, President, US-New Zealand Council, hearing before SubAP, July 31, 1995 (Political and Social Change in New Zealand).
- Cline, Dr. William, Senior Fellow, The Institute for International Economics, hearing before SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout).
- Cloyes, Shirley, Executive Director, Albanian American Foundation, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania).
- Cohen, Dr. Ariel, Senior Analyst, Heritage Foundation, hearing before full committee, January 31, 1996 (Global Organized Crime).
- Cohen, Honorable Herman, Senior Advisor, Global Coalition for Africa, hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities in Africa); hearing before SubAF, April 17, 1996 (Democratic Elections: Myth or Reality in Africa?).
- Conrad, Candice, Vice President, Africa Division, Chemonics International, hearing before full committee, April 4, 1995 (The President's International Affairs Budget for FY96).
- Cope, Col. John, Senior Fellow, Institute for National Strategic Studies, The National Defense University, hearing before the SubWHEM, March 9, 1995 (U.S. Strategic Interests in Panama).
- Cossa, Ralph, Executive Director, Pacific Forum, hearing before SubAP, May 28, 1996 (Southeast Asia Regional Security: Dragons, Dominoes and Dynamos).
- Cotler, Irwin, Professor of Law, McGill University, hearing before SubIOPHR, July 23, 1996 (Human Rights Under the Palestinian Authority).
- Cotton, Samuel, Executive Director, Coalition Against Slavery in Mauritania and Sudan, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Cox, Baroness Caroline, Deputy Speaker, House of Lords, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Cox, James, Director, Project Finance, Westinghouse Electric Corporation, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96); hearing be-

- fore SubIEPT, March 12, 1996 (Exports, Growth and Jobs-Reauthorizing Federal Export Assistance, Programs, Part II).
- Craner, Lorne, President, International Republican Institute, hearing before SubAP, September 21, 1995 (Cambodia: Prospects for Prosperity and Peace).
- Crocker, Honorable Chester, Landegger Distinguished Research Professor of Diplomacy, Georgetown University/Former Assistant Secretary of State for African Affairs; hearing before SubAF, September 26, 1996 (Review of Clinton Administration's Performance in Africa).
- Cronin, Dr. Patrick, Senior Research Professor, National Defense University, hearing before SubAP, April 17, 1996 (Security in Northeast Asia: From Okinawa to the DMZ).
- Cryzewski, Dr. Luis, Father of AMIA Bombing Victim, hearing before full committee, September 28, 1995 (Terrorism in Latin America/AMIA Bombing in Argentina).
- Daily, Erika, Research Associate, Human Rights Watch/Helsinki, hearing before SubIOPHR, May 22, 1996 (Forced Migration in the Newly Independent States of the Former Soviet Union).
- Dannenfelser, Martin, Director of Government Relations, Family Research Council hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- David, George, Chairman, US-ASEAN Business Council/President and CEO, United Technologies Corporation, hearing before SubAP and SubIEPT, June 19, 1996 (US Commercial Interests in Southeast Asia: Tapping the "Big Emerging Markets")
- De la Pena, Michael, Brother of Mario de la Pena, hearing before full committee, February 29, 1996 (Shoot Down of US Civilian Aircraft by Castro Regime).
- Deieso, Dr. Donald, President and CEO, Metcalf & Eddy, Inc., hearing before SubAP, July 23, 1996 (US Foreign Assistance in Asia).
- Dellenback, John, Vice President, World Vision Relief and Development, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- DeVecchi, Robert T., International Rescue Committee, hearing before full committee, November 15, 1995 (Human Rights, Refugees, and War Crimes: The Prospects for Peace in Bosnia); hearing before SubIOPHR, May 22, 1996 (Forced Migration in the Newly Independent States of the Former Soviet Union).
- Di, Weng Kang, York County Prison, hearing before SubIOPHR, July 19, 1995 (Coercive Population Control in China); hearing before SubIOPHR, June 22, 1995 (Coercive Population Control).
- Diaz, Wendy, Child Laborer, hearing before SubIOPHR, June 11, 1996 (Child Labor); hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Diamond, Dr. Larry, Senior Research Fellow, Hoover Institution, hearing before SubAF and SubIOPHR, December 15, 1995 (Recent Developments in Africa).
- Dillingham, Paul, Vice President, Cray Research, Inc., American Electronics Association, hearing before SubIEPT, and SubAP, March 29, 1995 (US-East Asian Economic Relations: A Focus on South Korea).

- Dominguez, Maria, Human Rights Institute, St. Thomas University, hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continues).
- Donahue, Thomas, Secretary-Treasurer, AFL/CIO, Washington, D.C., hearing before full committee, March 15, 1995 (Northern Ireland).
- Doran, Dr. Charles, Director, Canadian Studies, Johns Hopkins University, hearing before SubWHEM, September 25, 1996 (The Issue of Quebec Sovereignty and its Potential Impact on the United States).
- Downey, Arthur, National Foreign Trade Council, hearing before full committee, November 9, 1995 (US Policy Toward Iran); hearing before SubIEPT, May 2, 1995 (US Sanctions on Iran: Next Steps).
- Duc, Thich Giac, Chairman of the Planning and Development Committee, Vietnamese American Unified Buddhist Congress, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).
- Dunn, Dr. Elwood, Professor of Political Science, hearing before SubAF, June 26, 1996 (Bloody Hands: Foreign Support for Liberation Warlords).
- Duran, Khalid, Fellow, National Strategy Information Center, hearing before SubAF, April 6, 1995 (The Threat of Islamic Extremism in Africa).
- Dymally, Honorable Mervyn, Former Member of Congress, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Ebel, Robert E., Director, Energy and National Security Program, Center for Strategic and International Studies, hearing before full committee, July 30, 1996 (US Interests in the Caucasus Region).
- Eberstadt, Nicholas, Demographer, American Enterprise Institute, hearing before SubIOPHR, May 17, 1995 (Chinese Population Control).
- Eibner, John, hearing before SubAF, March 22, 1995 (The Crisis in Sudan).
- Eisenstadt, Michael, Senior Fellow, Washington Institute for Near East Policy, hearing before full committee, November 9, 1995 (US Policy Towards Iran); hearing before full committee, September 12, 1996 (Consequences of China's Military Sales to Iran).
- Elahi, Maryam, Program Officer for the Middle East, North Africa, and Europe, Amnesty International, hearing before SubIOPHR, July 23, 1996 (Human Rights Under the Palestinian Authority).
- El Dayem, Dr. Omar Nur, General Secretary of Umma Party, hearing before SubAF, March 22, 1995 (The Crisis in Sudan).
- Eldridge, Joseph, Director of the Washington DC Office, Lawyers Committee for Human Rights, Silverstein, Dr. Joseph, Rutgers University, hearing before SubAP, September 7, 1995 (Recent Developments in Burma).
- Emerson, Dr. Don, Professor, Southeast Asia Studies, University of Wisconsin-Madison, hearing before SubAP, May 28, 1996

- (Southeast Asia Regional Security: Dragons, Dominoes and Dynamos).
- Emerson, Steven, Executive Producer, "Jihad in America," hearing before SubAF, April 6, 1995 (The Threat of Islamic Extremism in Africa); hearing before full committee, July 25, 1996 (Syria: Peace Partner or Rogue Regime).
- Erdman, Steve, Director, Farmland Industries, hearing before SubAP and Agriculture Committee, October 20, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).
- Falcoff, Dr. Mark, Research Fellow, American Enterprise Institute, hearing before SubWHEM, February 23, 1995 (Cuba and US Policy).
- Farrell, William, Advanced Research Fellow, Program on U.S.-Japan Relations, Harvard University, hearing before SubAP and SubIEPT, October 24, 1996 (Japan's Uncertain Politics and Economy); hearing before SubAP, October 25, 1996 (US-Japan Relations and American Interests in Asia: Striking a New Balance).
- Farren, J. Michael, Vice President for External Affairs, Xerox Corporation, hearing before full committee, December 14, 1995 (US-Europe: Prospects for Transatlantic Economic Cooperation).
- Fauriol, Dr. Georges, Director, Americas Program, Center for Strategic and International Studies, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Faux, Jeff, hearing before full committee, February 1, 1995 (Mexico Economic Crisis).
- Fawcett, John, Deputy Director, International Crisis Group, Bosnia, hearing before full committee, June 11, 1996 (Prospects for Free and Fair Elections in Bosnia).
- Fei, Chen Yun, Lerdo Correctional Facility, Bakersfield, CA, hearing before SubIOPHR, July 19, 1995 (Coercive Population Control in China); hearing before SubIOPHR, June 22, 1995 (Coercive Population Control in China).
- Feiner, James, Professor of Law, Georgetown University, hearing before SUBIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Feldman, Ambassador Harvey, Vice-President, Global Business Access, Ltd, hearing before full committee, August 3, 1995 (H. Con. Res. 63, Relating to the Republic of China (Taiwan)'s participation in the United Nations).
- Feldman, Robert Alan, Salomon Brothers of Asia, hearing before SubAP and SubIEPT, October 24, 1995 (Japan's Uncertain Politics and Freedom).
- Fergus, Martin, District Coordinator for Bread for the World, New York's 20th District, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Fernandez, Jay, Director, Valladares Foundation, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba); hearing before SubWHEM, January 25, 1995 (The Cuban "March 13th" Tugboat Incident).

- Fielder, Jeff, Director of the Laogai, hearing before SubIOPHR, September 8, 1995 (Plight of Harry Wu and Others Detained by the Chinese Government: Continuation of Hearings on Chinese Prison System); hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations).
- Fisher, Richard, Senior Policy Analyst, Heritage Foundation (Asian Studies Center), hearing before SubAP, November 15, 1995 (Nuclear Issues in the South Pacific).
- Fishbein, Rand, Board of Advisors, Center for Security Policy, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Fishman, Phillip A., Assistant Director, International Relations Department, AFL-CIO, hearing before full committee, April 4, 1995 (The President's International Affairs Budget for FY96).
- Ford, Carl, President, Ford & Associates, hearing before full committee, July 12, 1995 (Vietnam: When Will Get A Full Accounting?)
- Fore, Henrietta Holsman, Senior Associate, The Center for Strategic and International Studies, hearing before SubAP, July 23, 1996 (US Foreign Assistance in Asia).
- Forte, David, Professor of Law, Cleveland-Marshall College of Law, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Fourlanos, Gerassimos, Former CPA Official, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees).
- Fox, John, Director, Washington Office, Open Society Institute, hearing before full committee, April 5, 1995 (The President's International Affairs Budget Request for FY96); hearing before the full committee, June 11, 1996 (Prospects for Free and Fair Elections in Bosnia).
- Francke, Rend, Executive Director, Iraq Foundation, hearing before full committee, March 28, 1996 (Developments in Iraq).
- Freedenberg, Paul, Consultant, Baker & Botts, hearing before SubIEPT, January 25, 1995 (Issues in Export Control).
- Freeman, Anthony G., Director, Washington Branch, International Labor Organization, hearing before SubIOPHR, July 15, 1996 (Child Labor: Part II).
- Frelick, Bill, Senior Policy Analyst, US Committee for Refugees, hearing before SubIOPHR, September 24, 1995 (Bosnian Refugees).
- Frenzel, Honorable William, US Transatlantic Policy Network, hearing before full committee, December 14, 1995 (US-Europe: Prospects for Transatlantic Economic Cooperation).
- Freedenberg, Paul, International Trade Consultant, Baker and Botts, hearing before full committee, August 4, 1995 (The Future of the Department of Commerce).
- Fry, Dr. Earl, Endowed Professor, Canadian Studies, Brigham Young University, hearing before SubWHEM, September 25, 1996 (The Issue of Quebec Sovereignty and its Potential Impact on the United States).

- Frydenlund, John, Director, Agricultural Policy Project, The Heritage Foundation, hearing before full committee, November 1, 1995 (The Food for Peace Reauthorization Act of 1995).
- Fulner, Dr. Edwin, President, The Heritage Foundation, hearing before SubAP and SubIEPT, February 23, 1995 (North Korean Military and Nuclear Proliferation Threat: Evaluation of the US-DPRK Agreed Framework).
- Fulton, Sandra, Vice President, Industry Relations, Gaylord Entertainment Company, hearing before SubIEPT, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States).
- Gage, John, Chief Science Officer, Sun Microsystems, Inc., hearing before SubAP, June 13, 1995 (US Export Competitiveness in the Information Age: The Role of Government).
- Gage, Nicholas, President, Panepirotic Federation, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania).
- Ganchrow, Mandell, President, Union of Orthodox Jewish Congregations of America, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Garcia, Ray, Vice-President, for Public Policy and Governmental Affairs, Rockwell International Corporation, hearing before full committee, August 4, 1995 (The Future of the Department of Commerce).
- Garcia, Dr. Pelayo Calante, Former Technical Assistant and Quality Inspector, Juragua Nuclear Plant, hearing before SubWHEM, August 1, 1995 (An Examination of the Cienfuegos Nuclear Plant in Cuba).
- Gardiner, Hobart, President, International Executive Services Corps, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Gassis, Bishop Macram Mas, Catholic Bishop of El Obeid Diocese, Nuba Mountains, hearing before SubAF, March 22, 1995 (The Crisis in Sudan).
- Gause, Gregory, Assistant Professor of Political Science, University of Vermont, hearing before full committee, September 25, 1996 (US Policy in the Persian Gulf).
- Genefke, Inge, Medical Director, Rehabilitation and Research, hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- George, Kevin, President, Friends of Liberia, hearing before SubAF, June 26, 1996 (Bloody Hands: Foreign Support for Liberation Warlords).
- Gerber, Alla, Formerly a Member of the Duma, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Gershman, Carl, President, National Endowment for Democracy, hearing before SubIOPHR, March 1, 1995 (Foreign Relations Authorization: United States Information Agency).
- Getman, Thomas, Director of the Washington Office, World Vision, hearing before SubAP, March 8, 1995 (US Assistance Programs in Asia).

- Ghaffari, Abe, President, Iranian Christians International, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Gifford, Kathie Lee, Television Host, hearing before SubIOPHR, July 15, 1996 (Child Labor: Part II).
- Goble, Peter, Former Executive Director of the Jamestown Foundation, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Gonxhja, Blendi, Director of International Relations, Albanian Democratic Alliance, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania).
- Gong, Dr. Gerrit, Freeman Chair in China Studies, Director of Asian Studies, Center for Strategic and International Studies, hearing before SubAP, July 27, 1995 (Hong Kong after 1997); hearing before SubAP, March 14, 1996 (Crisis in the Taiwan Straits: Implications for US Foreign Policy).
- Gordon, Dr. David, Director, US Policy Programs, Overseas Development Council, hearing before SubAF, September 26, 1996 (Review of Clinton Administration's Performance in Africa).
- Gouttierre, Thomas, Director, Center for Afghanistan Studies, University of Nebraska/Omaha, hearing before SubAP, May 9, 1996 (Afghanistan: Peace of Civil War?).
- Gregg, Honorable Donald, Chairman, The Korea Society, hearing before SubAP, March 19, 1996 (US-North Korean Relations: From the Agreed Framework to Food Aid).
- Green, Judson, President, Walt Disney Attractions, Inc., hearing before SubIEPT and Commerce Subcommittee on Commerce, Trade and Hazardous Materials, January 24, 1996 (H.R. 2579, the Travel and Tourism Partnership Act).
- Greenberg, Hank, Chairman and CEO, American International Group, hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations).
- Griffiths, Ann Mills, Executive Director, National League of POW/MIA Families, hearing before full committee, July 12, 1995 (Vietnam: When Will Get A Full Accounting?).
- Gunn, Gillian, Director, The Cuba Project, Georgetown University, hearing before SubWHEM, February 23, 1995 (Cuba and US Policy).
- Gutierrez, Janette Hernandez, survivor of tugboat incident, hearing before SubWHEM, January 15, 1995 (The Cuban "March 13th" Tugboat Incident).
- Gyari, Lodi, Cabinet Advisor, Special Envoy for His Holiness the Dalai Lama and President, International Campaign for Tibet, hearing before SubIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Gyatso, Palden, Tibetan Monk, hearing before SubIOPHR, April 3, 1995 (Chinese Prison System, Laogai).
- Hackett, Kenneth, Executive Director, Catholic Relief Services, hearing before full committee, November 1, 1995 (The Food for Peace Reauthorization Act of 1995).
- Hager, Barry, President, Hager Associates, hearing before SubAP and SubIEPT, September 12, 1996 (International Financial Institution Lending to Asia and the Pacific: Implications for US Interests).

- Hall, Robert, Vice President and International Trade Counsel, National Retail Federation, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Handler, Joshua, Greenpeace International (Nuclear Campaign Office), hearing before SubAP, November 15, 1995 (Nuclear Issues in the South Pacific).
- Harris, David, Executive Director, American Jewish Committee, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Hatch, Dr. John, Foundation for International Community Assistance, hearing before full committee, June 27, 1995 (The Value of Microenterprise Development).
- Heckler, Honorable Margaret M., former Representative in Congress from the State of Massachusetts and U.S. Ambassador to Ireland (Retired), on behalf of the Ireland Chamber of Commerce in the USA (ICCUSA), hearing before full committee, March 15, 1995 (Northern Ireland).
- Hellman, Richard, President, Christians' Israel Public Action Campaign, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Helms, Dr. Christine, Director of Country Analysis, Petroleum Finance Company, hearing before full committee, March 28, 1996 (Developments in Iraq).
- Helton, Arthur, Open Society Institute, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees); hearing before SubIOPHR, May 22, 1996 (Forced Migration in the Newly Independent States of the Former Soviet Union).
- Hemphill, Robert, Executive Vice President, The AES Corporation, hearing before SubAP, March 8, 1995 (US Assistance Programs in Asia).
- Herbert, Karen, International Republican Institute, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Hernandez, Hady, Girlfriend of Pablo Morales, hearing before full committee, February 29, 1996 (Shoot Down of US Civilian Aircraft by Castro Regime).
- Hevesi, Honorable Alan, Comptroller, The City of New York, hearing before full committee, March 15, 1995 (Northern Ireland).
- Hicks, Neil, Coordinator of the Middle East and North Africa Program, Lawyers Committee for Human Rights, hearing before SubIOPHR, July 23, 1996 (Human Rights Under the Palestinian Authority).
- Hills, Howard, Attorney at Law, hearing SubAP and Subcommittee on Native American and Insular Affairs, September 18, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa).
- Hill, David, President, Patent Enforcement Fund, hearing before SubIEPT, October 25, 1995 (Impact on US Exporters of the New GATT Patent Accord).
- Ho, Catherine, Catholic Counter-revolutionary, hearing before SubIOPHR, April 3, 1995 (Chinese Prison System, Laogai).

- Horst, Kyle, Chief Operating Officer, World Vision International/Vietnam, hearing before SubAP and SubIOPHR (Indochinese Refugees: Comprehensive Plan of Action).
- Hsu, Gracie, Policy Analyst, Family Research Council, hearing before SubIOPHR, September 24, 1996 (United Nations: the Office of Secretary General and the Prospects for Reform).
- Hubert, Stewart, President, Farmer's Union Milk Marketing Cooperative, hearing before SubIEPT, October 19, 1995 (Trade Provisions in the 1995 Farm Bill Under the Jurisdiction of the Subcommittee).
- Hudson, William, President and CEO, AMP Incorporated/National Association of Manufacturers, hearing before SubAP and SubIEPT, September 19, 1996 (US-China Relations: Next Steps).
- Isaacson, Jason, Director of Governmental Affairs, American Jewish Committee, hearing before SubAF, April 6, 1995 (The Threat of Islamic Extremism in Africa).
- Jacobs, Charles, Research Director, The American Anti-Slavery Group, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Jagger, Bianca, Member of the Advisory Board, Human Rights Watch, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania).
- Janow, Merit, Professor, Columbia University, hearing before SubAP and SubIEPT, October 24, 1995 (Japan's Uncertain Politics and Economy).
- Jeans, Simon, Former CPA Official, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees).
- Jendrzejczyk, Mike, Washington Director, Human Rights, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam); hearing before SubIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Jiang, Qian Xiao, Former Physician, Oncological Department, Anhui Medical University Hospital People's Republic of China, hearing before SubIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Jobe, Rober, Attorney at Law, hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Jockel, Dr. Joseph, Professor, Canadian Studies, St. Lawrence University, hearing before SubWHEM, September 25, 1996 (The Issue of Quebec Sovereignty and its Potential Impact on the United States).
- Johnson, Peter, Executive Director, Caribbean Latin American Action, hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti); hearing before SubWHEM, February 28, 1996 (Haiti: The Situation After the Departure of the US Contingent from UNMIH).
- Johnson, Douglas, Executive Director, The Center for Victims of Torture, hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Johnston, Dr. Philip, President CARE, hearing before SubAP, March 8, 1996 (US Assistance Programs in Asia).

- Jones, Dale, Vice-Chairman, Halliburton Company, hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations).
- Jordan, Michael, Chairman and CEO, Westinghouse Electric Corporation, hearing before SubIEPT, November 8, 1995 (Strengthening U.S. Export Competitiveness: Industry Views).
- Judge, Steven, Senior Vice President, Security Industries Association, hearing before SubIEPT and SubAP, March 29, 1995 (US-East Asian Economic Relations: A Focus on South Korea).
- Kagan, Raisa, Victim of Anti-Semitism in Uzbekistan, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Kahn, Gilbert, Professor of Political Science, Kean College, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Kansteiner, Walter, Senior Fellow, The Forum for International Policy, hearing before SubAF, September 26, 1996 (Review of Clinton Administration's Performance in Africa).
- Kaplan, Roger, Editor, Freedom Review, hearing before SubAF, October 11, 1995 (Terrorism in Algeria: Its Effect on the Country's Political Scenario, on Regional Stability, and on Global Security).
- Kamberis, Harry, Director of Program Development, Asian American Free Labor Institute, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Kaminsky, Phyllis and Charles Smith, Co-Chairs, Coalition for United Nations Procurement Reform, hearing before full committee, October 24, 1995 (The United Nations at 50: Prospects for Reform).
- Karatnycky, Adrian, Freedom House, hearing before SubIOPHR, February 15, 1995 (Country Reports on Human Rights Practices: Testimony by Representatives of Human Rights Organizations).
- Kay, Dr. David, Senior Vice President, Hicks and Associates, hearing before full committee, March 28, 1996 (Developments in Iraq).
- Kearns, Kevin, President, US Business and Industrial Council, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and Other Latin American Countries in Light of the NAFTA Experience).
- Kemp, Geoffrey, Senior Associate, Carnegie Endowment for International Peace, hearing before SubIEPT, May 2, 1995 (US Sanctions on Iran: Next Steps).
- Kempstone, Honorable Smith, Former US Ambassador to Kenya, hearing before SubAF, September 26, 1996 (Review of Clinton Administration's Performance in Africa).
- Kernaghan, Charles, Executive Director, National Labor Committee, hearing before SubIOPHR, June 11, 1996 (Child Labor).
- Kiam, Victor, Chairman, Remington Products Company, hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations).
- Kielburger, Craig, Founder, Free the Children, hearing before SubIOPHR, June 11, 1996 (Child Labor).

- Kirkpatrick, Honorable Jeane, Former Permanent U.S. Representative to the United Nations, hearing before full committee, December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses); hearing before full committee, October 24, 1995 (The United Nations at 50: Prospects for Reform); hearing before full committee, January 24, 1995 (H.R. 7, the National Security Revitalization Act); hearing before SubIOPHR, September 24, 1996 (United Nations: the Office of Secretary General and the Prospects for Reform).
- Klein, Morton, President, Zionist Organization of America, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Klose, Kevin, Radio Free Europe/Radio Liberty, hearing before SubIOPHR, July 9, 1996 (International Broadcasting).
- Knapp, Dr. Robert, President, US-China Business Council, hearing before full committee, March 2, 1995 (The US-China IPR Agreement: Implications for US-Sino Commercial Relations).
- Kohlmeier, Robert, Executive Vice President, World Perspectives, Inc., hearing before SubIEPT, October 19, 1995 (Trade Provisions in the 1995 Farm Bill Under the Jurisdiction of the Subcommittee).
- Kosinski, Richard, Spokesman, National Confederation of American Ethnic Groups, Koszorus, Frank, Spokesman, Central and East European Coalition, hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- Koszorus, Frank, Spokesman, Central and East European Coalition, hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- Kovaladloff, Jacob, Consultant for Latin American Affairs, hearing before full committee, September 28, 1995 (Terrorism in Latin America/AMIA Bombing in Argentina).
- Koszorus, Frank, Spokesman, Central and East European Coalition, hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- Kraemer, Dr. Sven, Former Director of Arms Control for National Security Council, hearing before full committee, June 19, 1996 (Review of Clinton Administration Nonproliferation Policy).
- Krepon, Michael, President, Henry L. Stimson Center, hearing before SubAP, December 6, 1995 (U.S. Security Interests in Asia); hearing before full committee, June 19, 1996 (Review of Clinton Administration Nonproliferation Policy).
- Kull, Steve, Director, Program on International Policy Attitudes, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Kung, Joseph, President, The Cardinal Kung Foundation, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Kuthbertson, Bruce, President, Committee to Recover Confiscated Properties in Nicaragua, hearing before SubWHEM, November 8, 1995 (An Evaluation of Democracy in Nicaragua).
- Lado, Augustine, President, Pax Sudani, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).

- Lamous-Smith, Dr. Willie, Director of African-American Studies, University of Maryland at Baltimore County, hearing before SubAF, April 17, 1996 (Democratic Elections: Myth or Reality in Africa?).
- Land, Richard, President, Christian Life Commission of Southern Baptist Convention, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Lanser, Thomas, Consultant/Analyst, Freedom House, hearing before SubAF, February 22, 1995 (Human Rights Situation in Africa); hearing before SubAF, May 22, 1996 (Current Human Rights Situation in Africa).
- Lardy, Dr. Nicholas, Senior Fellow, Foreign Policy Studies, The Brookings Institute, hearing before SubAP, SubIEPT and Senate Subcommittee on East Asia and Pacific Affairs, March 7, 1996 (US-China Intellectual Property Rights Agreement and Related trade issues).
- Lavin, Honorable Franklin, Director, Asia Pacific Policy Center, hearing before SubAF and SubIEPT, February 2, 1995 (US Economic Opportunities and Barriers in Asia and the Pacific).
- Ledeem, Michael, Resident Scholar, American Enterprise Institute, hearing before SubIOPHR, March 19, 1996 (Attempts by Rogue Regimes to Influence US Policy).
- Lehmann, Richard, IBM Corporation, Chairman, National Association of Manufacturers/Asia Working Group, hearing before SubAP and SubIEPT, July 18, 1995 (The Future of Asia-Pacific Economic Cooperation).
- Lewis, Howard, Vice-President of Trade and Technology Affairs, National Association of Manufacturers, hearing before full committee, August 4, 1995 (The Future of the Department of Commerce); hearing before SubIEPT, January 25, 1995 (Issues in Export Control).
- Lichtblau, John, Chairman, Petroleum Industry Research Foundation, Inc., hearing before SubIEPT, May 2, 1995 (US Sanctions on Iran: Next Steps).
- Lilley, Honorable James, Resident Fellow and Director, Asian Studies, American Enterprise Institute, hearing before SubAP and SubIOPHR, July 20, 1995 (The Future of the People's Republic of China: Perspectives on the Post-Deng Xiaoping Era).
- Lin, Pen, York County Prison (PA), hearing before SubIOPHR, June 22, 1995 (Coercive Population Control in China).
- Linen, Jonathan, Vice Chairman, American Express Company, hearing before SubIEPT and Commerce Subcommittee on Commerce, Trade and Hazardous Materials, January 24, 1996 (H.R. 2579, the Travel and Tourism Partnership Act).
- Liu, Zinhu, son of counter-revolutionary/juvenile prisoner, hearing before SubIOPHR, April 3, 1995 (Chinese Prison System, Laogai).
- Lowman, Shep, United States Catholic Conference, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees); hearing before SubAP and SubIOPHR, July 25, 1995 (Indochinese Refugees: Comprehensive Plan of Action).

- Lowery-Derryck, Vivian, President, African-American Institute, hearing before full committee, April 5, 1995 (The President's International Affairs Budget Request for FY96).
- Luks, Harold, International Trade Specialist, Law Firm of Arnold and Potter, hearing before full committee, November 9, 1995 (US Policy Towards Iran).
- Maas, Ron, Executive Director, Nebraska Wheat Board, hearing before SubAP and Agriculture Committee, October 20, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).
- Marr, Dr. Phebe, Senior Fellow, Institute for National Strategic Studies, National Defense University, hearing before full committee, March 28, 1996 (Developments in Iraq).
- Magnoli, Michael, President, University of Mobile, hearing before SubWHEM, November 8, 1995 (An Evaluation of Democracy in Nicaragua).
- MacPhee, Dr. Craig, Professor of Economics, College of Business Administration, University of Nebraska-Lincoln, hearing before SubAP and Agriculture Committee, October 20, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).
- Makovsky, Dr. Alan, Senior Fellow, Washington Institute for Near East Policy, hearing before full committee, March 28, 1996 (Developments in Iraq).
- Malwal, Bona, Editor, Sudanese Democratic Gazette, hearing before SubAF, March 22, 1995 (The Crisis in Sudan).
- Manning, Robert, Senior Fellow, Progressive Policy Institute, hearing before SubAP and SubIEPT, February 23, 1995 (North Korean Military and Nuclear Proliferation Threat: Evaluation of the US-DPRK Agreed Framework).
- Marashlian, Professor Levon, Professor of History, Glendale Community College in California, hearing before full committee, May 15, 1996 (History of Armenian Genocide).
- Markell, Victoria, Director of Policy, Population Action International, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Martinez, Pablo Reyes, Dissident Journalist, hearing before SubWHEM, March 16, 1995 (The Cuban Liberty and Democratic Solidarity Act of 1995).
- Mas, Jorge, Chairman, Cuban American National Foundation, hearing before SubWHEM, February 23, 1995 (Cuba and US Policy).
- Matlock, Jack, Former US Ambassador to the Soviet Union, hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- Maynes, Charles William, Editor, Foreign Policy Magazine, hearing before full committee, October 24, 1995 (The United Nations at 50: Prospects for Reform); hearing before full committee, January 19, 1995 (Part II: Evaluating US Foreign Policy); hearing before full committee, May 2, 1996 (The Clinton Foreign Policy Record: An Evaluation).
- McCarthy, Dr. Justin, Professor of History, University of Louisville, hearing before full committee, May 16, 1996 (History of the Armenian Genocide).

- McColm, Bruce, President, Institute for Democratic Strategies, hearing before SubAF, May 2, 1996 (A Current Assessment of the Peace Process in Angola).
- McCrudden, Dr. Chris, Lincoln College, Oxford, England, hearing before full committee, March 15, 1995 (Northern Ireland).
- McDonald, Jim, Sri Lanka Coordinator, Amnesty International, hearing before SubAP, December 6, 1995 (U.S. Security Interests in Asia).
- Meaney, Robert, President, Valmont International, Valmont Industries, hearing before full committee, October 29, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).
- Mendelowitz, Alan, Managing Director, International Trade, Finance and Competitiveness, General Accounting Office, hearing before SubLEPT, September 6, 1995 (Proposals to Reorganize the Trade-Related Functions of US Government).
- Mendez, Mirta, Sister of Carlos Alberto Costa, hearing before full committee, February 29, 1996 (Shoot Down of US Civilian Aircraft by Castro Regime).
- Menges, Dr. Constantine, Research Professor, Elliot School of International Affairs, hearing before SubWHEM, February 23, 1995 (Cuba and US Policy).
- Messing, Major Andy, Executive Director, National Defense Council Foundation, hearing before full committee, February 24, 1996 (US Policy and Activities in Haiti).
- Michelson, Dr. Mark, Vice Chairman, American Chamber of Commerce in Hong Kong, hearing before SubAP, July 27, 1995 (Hong Kong after 1997).
- Miller, Honorable David C., President, Corporate Council on Africa, hearing before SubAF and SubIOPHR, December 6, 1995 (Recent Developments in Africa).
- Millet, Dr. Richard, Director of National Programs, North-South Center, hearing before the SubWHEM, March 9, 1995 (U.S. Strategic Interests in Panama).
- Mills, Steve, Human Rights and Environmental Campaign Director, Sierra Club, hearing before SubAF, July 17, 1996 (Africa's Environment: The Final Frontier).
- Molina, Raymond, Washington Representative, Unidad Cubana, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Policy Towards Cuba).
- Montes, Col. Juan, Special Forces (US Army Retired), hearing before SubWHEM, March 16, 1995 (The Cuban Liberty and Democratic Solidarity Act of 1995).
- Moreno, Pedro, International Coordinator, The Rutherford Institute, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Morka, Felix, Legal Director, Nigerian Civil Liberties Union, hearing before SubAF and SubIOPHR, December 12, 1995 (Recent Developments in Nigeria).
- Mousa, Ter, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees).
- Neifert, Paul, Foreign Service Officer, US AID, hearing before full committee, May 21, 1996 (AID Whistleblower: Mr. Paul Neifert).

- Newhall, Sarah, Deputy Director, Pact, hearing before SubAF, July 23, 1996 (US Foreign Assistance in Asia).
- Ngo, Kim-Viet, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees).
- Nissman, Dr. David, Adjunct Professor, Caucasian and Central Asian History, Georgetown University, hearing before full committee, July 30, 1996 (US Interests in the Caucasus Region).
- Noland, Dr. Marcus, Senior Fellow, Institute for International Economics, Johns Hopkins University, hearing before SubAP and SubIEPT, June 19, 1996 (US Commercial Interests in Southeast Asia: Tapping the "Big Emerging Markets").
- Norman, William, Vice Chairman, Travel and Tourism Government Affairs Council, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States).
- Nouri, Hasan, Chairman, International Orphan Care, hearing before SubAP, May 9, 1996 (Afghanistan: Peace of Civil War?).
- Nsanjama, Vice President, Africa and Madagascar Program, World Wildlife Fund, hearing before SubAF, June 21, 1995 (Africa's Ecological Future: Natural Balance or Environmental Disruption?).
- Nwadike, Dr. Emmanuel, President, PAWA Complex International, Inc., hearing before SubAF, June 6, 1996 (New Perspectives on Africa).
- Odom, General William, Director of National Security, Hudson Institute, hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- O'Dea, James, Amnesty International, hearing before full committee, November 15, 1996 (Human Rights, Refugees, and War Crimes: The Prospects for Peace in Bosnia); hearing before SubIOPHR, February 15, 1995 (Country Reports on Human Rights Practices: Testimony by Representatives of Human Rights Organizations).
- O'Farrell, Patrick, Director, African-American Labor Center, AFL-CIO, hearing before SubAF, February 22, 1995 (Human Rights Situation in Africa).
- O'Quinn, Robert, Policy Analyst, The Heritage Foundation, hearing before SubAP and SubIEPT, September 12, 1996 (International Financial Institution Lending to Asia and the Pacific: Implications for US Interests).
- Oktech, Richard, Survivor of Torture, hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Oksenberg, Michel, Senior Fellow, Asia-Pacific Research Center, Stanford University, hearing before SubAP, July 20, 1995 (The Future of the People's Republic of China: Perspectives on the Post-Deng Xiaoping Era).
- Otero, Maria, Executive Vice President, ACCION International, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Ott, Dr. Marvin, Professor, National Security Policy, National War College, hearing before SubAP, April 17, 1996 (Security in Northeast Asia: From Okinawa to the DMZ).

- Paal, Douglas, President, Asia-Pacific Policy Center, hearing before SubAP, March 14, 1996 (Crisis in the Taiwan Straits: Implications for US Foreign Policy).
- Paden, Dr. John, Robinson Professor of International Studies at George Mason University, hearing before SubAF and SubIOPHR, December 12, 1995 (Recent Developments in Africa).
- Palanskaya, Tatiana, Emigre from the Former Soviet Union, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Papanek, Dr. Gustav, President, Boston Institute of Developing Economies, hearing SubAP and Subcommittee on Native American and Insular Affairs, September 18, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa).
- Pareksy, Dr. Linda, Senior Vice President, Travel Education and Policy Development American Express Travel Related Service Company, hearing before SubIEPT, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States).
- Parker, Joe, Fleet Sales Manager, Africa Operations, hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities In Africa).
- Pashko, Gramoz, Guest Scholar, Woodrow Wilson School of Eastern European Studies, hearing before SubIOPHR, July 24, 1996 (Human Rights and Democracy in Albania).
- Pastor, Dr. Robert, Director of The Latin American and Caribbean Program, The Carter Center, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Patterson, Anne, Deputy Assistant Secretary of State for Central America, hearing before SubWHEM, November 8, 1995 (An Evaluation of Democracy in Nicaragua).
- Paul, Diane, Research Associate, Human Rights Watch, hearing before full committee, September 19, 1996 (Bosnian Elections: A Postmortem).
- Paul, Dr. Harriet, Director, International Programs, Florida A & M University, hearing before SubAF, June 6, 1996 (New Perspectives in Africa).
- Pei, Dr. Minxin, Assistant Professor of Politics, Princeton University, hearing before SubAP and SubIEPT, September 19, 1996 (US-China Relations: Next Steps).
- Pendergast, John, hearing before SubAF, March 22, 1995 (The Crisis in Sudan).
- Pennybacker, Reverend Dr. Albert, Association General Secretary, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Perez, Ninoska, Cuban American National Foundation, hearing before SubWHEM, January 25, 1995 (The Cuban "March 13th" Tugboat Incident); hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continues).

- Perle, Richard, Resident Fellow, The American Enterprise Institute, hearing before full committee, May 2, 1996 (The Clinton Foreign Policy Record: An Evaluation).
- Perodin, Sergio, survivor of tugboat incident, hearing before SubWHEM, January 25, 1995 (The Cuban "March 13th" Tugboat Incident).
- Perodin, Sergio Jr., survivor of tugboat incident, hearing before SubWHEM, January 25, 1995 (The Cuban "March 13th" Tugboat Incident).
- Pepin, Claude, Vice President, World Learning, hearing before SubAP and SubIOPHR, July 25, 1995 (Indochinese Refugees: Comprehensive Plan of Action).
- Perle, Honorable Richard, Former Assistant Secretary of Defense, hearing before full committee December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses).
- Phillips, James, Senior Policy Analyst for Middle Eastern Affairs, The Heritage Foundation, hearing before SubIOPHR, March 19, 1996 (Attempts by Rogue Regimes to Influence US Policy).
- Pierson, Lloyd, Program Officer for Africa, International Republican Institute, hearing before SubAF, July 13, 1995 (The Path Toward Democracy in Angola).
- Pinstrup-Anderson, Per, Director General, International Food Policy, hearing before full committee, November 1, 1995 (The Food for Peace Reauthorization Act of 1995).
- Pipes, Daniel, Editor, Middle East Quarterly, hearing before SubIOPHR, March 19, 1996 (Attempts by Rogue Regimes to Influence US Policy).
- Plunk, Daryl, Senior Fellow, The Heritage Foundation, hearing before SubAP, March 19, 1996 (US-North Korean Relations: From the Agreed Framework to Food Aid).
- Pokemper, Dinah, Counsel, Human Rights Watch/Asia, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees); hearing before SubAP, July 27, 1995 (Hong Kong after 1997).
- Polisar, Dan, Executive Director, Peace Watch, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Pollack, Dr. Jonathon, Senior Adviser, International Policy, RAND Corporation, hearing before SubAP, April 17, 1996 (Security in Northeast Asia: From Okinawa to the DMZ).
- Posner, Michael, Executive Director, Lawyers Committee for Human Rights, hearing before SubIOPHR, March 26, 1996 (Country Reports on Human Rights Practices for 1995).
- Powers, Linda, Vice President, Global Finance, Enron Development Corporation, hearing before full committee, April 4, 1995 (The President's International Affairs Budget for FY96).
- Prestowitz, Dr. Clyde, President, Economic Strategy Institute, hearing before SubAP and SubIEPT, February 2, 1995 (US Economic Opportunities and Barriers in Asia and the Pacific).
- Pryor, Malcolm, Chairman and CEO, Pryor, McClendon, Counts & Co., hearing before SubAF, March 8, 1995 (Trade and Investment Opportunities in Africa).
- Przystup, Dr. James, Director of Asian Studies Center, The Heritage Foundation, hearing before SubAP, April 17, 1996 (Security in Northeast Asia: From Okinawa to the DMZ).

- Qing, Liu, Chairman of Human Rights in China, hearing before SubIOPHR, December 18, 1995 (Trial, Conviction, and Imprisonment of Wei Jingsheng: How Should It Affect United States Policy?).
- Rahman, Hassan Abdul, Chief Representative, Washington PLO Office, hearing before full committee, March 12, 1996 (PLO Commitment Compliance and the Terrorist Threat to Israel).
- Rashid, Dr. Abdur, Director, Global Information and Early Warning System, UN Food and Agriculture Organization, hearing before SubAP, March 19, 1996 (US-North Korean Relations: From the Agreed Framework to Food Aid).
- Reich, Otto J., Senior Associate, Center for Strategic and International Studies, hearing before SubWHEM, May 18, 1995 (The Clinton Administration's Reversal of US Immigration Towards Cuba); hearing before SubWHEM, February 23, 1995 (Cuba and US Policy).
- Reich, Seymour, President, American Zionist Movement, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Rengel, Patricia, Acting Director, Washington Office of Amnesty International, hearing before SubIOPHR, March 26, 1996 (Country Reports on Human Rights Practices for 1995).
- Reno, Dr. Will, Assistant Professor, Department of Political Science, Florida International University, hearing before SubAF, June 6, 1996 (New Perspectives on Africa).
- Richter, Richard, President, Asia Pacific Network, hearing before SubIOPHR, July 9, 1996 (International Broadcasting).
- Remington, Francoise, Executive Director, Forgotten Children, hearing before SubIOPHR, July 15, 1996 (Child Labor: Part II).
- Robinson, Roger, President, RWR., Inc, hearing before SubWHEM, August 1, 1995 (An Examination of the Cienfuegos Nuclear Plant in Cuba).
- Rodman, Peter, Director of National Security Program, Nixon Center for Peace and Freedom, hearing before full committee, June 20, 1996 (US Policy Toward NATO Enlargement).
- Romero, Modesto Almanza, survivor of tugboat incident, hearing before SubWHEM, January 25, 1995 (The Cuban "March 13th" Tugboat Incident).
- Rosenblatt, Lionel, President, Refugees International, hearing before SubIOPHR, September 28, 1995 (Bosnian Refugees); hearing before SubIOPHR, July 7, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees).
- Rosenthal, Paul, National Pork Producers Council, hearing before SubIEPT and SubAP, hearing before SubIEPT and SubAP, March 29, 1995 (US-East Asian Economic Relations: A Focus on South Korea).
- Ross, Dr. Robert, John King Fairbank Center for East Asian Research, Harvard University, hearing before SubAP and SubIEPT, May 16, 1996 (The Impact of MFN for China on US-China Economic Relations).
- Roth, Kenneth, Executive Director, Human Rights Watch, hearing before SubIOPHR, February 15, 1995 (Country Reports on

- Human Rights Practices: Testimony by Representatives of Human Rights Organizations).
- Roth, Stanley, Director, Research and Studies, US Institute for Peace, hearing before SubAP, March 19, 1996 (US-North Korean Relations: From the Agreed Framework to Food Aid).
- Rozynski, Edward, Vice President, Health Industry Manufacturers Association, hearing before SubIEPT and SubAP, March 29, 1995 (US-East Asian Economic Relations: A Focus on South Korea).
- Rubin, Dr. Barnett, Director, Center for Preventive Action, Council on Foreign Relations, hearing before SubAP, May 9, 1996 (Afghanistan: Peace of Civil War?).
- Ruble, Blair, Director, Kennan Institute for Advanced Russian Studies, The Woodrow Wilson Center, hearing before SubIOPHR, May 22, 1996 (Forced Migration in the Newly Independent States of the Former Soviet Union).
- Ruddy, Frank, Former Ambassador to Equatorial Guinea, hearing before SubIOPHR, October 25, 1995 (The United Nations: Management, Finance and Reform).
- Salinas, Carlos, Government Program Officer for Latin America and the Caribbean, Amnesty International, hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continue).
- Sands, Christopher, Director, Canada Project, Center for Strategic and International Studies, hearing before SubWHEM, September 25, 1996 (The Issue of Quebec Sovereignty and its Potential Impact on the United States).
- Sands, Frederick, Vice President, Lauhoff Milling Division, Bunge Corporations, hearing before full committee, November 1, 1995 (The Food for Peace Reauthorization Act of 1995).
- Satloff, Robert, Executive Director, Washington Institute for Near East Policy, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Schlesinger, Honorable James, Former Secretary of Defense, hearing before full committee, December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses).
- Schoppa, Leonard, University of Virginia, hearing before SubAP and SubIEPT, October 24, 1995, (Japan's Uncertain Politics and Economy).
- Schott, Jeffrey J., Senior Fellow, Institute for International Economics, hearing before SubIEPT, May 2, 1995 (US Sanctions on Iran: Next Steps).
- Schultz, William, Executive Director, Amnesty International, hearing before SUBIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Scowcroft, Lt. Gen. Brent, President, Scowcroft Group, hearing before full committee December 15, 1995 (Newly Independent States of the Former Soviet Union: U.S. Policy and Assistance, Part II); hearing before full committee, December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses).
- Seidel, Eric, State of New York, Deputy Attorney General In Charge, Organized Crime Task Force, hearing before full committee, April 30, 1996 (The Threat From Russian Organized Crime).

- Sewell, John, President, Overseas Development Council, hearing before full committee, April 4, 1995 (The President's International Affairs Budget for FY96).
- Seymour, Frances, Senior Policy Officer, World Wildlife Fund, hearing before full committee, April 5, 1996 (The President's International Affairs Budget for FY96).
- Shanshan, Wei, Sister of Wei Jingsheng (Chinese dissident and democracy advocate), hearing before SubIOPHR, December 19, 1995 (Trial, Conviction, and Imprisonment of Wei Jingsheng: How Should it Affect United States Policy?)
- Shaw, Jack, Chairman and CEO, Hughes Network System, hearing before SubAP and SubIEPT, April 18, 1996 (Economic Opportunities and Pitfalls in South Asia).
- Shea, Nina, Program Director, Puebla Program on Religious Freedom, Freedom House, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam); hearing before SUBIOPHR, June 18, 1996 (China MFN: Human Rights Consequences); hearing before SubIOPHR, March 26, 1996 (Country Reports on Human Rights Practices for 1995); hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Sheehy, Tom, Jay Kingham Fellow, Heritage Foundation, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96); hearing before SubAF, April 17, 1996 (Democratic Elections: Myth or Reality in Africa?).
- Shelley, Dr. Louise, Professor, The American University, hearing before full committee, April 30, 1996 (The Threat From Russian Organized Crime).
- Sher, Neal, Executive Director, American Israeli Public Affairs Committee, hearing before full committee, September 20, 1995 (Middle East Peace Process); hearing before full committee, April 5, 1995 (The President's International Affairs Budget Request for FY96).
- Shirk, Professor Susan, Director, Institute on Global Conflict and Cooperation, University of San Diego, CA, hearing before SubAP, July 20, 1995 (The Future of the People's Republic of China: Perspectives on the Post-Deng Xiaoping Era).
- Shye, Hu, Lerdo Correctional Facility, Bakersfield, CA, hearing before SubIOPHR, July 19, 1995 (Coercive Population Control in China).
- Silverstein, Dr. Joseph, Rutgers University, hearing before SubAP, September 7, 1995 (Recent Developments in Burma).
- Simon, Professor Julian, University of Maryland, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Simpkins, Gregory, Deputy Regional Program Director for Africa, International Republican Institute,
- Silverstein, Dr. Joseph, Rutgers University, hearing before SubAP, September 7, 1995 (Recent Developments in Burma).
- Singer, Marshall, Professor of International and Intercultural Studies, University of Pittsburgh, hearing before SubAP, November 14, 1995 (Sri Lanka in Turmoil: Implications of Intensified Conflict).

- Sirotkin, Sergei, Former Vice Chairman of the Human Rights Commission under Yeltsin, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Smith, Eric, President, International Intellectual Property Alliance, hearing before SubAP, SubIEPT and Senate Subcommittee on East Asia and Pacific Affairs March 7, 1996 (US-China Intellectual Property Rights Agreement and Related trade issues).
- Smith, Lt. General Rupert, Commander, UN Protection Force in Bosnia, hearing before full committee, December 6, 1995 (U.S. Policy Towards Bosnia: Private Witnesses).
- Smrkovski, James, Survivor of Torture, hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Sokolski, Henry, Executive Director, Nonproliferation Policy Education Center, hearing before full committee, June 19, 1996 (Review of Clinton Administration Nonproliferation Policy).
- Sparks, Charles, President, Diplomatic Security Special Agents Association, hearing before full committee, June 29, 1995 (International Terrorism).
- Spector, Leonard, Director, Nuclear Nonproliferation Project, Carnegie International Peace, hearing before SubAP and SubIEPT, February 23, 1995 (North Korean Military and Nuclear Proliferation Threat: Evaluation of the US-DPRK Agreed Framework); hearing before full committee, September 12, 1996 (Consequences of China's Military Sales to Iran).
- Spera, Paul, Senior Vice Commander-in-Chief, Veterans of Foreign Wars, hearing before full committee, July 12, 1995 (Vietnam: When Will We Get A Full Accounting?)
- Speros, Richard, Director, State Division of Tourism, State of Wisconsin, hearing before SubIEPT, September 28, 1995 (Oversight Hearing on the Effectiveness of US Overseas Programs to Promote International Tourism and Travel to the United States).
- Steinbrunner, Maureen, President, Center for National Policy, hearing before SubAP, September 21, 1995 (Cambodia: Prospects for Prosperity and Peace).
- Stern, Paula, President, Stern Group, hearing before SubIEPT, November 8, 1995 (Strengthening U.S. Export Competitiveness: Industry Views); hearing before SubAP and SubIEPT, July 18, 1995 (The Future of Asia-Pacific Economic Cooperation).
- Stork, Joe, Advocacy Director, Bahrain and the Gulf States, Human Rights Watch/Middle East, hearing before SubIOPHR, July 23, 1996 (Human Rights Under the Palestinian Authority).
- Stravakis, Peter, Deputy Director, Kennan Institute, Woodrow Wilson School, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Stonov, Leonid, International Director of the Union of Councils, Bureaus on Human Rights and the Rule of Law in the Former Soviet Union, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Summers, John, Executive Director, American Legion, hearing before full committee, July 12, 1995 (Vietnam: When Will We Get A Full Accounting?)

- Sweeney, John, Policy Analyst, Trade and Inter-American Affairs, The Heritage Foundation, hearing before SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout); hearing before full committee, February 1, 1995 (Mexico Economic Crisis); hearing before SubWHEM and SubIOPHR, June 27, 1996 (Human Rights Violations in Castro's Cuba: The Repression Continues).
- Taft, Julia, President and CEO, InterAction, hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Tanovic, Semir, Bosnian Refugee, hearing before SubIOPHR, September 28, 1995 (Bosnian Refugees).
- Tanham, Dr. George, Consultant and Advisory Trustee, the RAND Corporation, hearing before SubAP, December 6, 1995 (U.S. Security Interests in South Asia).
- Taubenblatt, Sy, President, Coalition for Employment Through Exports, Inc., hearing before full committee, April 5, 1995 (The President's International Affairs Budget for FY96).
- Thang, Nguyen Dinh, Boat People/SOS, SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees); hearing before SubAP and SubIOPHR, July 25, 1995 (Indochinese Refugees: Comprehensive Plan of Action).
- Thanh, Tran Tu, Executive Director, Vietnam Helsinki Commission, SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).
- Thien, Nguyen Chen, Buddhist poet and political prisoner released October 1995, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).
- Thien, Tran Quy, Catholic Priest, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Thompson, Dr. Sandra, Chairperson, Division of Social Sciences, Florida Memorial College, hearing before SubAF, June 6, 1996 (New Perspectives on Africa).
- Thue, Tran Thi, Wife of political prisoner Professor Doan Viet Hoat, SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).
- Tilles, Norman D., President, Hebrew Immigrant AID Society, hearing before SubIOPHR, February 27, 1996 (Worldwide Persecution of Jews).
- Tisch, Jonathan, President and CEO, Lowes Hotels, hearing before SubIEPT and Commerce Subcommittee on Commerce, Trade and Hazardous Materials, January 24, 1996 (H.R. 2579, the Travel and Tourism Partnership Act).
- Trammell, William, Vice President, Project Finance, Fluor Daniel, Inc., hearing before SubIEPT, March 12, 1996 (Exports, Growth and Jobs-Reauthorizing Federal Export Assistance, Programs, Part II).
- Tran, Allen, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees).
- Tri, Nguyen Tan, Former political prisoner released November 5, 1995, hearing before SubIOPHR and SubAP, November 8, 1995 (Human Rights in Vietnam).

- Twaddell, William, Deputy Assistant Secretary of State for African Affairs, hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Valle, Eduardo, Journalist, El Financiero, hearing before SubWHEM, March 29, 1995 (A Review of President Clinton's Certification Program for Narcotics Producing and Transit Countries in Latin America).
- Vallely, Thomas, Director, Indo-China Burma Project, Harvard University, hearing before SubAP, September 7, 1995 (Recent Developments in Burma).
- Vaugh, Philip, Director of Government Relations, Fluor Corporation, November 9, 1995 (Countdown to Osaka: Asia-Pacific Economic Cooperation or Confrontation).
- Vigilante, Dr. Kevin, hearing before SubAF, March 22, 1995 (The Crisis in Sudan); hearing before SubIOPHR and SubAF, March 13, 1996 (Slavery in Mauritania and Sudan).
- Walters, John, President, The New Citizenship Project, hearing before SubWHEM, March 29, 1995 (A Review of President Clinton's Certification Program for Narcotics Producing and Transit Countries in Latin America).
- Ware, Carl, Senior Vice President and Chief Operating Officer, hearing before the SubWHEM, March 8, 1995 (Trade and Investment Opportunities in Africa).
- Warner, Alden Y., Vice President, J.P. Morgan & Co., Inc., hearing before SubIEPT, March 12, 1996 (Exports, Growth and Jobs-Reauthorizing Federal Export Assistance, Programs, Part II).
- Warrick, Thomas, Special Counsel Coalition for International Justice/Senior Counsel to Cherif Bassiouni, Chairman of the UN Commission of Experts on the Former Yugoslavia, hearing before full committee, November 1, 1995 (Human Rights, Refugees, and War Crimes: The Prospects for Peace in Bosnia); hearing before SubIOPHR, October 26, 1995 (The United Nations: Management, Finance, and Reform).
- Watson, Winthrop, Vice President, J.P. Morgan & Co., Inc., hearing before SubIEPT, March 12, 1996 (Exports, Growth and Jobs-Reauthorizing Federal Export Assistance, Programs, Part II).
- Weinstein, Professor Allen, President, The Center for Democracy, hearing before full committee, February 24, 1995 (US Policy and Activities in Haiti).
- Weintraub, Dr. Sidney, William E. Simon Chair in Political Economics Center for Strategic and International Studies, hearing before SubWHEM, October 25, 1995 (Trade Issues Regarding Chile and Other Latin American Countries in Light of the NAFTA Experience).
- Weiss, Rabbi Avi, National President, Coalition for Jewish Concerns, hearing before full committee, September 15, 1995 (Terrorism in Latin America/AMIA Bombing in Argentina).
- Welch, Honorable David, Principal Deputy Assistant Secretary of State for Near Eastern Affairs, hearing before SubAF, October 11, 1995 (Terrorism in Algeria: Its effect on the Country's Political Scenario on Regional Stability, and on Global Security).
- Weyer, Jim, Executive Director, Nebraska Soybean Board, hearing before SubAP and Agriculture Committee, October 20, 1995 (The Importance of the Asia-Pacific Region to US Agriculture).

- Whalen, Christopher, Chief Financial Officer, Legal Research International, Inc., hearing SubWHEM and SubIEPT, February 22, 1995 (Mexican Peso Bailout).
- White, Tom, USA Director, The Voice of the Martyrs, Inc., hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Wilkinson, Honorable James, Former US Deputy Representative on the UN Security Council, hearing SubAP and Subcommittee on Native American and Insular Affairs, September 18, 1996 (US Interests in the South Pacific: Freely Associated States and Okinawa).
- Wills, Ron, Director of International Programs, U.S. Meat Export Federation, hearing before SubIEPT, October 19, 1995 (Trade Provisions in the 1995 Farm Bill Under the Jurisdiction of the Subcommittee).
- Williams, Dr. Phil, Professor, University of Pittsburgh, International Security Studies, hearing before full committee, January 31, 1996 (Global Organized Crime).
- Winston, Morton, Chairman, Board of Directors, Amnesty International, hearing before SubIOPHR, February 15, 1996 (Persecution of Christians Worldwide).
- Wirsing, Dr. Robert G., Professor of Government and International Studies, University of South Carolina, hearing before SubAP, December 6, 1995 (U.S. Security Interests in Asia).
- Wolf, Daniel, Attorney from Washington, DC, hearing before SubIOPHR, July 27, 1995 (Comprehensive Plan of Action for Southeast Asian Refugees); hearing before SubAP and SubIOPHR, July 25, 1995 (Indochinese Refugees: Comprehensive Plan of Action); hearing before SubIOPHR, May 8, 1996 (Victims of Torture).
- Wolfowitz, Honorable Paul, Dean, SAIS, Johns Hopkins University, hearing before SubAP and SubIEPT, June 19, 1996 (US Commercial Interests in Southeast Asia: Tapping the "Big Emerging Markets").
- Wollack, Kenneth, President, National Democratic Institute for International Affairs, hearing before SubWHEM, October 12, 1995 (An Assessment of the Current Situation in Haiti).
- Woodward, Susan, Resident Scholar for Balkan Affairs, Brookings Institution, hearing before full committee, June 11, 1996 (Prospects for Free and Fair Elections in Bosnia).
- Workman, Williard, Vice-President International, U.S. Chamber of Commerce, hearing before SubAP and SubIEPT, November 9, 1995 (Countdown to Osaka: Asia-Pacific Economic Cooperation or Confrontation).
- Wright, Michael, President and CEO, African Wildlife Foundation, hearing before SubAF, July 17, 1996 (Africa's Environment: The Final Frontier).
- Wu, Ching-Lee, Secretary of the Laogai, hearing before SubIOPHR, September 8, 1995 (Plight of Harry Wu and Others Detained by the Chinese Government: Continuation of hearings on Chinese Government).
- Wu, Hongda Harry, Executive Director, The Laogai Research Foundation, hearing before SubIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).

- Wu, Harry, hearing before SubIOPHR, September 8, 1995 (Plight of Harry Wu and Others Detained by the Chinese Government: Continuation of the Hearings on Chinese Prison System); hearing before SubIOPHR, April 3, 1995 (Chinese Prison System, Laogai).
- Yaphe, Judith, Visiting Senior Fellow, Institute for National Strategic Studies, National Defense University, hearing before full committee, September 25, 1996 (US Policy in the Persian Gulf).
- Yeutter, Honorable Clayton, Former US Trade Representative and Secretary of Agriculture, hearing before SubIEPT, September 6, 1995 (Proposals to Reorganize the Trade-Related Functions of the US Government).
- Yi, Zheng, Researcher, Princeton China Initiative, hearing before SubIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Youssef, Joseph, Attorney at Law, hearing before full committee, July 19, 1995 (Hearing on US Policy Towards Cyprus).
- Yunnus, Dr. Mohammed, Grameen Bank, hearing before full committee, June 27, 1995 (The Value of Microenterprise Development).
- Yu Li, Bao, Lerdo Correctional Facility, Bakersfield, CA, hearing before SubIOPHR, July 19, 1995 (Coercive Population Control in China); hearing before SubIOPHR, June 22, 1995 (Coercive Population Control in China).
- Zheng, Zhou Wei, Former resident physician, Zhanjiang Medical Institute, People's Republic of China, hearing before SubIOPHR, June 18, 1996 (China MFN: Human Rights Consequences).
- Zogby, Jim, President, Arab American Institute, hearing before full committee, September 20, 1995 (Middle East Peace Process).
- Zoellick, Honorable Robert, Former Under Secretary of State for Economics, hearing before full committee, May 2, 1996 (The Clinton Foreign Policy Record: An Evaluation).
- D. Foreign Dignitaries and U.S. Officials received in the 104th Congress by the House Committee on International Relations for informal Committee meetings
- Albania—9/12/95 H.E. Dr. Sali Berisha, President
- Argentina—3/21/95 H.E. Guido Di Tella, Minister of Foreign Affairs
- Argentina—9/10/96 H.E. Dr. Carlos Corach, Minister of the Interior
- Austria—10/19/95 H.E. Thomas Klestil, President
- Bahrain—3/7/96 H.H. Shaikh Hamad bin Isa Al-Khalifa, Crown Prince and Commander-in-Chief of the Bahraini Defense Force
- Belarus—5/16/96 Hon. Semyon G. Sharetsky, Chairman of the Supreme Council
- Belgium—2/14/95 Hon. Frank Vandenbroucke, Minister of Foreign Affairs
- Benin—7/13/95 H.E. Nicephore Soglo, President (hosted by Rep. Ros-Lehtinen)
- Bolivia—9/19/95 H.E. Antonio Aranibar Quiroga, Minister of Foreign Relations and Worship

- Bosnia & Herzegovina—1/31/95 H.E. Dr. Haris Silajdzic, Prime Minister
- Bosnia & Herzegovina—6/14/95 H.E. Dr. Haris Silajdzic, Prime Minister
- Bosnia & Herzegovina—11/29/95 H.E. Dr. Haris Silajdzic, Prime Minister
- Bosnia & Herzegovina—1/25/96 H.E. Muhamed Sacirbey, Minister of Foreign Affairs
- Bulgaria—2/14/95 H.E. Zhelyu Zhelev, President
- Croatia—9/13/95 H.E. Dr. Mate Granic, Deputy Prime Minister and Minister of Foreign Affairs
- Cyprus—10/26/95 H.E. Alecos P. Michaelides, Minister of Foreign Affairs
- Cyprus—2/28/96 Hon. Alexix Galanos, President of the Cyprus House of Reps.
- Cyprus—6/18/96 H.E. Glafcos Clerides, President
- Egypt—4/4/95 H.E. Mohammed Hosni Mubarak, President
- Egypt—9/29/95 H.E. Mohammed Hosni Mubarak, President
- Egypt—7/31/96 H.E. Mohammed Hosni Mubarak, President
- Eritrea—1/25/95 H.E. Issaias Afeworke, President
- Estonia—6/26/96 H.E. Lennart Meri, President (Baltic Presidents' visit)
- Ethiopia—10/18/95 H.E. Meles Zenawi, Prime Minister
- European Commission—1/30/95 Hon. Sir Leon Brittan, EU Commissioner for Trade Relations
- European Commission—5/1/96 Hon. Hans van den Broek, Member, European Commission
- Fiji—10/26/95 H.E. MG Sitiveni Rabuka, Prime Minister
- Georgia—5/1/96 H.E. Irakli Menagarishvili, Minister of Foreign Affairs
- Germany—2/9/95 H.E. Dr. Helmut Kohl, Chancellor
- Germany—3/2/95 H.E. Volker Ruhe, Minister of Defense
- Germany—5/24/95 H.E. Dr. Klaus Kinkel, Federal Minister of Foreign Affairs and Federal Vice-Chancellor
- Germany—9/21/95 H.E. Dr. Kurt Biedenkopf, Minister President of the State of Saxony
- Germany—10/31/95 Hon. Joschka Fischer, MP, Chairman, Alliance 90/Greens Parliamentary Group
- Germany—11/14/95 Hon. Dr. Wolfgang Schauble, Chairman, Christian Democratic Union of the Parliament and Majority Leader
- Germany—1/24/96 Prof. Dr. Karl-Heinz Hornhues, Chairman, Foreign Relations, Committee of the Bundestag
- Germany—5/8/96 H.E. Dr. Klaus Kinkel, Federal Vice-Chancellor and Minister of Foreign Affairs
- Ghana—3/8/95 H.E. Flt. Lt. Jerry John Rawlings, President
- Greece—3/28/96 Hon. Apostolos Kaklamanis, President, Chamber of Deputies
- Greece—5/9/96 H.E. Konstantinos Stephanopoulos, President
- Greece—5/9/96 H.E. Theodore G. Pangalos, Minister of Foreign Affairs
- Haiti—2/3/95 H.E. Smarck Michel, Prime Minister
- Haiti—9/8/95 H.E. Smarck Michel, Prime Minister
- Haiti—3/21/96 H.E. Rene Preval, President

Hong Kong—4/17/96 Hon. Martin C.M. Lee, Chairman, Democratic Party
 Hong Kong—5/8/96 Rt. Hon. C.F. Patten, Governor
 Hungary—6/7/95 H.E. Gyula Horn, Prime Minister
 Hungary—10/25/95 H.E. Dr. Arpad Goncz, President
 IAEA—2/10/95 Dr. Hans Blix, Director General
 ICRC—1/25/96 Hon. Cornelio Sommaruga, President, International Committee of the Red Cross
 IFAD—3/19/96 Hon. Fawzi Al-Sultan, President, International Fund for Agricultural Development
 India—5/23/95 H.E. Shri Pranab Mukherjee, Minister of External Affairs
 India—1/31/96 H.E. Siddhartha S. Ray, Ambassador of India to the U.S.
 Ireland—2/28/95 H.E. Dick Spring, Deputy Prime Minister and Minister of Foreign Affairs
 Ireland—9/28/95 H.E. Dick Spring, Deputy Prime Minister and Minister of Foreign Affairs
 Ireland—3/13/96 Hon. Bertie Ahern, Leader of Fianna Fail
 Ireland—6/13/96 H.E. Mary Robinson, President
 Ireland—9/11/96 H.E. John Bruton, TD, Taoiseach, (Prime Minister)
 Ireland—3/21/95 Mr. William McCarter, Chairman, International Fund for Ireland
 Israel—2/7/95 Hon. Benjamin Netanyahu, Chairman, Likud Party
 Israel—2/7/95 H.E. Shimon Peres, Minister of Foreign Affairs
 Israel—2/22/95 General Ariel Sharon, MK, Member of the Knesset
 Israel—3/9/95 Hon. Avigdor Kahalani, MK, Third Way Movement
 Israel—5/8/95 H.E. Yitzhak Rabin, Prime Minister
 Israel—9/12/95 Hon. Ori Orr, MK, Chairman, Foreign Affairs and Defense Committee
 Israel—12/7/95 General Ariel Sharon, MK, Member of the Knesset
 Israel—12/12/95 H.E. Shimon Peres, Prime Minister
 Israel—1/23/96 H.E. Ehud Barak, Minister of Foreign Affairs
 Israel—4/17/96 Hon. Prof. Shevach Weiss, MK, Speaker of the Knesset
 Israel—4/30/96 H.E. Shimon Peres, Prime Minister
 Israel—7/10/96 H.E. Benjamin Netanyahu, Prime Minister
 Israel—7/30/96 H.E. Natan Sharansky, Minister of Industry & Trade
 Israel—9/19/96 H.E. Eliyahu Ben Elissar, Ambassador of Israel to U.S.
 Israel—9/26/96 Hon. Dr. Uzi Landau, MK, Chairman of the Knesset Foreign Affairs and Defense Committee
 Italy—10/18/95 Hon. Gianfranco Fini, Leader, National Alliance Party
 Italy—1/31/96 Hon. Gian Migone, Chairman, Senate International Relations Committee
 Jordan—3/29/95 H.M. King Hussein Bin Talal & H.M. Queen Noor, King and Queen of the Hashemite, Kingdom of Jordan
 Jordan—6/12/96 H.M. King Hussein Bin Talal, King of the Hashemite Kingdom of Jordan

- KEDO—4/24/96 Hon. Stephen W. Bosworth, Executive Director, Korean Peninsula, Energy Development Organization
- Korea—6/29/95 Hon. Oh Se Eung, Chairman, National Unification and Foreign Affairs Committee (hosted by Reps. Gilman & Roth)
- Korea—7/25/95 Hon. Oh Se Eung, Korea-U.S. Interparliamentary Meetings (hosted by Reps. Gilman & Roth)
- Korea—3/27/96 H.E. Gong Ro-Myung, Minister of Foreign Affairs
- Korea—7/30/96 Hon. Oh Se Eung, Vice Speaker, Korean National Assembly
- Kuwait—6/21/95 Hon. Dr. Naser Al-Sane, Chairman of the Kuwait/U.S. Friendship Committee
- Kuwait—2/29/96 H.H. Sheikh Jaber Al-Ahmad Al-Jaber Al-Sabah, The Amir of the State of Kuwait
- Latvia—6/26/96 H.E. Guntis Ulmanis, President (Baltic Presidents' visit)
- Lithuania—9/27/95 H.E. Dr. Povilas Gylys, Minister of Foreign Affairs
- Lithuania—6/26/96 H.E. Algirdas Brazauskas, President (Baltic Presidents' visit)
- Luxembourg—3/28/95 Hon. Jacques F. Poos, Vice Prime Minister and Minister of Foreign Affairs
- Mexico—7/31/96 H.E. Jose Angel Gurria, Secretary of Foreign Relations
- Moldova—1/31/95 H.E. Mircea Snegur, President
- Montenegro—4/23/96 H.E. Milo Djukanovic, Prime Minister
- Montenegro—9/12/96 H.E. Momir Bulatovic, President
- Morocco—3/16/95 H.M. King Hassan II, King of Morocco
- NAA—2/2/95 Hon. Karsten Voight, President
- NATO—3/9/95 Hon. Willy Claes, Secretary General
- NATO—6/20/95 Vice Admiral Sir Peter Abbott, KCB, Deputy Supreme Allied Commander Atlantic
- NATO—6/25/96 H.E. Javier Solana, Secretary General
- Netherlands—2/28/95 H.E. Wim Kok, Prime Minister
- Netherlands—5/29/96 H.E. Hans van Mierlo, Deputy Prime Minister and Minister of Foreign Affairs
- New Zealand—3/28/95 Rt. Hon. James B. Bolger, Prime Minister
- New Zealand—4/25/96 Rt. Hon. Donald C. McKinnon, Minister of Foreign Affairs
- Norway—4/5/95 H.E. Gro Harlem Brundtland, Prime Minister
- OAS—9/25/96 H.E. Cesar Gaviria, Secretary General
- Oman—5/7/96 H.E. Yusuf bin Alawi bin Abdallah, Minister of State for Foreign Affairs
- Pakistan—4/6/95 H.E. Benazir Bhutto, Prime Minister and Minister of Finance
- Pakistan—9/7/95 H.E. Syed Yousaf Raza Gilani, Speaker of the National Assembly
- Paraguay—10/25/95 H.E. Juan Carlos Wasmosy, President
- Poland—4/25/96 H.E. Dariusz Rosati, Minister of Foreign Affairs
- Poland—6/4/96 H.E. Lech Walesa, Former President
- Portugal—1/31/96 Hon. Jose Lello, Secretary of State for Portugal Communities
- Qatar—5/9/96 H.E. Sheikh Hamad bin Jasim bin Jabir Al-Thani, Minister of Foreign Affairs

- Romania—9/27/95 H.E. Ion Iliescu, President
 Romania—7/17/96 H.E. Teodor Viorel Melescanu, Minister of State and Minister of Foreign Affairs
 Russian Federation—5/2/95 Hon. Ivan Rybkin, Chairman, State Duma
 Russian Federation—10/10/95 H.E. Mikhail Gorbachev, Former President of the Former Soviet Union
 Russian Federation—12/14/95 H.E. Yuli M. Vorontsov, Ambassador of the Russian Federation to the U.S.
 Russian Federation—11/21/96 Lt. Gen. Alexander Ivanovich Lebed, Former Secretary of the Security Council and Former National Security Adviser to President Boris Yeltsin
 Saudi Arabia—7/12/95 H.R.H. Prince Bandar Bin Sultan, Ambassador of Saudi Arabia to the U.S. and Dean of the Diplomatic Corps
 Senegal—10/25/95 H.E. Habib Thiam, Prime Minister (hosted by Rep. Ros-Lehtinen)
 Slovak Republic—9/5/96 Hon. Ivan Gasparovic, Chairman of the National Council
 Slovenia—5/7/96 H.E. Dr. Janez Drnovsek, Prime Minister
 South Africa—3/2/95 H.E. Thabo Mbeki, Deputy President
 South Africa—7/24/96 H.E. Thabo Mbeki, Deputy President
 Spain—5/17/95 H.R.H. Prince Felipe de Borbon y Grecia, Crown Prince of Spain
 Sri Lanka—2/1/95 H.E. Lakshman Kadirgamar, Minister of Foreign Affairs
 Sri Lanka—2/1/95 H.E. C.V. Gooneratne, Minister of Industrial Development
 Sweden—6/29/95 H.E. Lena Hjelm-Wallen, Minister of Foreign Affairs
 Switzerland—11/9/95 H.E. Flavio Cotti, Federal Councillor, Head of Federal Department of Foreign Affairs
 Taiwan—2/3/95 Hon. Shui-Teh Hsu, Secretary General, the Kuomintang Central Committee
 Taiwan—Hon. Parris H. Chang, Ph.D., Co-Chair, Committee on Foreign Relations
 Taiwan—Hon. Webster Wei-Ping Kiang, Ph.D., MBA, Senator
 Thailand—3/29/95 H.E. Manaspas Xuto, Ambassador of the Royal Kingdom of Thailand to the U.S.
 Thailand—3/20/96 H.E. Nitya Pibulsonggram, Ambassador of the Royal Kingdom of Thailand to the U.S.
 Tibet—9/13/95 H.H. the Dalai Lama, Spiritual and Temporal Leader of the Tibetan People
 Tunisia—9/21/95 H.E. Habib Ben Yahia, Minister of Foreign Affairs
 Tunisia—1/23/96 H.E. Habib Ben Yahia, Minister of Foreign Affairs
 Turkey—4/5/95 H.E. Erdal Inonu, Foreign Minister
 Uganda—10/25/95 H.E. Yoweri Kaguta Museveni, President (hosted by Rep. Ros-Lehtinen)
 Ukraine—7/25/96 H.E. Pavlo Lazrenko, Prime Minister
 Ukraine—7/25/96 H.E. Hennady Udovenko, Minister of Foreign Affairs

- United Arab Emirates—7/19/95 H.H.Sheikh Mohammed Bin Zayed Al Nahayan, Chief of Staff, UAE Armed Forces
- United Kingdom—3/7/95 Hon. Sir Nicholas Bonsor, Select Committee on Defense, House of Commons
- United Kingdom—4/3/95 Rt. Hon. John Major, MP, Prime Minister
- United Kingdom—11/20/95 H.E. Sir John Kerr, KCMG, British Ambassador to the U.S.
- United Kingdom—5/30/96 Rt. Hon. Malcolm Rifkind, QC, MP, Secretary of State for Foreign and Commonwealth Affairs
- United Kingdom/Northern Ireland—2/14/95 Mr. Quentin Thomas, Deputy Secretary, No. Ireland Office of British Home Office
- United Kingdom/Northern Ireland—2/23/95 Rev. Martin Smyth, Ulster Unionist Party
- United Kingdom/Northern Ireland—3/7/95 Rt. Hon. Sir Patrick Mayhew, Secretary of State, Northern Ireland
- United Kingdom/Northern Ireland—3/15/95 Mr. Gerry Adams, President, Sinn Fein
- United Kingdom/Northern Ireland—9/13/95 Mr. Gerry Adams, President, Sinn Fein
- United Kingdom/Northern Ireland—10/31/95 Hon. David Trimble, MP, Leader, Ulster Unionist Party
- United Kingdom/Northern Ireland—11/15/95 Mr. John Garfield McMichael, Founder, Ulster Democratic Party
- United Kingdom/Northern Ireland—11/15/95 Mr. David Ervine, Spokesman, Progressive Unionist Party
- United Kingdom/Northern Ireland—11/16/95 Mr. Gerry Adams, President, Sinn Fein
- United Kingdom/Northern Ireland—3/14/96 Mr. Gerry Adams, President, Sinn Fein
- United Kingdom/Northern Ireland—9/26/96 Rt. Hon. Michael Ancram, DLMP, Minister of State of the Northern Ireland Office
- United Nations—3/14/95 Hon. Joseph E. Connor, Under Secretary-General for Administration & Management
- United Nations—6/8/95 Hon. Sadako Ogata, United Nations High Commissioner for Refugees
- United Nations—7/13/95 Hon. Joseph E. Connor, Under Secretary General for Administration & Management
- United Nations—10/26/95 H.E. Dr. Boutros Boutros-Ghali, Secretary General
- United Nations—11/16/95 Hon. Justice Richard J. Goldstone, Prosecutor, International Tribunal
- United Nations—11/29/95 Hon. Sadako Ogata, United Nations High Commissioner for Refugees
- United Nations—12/6/95 Lt. Gen. Rupert A. Smith, Commander, UN Protection Force in Bosnia
- United Nations—1/31/96 Amb. Rolf Ekeus, Executive Chairman, Special Commission
- United Nations—5/21/96 Hon. Sadako Ogata, High Commissioner for Refugees
- United States—3/30/95 Hon. Thomas R. Pickering, U.S. Ambassador to the Russian Federation

- United States—1/10/95 Senator George J. Mitchell, Special Advisor to the President and Secretary of State for Economic Initiatives in Ireland
- United States—4/6/95 Hon. Madeleine K. Albright, U.S. Permanent Representative to the United Nations
- United States—7/30/96 Hon. Madeleine K. Albright, U.S. Permanent Representative to the United Nations
- Uzbekistan—6/25/96 H.E. Islom Karimov, President
- Western Somoa—1/31/96 H.E. Tofilau Eti Alesana, Prime Minister
- WEU—3/8/95 Lord Finsberg, First Vice-Chairman, Western European Union
- WEU—6/22/95 H.E. Jose Cutileiro, Secretary General, Western European Union
- WEU—3/27/96 Hon. Lord Finsberg, M.B.E., Leader of the U.K. Delegation to the Parliamentary Assemblies of the Council for Europe and the WEU since 1987
- Delegations and Interparliamentary Meetings hosted by the House Committee on International Relations in the 104th Congress
- Argentina—11/9/95 Delegation of Parliamentarians from the Argentine Congress
- Asean Ambassadors—4/24/96 Delegation of Asean Ambassadors to the U.S.
- European Parliament—9/28/95 44th US/EP Interparliamentary Meetings led by the Hon. Alan Donnelly, MEP
- European Parliament—7/11/96 45th US/EP Interparliamentary Meetings led by the Hon. Alan Donnelly, MEP
- Greece—5/1/96 Delegation of Parliamentarians
- NAA—2/2/95 Delegation of Parliamentarians led by the Hon. Karsten Voight, President
- NAA—8/1/96 Delegation from the Defense & Security Committee led by Hon. Anders Sjaastad, Chairman
- NATO—6/13/95 Delegation of Parliamentarians
- Pacific Ambassadors—9/14/95 Delegation of Pacific Ambassadors to the U.S. (joint meeting with Senate Foreign Relations Committee)
- South Africa—7/20/95 Delegation of Parliamentarians (hosted by Rep. Ros-Lehtinen)
- Spain—1/25/95 Delegation of Parliamentarians
- Turkey—7/17/96 Delegation of Parliamentarians from the Grand National Assembly
- Ukraine—12/7/95 Delegation of Ukrainian Officials and Academics
- United Kingdom—5/23/95 Delegation from the British American Parliamentary Group
- United Kingdom—5/31/96 British American Parliamentary Meetings (hosted by Rep. Bereuter) led by Rt. Hon. Antony Newton, MP

APPENDIX III

COMMITTEE ORIGINS AND HISTORY

The Committee on Foreign Affairs/International Relations traces its origins to November 29, 1775. It was on that date that the Continental Congress by resolution created a committee "for the sole purposes of corresponding with our friends in Great Britain, Ireland, and other parts of the world." The members chosen for this committee were Benjamin Franklin—who served as chairman and guiding spirit—Benjamin Harrison, Thomas Johnson, Jr., John Dickinson, and John Jay. Known at first as the Committee of Correspondence, the committee itself soon changed its name to the Committee of Secret Correspondence.

That committee was the first institution created to represent the United States in the foreign affairs field. The Committee on Foreign Affairs (as well as the Senate Foreign Relations Committee) is a lineal descendant of the Committee of Correspondence.

Franklin's committee quickly entered into communication with various persons in Europe for the purpose of ascertaining sentiment there toward the Colonies and obtaining any other information which might be useful in the struggle with England. It even designated its own secret agents abroad.

By the spring of 1777, the specialized nature of the committee's work had been recognized and its title changed to "Committee for Foreign Affairs." Special problems in foreign relations, however, were sometimes dealt with by select or temporary committees appointed for the purpose.

After the Congress of the United States was organized under the Constitution, select committees to deal with foreign affairs were appointed. In 1807, during the Jefferson Presidency, a House committee was established in response to predatory actions by both the French and British against American commercial shipping. Following the seizure and search of the U.S. frigate Chesapeake 10 miles off the Virginia coast by a British ship, the House appointed a special Foreign Relations Committee which was also known as the Aggression Committee. That committee had an active role in foreign policy considerations through the War of 1812 and in 1822, renamed the Committee on Foreign Affairs, was designated a standing committee of the House with a membership of seven. The 150th anniversary of that event was celebrated by the committee in 1972.

Because the House is the organ of National Government closest to the citizenry, the Committee on Foreign Affairs may truly be said to have been the voice of the American people on issues of international significance for more than a century and a half. Although this important role has remained the same, the name of the committee was changed on March 19, 1975, by a resolution (House

Resolution 163) sponsored by 22 members of the committee to the Committee on International Relations. The change resulted from the extensive discussions by the members that were undertaken in relation to the reorganization of the subcommittee structure of the committee. It was the consensus that the change in the name of the full committee would more accurately reflect the organization of the committee as it had been agreed upon by its own members at that time. Subsequently, at the beginning of the 96th Congress, the committee again reorganized its subcommittee structure and agreed to the introduction of House Resolution 89, sponsored by 30 Members, to return to the committee's original name "The Committee on Foreign Affairs." The resolution was agreed to on February 5, 1979.

Throughout its history, the committee has been composed of some of America's most able legislators and statesmen. Two American Presidents have served on it: James K. Polk, from 1827 to 1831, and John Quincy Adams, who became chairman in 1842 after he returned to the House following his term as the Chief Executive.

Many former chairmen of the committee have written their names into the history books. Among them was Edward Everett of Massachusetts, chairman in the 20th Congress, who also served as Secretary of State, was a Whig Vice Presidential candidate in 1860, and is remembered as one of America's greatest orators. Francis W. Pickens, who chaired the committee from 1839 to 1841, later became Governor of South Carolina and authorized the firing on Fort Sumter which precipitated the Civil War.

Serving as chairman in the aftermath of World War I, Stephen G. Porter of Pennsylvania came to be one of the most influential figures in the determination of American foreign policy in the early 1920's. In more recent times, Chairman Sol Bloom of New York and James P. Richards of South Carolina have been recognized for their contributions to America's leadership in the immediate post-World War II period. The longest tenure as chairman in the history of the committee was that of Hon. Thomas E. Morgan of Pennsylvania who served in that position from 1959 until the end of the 94th Congress.

Other former members of the Committee on Foreign Affairs—men like Tom Connally of Texas, Champ Clark of Iowa, and J. William Fulbright of Arkansas, Mike Mansfield of Montana, and Jacob Javits of New York, Robert C. Byrd of West Virginia, and Abraham Ribicoff of Connecticut—went to the U.S. Senate where they established reputations for their work on international affairs legislation.

Moreover, committee experience has provided a beginning for numerous men who have gone on to distinguish themselves in the diplomatic service of the country. Among them was Perry Belmont, chairman in the 49th and 50th Congresses, who was U.S. Minister of Spain in 1888-89 and a noted author of work on international policies. His successor as chairman in the 51st Congress was Robert R. Hitt of Ohio who was chief of the U.S. Delegation in Paris from 1874 to 1881 and subsequently was appointed Assistant Secretary of State. Christian A. Herter, who served as Secretary of State during the Eisenhower administration, was a committee member in the 82d Congress. More recent examples are: Chester

Bowles, former Under Secretary of State; James W. Wadsworth, former U.S. Representative of the United Nations; F. Bradford Morse, United Nations Development Programs; E. Ross Adair, former Ambassador to Ethiopia; William S. Mailliard, former Ambassador to the Organization of America States; and J. Danforth Quayle, former Vice President of the United States.

APPENDIX IV

MEETINGS OF COMMITTEE ON INTERNATIONAL RELATIONS FROM 64TH CONGRESS THROUGH 104TH CONGRESS

	Session				Total		
	1st	2nd	3rd	4th	Committee	Subcommittee	Combined totals
64th Congress (1915-16):							
Committee	27	33	60
Subcommittee	0	0	0	60
65th Congress (1917-18):							
Committee	13	32	5	50
Subcommittee	0	0	0	0	50
66th Congress (1919-1920):							
Committee	15	23	20	58
Subcommittee	0	0	0	0	58
67th Congress (1921-22):							
Committee	6	24	1	49
Subcommittee	0	0	0	0	49
68th Congress (1923-24):							
Committee	42	15	57
Subcommittee	0	0	0	57
69th Congress (1925-26):							
Committee	43	16	59
Subcommittee	3	1	4	63
70th Congress (1927-28):							
Committee	50	25	75
Subcommittee	0	0	0	75
71st Congress (1929-30):							
Committee	(1)	47	16	63
Subcommittee	0	0	0	63
72d Congress (1931-32):							
Committee	45	13	58
Subcommittee	9	0	0	58
73d Congress (1933-34):							
Committee	13	24	37
Subcommittee	0	9	9	46
74th Congress (1935-36):							
Committee	37	37	74
Subcommittee	7	0	7	81
75th Congress (1937-38):							
Committee	35	1	14	50
Subcommittee	0	0	0	0	50
76th Congress (1939-40):							
Committee	46	0	33	79
Subcommittee	1	0	3	4	83
77th Congress (1941-42):							
Committee	40	25	65
Subcommittee	0	2	2	67
78th Congress (1943-44):							
Committee	60	56	116
Subcommittee	2	2	4	120
79th Congress (1945-46):							
Committee	72	33	105
Subcommittee	1	0	1	106

MEETINGS OF COMMITTEE ON INTERNATIONAL RELATIONS FROM 64TH CONGRESS THROUGH
 104TH CONGRESS—Continued

	Session				Total		
	1st	2nd	3rd	4th	Committee	Subcommittee	Combined totals
80th Congress (1947–48):							
Committee	103	115	218
Subcommittee	39	6	45	263
81st Congress (1949–50):							
Committee	128	122	250
Subcommittee	10	36	46	296
82d Congress (1951–52):							
Committee	102	58	160
Subcommittee	59	41	100	260
83d Congress (1953–54):							
Committee	77	82	159
Subcommittee	73	49	122	281
84th Congress (1955–56):							
Committee	87	77	164
Subcommittee	25	35	60	224
85th Congress (1957–58):							
Committee	79	79	158
Subcommittee	82	41	123	281
86th Congress (1959–60):							
Committee	82	59	141
Subcommittee	89	81	170	311
87th Congress (1961–62):							
Committee	80	71	151
Subcommittee	72	67	139	290
88th Congress (1963–64):							
Committee	88	47	135
Subcommittee	120	67	187	322
89th Congress (1965–66):							
Committee	61	59	120
Subcommittee	140	103	243	363
90th Congress (1967–68):							
Committee	74	53	127
Subcommittee	116	75	191	318
91st Congress (1969–70):							
Committee	59	32	91
Subcommittee	120	147	267	358
92d Congress (1971–72):							
Committee	40	36	76
Subcommittee	141	110	251	327
93rd Congress (1973–74):							
Committee	44	53	97
Subcommittee	222	176	198	289
94th Congress (1975–76):							
Committee	91	52	143
Subcommittee	198	157	355	498
95th Congress (1977–78):							
Committee ¹	113	105	218
Subcommittee ¹	294	237	560	778
96th Congress (1979–80):							
Committee ¹	135	105	240
Subcommittee ¹	294	237	531	771
97th Congress (1981–82):							
Committee ¹	120	120	240
Subcommittee ¹	240	222	462	702
98th Congress (1983–84):							
Committee ¹	126	84	210
Subcommittee ¹	214	184	398	608
99th Congress (1985–86):							
Committee ¹	130	111	241
Subcommittee ¹	214	163	377	618
100th Congress (1987–88):							
Committee ¹	143	202	345

MEETINGS OF COMMITTEE ON INTERNATIONAL RELATIONS FROM 64TH CONGRESS THROUGH
104TH CONGRESS—Continued

	Session				Total		Combined totals
	1st	2nd	3rd	4th	Committee	Subcommittee	
Subcommittee ¹	111	197	308	653
101st Congress (1989–90):							
Committee ¹	90	108	198
Subcommittee ¹	266	227	493	691
102d Congress (1991–92):							
Committee ¹	107	73	180
Subcommittee ¹	261	169	430	610
103rd Congress (1993–94):							
Committee ¹	163	129	292
Subcommittee ¹	182	133	315	607
104th Congress (1995–96):							
Committee ¹	172	116	288
Subcommittee ¹	96	68	164	452

¹The above figures include the combined number of hearings, briefings, and include meetings with distinguished visitors and delegations.

APPENDIX V

MEMBERS OF THE SUBCOMMITTEES OF THE COMMITTEE ON FOREIGN AFFAIRS (80TH-104TH CONGRESS)

SUBCOMMITTEE NO. 1—NATIONAL SECURITY

Robert B. Chiperfield, Illinois	Pete Jarman, Alabama
Walter H. Judd, Minnesota	Mike Mansfield, Montana
John Davis Lodge, Connecticut	

SUBCOMMITTEE NO. 2—FOREIGN ECONOMIC POLICY

John M. Vorys, Ohio	James P. Richards, South Carolina
James G. Fulton, Pennsylvania	William M. Colmer, Mississippi
Jacob K. Javits, New York	

SUBCOMMITTEE NO. 3—INFORMATION AND COMMUNICATIONS

Karl E. Mundt, South Dakota ²	Pete Jarman, Alabama
Lawrence H. Smith, Wisconsin	Thomas S. Gordon, Illinois
Chester E. Merrow, New Hampshire	

SUBCOMMITTEE NO. 4—STATE DEPARTMENT ORGANIZATION AND PERSONNEL

Bartel J. Jonkman, Michigan	John Kee, Virginia
Karl E. Mundt, South Dakota	Helen Gahagan Douglas, California
Walter H. Judd, Minnesota	

SUBCOMMITTEE NO. 5—NATIONAL AND INTERNATIONAL MOVEMENTS

Frances P. Bolton, Ohio	Wirt Courtney, Tennessee
Chester E. Merrow, New Hampshire	Thomas E. Morgan, Pennsylvania
Douglas L. Jackson, California	
Franklin J. Maloney, Pennsylvania ³	

SUBCOMMITTEE NO. 6—INTERNATIONAL ORGANIZATIONS AND LAW

Lawrence H. Smith, Wisconsin	Joseph L. Pfeifer, New York
Frances P. Bolton, Ohio	Wirt Courtney, Tennessee
John Davis Lodge, Connecticut	

SUBCOMMITTEE NO. 7—THE FAR WEST

John M. Vorys, Ohio	James P. Richards, South Carolina
Walter H. Judd, Minnesota	Helen Gahagan Douglas, California
Franklin J. Maloney, Pennsylvania	

¹ Full committee Chairman Charles A. Eaton, New Jersey, and Ranking Minority Member Sol Bloom, New York, served as ex officio members of all subcommittees. Full committee member, Charles L. Gerlach, Pennsylvania, died on May 5, 1947; Franklin J. Maloney was elected on July 15, 1947 to replace Mr. Gerlach. Mr. Gerlach's subcommittee assignments not indicated in final committee calendar.

² Resigned from the House on Dec. 30, 1948; committee and subcommittee slots vacant during remainder of Congress.

³ Elected to committee on July 15, 1947 to replace Charles L. Gerlach who died on May 5, 1947; subsequently Mr. Maloney appointed to subcommittee.

SUBCOMMITTEE NO. 8—EASTERN EUROPE, THE NEAR EAST

Karl. E. Mundt, South Carolina ⁴	Thomas S. Gordon, Illinois
Lawrence H. Smith, Wisconsin	William M. Colmer, Mississippi
Chester E. Merrow, New Hampshire	

SUBCOMMITTEE NO. 9—WESTERN EUROPE AND THE MEDITERRANEAN

Bartel J. Jonkman, Michigan	John Kee, West Virginia
James G. Fulton, Pennsylvania	Wirt Courtney, Tennessee
John Davis Lodge, Connecticut	
Sol Bloom, New York	

SUBCOMMITTEE NO. 10—AFRICA AND THE MEDITERRANEAN

Frances P. Bolton, Ohio	Joseph L. Pfeifer, New York
James G. Fulton, Pennsylvania	Thomas E. Morgan Pennsylvania

SUBCOMMITTEE NO. 11—WESTERN HEMISPHERE

Robert B. Chiperfield, Illinois	Pete Jarman, Alabama
Jacob K. Javits, New York	Mike Mansfield, Montana
Donald L. Jackson, California	

81st Congress (January 3, 1949—January 2, 1951) ⁵

EUROPE

James P. Richards, South Carolina	James G. Fulton, Pennsylvania
Thurmond Chatham, North Carolina	Jacob K. Javits, New York
Clement J. Zablocki, Wisconsin	John Davis Lodge, Connecticut
A.A. Ribicoff, Connecticut	

AFRICA AND THE NEAR EAST

Joseph L. Pfeifer, New York	Frances P. Bolton, Ohio
Thomas E. Morgan, Pennsylvania	Lawrence H. Smith, Wisconsin
Clement J. Zablocki, Wisconsin	Jacob K. Javits, New York
Omar Burleson, Texas ⁶	

WESTERN HEMISPHERE

Thomas S. Gordon, Illinois	Robert B. Chiperfield, Illinois
Helen Gahagan Douglas, California	Lawrence H. Smith, Wisconsin
Mike Mansfield, Montana	Donald L. Jackson, California
George A. Smathers, Florida	

INTERNATIONAL ORGANIZATIONS

Helen Gahagan Douglas, California	John M. Vorys, Ohio
Mike Mansfield, Montana	Walter H. Judd, Minnesota
Omar Burleson, Texas ⁷	

⁴ Representative Mundt resigned from the House on Dec. 30, 1948; committee and subcommittee slots vacant remainder of Congress.

⁵ Full committee chairman, Sol Bloom, New York, died on Mar. 7, 1949, John Kee replaced Mr. Bloom as committee chairman. Omar Burleson was elected on Mar. 16, 1949 to replace Mr. Bloom on committee. Mr. Bloom's subcommittee assignments not indicated in final committee calendar.

Sources consulted did not indicate whether or not full committee Chairman Bloom and Kee and Ranking Minority member Charles A. Eaton, New Jersey, were ex officio members of subcommittees.

⁶ Elected to committee on Mar. 16, 1949 to replace Sol Bloom who died on Mar. 7, 1949; subsequently Mr. Burleson appointed to subcommittee.

⁷ Elected to committee on Mar. 16, 1949 to replace Sol Bloom who died on Mar. 7, 1949; subsequently Mr. Burleson appointed to subcommittee.

FAR EAST AND THE PACIFIC OCEAN

Mike Mansfield, Montana	John M. Vorys, Ohio
James P. Richards, South Carolina	Lawrence H. Smith, Wisconsin
A.S.J. Carnahan, Missouri	Walter H. Judd, Minnesota
Thurmond Chatham, North Carolina	

STATE DEPARTMENT ORGANIZATION AND OPERATION

Thomas E. Morgan, Pennsylvania	James G. Fulton, Pennsylvania
A.S.J. Carnahan, Missouri	Donald L. Jackson, California
A.A. Ribicoff, Connecticut	

ECONOMIC AFFAIRS

Laurie C. Battle, Alabama	Robert B. Chiperfield, Illinois
Thurmond Chatham, North Carolina	Chester E. Merrow, New Hampshire
A.A. Ribicoff, Connecticut	

INFORMATION AND PUBLIC AFFAIRS

A.S.J. Carnahan, Missouri	John M. Vorys, Ohio
Clement J. Zablocki, Wisconsin	John Davis Lodge, Connecticut
Omar Burlison, Texas ⁸	

82d Congress (January 3, 1951–July 7, 1952)⁹

Mike Mansfield, Montana	John M. Vorys, Ohio
Laurie C. Battle, Alabama	James G. Fulton, Pennsylvania
Thurmond Chatham, North Carolina	Jacob K. Javits, New York
Henderson L. Lanham, Georgia ¹⁰	

WESTERN HEMISPHERE

Thomas S. Gordon, Illinois	Robert B. Chiperfield, Illinois
Thomas E. Morgan, Pennsylvania	Chester E. Merrow, New Hampshire
A.S.J. Carnahan, Missouri	Donald L. Jackson, California
Edna F. Kelly, New York	

AFRICA AND THE NEAR EAST

Thomas E. Morgan, Pennsylvania	Frances P. Bolton, Ohio
Thurmond Chatham, North Carolina	B. Carrol Reece, Tennessee
Omar Burlison, Texas	Christian A. Herter, Massachusetts
Franklin D. Roosevelt, Jr., New York	

INTERNATIONAL ORGANIZATIONS

Laurie C. Battle, Alabama	Lawrence H. Smith, Wisconsin
Brooks Hays, Arkansas	Walter H. Judd, Minnesota
Chet Holifield, California	

⁸Elected to committee on Mar. 16, 1949 to replace Sol Bloom who died on Mar. 7, 1949; subsequently Mr. Burlison appointed to subcommittee.

⁹Full committee, John Kee, Virginia, died on May 8, 1951; James P. Richards replaced Mr. Kee as committee chairman; Henderson L. Lanham elected on July 18, 1951 to replace Mr. Kee on committee. Mr. Kee's subcommittee assignments not indicated on final committee calendar. Sources consulted did not indicate whether or not full committee Chairman Kee and Richards and Ranking Minority Member Charles A. Easton, New Jersey, were ex officio members of subcommittees.

¹⁰Elected to committee on July 18, 1951 to replace Mr. Kee who died on May 8, 1951; subsequently Mr. Lanham appointed to subcommittee.

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Chester E. Merrow, New Hampshire	Laurie C. Battle, Alabama
Frances P. Bolton, Ohio	Brooks Hays, Arkansas
Karl M. LeCompte, Iowa	

THE FAR EAST AND THE PACIFIC OCEAN

Walter H. Judd, Minnesota	Henderson L. Lanham, Georgia
Chester E. Merrow, New Hampshire	A.S.J. Carnahan, Missouri
Marguerite Stitt Church, Illinois	

EUROPE

James G. Fulton, Pennsylvania	Thomas S. Gordon, Illinois
Albert P. Morano, Connecticut	Clement J. Zablocki, Wisconsin
E. Rose Adair, Indiana	Thomas J. Dodd, Connecticut ¹³
Alvin M. Bentley, Michigan	

FOREIGN ECONOMIC POLICY

Donald L. Jackson, California	Omar Burleson, Texas
Jacob K. Javits, New York	Thomas S. Gordon, Illinois
Edmund P. Radwan, New York	

84th Congress (January 5, 1955–July 27, 1956)¹⁴

SUBCOMMITTEE NO. 1—INTER-AMERICAN AFFAIRS

Thomas S. Gordon, Illinois	Donald L. Jackson, California
Brooks Hays, Arkansas	Edmund P. Radwan, New York
Thomas J. Dodd, Connecticut	Albert P. Morano, Connecticut
Harrison A. Williams, Jr., New Jersey	

SUBCOMMITTEE NO. 2—NEAR EAST AND AFRICA

Thomas E. Morgan, Pennsylvania	Frances P. Bolton, Ohio
Thomas E. Gordon, Illinois	Lawrence H. Smith, Wisconsin
A.S.J. Carnahan, Missouri	E. Ross Adair, Indiana
Omar Burleson, Texas	

SUBCOMMITTEE NO. 3—INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

A.S.J. Carnahan, Missouri	Chester E. Merrow, New Hampshire
Thomas S. Gordon, Illinois	Walter H. Judd, Minnesota
Clement J. Zablocki, Wisconsin	Karl M. LeCompte, Iowa
Wayne L. Hays, Ohio	

SUBCOMMITTEE NO. 4—STATE DEPARTMENT ORGANIZATION AND MOVEMENTS

Thurmond Chatham, North Carolina	John M. Vorys, Ohio
Edna F. Kelly, New York	Donald L. Jackson, California
Armistead I. Selden, Jr., Alabama	Alvin M. Bentley, Michigan
Harrison A. Williams, Jr., New Jersey	

¹³ Elected to committee on Jan. 25, 1954, after the House passed House Resolution 418 which increased the committee's membership by one; subsequently appointed to subcommittee.

¹⁴ Full committee chairman, James P. Richards, South Carolina, and Ranking Minority Member Robert B. Chipperfield, Illinois, were ex-officio members of all standing subcommittees.

SUBCOMMITTEE NO. 5—THE FAR WEST AND THE PACIFIC

Clement J. Zablocki, Wisconsin	Walter H. Judd, Minnesota
Thurmond Chatham, North Carolina	John M. Vorys, Ohio
John Jarman, Oklahoma	Chester E. Merrow, New Hampshire
Robert C. Byrd, West Virginia	Marguerite Stitt Church, Illinois
J.L. Pilcher, Georgia	

SUBCOMMITTEE NO. 6—NATIONAL SECURITY

Omar Bursleson, Texas	Lawrence H. Smith, Wisconsin
Thomas E. Morgan, Pennsylvania	Frances P. Bolton, Ohio
Thomas J. Dodd, Connecticut	Albert P. Morano, Connecticut
James G. Donovan, New York	

SUBCOMMITTEE NO. 7—FOREIGN ECONOMIC POLICY

Brooks Hays, Arkansas	James G. Fulton, Pennsylvania
John Jarman, Oklahoma	Marguerite Stitt Church, Illinois
Robert C. Byrd, West Virginia	Winston L. Prouty, Vermont
J.L. Pilcher, Georgia	

SUBCOMMITTEE NO. 8—EUROPE

Edna F. Kelly, New York	James G. Fulton, Pennsylvania
Wayne L. Hays, Ohio	Winston L. Prouty, Vermont
James G. Donovan, New York	Alvin M. Bentley, Michigan
Armistead I. Selden, Jr., Alabama	

AD HOC SUBCOMMITTEE TO INVESTIGATE DETENTION OF UNITED STATES CITIZENS AS PRISONERS IN COMMUNIST CHINA

Thomas J. Dodd, Connecticut	Lawrence H. Smith, Wisconsin
Clement J. Zablocki, Wisconsin	Donald L. Jackson, California
John Jarman, Oklahoma	Marguerite Stitt Church, Illinois
Robert C. Byrd, West Virginia	

AD HOC SUBCOMMITTEE ON THE STATUS OF FORCES TREATY AND AGREEMENT

Omar Bursleson, Texas	Robert B. Chiperfield, Illinois
Brooks Hays, Arkansas	Lawrence H. Smith, Wisconsin
James G. Donovan, New York	

AD HOC SUBCOMMITTEE ON STAFFING

Thomas S. Gordon, Illinois	Robert B. Chiperfield, Illinois
Armistead I. Selden, Jr., Alabama	E. Ross Adair, Indiana
Harrison A. Williams, Jr., New Jersey	Winston L. Prouty, Vermont

85th Congress (January 3, 1957–August 24, 1958)¹⁵

SUBCOMMITTEE NO. 1—NEAR EAST AND AFRICA

Thomas E. Morgan, Pennsylvania	Frances P. Bolton Ohio
A.S.J. Carnahan, Missouri	Lawrence H. Smith, Wisconsin ¹⁶
Omar Bursleson, Texas	E. Ross Adair, Indiana
Leonard Farbstein, New York	Lawrence Curtis, Massachusetts ¹⁶

SUBCOMMITTEE NO. 2—INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

A.S.J. Carnahan, Missouri	Chester E. Merrow, New Hampshire
L.H. Fountain, North Carolina	Walter H. Judd, Minnesota
Dante B. Fascell, Florida	Karl M. LeCompte, Iowa
Frank M. Coffin, Maine	

¹⁵ Full committee chairman, Thomas S. Gordon, Illinois, and Ranking Minority Member Robert B. Chiperfield, Illinois, were ex-officio members of all standing subcommittees.

¹⁶ Died on Jan 22, 1958; Mr. Curtis elected to committee on Feb. 3, 1958 to replace Mr. Smith and subsequently appointed to subcommittee.

SUBCOMMITTEE NO. 3—FAR EAST AND THE PACIFIC

Clement J. Zablocki, Wisconsin	Walter H. Judd, Minnesota
Robert C. Byrd, West Virginia	John M. Vorys, Ohio
J.L. Pilcher, Georgia	Chester E. Merrow, New Hampshire
Leonard Farbstein, New York	Marguerite Stitt Church, Illinois
D.S. Saund, California ¹⁷	

SUBCOMMITTEE NO. 4—NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING FOREIGN POLICY

Omar Burluson, Texas	Lawrence H. Smith, Wisconsin ¹⁸
Thomas E. Morgan, Pennsylvania	Francis O. Bolton, Ohio
L.H. Fountain, North Carolina	Albert P. Morano, Connecticut
D.S. Saund, California	James G. Fulton, Pennsylvania ¹⁸

SUBCOMMITTEE NO. 5—FOREIGN ECONOMIC POLICY

Brooks Hays, Arkansas	James G. Fulton, Pennsylvania ¹⁹
J.L. Pilcher, Georgia	Marguerite Stitt Church, Illinois
Clement J. Zablocki, Wisconsin	Winston L. Prouty, Vermont
Barratt O'Hara, Illinois	Lawrence Curtis, Massachusetts ¹⁹

SUBCOMMITTEE NO. 6—EUROPE

Edna F. Kelly, New York	James G. Fulton, Pennsylvania
Wayne L. Hays, Ohio	Winston L. Prouty, Vermont
Armistead I. Selden, Jr., Alabama	Alvin M. Bentley, Michigan
Frank M. Coffin, Maine	Karl M. LeCompte, Iowa ²⁰
Barratt O'Hara, Illinois ²⁰	

SUBCOMMITTEE NO. 7—STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	John M. Vorys, Ohio
Edna F. Kelly, New York	Alvin M. Bentley, Michigan
Armistead I. Selden, Jr., Alabama	Donald L. Jackson, California
Clement J. Zablocki, Wisconsin	

SUBCOMMITTEE NO. 8—INTER-AMERICAN AFFAIRS

Robert C. Byrd, West Virginia	Donald L. Jackson, California
Brooks Hays, Arkansas	Edmund P. Radwan, New York
Barratt O'Hara, Illinois	Albert P. Morano, Connecticut
Dante B. Fascell, Florida	

86th Congress (January 7, 1959–September 1, 1960)²¹

SUBCOMMITTEE NO. 1—INTERNATIONAL ORGANIZATIONS MOVEMENTS

A.S.J. Carnahan, Missouri	Chester E. Merrow, New Hampshire
L.H. Fountain, North Carolina	Walter H. Judd, Minnesota
Dante B. Fascell, Florida	Stuyvesant Wainwright, New York
Frank M. Coffin, Maine	
D.S. Saund, California	
William H. Meyer, Vermont	

¹⁷Elected to committee on Jan. 10, 1957 to replace John Jarman; subsequently appointed to subcommittee.

¹⁸Died on Jan 22, 1958; Mr. Fulton transferred from Subcommittee No. 5 to replace Mr. Smith on subcommittee; Laurence Curtis elected on Feb. 3, 1958 to replace Mr. Smith on full committee.

¹⁹Transferred to Subcommittee No. 4; Laurence Curtis appointed to subcommittee to replace Mr. Fulton.

²⁰Served on subcommittee during Second Session.

²¹Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member Robert B. Chipfield, Illinois, were ex-officio members of all standing subcommittees.

SUBCOMMITTEE NO. 2—FAR EAST AND THE PACIFIC

Clement J. Zablocki, Wisconsin	Walter H. Judd, Minnesota
J.L. Pilcher, Georgia	Chester E. Merrow, New Hampshire
D.S. Saund, California	Marguerite Stitt Church, Illinois
William H. Meyer, Vermont	

SUBCOMMITTEE NO. 3—NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING FOREIGN POLICY

Omar Burleson, Texas	James G. Fulton, Pennsylvania
Lindley Beckworth, Texas	Marguerite Stitt Church, Illinois
Harris B. McDowell, Jr., Delaware	
William T. Murphy, Illinois	

SUBCOMMITTEE NO. 4—EUROPE

Edna F. Kelly, New York	Stuyvesant Wainwright, New York
Wayne L. Hays, Ohio	
Armistead I. Selden, Jr., Alabama	
Frank M. Coffin, Maine	
Cornelius E. Gallagher, New Jersey	
Chester Bowles, Connecticut	
James G. Fulton, Pennsylvania	
Alvin M. Bentley, Michigan	

SUBCOMMITTEE NO. 5—STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	Alvin M. Bentley, Michigan
Edna F. Kelly, New York	Donald L. Jackson, California
Clement J. Zablocki, Wisconsin	Frances P. Bolton, Ohio
D.S. Saund, California	
Chester Bowles, Connecticut	

SUBCOMMITTEE NO. 6—INTER-AMERICAN AFFAIRS

Armistead I. Selden, Jr., Alabama	Donald L. Jackson, California
Barratt O'Hara, Illinois	Chester E. Merrow, New Hampshire
Dante B. Fascell, Florida	
Omar Burleson, Texas	

SUBCOMMITTEE NO. 7—FOREIGN ECONOMIC POLICY

J.L. Pilcher, Georgia	Marguerite Stitt Church, Illinois
Clement J. Zablocki, Wisconsin	Laurence Curtis, Massachusetts
Barratt O'Hara, Illinois	Walter H. Judd, Minnesota
Lindley Beckworth, Texas	
Harris B. McDowell, Jr., Delaware	
Cornelius E. Gallagher, New Jersey	

SUBCOMMITTEE NO. 8—AFRICA

Barratt O'Hara, Illinois	Frances P. Bolton, Ohio
A.S.J. Carnahan, Missouri	Laurence Curtis, Massachusetts
Charles C. Diggs, Michigan	
William T. Murphy, Illinois	

SUBCOMMITTEE NO. 9—NEAR EAST

L.H. Fountain, North Carolina	E. Ross Adair, Indiana
Omar Burleson, Texas	Laurence Curtis, Massachusetts
Leonard Farbstein, New York	
Charles C. Diggs, Jr., Michigan	

SPECIAL SUBCOMMITTEE FOR REVIEW OF THE MUTUAL SECURITY
PROGRAMS

Thomas E. Morgan, Pennsylvania	Robert B. Chiperfield, Pennsylvania
A.S.J. Carnahan, Missouri	Chester E. Merrow, New Hampshire
Clement J. Zablocki, Wisconsin	Walter H. Judd, Minnesota
Omar Burleson, Texas	

SPECIAL SUBCOMMITTEE ON CANADA-UNITED STATES
INTERPARLIAMENTARY GROUP

Edna F. Kelly, New York	Chester E. Merrow, New Hampshire
Frank M. Coffin, Maine	Walter H. Judd, Minnesota

SPECIAL SUBCOMMITTEE ON MEXICO-UNITED STATES
INTERPARLIAMENTARY GROUP

Armistead I. Selden, Jr., Alabama	Donald L. Jackson, California
Dante B. Fascell, Florida	Alvin M. Bentley, Michigan
D.S. Saund, California	

87th Congress (January 3, 1961–October 13, 1962)²²

FAR EAST AND THE PACIFIC

Clement J. Zablocki, Wisconsin	Walter H. Judd, Minnesota
J.L. Pilcher, Georgia	Marguerite Stitt Church, Illinois
D.S. Saund, California	William S. Broomfield, Michigan
Harris B. McDowell, Jr., Delaware	J. Irving Whalley, Pennsylvania
Thomas F. Johnson, Maryland	

NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING
FOREIGN POLICY

Omar Burleson, Texas	Chester E. Merrow, New Hampshire
William T. Murphy, Illinois	William S. Broomfield, Michigan
Wayne L. Hays, Ohio	Robert R. Barry, New York
Robert N.C. Nix, Pennsylvania	

EUROPE

Edna F. Kelly, New York	Peter Frelinghuysen, Jr., New Jersey
Wayne L. Hays, Ohio	Robert R. Barry, New York
Armistead I. Selden, Jr., Alabama	Horace Seely-Brown, Jr., Connecticut
Cornelius E. Gallagher, New Jersey	
Lindley Beckworth, Texas	
John S. Monagan, Connecticut	

SUBCOMMITTEE ON STATE DEPARTMENT ORGANIZATION AND FOREIGN
OPERATIONS

Wayne L. Hays, Ohio	Frances P. Bolton, Ohio
Edna F. Kelly, New York	E. Ross Adair, Indiana
Clement J. Zablocki, Wisconsin	Horace Seely-Brown, Jr., Connecticut
Leonard Farbstein, New York	
D.S. Saund, California	
John S. Monagan, Connecticut	

INTER-AMERICAN AFFAIRS

Armistead I. Selden, Jr., Alabama	Chester E. Merrow, New Hampshire
Barratt O'Hara, Illinois	William S. Mailliard, California
Dante B. Fascell, Florida	J. Irving Whalley, Pennsylvania
Omar Burleson, Texas	
Leonard Farbstein, New York	
Lindley Beckworth, Texas	

²² Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member Robert B. Chiperfield, Illinois were ex-officio member of all standing committees.

FOREIGN ECONOMIC POLICY

J.L. Pilcher, Georgia	Marguerite Stitt Church, Illinois
Clement J. Zablocki, Wisconsin	Laurence Curtis, Massachusetts
Barratt O'Hara, Illinois	William S. Mailliard, California
Harris B. McDowell, Jr., Delaware	
Cornelius E. Gallagher, New Jersey	

AFRICA

Barratt O'Hara, Illinois	Frances P. Bolton, Ohio
Charles C. Giggs, Jr., Michigan	E. Ross Adair, Indiana
William T. Murphy, Illinois	
Robert N.C. Nix, Pennsylvania	

NEAR EAST

L.H. Fountain, North Carolina	Laurence Curtis, Massachusetts
Leonard Farbstein, New York	Walter H. Judd, Minnesota
Charles C. Diggs, Jr., Michigan	
Thomas F. Johnson	

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Dante B. Fascell, Florida	Chester E. Merrow, New Hampshire
L.H. Fountain, North Carolina	Walter H. Judd, Minnesota
D.S. Saund, California	Peter Frelinghuysen, Jr., New Jersey
Omar Burleson, Texas	
Harris B. McDowell, Jr., Delaware	

SPECIAL SUBCOMMITTEE FOR REVIEW OF THE MUTUAL SECURITY PROGRAMS

Thomas E. Morgan, Pennsylvania	Robert B. Chiperfield, Illinois
Clement J. Zablocki, Wisconsin	Chester E. Merrow, New Hampshire
Omar Burleson, Texas	Walter H. Judd, Minnesota

88th Congress (January 9, 1963–October 3, 1964)²³

FAR EAST AND THE PACIFIC

Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
J.L. Pilcher, Georgia	J. Irving Whalley, Pennsylvania
Harris B. McDowell, Jr., Delaware	William S. Mailliard, California
Cornelius E. Gallagher, New Jersey	Vernon W. Thomson, Wisconsin
Ronald Brooks Cameron, California	

NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING FOREIGN POLICY

Omar Burleson, Texas	William S. Broomfield, Michigan
William T. Murphy, Illinois	E.Y. Berry, South Dakota
Wayne L. Hays, Ohio	
Robert N.C. Nix, Pennsylvania	

EUROPE

Edna F. Kelly, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	Robert R. Barry, New York
Armistead I. Selden, Jr., Alabama	J. Irving Whalley, Pennsylvania
Cornelius E. Gallagher, New Jersey	Edward J. Derwinski, Illinois
Lindley Beckworth, Texas	James F. Batlin, Montana
John S. Monagan, Connecticut	
Harris B. McDowell, Jr., Delaware	

²³ Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member Frances P. Bolton, Ohio, were ex-officio members of all standing subcommittees.

STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	E. Ross Adair, Indiana
Edna F. Kelly, New York	William S. Mailliard, California
Clement J. Zablocki, Wisconsin	Vernon W. Thomson, Wisconsin
Leonard Farbstein, New York	
John S. Monagan, Connecticut	
Donald M. Fraser, Minnesota	

INTER-AMERICAN AFFAIRS

Armistead I. Selden, Jr., Alabama	William S. Mailliard, California
Barratt O'Hara, Illinois	J. Irving Whalley, Pennsylvania
Dante B. Fascell, Florida	H.R. Gross, Iowa
Omar Burleson, Texas	F. Bradford Morse, Massachusetts
Leonard Farbstein, New York	
Lindley Beckworth, Texas	

FOREIGN ECONOMIC POLICY

J.L. Pilcher, Georgia	Edward J. Derwinski, Illinois
Clement J. Zablocki, Wisconsin	F. Bradford Morse, Massachusetts
Barratt O'Hara, Illinois	James F. Battlin, Montana
Harris B. McDowell, Jr., Delaware	
Cornelius E. Gallagher, New Jersey	

AFRICA

Barratt O'Hara, Illinois	E. Ross Adair, Indiana
Charles C. Diggs, Jr., Michigan	William S. Broomfield, Michigan
William T. Murphy, Illinois	
Robert N.C. Nix, Pennsylvania	

NEAR EAST

L.H. Fountain, North Carolina	Peter H.B. Frelinghuysen, New Jersey
Leonard Farbstein, New York	E.Y. Berry, South Dakota
Charles C. Diggs, Jr., Michigan	F. Bradford Morse, Massachusetts
Ronald Brooks Cameron, California	

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Dante B. Fascell, Florida	Peter H.B. Frelinghuysen, New Jersey
L.H. Fountain, North Carolina	Robert R. Barry, New York
Omar Burleson, Texas	H.R. Gross, Iowa
Donald M. Fraser, Minnesota	

SPECIAL SUBCOMMITTEE FOR REVIEW OF THE MUTUAL SECURITY PROGRAMS

Thomas E. Morgan, Pennsylvania	Frances P. Bolton, Ohio
Clement J. Zablocki, Wisconsin	E. Ross Adair, Indiana
Omar Burleson, Texas	William S. Mailliard, California
Edna F. Kelly, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	

89th Congress (January 4, 1965–October 22, 1966)²⁴

FAR EAST AND THE PACIFIC

Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
Harris B. McDowell, Jr., Delaware	J. Irving Whalley, Pennsylvania
Cornelius E. Gallagher, New Jersey	William S. Mailliard, California
Ronald Brooks Cameron, California	Vernon W. Thomson, Wisconsin
William T. Murphy, Illinois	
Lee H. Hamilton, Indiana	

²⁴ Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member Frances P. Bolton, Ohio, were ex-officio members of all standing subcommittees.

NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING
FOREIGN POLICY

Omar Burleson, Texas	William S. Broomfield, Michigan
Wayne L. Hays, Ohio	E.Y. Berry, South Dakota
Robert N.C. Nix, Pennsylvania	Vernon W. Thomson, Wisconsin
Edna F. Kelly, New York	James G. Fulton, Pennsylvania
Roy H. McVicker, Colorado	

EUROPE

Edna F. Kelly, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	J. Irving Whalley, Pennsylvania
Armistead I. Selden, Jr., Alabama	Edward J. Derwinski, Illinois
Cornelius E. Gallagher, New Jersey	James G. Fulton, Pennsylvania
Lindley Beckworth, Texas	
John S. Monagan, Connecticut	
Harris B. McDowell, Jr., Delaware	
Lee H. Hamilton, Indiana	

STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	E. Ross Adair, Indiana
Edna F. Kelly, New York	William S. Mailliard, California
Clement J. Zablocki, Wisconsin	Vernon W. Thomson, Wisconsin
Leonard Farbstein, New York	F. Bradford Morse, Massachusetts
John S. Monagan, Connecticut	
Donald M. Fraser, Minnesota	
Armistead I. Selden, Jr., Alabama	
Benjamin S. Rosenthal, New York	

INTER-AMERICAN AFFAIRS

Armistead I. Selden, Jr., Alabama	William S. Mailliard, California
Barratt O'Hara, Illinois	J. Irving Whalley, Pennsylvania
Dante B. Fascell, Florida	H.R. Gross, Iowa
Omar Burleson, Texas	F. Bradford Morse, Massachusetts
Lindley Beckworth, Texas	
Ronald Brooks Cameron, California	
John S. Monagan, Connecticut	
Edward Roybal, California	
Roy H. McVicker, Colorado	

AFRICA

Barratt O'Hara, Illinois	E. Ross Adair, Indiana
Charles C. Diggs, Jr., Michigan	William S. Broomfield, Michigan
William T. Murphy, Illinois	F. Bradford Morse, Massachusetts
Robert N.C. Nix, Pennsylvania	
Benjamin S. Rosenthal, New York	
John C. Culver, Iowa	

NEAR EAST

L.H. Fountain, North Carolina	Peter H.B. Frelinghuysen, New Jersey ²⁵
Leonard Farbstein, New York	E.Y. Berry, South Dakota ²⁶
Charles C. Diggs, Jr., Michigan	E. Ross Adair, Indiana
Ronald Brooks Cameron, California	
William T. Murphy, Illinois	
John S. Monagan, Connecticut	
Donald M. Fraser, Minnesota	

²⁵Ranking minority member on subcommittee during first session.

²⁶Ranking minority member on subcommittee during second session.

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Dante B. Fascell, Florida	Peter H.B. Frelinghuysen, New Jersey
L.H. Fountain, North Carolina	Edward J. Derwinski, Illinois
Omar Burleson, Texas	
Donald M. Fraser, Minnesota	
Benjamin S. Rosenthal, New York	
Edward Roybal, California	

FOREIGN ECONOMIC POLICY

Leonard Farbstein, New York	Edward J. Derwinski, Illinois
Clement J. Zablocki, Wisconsin	E.Y. Berry, South Dakota
Barratt O'Hara, Illinois	James G. Fulton, Pennsylvania
Harris B. McDowell, Jr., Delaware	
Cornelius E. Gallagher, New Jersey	
John C. Culver, Iowa	

SPECIAL SUBCOMMITTEE FOR REVIEW OF FOREIGN AID PROGRAMS

Thomas E. Morgan, Pennsylvania	Frances P. Bolton, Ohio
Clement J. Zablocki, Wisconsin	E. Ross Adair, Indiana
Omar Burleson, Texas	William S. Mailliard, California
Edna F. Kelly, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	

90th Congress (January 10, 1967–October 14, 1968)²⁷

ASIAN AND PACIFIC AFFAIRS

Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
Cornelius E. Gallagher, New Jersey	J. Irving Whalley, Pennsylvania
William T. Murphy, Illinois	William S. Mailliard, California
Lee H. Hamilton, Indiana	Vernon W. Thomson, Wisconsin
Charles C. Diggs, Jr., Michigan	John H. Buchanan, Jr., Alabama
Donald M. Fraser, Minnesota	
John V. Tunney, California	

NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING
FOREIGN POLICY

Omar Burleson, Texas ²⁸	Vernon W. Thomson, Wisconsin
Wayne L. Hays, Ohio	William S. Broomfield, Michigan
Robert N.C. Nix, Pennsylvania	E.Y. Berry, South Dakota
Edna F. Kelly, New York	Paul Findley, Illinois
L.H. Fountain, North Carolina	

EUROPE

Edna F. Kelly, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	Edward J. Derwinski, Illinois
Armistead I. Selden, Jr., Alabama	James G. Fulton, Pennsylvania
Cornelius E. Gallagher, New Jersey	Paul Findley, Illinois
John S. Monagan, Connecticut	Robert Taft, Jr., Ohio
Lee H. Hamilton, Indiana	
John C. Culver, Iowa	

²⁷ Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member Frances P. Bolton, Ohio, were ex-officio members of all standing subcommittees.

²⁸ Resigned from full committee on July 30, 1968; Araham Kazen, Jr., Texas, elected on Oct. 10, 1968 to replace Mr. Burleson on full committee. Mr. Kazen's subcommittee assignments not indicated in sources consulted.

STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	E. Ross Adair, Indiana
Edna F. Kelly, New York	William S. Mailliard, California
Clement J. Zablocki, Wisconsin	Vernon W. Thomson, Wisconsin
Leonard Farbstein, New York	F. Bradford Morse, Massachusetts
John S. Monagan, Connecticut	J. Irving Whalley, Pennsylvania
Donald M. Fraser, Minnesota	
Armistead I. Selden, Jr., Alabama	
Benjamin S. Rosenthal, New York	

INTER-AMERICAN AFFAIRS

Armistead I. Selden, Jr., Alabama	William S. Mailliard, California
Barratt O'Hara, Illinois	J. Irving Whalley, Pennsylvania
Dante B. Fascell, Florida	H.R. Gross, Iowa
Omar Burleson, Texas ²⁹	F. Bradford Morse, Massachusetts
John S. Monagan, Connecticut	James G. Fulton, Pennsylvania
Edward Roybal, California	
Lee H. Hamilton, Indiana	

AFRICA

Barratt O'Hara, Illinois	Frances P. Bolton, Ohio
Charles C. Diggs, Jr., Michigan	F. Bradford Morse, Massachusetts
William T. Murphy, Illinois	E. Ross Adair, Indiana
Robert N.C. Nix, Pennsylvania	William S. Broomfield, Michigan
Benjamin S. Rosenthal, New York	Edward J. Derwinski, Illinois
John C. Culver, Iowa	
John V. Tunney, California	

NEAR EAST

L.H. Fountain, North Carolina	E.Y. Berry, South Dakota
Leonard Farbstein, New York	Peter H.B. Frelinghuysen, New Jersey
William T. Murphy, Illinois	E. Ross Adair, Indiana
John S. Monagan, Connecticut	John H. Buchanan, Jr., Alabama
Edward Roybal, California	

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Dante B. Fascell, Florida	H.R. Gross, Iowa
L.H. Fountain, North Carolina	Peter H.B. Frelinghuysen, New Jersey
Omar Burleson, Texas	Edward J. Derwinski, Illinois
Donald M. Fraser, Minnesota	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	
Edward Roybal, California	

FOREIGN ECONOMIC POLICY

Leonard Farbstein, New York	Edward J. Derwinski, Illinois
Clement J. Zablocki, Wisconsin	E.Y. Berry, South Dakota
Barratt O'Hara, Illinois	James G. Fulton, Pennsylvania
Cornelius E. Gallagher, New Jersey	Robert Taft, Jr., Ohio
John C. Culver, Iowa	
John V. Tunney, California	

SPECIAL SUBCOMMITTEE FOR REVIEW OF FOREIGN AID PROGRAMS

Thomas E. Morgan, Pennsylvania	Frances P. Bolton, Ohio
Clement J. Zablocki, Wisconsin	E. Ross Adair, Indiana
Omar Burleson, Texas ³⁰	William S. Mailliard, California
Edna F. Kelly, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	

²⁹ Resigned from full committee on July 30, 1968; Abraham Kazen, Jr., Texas, elected on Oct. 10, 1968 to replace Mr. Burleson on full committee. Mr. Kazen's subcommittee assignments were not indicated in sources consulted.

³⁰ Resigned from the committee on July 30, 1968; Abraham Kazen, Jr., Texas, elected on Oct. 10, 1968 to replace Mr. Burleson on full committee. Mr. Kazen's subcommittee assignments were not indicated in the sources consulted.

91st Congress (January 3, 1969–January 2, 1971)³¹NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING
FOREIGN POLICY

Clement J. Zablocki, Wisconsin	Vernon W. Thomson, Wisconsin
Wayne L. Hays, Ohio	William S. Broomfield, Michigan
Robert N.C. Nix, Pennsylvania	Paul Findley, Illinois
L.H. Fountain, North Carolina	James G. Fulton, Pennsylvania
Cornelius E. Gallagher, New Jersey	Robert Taft, Jr., Ohio
Donald M. Fraser, Minnesota	

STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	F. Bradford Morse, Massachusetts
Clement J. Zablocki, Wisconsin	William S. Mailliard, California
Leonard Farbstein, New York	Vernon W. Thomson, Wisconsin
John S. Monagan, Connecticut	Sherman P. Lloyd, Utah
Donald M. Fraser, Minnesota	William V. Roth, Jr., Delaware
Dante B. Fascell, Florida	
John V. Tunney, California	

NEAR EAST

L.H. Fountain, North Carolina	E.Y. Berry, South Dakota
Leonard Farbstein, New York	Peter H.B. Frelinghuysen, New Jersey
William T. Murphy, Illinois	John H. Buchanan, Jr., Alabama
John S. Monagan, Connecticut	H.R. Gross, Iowa
Edward Roybal, California	Sherman P. Lloyd, Utah
Lester L. Wolff, New York	

INTER-AMERICAN AFFAIRS

Dante B. Fascell, Florida	William S. Mailliard, California
John S. Monagan, Connecticut	J. Irving Whalley, Pennsylvania
Edward Roybal, California	H.R. Gross, Iowa
Lee H. Hamilton, Indiana	F. Bradford Morse, Massachusetts
Abraham Kazen, Jr., Texas	James G. Fulton, Pennsylvania
Benjamin S. Rosenthal, New York	
John C. Culver, Iowa	

EUROPE

Leonard Farbstein, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	Edward J. Derwinski, Illinois
Cornelius E. Gallagher, New Jersey	James G. Fulton, Pennsylvania
John S. Monagan, Connecticut	Paul Findley, Illinois
Lee H. Hamilton, Indiana	Robert Taft, Jr., Ohio
L.H. Fountain, North Carolina	J. Herbert Burke, Florida
Jonathan B. Bingham, New York	William V. Roth, Jr., Delaware
Gus Yatron, Pennsylvania	

AFRICA

Charles C. Diggs, Jr., Michigan	J. Irvin Whalley, Pennsylvania
William T. Murphy, Illinois	F. Bradford Morse, Massachusetts
Robert N.C. Nix, Pennsylvania	William S. Broomfield, Michigan
Benjamin S. Rosenthal, New York	Edward J. Derwinski, Illinois
John C. Culver, Iowa	

³¹ Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member E. Ross Adair, Indiana, were ex-officio members of all standing subcommittees.

ASIAN AND PACIFIC AFFAIRS

William T. Murphy, Illinois	William S. Broomfield, Michigan
Cornelius E. Gallagher, New Jersey	J. Irving Whalley, Pennsylvania
Lee H. Hamilton, Indiana	William S. Mailliard, California
Charles C. Diggs, Jr., Michigan	Vernon W. Thomson, Wisconsin
John V. Tunney, California	John H. Buchanan, Jr., Alabama
Lester L. Wolff, New York	E.Y. Berry, South Dakota
Jonathan B. Bingham, New York	

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Cornelius E. Gallagher, New Jersey	H.R. Gross, Iowa
Dante B. Fascell, Florida	Peter H.B. Frelinghuysen, New Jersey
L.H. Fountain, North Carolina	Edward J. Derwinski, Illinois ³²
Donald M. Fraser, Minnesota	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	J. Herbert Burke, Florida
Edward Roybal, California	
Abraham Kazen, Jr., Texas	

FOREIGN ECONOMIC POLICY

Robert N.C. Nix, Pennsylvania	Edward J. Derwinski, Illinois
Clement J. Zablocki, Wisconsin	E.Y. Berry, South Dakota
John C. Culver, Iowa	Robert Taft, Jr., Ohio
John V. Tunney, California ³²	John H. Buchanan, Jr., Alabama
Gus Yatron, Pennsylvania	
Lester L. Wolff, New York ³³	

SPECIAL SUBCOMMITTEE FOR REVIEW OF FOREIGN AID PROGRAMS

Thomas E. Morgan, Pennsylvania	E. Ross Adair, Indiana
Clement J. Zablocki, Wisconsin	William S. Mailliard, California
Wayne L. Hays, Ohio	Peter H.B. Frelinghuysen, New Jersey
Omar Burlison, Texas ³⁰	William S. Broomfield, Michigan
L.H. Fountain, North Carolina	
Dante B. Fascell, Florida	

92d Congress (January 21, 1971–October 18, 1972)³⁴

NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING FOREIGN POLICY

Clement J. Zablocki, Wisconsin	Paul Findley, Illinois
Wayne L. Hays, Ohio	William S. Broomfield, Michigan
Robert N.C. Nix, Pennsylvania	Vernon W. Thomson, Wisconsin
L.H. Fountain, North Carolina	James G. Fulton, Pennsylvania ³⁵
Donald M. Fraser, Minnesota	F. Bradford Morse, Massachusetts ³⁶
Jonathan B. Bingham, New York	Robert H. Steele, Connecticut ³⁷
John W. Davis, Georgia	

STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio	Vernon W. Thomson, Wisconsin
Clement J. Zablocki, Wisconsin	F. Bradford Morse, Massachusetts ³⁸
Donald M. Fraser, Minnesota	Sherman P. Lloyd, Utah
Dante B. Fascell, Florida	John H. Buchanan, Jr., Alabama
Abraham Kazen, Jr., Texas	Guy Vander Jagt, Michigan
John C. Culver, Iowa	Peter H.B. Frelinghuysen, New Jersey ³⁸
Morgan F. Murphy, Illinois	

³² Served on the subcommittee during the Second Session.³³ Served on the subcommittee during the First Session; Mr. Wolff appointed to subcommittee to replace Mr. Tunney.³⁴ Full committee chairman, Thomas E. Morgan, Pennsylvania, and Ranking Minority Member William S. Mailliard, California, were ex-officio members of all standing subcommittees.³⁵ Died on Oct. 6, 1971; Charles W. Whalen, Jr., elected on Oct. 26, 1971 to replace Mr. Fulton on full committee.³⁶ Resigned from the House on May 1, 1972; Robert B. (Bob) Mathias elected on May 31, 1972 to replace Mr. Morse on full committee.³⁷ Served on subcommittee during the Second Session.³⁸ Resigned from the House on May 1, 1972; Mr. Frelinghuysen transferred from Subcommittee on International Organizations and Movements to replace Mr. Morse on subcommittee; Mr. Mathias elected on May 31, 1972 to replace Mr. Morse on full committee.

INTER-AMERICAN AFFAIRS

Dante B. Fascell, Florida	F. Bradford Morse, Massachusetts ³⁹
John S. Monagan, Connecticut	J. Irving Whalley, Pennsylvania
Abraham Kazen, Jr., Texas	H.R. Gross, Iowa
Benjamin S. Rosenthal, New York	Peter H.B. Frelinghuysen, New Jersey
John C. Culver, Iowa	Robert H. Steele, Connecticut
Roy A. Taylor, North Carolina	Charles W. Whalen, Jr., Ohio ³⁹
Ronald V. Dellums, California	

AFRICA

Charles C. Diggs, Jr., Michigan	J. Irvin Whalley, Pennsylvania
Robert N.C. Nix, Pennsylvania	William S. Broomfield, Michigan
John C. Culver, Iowa	Edward J. Derwinski, Illinois
Gus Yatron, Pennsylvania	Guy Vander Jagt, Michigan
Ronald V. Dellums, California	

ASIAN AND PACIFIC AFFAIRS

Cornelius E. Gallagher, New Jersey	William S. Broomfield, Michigan
Lee H. Hamilton, Indiana	J. Irving Whalley, Pennsylvania
Charles C. Diggs, Jr., Michigan	Vernon W. Thomson, Wisconsin
Lester L. Wolff, New York	J. Herbert Burke, Florida
Abraham Kazen, Jr., Texas	Seymour Halpern, New York
John W. Davis, Georgia	Pierre S. DuPont, Delaware
Morgan F. Murphy, Illinois	

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Donald M. Fraser, Minnesota	H.R. Gross, Iowa
Dante B. Fascell, Florida	Peter H.B. Frelinghuysen, New Jersey ⁴⁰
Cornelius E. Gallagher, New Jersey	Edward J. Derwinski, Illinois
L.H. Fountain, North Carolina	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	Seymour Halpern, New York
Abraham Kazen, Jr., Texas	Robert B. (Bob) Mathias, California ⁴⁰
Jonathan B. Bingham, New York	
Ronald V. Dellums, California	

EUROPE

Benjamin S. Rosenthal, New York	Peter H.B. Frelinghuysen, New Jersey
Wayne L. Hays, Ohio	James G. Fulton, Pennsylvania ⁴¹
Cornelius E. Gallagher, New Jersey	Paul Findley, Illinois
John S. Monagan, Connecticut	J. Herbert Burke, Florida
Lee H. Hamilton, Indiana	John H. Buchanan, Jr., Alabama
Gus Yatron, Pennsylvania	Sherman P. Lloyd, Utah
Roy A. Taylor, North Carolina	Guy Vander Jagt, Michigan
Morgan F. Murphy, Illinois	Robert B. (Bob) Mathias, California ⁴²
Ogden R. Reid, New York ⁴³	

³⁹ Resigned from the House on May 1, 1972; Mr. Whalen appointed to replace Mr. Morse on subcommittee; Mr. Mathias elected on May 31, 1972 to replace Mr. Morse on full committee.

⁴⁰ Transferred to Subcommittee on State Department Organization and Foreign Operations during Second Session; Mr. Mathias elected on May 31, 1972 to replace Mr. Morse on full committee; subsequently appointed to replace Mr. Frelinghuysen on subcommittee.

⁴¹ Died on Oct. 6, 1971; Mr. Mathias appointed to replace Mr. Fulton on subcommittee; Mr. Whalen elected on Oct. 26, 1971 to replace Mr. Fulton, on full committee.

⁴² Mr. Mathias appointed to replace Mr. Fulton who died on Oct. 6, 1971; on subcommittee; Mr. Whalen elected on Oct. 26, 1971 to replace Mr. Fulton on full committee.

⁴³ Elected on Apr. 13, 1972, after the House adopted a resolution (H. Res. 418) to increase the committee's membership by one.

FOREIGN ECONOMIC POLICY

John C. Culver, Iowa
 Robert N.C. Nix, Pennsylvania
 Clement J. Zablocki, Wisconsin
 Gus Yatron, Pennsylvania
 Lester L. Wolff, New York
 Donald M. Fraser, Minnesota
 John W. Davis, Georgia

Edward J. Derwinski, Illinois
 J. Herbert Burke, Florida
 Robert H. Steele, Connecticut
 Pierre S. DuPont, Delaware
 Charles W. Whalen, Jr., Ohio⁴⁴

NEAR EAST

Lee H. Hamilton, Indiana
 L.H. Fountain, North Carolina
 John S. Monagan, Connecticut
 Lester L. Wolff, New York
 Jonathan B. Bingham, New York
 Roy A. Taylor, North Carolina
 Ogden R. Reid, New York

James G. Fulton, Pennsylvania⁴⁵
 John H. Buchanan, Jr., Alabama
 H.R. Gross, Iowa
 Sherman P. Lloyd, Utah
 Seymour Halpern, New York

SPECIAL SUBCOMMITTEE FOR REVIEW OF FOREIGN AID PROGRAMS

Thomas E. Morgan, Pennsylvania
 Clement J. Zablocki, Wisconsin
 Wayne L. Hays, Ohio
 L.H. Fountain, North Carolina
 Dante B. Fascell, Florida

William S. Mailliard, California
 Peter H.B. Frelinghuysen, New Jersey
 William S. Broomfield, Michigan
 J. Irving Whalley, Pennsylvania

93d Congress (January 3, 1973–October 20, 1974)⁴⁶NATIONAL SECURITY AND SCIENTIFIC DEVELOPMENTS AFFECTING
FOREIGN POLICY

Clement J. Zablocki, Wisconsin
 Wayne L. Hays, Ohio
 L.H. Fountain, North Carolina
 Donald M. Fraser, Minnesota
 Jonathan B. Bingham, New York
 John W. Davis, Georgia
 Charles Wilson, Texas

Paul Findley, Illinois⁴⁷
 William S. Broomfield, Michigan
 Vernon W. Thomson, Wisconsin
 Pierre S. DuPont, Delaware⁴⁸
 Edward G. Beister, Jr., Pennsylvania

STATE DEPARTMENT ORGANIZATION AND FOREIGN OPERATIONS

Wayne L. Hays, Ohio
 Clement J. Zablocki, Wisconsin
 Donald M. Fraser, Minnesota
 Dante B. Fascell, Florida
 Abraham Kazen, Jr., Texas
 John C. Culver, Iowa
 Charles C. Diggs, Jr., Michigan

Vernon W. Thomson, Wisconsin
 John H. Buchanan, Jr., Alabama
 Peter H.B. Frelinghuysen, New Jersey⁴⁹
 Edward J. Derwinski, Illinois
 Tennyson Guyer, Ohio
 Robert B. (Bob) Mathias, California⁴⁹

⁴⁴Elected on Oct. 26, 1971 to replace James G. Fulton on full committee; subsequently appointed to subcommittee.

⁴⁵Died on Oct. 5, 1971; vacant slot on subcommittee during remainder of Congress; Mr. Whalen elected on Oct. 26, 1971 to replace Mr. Fulton on full committee.

⁴⁶Full committee ranking minority member, William S. Mailliard, California, resigned from the House on Mar. 5, 1974; Peter H.B. Frelinghuysen replaced Mr. Mailliard as ranking minority member on the full committee; Robert J. Lagomarsino elected on Mar. 21, 1974 to replace Mr. Mailliard on full committee. Full committee chairman, Thomas E. Morgan, Pennsylvania, and ranking minority members, Mailliard and Frelinghuysen, were ex-officio members of all standing subcommittees.

⁴⁷Ranking minority member on subcommittee during first session.

⁴⁸Ranked fourth on the subcommittee during the first session. ranking minority member on subcommittee during second session.

⁴⁹Relinquished appointment position and assumed ex-officio membership on subcommittee as a result of replacing Mr. Mailliard as ranking minority member on full committee; Mr. Mathias transferred from Subcommittee on International Organizations and Movements to fill Mr. Frelinghuysen's vacated appointed slot on subcommittee.

INTER-AMERICAN AFFAIRS

Dante B. Fascell, Florida	Robert H. Steele, Connecticut
Abraham Kazen, Jr., Texas	H.R. Gross, Iowa
Benjamin S. Rosenthal, New York	Peter H.B. Frelinghuysen, New Jersey ⁵⁰
Roy A. Taylor, North Carolina	Charles W. Whalen, Jr., Ohio
Michael Harrington, Massachusetts	Robert S. Lagomarsiono, California ⁵⁰

AFRICA

Charles C. Diggs, Jr., Michigan	Edward J. Derwinski, Illinois
Robert N.C. Nix, Pennsylvania	Guy Vander Jagt, Michigan
Gus Yatron, Pennsylvania	Edward G. Biester, Jr., Pennsylvania
Michael Harrington, Massachusetts	Larry Winn, Jr., Kansas ⁵¹
	Charles W. Whalen, Jr., Ohio ⁵¹

ASIAN AND PACIFIC AFFAIRS

Robert N.C. Nix, Pennsylvania	William S. Broomfield, Michigan
Lee H. Hamilton, Indiana	Vernon W. Thomson, Wisconsin
Lester L. Wolff, New York	J. Herbert Burke, Florida
John W. Davis, Georgia	Pierre S. DuPont, Delaware
Roy A. Taylor, Georgia	Tennyson Guyer, Ohio
Leo J. Ryan, California	
Donald W. Riegle, Jr., Michigan	

INTERNATIONAL ORGANIZATIONS AND MOVEMENTS

Donald M. Fraser, Minnesota	H.R. Gross, Iowa
Dante B. Fascell, Florida	Edward J. Derwinski, Illinois
L.H. Fountain, North Carolina	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	Robert B. (Bob) Mathias, California ⁵²
Jonathan B. Bingham, New York	Larry Winn, Jr., Kansas
Ogden R. Reid, New York	Robert J. Lagomarsino, California ⁵²

EUROPE

Benjamin S. Rosenthal, New York	Peter H.B. Frelinghuysen, New Jersey ⁵³
Wayne L. Hays, Ohio	Paul Findley, Illinois
Lee H. Hamilton, Indiana	J. Herbert Burke, Florida
Gus Yatron, Pennsylvania	John H. Buchanan, Jr., Alabama
Roy A. Taylor, North Carolina	Guy Vander Jagt, Michigan
Ogden R. Reid, New York	Larry Winn, Jr., Kansas ⁵³
Donald W. Riegle, Jr., Michigan	

⁵⁰ Relinquished appointed position and assumed ex-officio membership on subcommittee as a result of replacing Mr. Mailliard as ranking minority member of full committee; Mr. Lagomarsino elected on Mar. 21, 1974, to replace Mr. Mailliard on full committee and subsequently appointed to subcommittee to replace Mr. Frelinghuysen.

⁵¹ Transferred to Subcommittee on Europe during second session; Mr. Whalen appointed to replace Mr. Winn on subcommittee.

⁵² Transferred to Subcommittee on State Department Organization and Foreign Operations during second session; Mr. Lagomarsino elected on Mar. 21, 1974, to replace Mr. Mailliard on full committee; subsequently appointed to replace Mr. Mathias on subcommittee.

⁵³ Relinquished appointed position and assumed ex-officio membership on subcommittee as a result of replacing Mr. Mailliard as Ranking Minority Member on full Committee; Mr. Winn transferred from Subcommittee on Africa to fill Mr. Frelinghuysen's vacated appointed slot on subcommittee.

FOREIGN ECONOMIC POLICY

John C. Culver, Iowa	J. Herbert Burke, Florida
Clement J. Zablocki, Wisconsin	Robert H. Steele, Connecticut
Gus Yatron, Pennsylvania	Charles W. Whalen, Jr., Ohio
Lester L. Wolff, New York	Guy Vander Jagt, Michigan
John W. Davis, Georgia	Benjamin A. Gilman, New York
Michael Harrington, Massachusetts	
Leo J. Ryan, California	

NEAR EAST AND SOUTH ASIA

Lee H. Hamilton, Indiana	John H. Buchanan, Jr., Alabama
L.H. Fountain, North Carolina	H.R. Gross, Iowa
Lester L. Wolff, New York	William S. Broomfield, Michigan
Jonathan B. Bingham, New York	Robert B. (Bob) Mathias, California
Ogden R. Reid, New York	Benjamin A. Gilman, New York
Abraham Kazen, Jr., Texas	
Charles Wilson, Texas	

SPECIAL SUBCOMMITTEE FOR REVIEW OF FOREIGN AID PROGRAMS

Thomas E. Morgan, Pennsylvania	William S. Mailliard, California ⁵⁴
Clement J. Zablocki, Wisconsin	Peter H.B. Frelinghuysen, New Jersey ⁵⁴
Wayne L. Hays, Ohio	William S. Broomfield, Michigan
L.H. Fountain, North Carolina	H.R. Gross, Iowa
Dante B. Fascell, Florida	Edward J. Derwinski, Illinois

94th Congress (January 14, 1975–October 1, 1976)⁵⁵

OVERSIGHT

Thomas E. Morgan, Pennsylvania	Helen S. Meyner, New Jersey
Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
Wayne L. Hays, Ohio ⁵⁶	Edward J. Derwinski, Illinois
Leo J. Ryan, California	

INTERNATIONAL SECURITY AND SCIENTIFIC AFFAIRS

Clement J. Zablocki, Wisconsin	Paul Findley, Illinois
L.H. Fountain, North Carolina	Robert J. Lagomarsino, California
Jonathan B. Bingham, New York	
Charles Wilson, Texas ⁵⁷	
Donald W. Riegle, Jr., Michigan ⁵⁸	
Gerry E. Studds, Massachusetts ⁵⁷	

INTERNATIONAL OPERATIONS

Wayne L. Hayes, Ohio ⁵⁸	John H. Buchanan, Jr., Alabama
Charles C. Diggs, Jr., Michigan	J. Herbert Burke, Florida
Lester L. Wolff, New York	
Leo J. Ryan, California	
Helen S. Meyner, New Jersey	

⁵⁴ Resigned from the House on Mar. 5, 1974; Mr. Frelinghuysen replaced Mr. Mailliard as ranking minority member on the full committee and subcommittee.

⁵⁵ On Mar. 19, 1975, the House adopted H. Res. 163 to amend the House Rules and change the name of the Foreign Affairs Committee to the International Relations Committee. Full committee chairman, Thomas E. Morgan, Pennsylvania, and ranking minority member, William S. Broomfield, Michigan, were ex-officio members of all subcommittees of which they were not regular members.

⁵⁶ Resigned from the House on Sept. 1, 1976; vacant slot on full committee and subcommittee during remainder of Congress.

⁵⁷ Resigned from the full committee on Feb. 3, 1976; Mr. Studds elected on Feb. 18, 1976, to replace Mr. Wilson on committee; subsequently appointed to replace Mr. Wilson on subcommittee.

⁵⁸ Resigned from the House on Dec. 30, 1976; vacant slot on full committee and subcommittee remainder of Congress.

INTERNATIONAL POLITICAL AND MILITARY AFFAIRS

Dante B. Fascell, Florida	Larry Winn, Jr., Kansas
Benjamin S. Rosenthal, New York	John H. Buchanan, Jr., Alabama
Roy A. Taylor, North Carolina	
Charles Wilson, Texas ⁵⁹	
Donald W. Riegle, Jr., Michigan ⁶⁰	
Stephen J. Solarz, New York ⁵⁹	

INTERNATIONAL RESOURCES, FOOD, AND ENERGY

Charles C. Diggs, Jr., Michigan	Benjamin A. Gilman, New York
Robert N.C. Nix, Pennsylvania	Pierre S. DuPont, Delaware
Cardiss Collins, Illinois	
Stephen J. Solarz, New York ⁶¹	

INTERNATIONAL ECONOMIC POLICY

Robert N.C. Nix, Pennsylvania	Charles W. Whalen, Jr., Ohio
Lee H. Hamilton, Indiana	Edward G. Biester, Jr., Pennsylvania
Stephen J. Solarz, New York ⁶²	
Michael Harrington, Massachusetts ⁶²	

INTERNATIONAL ORGANIZATIONS

Donald M. Fraser, Minnesota	Edward J. Derwinski, Illinois
Dante B. Fascell, Florida	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	
Michael Harrington, Massachusetts	
Cardiss Collins, Illinois	

INVESTIGATIONS

Lee H. Hamilton, Indiana	Pierre S. DuPont, Delaware
L.H. Fountain, North Carolina	Larry Winn, Jr., Kansas
Gus Yatron, Pennsylvania	
Michael Harrington, Massachusetts ⁶³	
Don Bonker, Washington	

FUTURE FOREIGN POLICY RESEARCH AND DEVELOPMENT

Lester L. Wolff, New York	J. Herbert Burke, Florida
Thomas E. Morgan, Pennsylvania	Tennyson Guyer, Ohio
Clement J. Zablocki, Wisconsin	
Wayne L. Hays, Ohio ⁶⁴	
Gus Yatron, Pennsylvania	

⁵⁹ Resigned from the full committee on Feb. 3, 1976; Mr. Solarz transferred from Subcommittee on International Resources, Food, and Energy to replace Mr. Wilson on subcommittee; Gerry E. Studds elected on Feb. 18, 1976, to replace Mr. Wilson on full committee.

⁶⁰ Resigned from the House on Dec. 30, 1976; full committee and subcommittee slots vacant during remainder of Congress.

⁶¹ Transferred to Subcommittee on International Political and Military Affairs during second session; subcommittee slot vacant during remainder of Congress.

⁶² During the first session, two of the five Democratic slots on subcommittee vacant and Democrats on the subcommittee ranked as follows: (1) Mr. Nix, (2) Mr. Hamilton, and (3) Mr. Solarz; Mr. Harrington transferred from Subcommittee on Investigations during the second session to fill one of the slots and ranked third on the subcommittee followed by Mr. Solarz.

⁶³ Transferred to Subcommittee on International Economic Policy during second session; subcommittee slot vacant during remainder of Congress.

⁶⁴ Resigned from the House on Sept. 1, 1976; full committee and subcommittee slot vacant during remainder of Congress.

INTERNATIONAL TRADE AND COMMERCE

Jonathan B. Bingham, New York	Edward G. Biester, Jr., Pennsylvania
Donald M. Fraser, Minnesota	Charles W. Whalen, Jr., Ohio
Roy A. Taylor, North Carolina	
Don Bonker, Washington	
Gerry E. Studds, Massachusetts ⁶⁵	

95th Congress (January 4, 1977–October 15, 1978)⁶⁶

INTERNATIONAL SECURITY AND SCIENTIFIC AFFAIRS

Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
L.H. Fountain, North Carolina	Larry Winn, Jr., Kansas
Jonathan B. Bingham, New York	
Gerry E. Studds, Massachusetts	
Anthony B. Beilenson, California	

INTERNATIONAL OPERATIONS

Dante B. Fascell, Florida	John H. Buchanan, Jr., Alabama
Charles C. Diggs, Jr., Michigan	J. Herbert Burke, Florida
Lester L. Wolff, New York	
Leo J. Ryan, California ⁶⁷	
Helen S. Meyner, New Jersey	

AFRICA

Charles C. Diggs, Jr., Michigan	Charles W. Whalen, Jr., Ohio
Robert N.C. Nix, Pennsylvania	John H. Buchanan, Jr., Alabama
Cardiss Collins, Washington	
Don Bonker, Washington	
Stephen J. Solarz, New York	

INTERNATIONAL ORGANIZATIONS

Donald M. Fraser, Minnesota	Edward J. Derwinski, Illinois
Michael Harrington, Massachusetts	William F. Goodling, Pennsylvania
Benjamin S. Rosenthal, New York	
Lee H. Hamilton, Indiana	
Leo J. Ryan, California	

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	Shirley N. Pettis, California ⁶⁸
Stephen J. Solarz, New York	John H. Buchanan, Jr., Alabama
Donald J. Pease, Ohio	Joel Pritchard, Washington
George E. Danielson, California	

⁶⁵ Elected on Feb. 18, 1976, to replace Wayne L. Hays on full committee; subsequently appointed to subcommittee.

⁶⁶ Full committee chairman, Clement J. Zablocki, Wisconsin, and ranking minority member, William S. Broomfield, Michigan, were ex officio members of all subcommittees of which they were not regular members.

⁶⁷ Died on Nov. 18, 1978; committee and subcommittee slot vacant during remainder of Congress.

⁶⁸ Resigned from full committee on Sept. 20, 1978; Mr. Pritchard elected on Sept. 20, 1978, to replace Mrs. Pettis on full committee and subsequently appointed to replace Mrs. Pettis on subcommittee.

ASIAN AND PACIFIC AFFAIRS

Lester L. Wolff, New York	J. Herbert Burke, Florida
L.H. Fountain, North Carolina	Tennyson Guyer, Ohio
Gus Yatron, Pennsylvania	
Helen S. Meyner, New Jersey	
Anthony C. Beilenson, California	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Jonathan B. Bingham, New York	Charles W. Whalen, Jr., Ohio
Andy Ireland, Florida	Paul Findley, Illinois
E (Kika) de la Garza, Texas	
Berkley Bedell, Iowa ⁶⁹	
John J. Cavanaugh, Nebraska	
Wyche Fowler, Jr., Georgia ⁶⁹	

INTER-AMERICAN AFFAIRS

Gus Yatron, Pennsylvania	Benjamin A. Gilman, New York
Dante B. Fascell, Florida	Robert S. Lagomarsiono, California
Cardiss Collins, Illinois	
Andy Ireland, Florida	
E (Kika) de la Garza, Texas	

INTERNATIONAL DEVELOPMENT

Michael Harrington, Massachusetts	Larry Winn, Jr., Kansas
Don Bonker, Washington	Benjamin A. Gilman, New York
Gerry E. Studds, Massachusetts	
Donald J. Pease, Ohio	
Robert N.C. Nix, Pennsylvania	

96th Congress (January 15, 1979–December 16, 1980)⁷⁰

INTERNATIONAL SECURITY AND SCIENTIFIC AFFAIRS

Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
L.H. Fountain, North Carolina	Larry Winn, Jr., Kansas
Lee H. Hamilton, Indiana	Dan Quayle, Indiana
Lester L. Wolff, New York	
Jonathan B. Bingham, New York	

INTERNATIONAL OPERATIONS

Dante B. Fascell, Florida	John H. Buchanan, Jr., Alabama
Andy Ireland, Florida	Edward J. Derwinski, Illinois
Dan Mica, Florida	Joel Pritchard, Washington
William H. Gray III, Pennsylvania	
David R. Bowen, Mississippi	

⁶⁹ Resigned from full committee on Apr. 20, 1977; Mr. Fowler elected on Apr. 20, 1977, to replace Mr. Bedell on full committee and subsequently appointed to replace Mr. Bedell on subcommittee; Mr. Fowler ranked third on the subcommittee, after Mr. Bingham and Mr. Ireland.

⁷⁰ On Feb. 5, 1979, the House adopted a resolution (H. Res. 89) to amend House Rules and restore to the Committee on International Relations its former name (Foreign Affairs). Full committee chairman, Clement J. Zablocki, Wisconsin, and ranking minority member, William S. Broomfield, Michigan, were ex officio members of all subcommittees of which they were not regular members.

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Paul Findley, Illinois
Benjamin S. Rosenthal, New York	Millicent Fenwick, New Jersey
Donald J. Pease, Ohio	Larry Winn, Jr., Kansas
Gerry E. Studds, Massachusetts	
Michael D. Barnes, Maryland	
L.H. Fountain, North Carolina	

ASIAN AND PACIFIC AFFAIRS

Lester L. Wolff, New York	Tennyson Guyer, Ohio
Dan Mica, Florida	Joel Pritchard, Washington
Tony P. Hall, Ohio	William F. Goodling, Pennsylvania
Charles C. Diggs, Jr., Michigan ⁷¹	
Gus Yatron, Pennsylvania	
Stephen J. Solarz, New York	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Jonathan B. Bingham, New York	Robert J. Lagomarsino, California
Don Bonker, Washington	Paul Findley, Illinois
Donald J. Pease, Ohio	Benjamin A. Gilman, New York
Michael D. Barnes, Maryland	
Howard Wolpe, Michigan	

INTER-AMERICAN AFFAIRS

Gus Yatron, Pennsylvania	Benjamin A. Gilman, New York
Dante B. Fascell, Florida	Tennyson Guyer, Ohio
Benjamin S. Rosenthal, New York	Robert S. Lagomarsionio, California
Cardiss Collins, Illinois	
Gerry E. Studds, Massachusetts	
Andy Ireland, Florida	

AFRICA

Stephen J. Solarz, New York	William F. Goodling, Pennsylvania
Charles C. Diggs, Jr., Michigan ⁷¹	John H. Buchanan, Jr., Alabama
Cardiss Collins, Washington	Millicent Fenwick, New Jersey
William H. Gray III, Pennsylvania	
Floyd J. Fithian, Indiana ⁷²	
Geo. W. Crockett, Jr., Michigan ⁷³	

INTERNATIONAL ORGANIZATIONS

Don Bonker, Washington	Edward J. Derwinski, Illinois
Tony P. Hall, Ohio	Dan Quayle, Indiana
Floyd J. Fithian, Indiana	
David R. Bowen, Mississippi	
Berkley Bedell, Iowa ⁷⁴	

⁷¹ Resigned on June 3, 1980.

⁷² Resigned from committee on Nov. 19, 1980.

⁷³ Elected to committee on Nov. 19, 1980.

⁷⁴ Elected to committee on July 2, 1980.

97th Congress (January 25, 1981–December 21, 1982)
INTERNATIONAL SECURITY AND SCIENTIFIC AFFAIRS

Clement J. Zablocki, Wisconsin	William S. Broomfield, Michigan
L.H. Fountain, North Carolina	Larry Winn, Jr., Kansas
Dante B. Fascell, Florida	John LeBoutillier, New York
Lee H. Hamilton, Indiana	Edward J. Derwinski, Illinois
Jonathan B. Bingham, New York	

INTERNATIONAL OPERATIONS

Dante B. Fascell, Florida	Edward J. Derwinski, Illinois
Andy Ireland, Florida	Larry Winn, Jr., Kansas
Gus Yatron, Pennsylvania	Joel Pritchard, Washington
Dan Mica, Florida	Toby Roth, Wisconsin
Geo. W. Crockett, Jr., Michigan	

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Paul Findley, Illinois
L.H. Fountain, North Carolina	Millicent Fenwick, New Jersey
Benjamin S. Rosenthal, New York	Toby Roth, Wisconsin
Bob Shamansky, Ohio	Olympia J. Snowe, Maine
Tom Lantos, California	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Jonathan B. Bingham, New York	Robert J. Lagomarsino, California
Dennis E. Eckart, Ohio	Arlen Erdahl, Minnesota
Don Bonker, Washington	Benjamin A. Gilman, New York
Howard Wolpe, Michigan	Millicent Fenwick, New York
Bob Shamansky, Ohio	

ASIAN AND PACIFIC AFFAIRS

Stephen J. Solarz, New York	Tennyson Guyer, Ohio ⁷⁵
Mervyn M. Dymally, California	Joel Pritchard, Washington
Andy Ireland, Florida	Robert K. Dornan, California
Tom Lantos, California	Jim Leach, Iowa
David R. Bowen, Mississippi	Henry J. Hyde, Illinois ⁷⁶

HUMAN RIGHTS AND INTERNATIONAL ORGANIZATIONS

Don Bonker, Washington	Jim Leach, Iowa
Benjamin S. Rosenthal, New York	John LeBoutillier, New York
Michael D. Barnes, Maryland	Joel Pritchard, Washington
Sam Gejdenson, Connecticut	Henry J. Hyde, Illinois ⁷⁶
Mervyn M. Dymally, California	

INTER-AMERICAN AFFAIRS

Michael D. Barnes, Maryland	Benjamin A. Gilman, New York
Gus Yatron, Pennsylvania	Tennyson Guyer, Ohio ⁷⁵
Gerry E. Studds, Massachusetts	Robert S. Lagomarsino, California
Dan Mica, Florida	William F. Goodling, Pennsylvania
Sam Gejdenson, Connecticut	Robert K. Dornan, California

⁷⁵ Representative Guyer died on Apr. 12, 1982.

⁷⁶ Representative Henry J. Hyde was elected to the committee on June 24, 1981, to replace the vacancy left by the death of Representative Guyer.

AFRICA

Howard Wolpe, Michigan
 Geo. W. Crockett, Jr., Michigan
 Stephen J. Solarz, New York
 Gerry E. Studds, Massachusetts
 Dennis E. Eckart, Ohio

William F. Goodling, Pennsylvania
 Arlen Erdahl, Minnesota
 Olympia J. Snowe, Maine
 Robert K. Dornan, California

98th Congress (January 3, 1983–October 12, 1984)

INTERNATIONAL SECURITY AND SCIENTIFIC AFFAIRS

Dante B. Fascell, Florida ⁷⁷
 Lee H. Hamilton, Indiana
 Gerry E. Studds, Massachusetts
 Dan Mica, Florida
 Stephen J. Solarz, New York

William S. Broomfield, Michigan
 Henry J. Hyde, Illinois

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana
 Tom Lantos, California
 Andy Ireland, Florida ⁷⁸
 Mervyn M. Dymally, California
 Robert G. Torricelli, New Jersey
 Lawrence J. Smith, Florida
 Mel Levine, California

Larry Winn., Jr. Kansas
 Mark D. Siljander, Michigan
 Ed Zschau, California

HUMAN RIGHTS AND INTERNATIONAL ORGANIZATIONS

Gus Yatron, Pennsylvania
 Don Bonker, Washington
 Mel Levine, California
 Ted Weiss, New York
 Tom Lantos, California
 Peter H. Kostmayer, Pennsylvania
 Gary L. Ackerman, New York ⁷⁹

Jim Leach, Iowa
 Ed Zschau, California
 Gerald B.H. Solomon, New York

ASIAN AND PACIFIC AFFAIRS

Stephen J. Solarz, New York
 Andy Ireland, Florida
 Mervyn M. Dymally, California
 Tom Lantos, California
 Robert G. Torricelli, New Jersey
 Mel Levine, California
 Gary L. Ackerman, New York

Joel Pritchard, Washington ⁸⁰
 Gerald B.H. Solomon, New York
 Benjamin A. Gilman, New York

INTERNATIONAL ECONOMIC POLICY AND TRADE

Don Bonker, Washington
 Dan Mica, Florida
 Howard L. Berman, California
 Edward F. Feighan, Ohio
 Michael D. Barnes, Maryland
 Howard Wolpe, Michigan
 Sam Gejdenson, Connecticut

Toby Roth, Wisconsin
 Olympia J. Snowe, Maine
 Douglas K. Bereuter, Nebraska

⁷⁷ Full committee chairman, Dante B. Fascell, assumed the chairmanship of the Subcommittee on International Security and Scientific Affairs on January 31, 1984, following the death of full committee and subcommittee chairman, Clement J. Zablocki on December 3, 1983.

⁷⁸ Vacated committee September 11, 1984.

⁷⁹ Elected to committee February 29, 1984.

⁸⁰ Resigned committee September 18, 1984.

INTERNATIONAL OPERATIONS

Dan Mica, Florida ⁸¹	Benjamin A. Gilman, New York
Geo. W. Crockett, Jr., Michigan	Mark D. Siljander, Michigan
Gus Yatron, Pennsylvania	Joel Pritchard, Washington
Peter H. Kostmayer, Pennsylvania	
Lawrence J. Smith, Florida	
Howard L. Berman, California	

WESTERN HEMISPHERE AFFAIRS

Michael D. Barnes, Maryland	Robert J. Lagomarsino, California
Gerry E. Studds, Massachusetts	Henry J. Hyde, Illinois
Sam Gejdenson, Connecticut	Douglas K. Bereuter, Nebraska
Peter H. Kostmayer, Pennsylvania	
Harry M. Reid, Nevada	
Robert Garcia, New York	
Stephen J. Solarz, New York	

AFRICA

Howard Wolpe, Michigan	Gerald B.H. Solomon, New York
Geo. W. Crockett, Jr., Michigan	Toby Roth, Wisconsin
Howard L. Berman, California	Ed Zschau, California
Edward F. Feighan, Ohio	
Ted Weiss, New York	

99th Congress (January 3, 1985–October 18, 1986)

ARMS CONTROL, INTERNATIONAL SECURITY AND SCIENCE

Dante B. Fascell, Florida	William S. Broomfield, Michigan
Howard L. Berman, California	Henry J. Hyde, Illinois
Morris K. Udall, Arizona	Jim Leach, Iowa
Lee H. Hamilton, Indiana	Olympia J. Snowe, Maine
Gerry E. Studds, Massachusetts	Robert K. Dornan, California
Michael D. Barnes, Maryland	
Tom Lantos, California	

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Benjamin A. Gilman, New York
Robert G. Torricelli, New Jersey	Mark D. Siljander, Michigan
Lawrence J. Smith, Florida	Ed Zschau, California
Mel Levine, California	Robert K. Dornan, California
Harry Reid, Nevada	Christopher H. Smith, New York
Edward F. Feighan, Ohio	
Gary L. Ackerman, New York	

HUMAN RIGHTS AND INTERNATIONAL ORGANIZATIONS

Gus Yatron, Pennsylvania	Gerald B.H. Solomon, New York
Gary L. Ackerman, New York	Christopher H. Smith, New Jersey
Don Bonker, Washington	Mark D. Siljander, Michigan
Tom Lantos, California	Dan Burton, Indiana
Edward F. Feighan, Ohio	
Geo. W. Crockett, Jr., Michigan	

⁸¹Became subcommittee chairman January 31, 1984. Formerly chaired by Dante b. Fascell who became chairman of the Subcommittee on International Security and Scientific Affairs.

ASIAN AND PACIFIC AFFAIRS

Stephen J. Solarz, New York	Jim Leach, Iowa
Mervyn M. Dymally, California	Toby Roth, Wisconsin
Robert G. Torricelli, New Jersey	Gerald B.H. Solomon, New York
Morris K. Udall, Arizona	Doug Bereuter, Nebraska
Michael D. Barnes, Maryland	
Sam Gejdenson, Connecticut	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Don Bonker, Washington	Toby Roth, Wisconsin
Dan Mica, Florida	Doug Bereuter, Nebraska
Howard Wolpe, Michigan	Connie Mack, Florida
Sam Gejdenson, Connecticut	Robert J. Lagomarsino, California
Howard L. Berman, California	Ed Zschau, California
Mel Levine, California	
Edward F. Feighan, Ohio	
Buddy MacKay, Florida	

INTERNATIONAL OPERATIONS

Dan Mica, Florida	Olympia J. Snowe, Maine
Gus Yatron, Pennsylvania	Benjamin A. Gilman, New York
Peter H. Kostmayer, Pennsylvania	Connie Mack, Florida
Lawrence J. Smith, Florida	John McCain, Arizona
Ted Weiss, New York	
Buddy MacKay, Florida	

WESTERN HEMISPHERE AFFAIRS

Michael D. Barnes, Maryland	Robert J. Lagomarsino, California
Gerry E. Studds, Massachusetts	Michael DeWine, Ohio
Sam Gejdenson, Connecticut	Dan Burton, Indiana
Peter H. Kostmayer, Pennsylvania	John McCain, Arizona
Mervyn M. Dymally, California	Henry J. Hyde, Illinois
Ted Weiss, New York	
Buddy MacKay, Florida	
Harry Reid, Nevada	

AFRICA

Howard Wolpe, Michigan	Mark D. Siljander, Michigan
Geo. W. Crockett, Jr., Michigan	Michael DeWine, Ohio
Stephen J. Solarz, New York	Dan Burton, Indiana
Howard L. Berman, California	Robert K. Dornan, California
Ted Weiss, New York	
Robert Garcia, New York	

100th Congress (January 6, 1987–October 22, 1988)

ARMS CONTROL, INTERNATIONAL SECURITY AND SCIENCE

Dante B. Fascell, Florida	William S. Broomfield, Michigan
Howard L. Berman, California	Jim Leach, Iowa
Morris K. Udall, Arizona	Olympia J. Snowe, Maine
James McClure Clarke, North Carolina	Henry J. Hyde, Illinois
Lee H. Hamilton, Indiana	Dan Burton, Indiana
Gerry E. Studds, Massachusetts	
Tom Lantos, California	
Ted Weiss, New York	

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Benjamin A. Gilman, New York
Tom Lantos, California	Jan Meyers, Kansas
Robert G. Torricelli, New Jersey	Donald E. "Buz" Lukens, Ohio
Lawrence J. Smith, Florida	Doug Bereuter, Nebraska
Mel Levine, California	Christopher H. Smith, New York
Edward F. Feighan, Ohio	
Gary L. Ackerman, New York	
Wayne Owens, Utah	

HUMAN RIGHTS AND INTERNATIONAL ORGANIZATIONS

Gus Yatron, Pennsylvania	Gerald B.H. Solomon, New York
Jaime B. Fuster, Puerto Rico	Christopher H. Smith, New Jersey
Tom Lantos, California	Jan Meyers, Kansas
Edward F. Feighan, Ohio	John Miller, Washington
Ted Weiss, New York	
Gary L. Ackerman, New York	

ASIAN AND PACIFIC AFFAIRS

Stephen J. Solarz, New York	Jim Leach, Iowa
Mervyn M. Dymally, California	Ben Blaz, Guam
Chester G. Atkins, Massachusetts	Robert J. Lagomarsino, California
Fofu I.F. Sunia, American Samoa	Toby Roth, Wisconsin
Robert G. Torricelli, New Jersey	
Gary L. Ackerman, New York	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Don Bonker, Washington	Toby Roth, Wisconsin
James J. Bilbray, Nevada	Doug Bereuter, Nebraska
Dan Mica, Florida	John Miller, Washington
Howard Wolpe, Michigan	Gerald B.H. Solomon, New York
Sam Gejdenson, Connecticut	Robert K. Dornan, California
Howard L. Berman, California	
Mel Levine, California	
Edward F. Feighan, Ohio	

INTERNATIONAL OPERATIONS

Dan Mica, Florida	Olympia J. Snowe, Maine
Gus Yatron, Pennsylvania	Benjamin A. Gilman, New York
Mervyn M. Dymally, California	Connie Mack, Florida
Peter H. Kostmayer, Pennsylvania	Michael DeWine, Ohio
Lawrence J. Smith, Florida	
Chester G. Atkins, Massachusetts	

AFRICA

Howard Wolpe, Michigan	Dan Burton, Indiana
Geo. W. Crockett, Jr., Michigan	Donald E. "Buz" Lukens, Ohio
James McClure Clarke, North Carolina	Ben Blaz, Guam
James H. Bilbray, Nevada	Robert K. Dornan, California
Fofu I.F. Sunia, American Samoa	
Wayne Owens, Utah	

WESTERN HEMISPHERE AFFAIRS

Geo. W. Crockett, Jr., Michigan	Robert J. Lagomarsino, California
Gerry E. Studds, Massachusetts	Henry J. Hyde, Illinois
Sam Gejdenson, Connecticut	Robert J. Dornan, California
Peter H. Kostmayer, Pennsylvania	Connie Mack, Florida
Ted Weiss, New York	Michael DeWine, Ohio
Jaime B. Fuster, Puerto Rico	
Stephen J. Solarz, New York	
Don Bonker, Washington	

101st Congress (January 3, 1989–October 28, 1990)**ARMS CONTROL, INTERNATIONAL SECURITY AND SCIENCE**

Dante B. Fascell, Florida	William S. Broomfield, Michigan
Howard L. Berman, California	Elton Gallegly, California
Morris K. Udall, Arizona	Olympia J. Snowe, Maine
James McClure Clarke, North Carolina	Henry J. Hyde, Illinois
Eliot L. Engel, New York	Porter J. Goss, Florida
Gerry E. Studds, Massachusetts	
Stephen J. Solarz, New York	
Douglas H. Bosco, California	

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Benjamin A. Gilman, New York
Tom Lantos, California	Jan Meyers, Kansas
Robert G. Torricelli, New Jersey	Donald E. "Buz" Lukens, Ohio
Lawrence J. Smith, Florida	Jim Leach, Iowa
Mel Levine, California	Christopher H. Smith, New York
Edward F. Feighan, Ohio	
Gary L. Ackerman, New York	
Wayne Owens, Utah	

HUMAN RIGHTS AND INTERNATIONAL ORGANIZATIONS

Gus Yatron, Pennsylvania	Doug Bereuter, Nebraska
Wayne Owens, Utah	Christopher H. Smith, New Jersey
Tom Lantos, California	Jan Meyers, Kansas
Edward F. Feighan, Ohio	John Miller, Washington
Ted Weiss, New York	
Gary L. Ackerman, New York	

ASIAN AND PACIFIC AFFAIRS

Stephen J. Solarz, New York	Jim Leach, Iowa
Eni F.H. Faleomavaega, American Samoa	Ben Blaz, Guam
Tom Lantos, California	Robert J. Lagomarsino, California
Robert G. Torricelli, New Jersey	Toby Roth, Wisconsin
Gary L. Ackerman, New York	
James McClure Clarke, North Carolina	

AFRICA

Howard Wolpe, Michigan	Dan Burton, Indiana
Geo. W. Crockett, Jr., Michigan	Donald E. "Buz" Lukens, Ohio
Mervyn M. Dymally, California	Amo Houghton, New York
Donald M. Payne, New Jersey	Ben Blaz, Guam
Eliot L. Engel, New York	
Frank McCloskey, Indiana	

WESTERN HEMISPHERE AFFAIRS

Geo. W. Crockett, Jr., Michigan	Robert J. Lagomarsino, California
Gerry E. Studds, Massachusetts	Ileana Ros-Lehtinen, Florida
Peter H. Kostmayer, Pennsylvania	Michael DeWine, Ohio
Ted Weiss, New York	Porter J. Goss, Florida
Jaime B. Fuster, Puerto Rico	Dan Burton, Indiana
Harry Johnston, Florida	
Stephen J. Solarz, New York	
Sam Gejdenson, Connecticut	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Sam Gejdenson, Connecticut	Toby Roth, Wisconsin
Howard Wolpe, Michigan	John Miller, Washington
Peter H. Kostmayer, Pennsylvania	Amo Houghton, New York
Mel Levine, California	Doug Bereuter, Nebraska
Edward F. Feighan, Ohio	Michael DeWine, Ohio
Harry Johnston, Florida	
Eliot L. Engel, New York	
Eni F.H. Faleomavaega, American Samoa	

INTERNATIONAL OPERATIONS

Mervyn M. Dymally, California	Olympia J. Snowe, Maine
Gus Yatron, Pennsylvania	Benjamin A. Gilman, New York
Lawrence J. Smith, Florida	Ben Blaz, Guam
Howard L. Berman, California	Elton Gallegly, California
Ted Weiss, New York	
Eni F.H. Faleomavaega, American Samoa	

102d Congress (January 3, 1991–October 9, 1992)

ARMS CONTROL, INTERNATIONAL SECURITY AND SCIENCE

Dante B. Fascell, Florida	William S. Broomfield, Michigan
Howard L. Berman, California	Henry J. Hyde, Illinois
Gary L. Ackerman, New York	Olympia J. Snowe, Maine
Eni F.H. Faleomavaega, American Samoa	Elton Gallegly, California
Frank McCloskey, Indiana	Porter J. Goss, Florida
Thomas C. Sawyer, Ohio	
Thomas M. Foglietta, Pennsylvania	
Lee H. Hamilton, Indiana	

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Benjamin A. Gilman, New York
Tom Lantos, California	William F. Goodling, Pennsylvania
Mel Levine, California	Jan Meyers, Kansas
Edward F. Feighan, Ohio	Elton Gallegly, California
Gary L. Ackerman, New York	Jim Leach, Iowa
Wayne Owens, Utah	
Harry Johnston, Florida	
Eliot L. Engel, New York	

HUMAN RIGHTS AND INTERNATIONAL ORGANIZATIONS

Gus Yatron, Pennsylvania	Doug Bereuter, Nebraska
Wayne Owens, Utah	Christopher H. Smith, New Jersey
Ted Weiss, New York	Henry J. Hyde, Illinois
Lee H. Hamilton, Indiana	Ileana Ros-Lehtinen, Florida
Antonio J. Colorado, Puerto Rico	

ASIAN AND PACIFIC AFFAIRS

Stephen J. Solarz, New York	Jim Leach, Iowa
Eni F.H. Faleomavaega, American Samoa	Ben Blaz, Guam
Tom Lantos, California	Robert J. Lagomarsino, California
Robert G. Torricelli, New Jersey	Toby Roth, Wisconsin
Gary L. Ackerman, New York	
Thomas M. Foglietta, Pennsylvania	

INTERNATIONAL ECONOMIC POLICY AND TRADE

Sam Gejdenson, Connecticut	Toby Roth, Wisconsin
Howard Wolpe, Michigan	John Miller, Washington
Mel Levine, California	Amo Houghton, New York
Edward F. Feighan, Ohio	Doug Bereuter, Nebraska
Harry Johnston, Florida	Ben Blaz, Guam
Eliot L. Engel, New York	
Austin J. Murphy, Pennsylvania	
Bill Orton, Utah	

AFRICA

Mervyn M. Dymally, California	Dan Burton, Indiana
Howard Wolpe, Michigan	Ben Blaz, Guam
Stephen J. Solarz, New York	Amo Houghton, New York
Edward F. Feighan, Ohio	Toby Roth, Wisconsin
Donald M. Payne, New Jersey	

WESTERN HEMISPHERE AFFAIRS

Robert G. Torricelli, New Jersey	Robert J. Lagomarsino, California
Stephen J. Solarz, New York	Porter J. Goss, Florida
Sam Gejdenson, Connecticut	Ileana Ros-Lehtinen, Florida
Ted Weiss, New York	Dan Burton, Indiana
Eliot L. Engel, New York	Jan Meyers, Kansas
Peter H. Kostmayer, Pennsylvania	
Harry Johnston, Florida	
Antonio J. Colorado, Puerto Rico	

INTERNATIONAL OPERATIONS

Howard L. Berman, California	Olympia J. Snowe, Maine
Ted Weiss, New York	Benjamin A. Gilman, New York
Mervyn M. Dymally, California	Christopher H. Smith, New Jersey
Eni F.H. Faleomavaega, American Samoa	John Miller, Washington
Tom Lantos, California	

103d Congress (January 3, 1993–November 29, 1994)

EUROPE AND THE MIDDLE EAST

Lee H. Hamilton, Indiana	Benjamin A. Gilman, New York
Eliot L. Engel, New York	William F. Goodling, Pennsylvania
Charles E. Schumer, New York	Jan Meyers, Kansas
Robert A. Borski, Pennsylvania	Elton Gallegly, California
Robert E. Andrews, New Jersey	David A. Levy, New York
Sherrod Brown, Ohio	James A. Leach, Iowa
Alcee L. Hastings, Florida	
Peter Deutsch, Florida	
Tom Lantos, California	

ECONOMIC POLICY, TRADE AND ENVIRONMENT

Sam Gejdenson, Connecticut	Toby Roth, Wisconsin
James L. Oberstar, Minnesota	Donald A. Manzullo, Illinois
Cynthia A. McKinney, Georgia	Doug Bereuter, Nebraska
Maria Cantwell, Washington	Jan Meyers, Kansas
Eric Fingerhut, Ohio	Cass Ballenger, North Carolina
Albert Russell Wynn, Maryland	Dana Rohrabacher, California
Harry Johnston, Florida	
Eliot L. Engel, New York	
Charles E. Schumer, New York	

INTERNATIONAL SECURITY, INTERNATIONAL ORGANIZATIONS AND
HUMAN RIGHTS

Tom Lantos, California	Doug Bereuter, Nebraska
Howard L. Berman, California	Olympia J. Snowe, Maine
Gary L. Ackerman, New York	Christopher H. Smith, New Jersey
Matthew G. Martinez, California	Dan Burton, Indiana
Frank McCloskey, Indiana	
Thomas C. Sawyer, Ohio	

THE WESTERN HEMISPHERE

Robert G. Torricelli, New Jersey	Christopher H. Smith, New Jersey
Robert Menendez, New Jersey	Ileana Ros-Lehtinen, Florida
James L. Oberstar, Minnesota	Cass Ballenger, North Carolina
Cynthia A. McKinney, Georgia	Elton Gallegly, California
Peter Deutsch, Florida	
Albert Russell Wynn, Maryland	

INTERNATIONAL OPERATIONS

Howard L. Berman, California	Olympia J. Snowe, Maine
Eni F.H. Faleomavaega, American Samoa	Henry Hyde, Illinois
Matthew G. Martinez, California	Lincoln Diaz-Balart, Florida
Robert E. Andrews, New Jersey	David A. Levy, New York
Robert Menendez, New Jersey	Donald A. Manzullo, Illinois
Harry Johnston, Florida	
Don Edwards, California	

ASIA AND THE PACIFIC

Gary L. Ackerman, New York	James A. Leach, Iowa
Eni F.H. Faleomavaega, American Samoa	Dana Rohrabacher, California
Matthew G. Martinez, California	Edward R. Royce, California
Robert G. Torricelli, New Jersey	Toby Roth, Wisconsin
Sherrod Brown, Ohio	
Eric Fingerhut, Ohio	
Luis V. Gutierrez, Illinois	

AFRICA

Harry L. Johnston, Florida	Dan Burton, Indiana
Donald M. Payne, New Jersey	Lincoln Diaz-Balart, Florida
Robert G. Torricelli, New Jersey	Edward R. Royce, California
Don Edwards, California	(Vacancy)
Eliot L. Engel, New York	

104th Congress (January 4, 1995–October 4, 1996)

SUBCOMMITTEE ON INTERNATIONAL OPERATIONS AND HUMAN RIGHTS

BENJAMIN A. GILMAN, New York	TOM LANTOS, California
CHRISTOPHER H. SMITH, New Jersey	CYNTHIA A. MCKINNEY, Georgia
WILLIAM F. GOODLING, Pennsylvania	JAMES P. MORAN, Virginia
HENRY J. HYDE, Illinois	HOWARD L. BERMAN, California
PETER T. KING, New York	ENI F.H. FALEOMAVEGA, American Samoa
DAVID FUNDERBURK, North Carolina	DONALD M. PAYNE, New Jersey
MATT SALMON, Arizona	
EDWARD R. ROYCE, California	

SUBCOMMITTEE ON THE WESTERN HEMISPHERE

DAN BURTON, Indiana	ROBERT G. TORRICELLI, New Jersey
ILEANA ROS-LEHTINEN, Florida	ROBERT MENENDEZ, New Jersey
CASS BALLENGER, North Carolina	ALBERT RUSSELL WYNN, Maryland
CHRISTOPHER H. SMITH, New Jersey	TOM LANTOS, California
ELTON GALLEGLY, California	MATTHEW G. MARTINEZ, California
PETER T. KING, New York	CHARLIE ROSE, North Carolina
JAY KIM, California	
DAVID FUNDERBURK, North Carolina	

SUBCOMMITTEE ON ASIA AND THE PACIFIC

DOUG BEREUTER, Nebraska	HOWARD L. BERMAN, California
EDWARD R. ROYCE, California	ENI F.H. FALCOMAVEGA, American Samoa
DANA ROHRABACHER, California	SHERROD BROWN, Ohio
JAMES A. LEACH, Iowa	ROBERT E. ANDREWS, New Jersey
JAY KIM, California	SAM GEJDENSON, Connecticut
MARSHALL "MARK" SANFORD, South Carolina	GARY L. ACKERMAN, New York
DAN BURTON, Indiana	
DONALD A. MANZULLO, Illinois	
JON FOX, Pennsylvania	

SUBCOMMITTEE ON INTERNATIONAL ECONOMIC POLICY AND TRADE

TOBY ROTH, Wisconsin	SAM GEJDENSON, Connecticut
JAN MEYERS, Kansas	MATTHEW G. MARTINEZ, California
DONALD A. MANZULLO, Illinois	MICHAEL R. McNULTY, New York
SAM BROWNBACk, Kansas	ROBERT G. TORRICELLI, New Jersey
STEVEN J. CHABOT, Ohio	HARRY JOHNSTON, Florida
DANA ROHRABACHER, California	ELIOT L. ENGEL, New York
DOUG BEREUTER, Nebraska	
CASS BALLENGER, North Carolina	

SUBCOMMITTEE ON AFRICA

ILEANA ROS-LEHTINEN, Florida	GARY L. ACKERMAN, New York
TOBY ROTH, Wisconsin	HARRY JOHNSTON, Florida
SAM BROWNBACk, Kansas	ELIOT L. ENGEL, New York
STEVEN J. CHABOT, Ohio	DONALD M. PAYNE, New Jersey
MARSHALL "MARK" SANFORD, South Carolina	ALCEE L. HASTINGS, Florida
MATT SALMON, Arizona	VICTOR O. FRAZER, Virgin Islands
AMO HOUGHTON, New York	
TOM CAMPBELL, California	

APPENDIX VI

CHAIRMEN OF THE HOUSE FOREIGN AFFAIRS COMMITTEE

Congress	Dates	Congressman
17th	1821-23	Jonathon Russell
18th	1823-25	John Forsyth
19th	1825-27	Do.
20th	1827-29	Edward Everett
21st	1829-31	William S. Archer
22nd	1831-33	Do.
23rd	1833-35	William S. Archer (1st sess.) James M. Wayne (2nd. sess.)
24th	1835-37	John Y. Mason (1st. sess.)
25th	1837-39	Benjamin Howard
26th	1839-41	Francis Pickens
27th	1841-43	Cabel Cushing (1st sess.) John Quincy Adams (2d/3rd)
28th	1843-45	Charles J. Ingersoll.
29th	1845-47	Do.
30th	1847-49	Truman Smith
31st	1849-51	John McLernand
32nd	1851-53	Thomas H. Bayly
33rd	1853-55	Do.
34th	1855-57	Alex C.M. Pennington
35th	1857-59	Thomas L. Clingman (1st sess.) George W. Hopkins (2d sess.)
36th	1859-61	Thomas Corwin
37th	1861-63	John J. Crittenden
38th	1863-65	Henry Winter Davis
39th	1865-67	Nathaniel Banks
40th	1867-69	Do.
41st	1869-71	Do.
42nd	1871-73	Do.
43rd	1873-75	Godlove S. Orth
44th	1875-77	Thomas Swann
45th	1877-79	Do.
46th	1879-81	Samuel Cox
47th	1881-83	C.G. Williams
48th	1883-85	Andrew Curtin
49th	1885-87	Perry Belmont
50th	1887-89	Perry Belmont (1st sess.) James B. McCreary (2d. sess.)
51st	1889-91	Robert Hitt
52nd	1891-93	James Blount
53rd	1893-95	James B. McCreary
54th	1895-97	Robert Hitt
55th	1897-99	Do.
56th	1899-1901	Do.
57th	1901-03	Do.
58th	1903-05	Do.
59th	1905-07	Robert R. Hitt (1st sess.) Robert G. Cousins (2d sess.)
61st	1909-11	James Breck Perkins (½ sess.) David J. Foster (3rd. sess.)
62nd	1911-12	William Sulzer
63rd	1913-15	Henry D. Flood

CHAIRMEN OF THE HOUSE FOREIGN AFFAIRS COMMITTEE—Continued

Congress	Dates	Congressman
64th	1915–17	Do.
65th	1917–19	Do.
66th	1919–21	Stephen G. Porter
67th	1921–23	Do.
68th	1923–25	Do.
69th	1925–27	Do.
70th	1927–29	Do.
71st	1929–31	Stephen G. Porter (½ sess.) Henry W. Temple (3d sess.)
72nd	1931–33	J. Charles Linthicum (1st. sess) Sam D. McReynolds (2nd sess).
73rd	1933–34	Sam D. McReynolds
74th	1935–36	Do.
75th	1937–38	Do.
76th	1939–41	Sam D. McReynolds (½. sess) Sol Bloom (3d sess).
77th	1941–42	Sol Bloom
78th	1943–44	Do.
79th	1945–46	Do.
80th	1947–48	Charles A. Eaton
81st	1949–51	Sol Bloom (½ sess.)
81st	1949–51	John Kee (2d sess.) ³
82nd	1951–52	John Kee (1st sess)
83rd	1953–54	Robert B. Chipperfield
84st	1955–56	James P. Richards
85th	1957–58	Thomas S. Gordon
86th	1959–60	Thomas E. Morgan
87th	1961–62	Do.
88th	1963–64	Do.
89th	1965–66	Do.
90th	1967–68	Do.
91st	1969–70	Do.
92nd	1971–72	Do.
93rd	1973–74	Do.
94th	1975–76	Do.
95th	1977–78	Clement J. Zablocki
96th	1979–80	Do.
97th	1981–82	Do.
98th	1983–84	Clement J. Zablocki (1 sess) Dante B. Fascell (2 sess)
99th	1985–86	Dante B. Fascell
100th	1987–88	Do.
101st	1989–90	Do.
102nd	1991–92	Do.
103rd	1993–94	Lee H. Hamilton
104th	1995–96	Benjamin A. Gilman

³ Hon. John Kee died on May 8, 1951. Hon. James P. Richards became chairman for remainder of 82nd Congress.

Note—The data is taken from collections of congressional directories in the Library of Congress, Department of State, Supreme Court and the National Archives. The following volumes are missing from all collections: 34th Congress 3d session, 37th Congress 1st and 3rd session, 40th Congress 1st session, 55th Congress 1st session, 58th Congress 1st session, 75th Congress 2nd session, and 76th Congress 2nd session.

Party designations are taken from biographical dictionary of the American Congress, and are unavoidably subject to error in the early period, due to the vagueness of party lines and frequent shifting of men from one party to another on critical issues. In instances where the Biographical Directory incorrectly refers to Democratic Republicans as Democrats the designation has been changed.

APPENDIX VII.—COMMITTEE ON INTERNATIONAL RELATIONS LEGISLATIVE PROGRESS CHART

No. of legislation, Title	Subcommittee action			Committee action			Senate action			Conference		
	Hearing	Approved	Hearing and (mark-up)	Report, No. and date	House action, vote and date	Report, No. and date	Passed, vote and date	Report, No. and date	House agreed, vote and date	Senate agreed, vote and date	Public Law No. and date	
H. Res. 120, American Citizens Held in Iraq				*	399-0 4/3/95							
H. Res. 158, Congratulating People of Mongolia		7/13/95	(7/19/95)	*	Voice 9/18/95							
H. Res. 178, Calling upon PRC to Release Harry Wu			(1)	**	Voice 6/29/95							
H. Res. 181, Encouraging Peace Process in Sri Lanka		7/13/95	(7/26/95)	*	Voice 9/18/95							
H. Res. 247, Deployment of U.S. Troops to Bosnia					315-103 10/30/95							
H. Res. 274, Concerning Burma and the UN General Assembly		12/6/95	(12/14/95)	*	Voice 12/19/95							
H. Res. 302, Deployment of U.S. Troops to Bosnia				**	287-141-1 12/13/95							
H. Res. 306, Deployment of U.S. Troops to Bosnia				**	(?)							
H. Res. 345, Human Rights in Cambodia			(3/14/96)	****	Voice 3/26/96							
H. Res. 379, Anniversary of Kurd Massacre			(3/14/96)	*	409-0 3/27/96							
H. Con. Res. 40, Democracy in Nigeria		5/17/95										
H. Con. Res. 42, Resolution to Cyprus Dispute				*	Voice 9/18/95							
H. Con. Res. 51, Removal of Russian Troops from Kaliningrad			(9/17/96)	*	Voice 9/26/ 96							
H. Con. Res. 53, Visit by Pres. Lee Teng-Hui of Taiwan		4/5/95	(4/5/95)	*	396-0 5/2/95		97-1 5/19/95					
H. Con. Res. 63, Taiwan's Participation in UN			8/3/95									
H. Con. Res. 80, Cease Nuclear Testing (France) at the Morua and Fangataufa Atolls		7/13/95	(7/26/95)	*								

APPENDIX VII.—COMMITTEE ON INTERNATIONAL RELATIONS LEGISLATIVE PROGRESS CHART—Continued

No. of legislation, Title	Subcommittee action		Committee action		Senate action		Conference		Public Law No. and date		
	Hearing	Approved	Hearing and (mark-up)	Report, No. and date	House action, vote and date	Report, No. and date	Passed, vote and date	Report, No. and date		House agreed, vote and date	Senate agreed, vote and date
H. Con. Res. 91, Expo '98 in Lisbon			(12/14/95)	*	Voice 12/19/95		(³)				
H. Con. Res. 102, Emancipation of Baha'is			(3/14/96)	*	408-0 3/27/96		U.C. 6/26/96				
H. Con. Res. 117, Regarding Wei Jingsheng		12/6/95	(12/7/95)	*	409-0 12/12/95						
H. Con. Res. 120, Ukraine Independence			(8/1/96)	*	382-1-1 9/4/96		U.C. 9/18/96				
H. Con. Res. 132, Extradition of Martin Pang			(9/17/96)	*	Voice 9/24/96		U.C. 9/25/96				
H. Con. Res. 142, Human Rights Situation in Mauritania			(7/10/96)	*	Voice 7/29/96						
H. Con. Res. 145, Removal of Russian Troops from Moldova			(9/17/96)	*	425-0 9/26/96						
H. Con. Res. 148, U.S. Defense of Taiwan Strait		3/13/96	(3/14/96)	*	369-14-7 3/19/96		97-0 3/21/96				
H. Con. Res. 149, Terrorism Attacks in Israel				**	406-0 3/12/96						
H. Con. Res. 154, Presidential Election in Taiwan		5/9/96	(5/15/96)	*	Voice 5/21/96						
H. Con. Res. 155, Human and Political Rights in Kosovo			(7/10/96)	*	Voice						
H. Con. Res. 160, Congratulating the People of Sierra Leone		4/17/96	(5/8/96)	*	5/21/96		U.S. 6/28/96				
H. Con. Res. 165, Anniversary of Poland's First Constitution			(5/8/96)	*	Voice 5/21/96						
H. Con. Res. 167, Anniversary of Chernobyl Nuclear Disaster			(5/8/96)	*	96 404-0 5/21/96						
H. Con. Res. 180, Commending Americans for Service During Cold War				**	Voice 9/26/96						
H. Con. Res. 189, U.S. Membership in Regional S. Pacific Orgs.		7/23/96	(9/17/96)	*	416-6 9/26/96						

H.R. 3759, The Exports, Jobs and Growth Act of 1996	6/20/96	(7/10/96)	104-722 7/30/96	157-260 9/11/96			
H.R. 3846, The Microenterprise Act		(7/24/96)	104-715 7/29/96	Voice			
H.R. 3870, Severance Pay to Aid Employees		(7/24/96)		Voice	U.C. 8/2/96		104-190 8/20/96
H.R. 3916, Voice of America, Radio Marti		(8/1/96)		Voice 9/4/96	U.C. 9/28/ 96.		104-269 10/9/96
H.R. 4036, Human Rights, Refugee, and Other Foreign Relations Provisions Act of 1996		(9/17/96)		Voice	U.C. 10/3/ 96.	(15)	104-319 10/19/96

*Motion passed to seek consideration on House Suspension Calendar.

**Called up under unanimous consent, committee discharged.

***Considered in House without committee referral.

****Called up in House under suspension of rules.

(1) Committee approved draft legislation 6/29/95.

(2) Dec. 14, 1995, failed in House by a vote of 190-237-1.

(3) Measure laid on table, and S. Con. Res. 22, a similar measure, was passed by voice vote (12/19/95).

(4) Vetted by President 8/11/95.

(5) Feb. 6, 1995, reported by National Security (H. Rept. 104-18, pt. 1); International Relations (pt. 2); and Intelligence (pt. 3).

(6) June 15, 1995, Committee on International Relations discharged by U.C.; placed on Union Calendar.

(7) April 30, 1996, House voted to sustain veto, 234-188.

(8) Certain provisions incorporated into H.R. 156.

(9) Dec. 13, 1995, failed in Senate by vote of 22-77.

(10) Dec. 15, 1995, Objection heard in the House, see S. 1465.

(11) Dec. 13, 1995, Failed in House by vote of 210-218.

(12) Sept. 10, 1996, House agreed to Senate amendment (voice vote).

(13) July 23, 1996, House agreed to Senate amendment.

(14) July 9, 1996, House agreed to Senate amendments by U.C.

(15) Oct. 4, 1996, House agreed to Senate amendments by U.C.