FOR IMMEDIATE RELEASE

(Summary Page; 5 page Text; 17 page Appendix)

May 13, 1999

CONTACT:

Catherine Walter

212-614-6636

What Is Your Hair Part Saying About You?:

The Effects of Hair Parting on Social Appraisal and Personal Development

By John Walter and Catherine Walter ©1998. All rights reserved.

Summary

Surprisingly, a hair part has a crucial impact on interpersonal relationships by affecting

immediate character appraisal, perceived personality traits, self-perception and self-development!

The Hair Part Theory was developed by a brother-sister team trained, respectively, in nuclear physics and cultural

anthropology. Their revolutionary theory is now being made available to the general public, so that all individuals can have

more control over automatic and mostly unconscious assessments made of their personalities by others. John and Catherine

Walter also produce the True Mirror®, a mirror that does not reverse the viewer's image and which therefore allows an

accurate self-assessment.

A left hair part draws unconscious attention to the activities that are controlled by the left hemisphere of the brain,

i.e. activities traditionally attributed to masculinity. A right hair part draws unconscious attention to the activities that are

controlled by the right hemisphere of the brain, i.e. activities traditionally attributed to femininity.

A man who parts his hair on the right, and who is striving for positive assessment in a traditionally male role is at

risk for having difficulties in interpersonal relationships, since he is sending a mixed, subconscious message by emphasizing

the activities of the brain traditionally attributed to femininity.

A woman who parts her hair on the left, and who is striving for positive assessment in a traditionally male role (for

example, in business or politics) will be taken more seriously than a woman with a right part, who is emphasizing mental

processes that are traditionally attributed to femininity.

The elaboration of the theory is five pages long. Attached is an appendix that analyzes the United States

Presidents, Vice Presidents, state Governors (in office 9/98), and the Senators and Representatives of the 105th Congress

according to their hair part choice, with an emphasis on those who part their hair on the right. Additionally, a list of famous

men who wear a right part is included, since these men illustrate some of the surprising ways that a right hair part affects

personality and perception of personality. A chart showing previous press coverage of the True Mirror® is included.

Please do not hesitate to call if there are any questions we can answer for you.

Thank you for your time and consideration of this material.

i

What is Your Hair Part Saying About You?: The Effects of Hair Parting on Social Appraisal and Personal Development

Twenty years ago, John Walter changed his hair part from the right side to the left side and saw his world of interpersonal relationships change drastically for the better. Curious about this phenomenon, Mr. Walter and his sister Catherine Walter have spent many years observing men and women's hair part choices and associated personality traits. They are now ready to share The Hair Part Theory with the general public so that people can be aware of the subconscious signals that they are projecting with the way they part their hair. Mr. Walter is a computer expert with his training in nuclear physics and mathematics (BA, SUNY Oswego), and Ms. Walter is trained in cultural anthropology (BA, SUNY Geneseo). Mr. Walter is also the designer and producer of the **True Mirror**®, the only mirror that doesn't reverse your image, and which therefore shows you how you look to others, allowing you to gain an accurate sense of your true self.

Hair in itself, the abundance or lack of, and the quality of it, is a highly prominent source of self and social evaluation, in both present day and historic world cultures. It can be a source of pride or shame and billions of dollars a year are spent today on hair care. While hair qualities of length, color and style have been consistently noted in the past, the surprisingly strong effect of hair part choices on immediate social appraisal has been completely unexplored until now.

The Hair Part Theory states: The way a person parts their hair is related to many subconscious associations when assessed by others. Each hair part type initiates cycles of behavior toward, and response from, the individual. Over time, these cycles affect personality development, perpetuating a system of cumulative and interactional continuity. ¹ Parting the hair on the left or right initiates, in viewers of the individual, subconscious associations with the aspects of cognition generally ascribed to the same cranial hemisphere that is accented by the hair part (i.e. left part, left hemisphere). When there is a center part, no part or baldness, the subconscious associations are more balanced or neutral, with neither cranial hemisphere's activities given more importance in the assessment.

When a person puts a part in their hair, left or right, they are emphasizing the left or right cranial hemisphere functioning. Currently accepted knowledge of cranial hemisphere functioning is that the left hemisphere specializes in language, memories of words, math, logic, linear operations and activities traditionally attributed to masculinity in our culture. The right hemisphere specializes in visual processing, memories of pictures, musical perception and nonlinear tasks traditionally attributed to femininity in our culture. It is also believed that men's brains function more asymmetrically than women's brains and are more likely to use highly specific areas for different tasks, whereas women's right and left hemispheres function more in conjunction with each other.²

¹ Caspi, Avshalom; Elder, Glen H.; and Bem, Daryl J. Moving Against the World: Life-Course Patterns of Explosive Children, *Developmental Psychology*, 1987, Vol. 23, No. 2, 308-313

² Tavris, Carol, and Wade, Carole. *The Longest War: Sex Differences in Perspective*. San Diego: Harcourt Brace Jovanovich, Publishers, 1984, 163-168

It is important to note that the correlation between hair parts and personal characteristics is not a necessary or sufficient one -- there are many influences on the character of a person. However, hair parts can play a significant role and this theory describes strong tendencies of an individual to develop specific personality traits in reaction to unconscious societal response to personal hair part choices.

The Hair Part Theory will enable individuals to become aware of the messages they could be projecting with their choice of hair part. The characteristics associated with each type of hair part for each gender are as follows:

Men W/Left Part: Natural for men, usually works well for them. Perceived as popular, successful, strong, traditional. Can be

out of touch with the feminine side of themselves. Examples: John Wayne, Tom Brokaw, John F. Kennedy,

Edward M. Kennedy

Women W/Left Part: Usually ok, especially for women interested in making it in business and politics. Perceived as intelligent, in-

charge, reliable. Can sometimes be perceived as too "masculine", and/or can create difficulties with fulfilling traditionally feminine roles. Examples: Hillary Clinton, Margaret Thatcher, Christine Todd Whitman

Men W/Right Part: Usually unnatural for men. Can create an uncomfortable image; can cause social shunning, sometimes

leading to unusual or eccentric behavior. Perceived as atypical, open, radical. Can work ok if the man is very confident, attractive, or striving to be respected in a non-traditional male role. Examples: Al Gore,

Rush Limbaugh, Robert F. Kennedy, Charlie Rose, Tom Snyder

Women W/Right Part: Natural for women. Usually works ok. Perceived as very feminine, gentle, caring. Can cause problems of not

being taken seriously. Examples: Martha Stewart, Jane Pauley, Betsy McCaughey Ross, Geraldine Ferraro

Men + Women W/No Part, Natural for men and women. Perceived as balanced, trustworthy and wise. Can lack the flair associated with

Center Part or Bald: the other types. Examples: U.S. Presidents 1-9, Joseph P. Kennedy II, Sean Connery

Most of the possible choices generally do not negatively affect perceptions of the individual, but the individuals
who are potentially put in the worst position are men who part their hair on the right and who are also striving to be assessed positively within a traditional male role. Our observations have shown that the right part on a man might interfere with positive social interaction and personal development, and might lead to highly atypical behavior, occupations and preoccupations. We focus in this article on these right-parting men because they seem to exhibit the most consistent correlations and also because they could benefit the most from this information.

A highly illustrative place to observe hair parting and perceived personal attributes is in film and television characters. Consistently, directors, casting agents and hair stylists appear to be choosing a left or a right part for characters that exhibit the characteristics identified with the left and right sides of the brain, and a center part, no hair part or baldness for those characters who have balanced personalities. Perhaps these decision-makers in the media are simply a little more aware or more intuitive than most people are of appearance choices and immediate character appraisal. However, the reasons for the choices have never been publicly articulated, and are likely made unconsciously. The types of characters that most frequently have right hair parts in film and television are those portraying scholarly/scientific men (highly focused experts, not socially apt), gay men ("femaleness", openness), men as single parents (acting as both father and mother), villains (untrustworthy, evil) and mentally disturbed characters (isolated, shunned). The most striking example and perhaps the

most illustrative of The Hair Part Theory, is that when Christopher Reeve played Clark Kent, his hair was parted on the right. As Superman, his hair was parted on the left.

Choices made in hair parts can *for some people* lead to difficulties in interpersonal relations. The Hair Part Theory may help those who are being subtly and sub-consciously undermined by a choice in hair part that they might believe is entirely inconsequential, that is probably arbitrary, and that may be *unchanged* for their entire life. Most women switch hair parts frequently during their lives and therefore the cumulative effects of hair parting on the personality are not as pervasive for women as for men, who typically keep their hair parted the same way from childhood throughout their whole lives. Since many people's hair falls naturally to one side or the other, those who wish to change might need to use gel and training of the hair. In doing so, they can begin to receive different immediate appraisals from others, thereby improving their control over how they are perceived by others. (Parting the hair on the left or right side may be linked to whether the person is right handed or left handed, since it may be physically easier to part the hair on the side of the head that is opposite to the dominant hand. However left or right handedness is not relevant to immediate appraisal of an individual).

Why the hair part should be a relevant factor in the appraisal of a person and his or her inner personality is illustrated by the fact that once a child becomes self-aware, his or her perception of self, subsequent behavior and social persona depend largely on two factors. The first is based on how others react to the self, from first impressions to knowledge over time. First impressions are made by rapid interpretation of facial features, body type, hair, clothing, posture, expression, scent, attitude and behavior, and are frequently difficult to alter. The hair part contributes strongly to this first impression, which can then cause specific behavior towards an individual. Over time, especially during childhood development years, this can affect self-perception and projected personality traits, and can result in cycles of behavior and response.

The other factor in an individual's self perception is what is perceived when looking in a mirror. All traditional mirrors give incorrect information, since all mirrors, except for a True Mirror®, show a reversed image (think of how writing is backwards in a mirror). A hair part always appears on the opposite side in a traditional mirror – i.e. a right part will be perceived as a left part in a traditional mirror and vice versa, leading to self-perception that is incorrect as to what signals are being sent with the hair part. [In addition, looking into a traditional mirror is also the only time that an individual can physically experience direct right-eye to right-eye and left-eye to left-eye communication. A True Mirror® gives the viewer right-eye to left-eye and left-eye to right-eye communication with oneself in the accurate biological pattern for gaining information about another, as well as giving correct perception of hair part choices and what they are projecting. The effect that self-viewing in a traditional mirror, in contrast to self-viewing with a True Mirror®, has on neurological pathways for obtaining self-information, as well as its effect on the sense of self, remains unexplored by psychologists.]

When the person parts their hair on the side that is *not* culturally associated with their gender – i.e. men with right parts and women with left parts, it appears to be generally acceptable for women, but it *can* have deleterious results for men. Mr. Walter's experience, when his social standing was surprisingly "fixed" simply by changing his hair part from right to left, can now be tested by all right-parting men, and hair part choices for men and women can now be made for specific and instrumental reasons. With knowledge of The Hair Part Theory, individuals will be able to change their hair part to help receive the appraisal that they are seeking. For example, a woman walking into a business meeting might prefer to part her hair on the left, whereas for attending a social event she might prefer her hair part on the right. (An interesting point to note is that it seems that quite frequently a person's significant other has the opposite hair part choice, perhaps illustrating a balance of attributes between the two). When right-parting men change their hair part to the center or to the left, or style their hair so that there is no part, they often immediately begin to see a positive change in the way people respond to him. This, over time, can become a pattern of behavior and response that can help the man become more internally comfortable and self-assured. Therefore, he frequently becomes better at interpersonal relationships which increases his chances of success in his chosen endeavors, and a new, more positive cycle of behavior and response is initiated.

Men in American society are traditionally expected to be non-emotional, confident, rational, dependable, powerful, masculine, logical, independent and capable. However, the right-parting male is emphasizing his right cranial hemisphere activities, sending a conflicting message of more traditionally feminine characteristics. If he is an individual striving for respect as an artist, a writer, a priest, a therapist, etc., the right part does help him to be accepted by others. If not, and also if the right-parting man is not an extremely confident or attractive person, according to our observations most people's first response is most times unsure and many times negative. Social response that is not overtly approving can negatively affect the man's perception of his personal power, which can increase his insecurities and which can then initiate a negative cycle of behavior and response. This cycle is oftentimes continuous from childhood, which can lead to the personality being affected.

The observations made by Mr. Walter and Ms. Walter involving The Hair Part Theory have shown that most men who are right-parters are strongly atypical in some way. They usually display one or more of these following personality traits, **singly or in different combinations from both of the following lists**.

Men who haven't overcome the potentially negative influence of the right hair part usually display one or more of the following **potentially negatively perceived** characteristics (many of the **non-famous** right-parters):

ObsessiveExtremeEccentricFanaticalDefensiveNaïveSocially ineptWeakRadicalWooden

Men who are enormously confident and/or handsome <u>and who have overcome the potentially negative influence of the right hair part</u> usually portray <u>one or more</u> of the following **positive** characteristics (<u>most of the famous right-parters</u>):

SensitiveHighly accomplished in 1 or 2 areasOpenUntraditionalEmpatheticSympatheticSkilled communicatorTrustworthyUltra dedicatedSingle-mindednessCreativeDashing

Within most groupings by category of famous men (see Appendix), the number of men who part their hair on the

right is roughly 10%-17%. However, in the general population (although no formal study has been done), from observing

high school yearbooks from the past, the number of right-parting men historically appears to be even lower, approximately

5%. Therefore, in comparison to all men who end up becoming famous, a much higher percentage of all right-parters

become famous or high achievers. This is due to the tendency for many right-parting males to strive excessively in order to

overcome the possibly lifelong negative social responses. It also appears that there is a rising percentage of right-parting men

in the years since the end of the Vietnam War, due to increasing social acceptance for men to explore and express the more

emotional, "feminine" aspects of their personality.

The following examples of famous right-parting men are useful to illustrate certain aspects of The Hair Part Theory

because these men are well known by many and their public character is known. The more conclusive and meaningful

examples that demonstrate the potentially negative influence of the right hair part on men are the ordinary, non-famous right-

parting men that one sees everyday and that one knows.

This is an aspect of personal appearance choices that we find fascinating and hope you will too. To illustrate The

Hair Part Theory by example, attached is an appendix listing the hair part choices of current and historical government

officials with percentages given of each group. To further illustrate the unusual characteristics of right-parting men, there is a

list of famous public individuals in our past and present who parted or who part their hair on the right. There is also a chart

showing previous press coverage of the True Mirror[®].

Thank you for your time and consideration. Please call if you have any questions about The Hair Part Theory or about the

True Mirror®.

Sincerely,

John Walter President Catherine Walter Vice President

True Mirror Company, Inc. 43 East 1st Street Store New York, NY 10003

212-614-6636 - info@truemirror.com - www.truemirror.com

Appendix

In compiling lists of the hair part choices of past and present government individuals, the possible hair part choices have been grouped into five categories: Male Left, Male Right, Female Left, Female Right and Male and Female Center/No Part or Bald. In the following statistical analysis of public figures and their hair part choices, a choice in the part type of a false hairpiece is classed as natural hair part choice.

DISCLAIMER: All classifications are based on photographs or paintings of the individual seen in books, newspapers or on the internet, which may be false due to the practice of the photographic negative being sometimes flipped before reproduction. These observations are made to illustrate the general principles of The Hair Part Theory. Inclusion in any of these lists is not grounds for definite identification of hair part choice, as each famous individual may have combed their hair a certain way for the photograph or painting observed, or the photograph or painting observed may have been flipped before reproduction.

The individuals with right parts, and the percentages associated with them have been highlighted throughout the appendix for easy reference. Governors are those in office as of 9/98. Senators and Representatives in the analysis are those of the 105th Congress.

<u>Part I – Statistical Analysis of Hair Parts of U.S. Governmental Figures:</u> Past and Current

Ratings* of the United States Presidents with Right Parts

This table is placed first because it quickly and clearly illustrates the negative perception of those United States Presidents with a right hair part. It also illustrates the fact that the right part on U.S. Presidents has been rare in the past, and that the Ratings* of these Presidents fall mostly in the worst range. In fact, three of the six definite, unchanged right-parting Presidents were Rated* the three worst U.S. Presidents of all time.

Interesting to note:

- -Three of the last five Presidents, those in office since the Vietnam War ended, were right-parting men. This demonstrates the effect of the recent cultural acceptance of men in the United States to explore and reveal the emotional, "feminine" aspects of their being.
- -The most famous portrait of Abraham Lincoln (Rated* the best U.S. President of all time) is on the \$5 bill and shows him with a right part. However, the majority of all historical images of him are with a left part. The \$5 bill image choice reflects the perception of Lincoln as being a non-traditional humanitarian.
- -There were only three **elected** Presidents with definite, *unchanged* right parts (7.14%), and their average Character and Integrity Rating* is 38.33 out of 41 (1 = the best Rating; 41 = the worst Rating*). Two of these three were given Overall Ratings* as the two worst Presidents, and the nickname of the third, Ronald Reagan, "The Great Communicator", displays the perception of an empathetic nature that the right part can develop.
- -In contrast, the Presidents with a center part, no part or bald have the highest average Overall Rating* (17.28 out of 41). This demonstrates that having no hair part contributes to a perception of balance, wisdom and effectiveness.
- -The only Presidents (according to all observed photo and portrait records) who changed their hair parts while in office, Abraham Lincoln and James Earl Carter, have <u>very</u> high Character and Integrity Ratings* and high Overall Ratings*. This demonstrates the perception that these Presidents were both strong leaders as well as compassionate men.

Table I:

The Ratings* Given To Presidents With Right Parts

Presidents with Definite, <i>Unchanged</i> Right Part	Overall Rating*	Leadership*	Accomplishments and Crisis Management*	Political Skill*	Appointments*	Character and Integrity*	Political Party
10 th - John Tyler (elected VP)	34	35	30	35	30	27	Whig
15 th - James Buchanan	40	40	41	39	38	36	Democrat
17 th - Andrew Johnson (elected VP)	39	39	38	41	37	30	Unionist
21st - Chester A. Arthur (elected VP)	28	31	25	22	27	33	Republican
29 th - Warren G. Harding	41	41	40	38	41	40	Republican
40 th - Ronald W. Reagan	26	16	27	9	39	39	Republican

Presidents With Various Expressions of Right Part							
16 th - Abraham Lincoln (images show that he changed	1	2	1	2	3	1	Republican
his hair part back and forth throughout his life).							
39th - James Earl Carter (changed to left part halfway	19	28	22	32	14	5	Democrat
through term after a letter [unacknowledged] from Mr.							
Walter about this).							
42 nd - William J. Clinton (right emphasis)	23	26	23	20	24	38	Democrat

Average Overall Rating* for Presidents with Left Part Average Character and Integrity Rating* for Presidents with Left Part Average Overall Rating* for Presidents with Center, No Part or Bald Average Character and Integrity Rating* for Presidents with Center, No Part or Bald	= 20.47 = 22.65 = 17.28 = 15.13
Average Overall Rating* for Presidents with Various Expressions of Right Part Average Overall Rating* for Presidents with Definite, <i>Unchanged</i> Right Part	= 27.89 = 34.67
Average Overall Rating* for all Elected Presidents with Definite Unchanged Right Part	= 35.66
Average Character and Integrity Rating* for Presidents with Various Expressions of Right Part	= 27.66
Average Character and Integrity Rating* for Presidents with Definite, <i>Unchanged</i> Right Part	= 34.16
Average Character and Integrity Rating* for all Elected Presidents with Definite, Unchanged Right Part	= 38.33

^{*} Ratings as per - Ridings, William J. and McIver, Stuart B., Rating The Presidents: A Ranking of U.S. Leaders From the Great and Honorable to the Dishonest and Incompetent. New Jersey: Carol Publishing Group, 1997 (1 = the best Rating; 41 = the worst Rating)

The following section shows the percentages of hair part types to illustrate the predominance of left parts and the rare occurrence of right parts in our political past and present. The membership of the House of Representatives of the 105th Congress is counted at 434, due to the death of Sonny Bono. For the following percentages, the delegates of the American Samoa, the District of Columbia, Guam and the Virgin Islands and the Resident Commissioner of Puerto Rico are counted along with the House of Representatives for a total of 439.

Interesting to note:

In List 1: These lists show the relatively consistent percentages of right-parters, with the exception of Senate Majority Leaders, where there is a much higher percentage. This is perhaps due to the need for Majority Leaders to be open and empathetic in their work. However, right-parting Senate Majority leaders served an average of 3.66 years in contrast to left-parting Majority Leaders who served an average of 5.5 years In List 2 and List 3: These lists demonstrate the consistent levels of acceptance for Left and Center, No Part or Bald hair parts in the history of the Presidential and Vice Presidential offices in the United States. It also displays the higher percentage of Vice Presidents and the lower percentage of Presidents with right hair parts.

PERCENTAGES

Part I: List 1 Percentages Of Political Leaders With Right Parts In American History, Past And Present

Historical Groups:		
Elected Presidents of the United States (unchanged right part)	3 out of 42	= 7.14%
Vice Presidents of the United States	8 out of 45	= 17.77%
Supreme Court Members, Historical	17 out of 113	= 15.04%
Senate Majority Leaders (4 out of 14 = 28.57; twice, Maj. Leaders were re-elected)	6 out of 16	= 37.5 %
Speakers of The House, Historical	6 out of 50	= 12.00%
Current Groups:		
Male Governors of the 50 States (as of 9/98)	8 out of 50	= 16.00%
Male Senators of the 105 th Congress	13 out of 100	= 13.00%
Male Representatives/Delegates of the 105th Congress	72 out of 439	= 16.40%
Female Senators of the 105 th Congress	1 out of 100	= 1.00%
Female Representatives/Delegates of the 105th Congress	5 out of 439	= 1.14%

Part I: List 2 Percentages of All Hair Parts of All American Presidents

Presidents with Left Part	18 out of 42	= 42.86%
Presidents with Center/No Part, or Bald	15 out of 42	= 35.71%
Presidents with Various Expressions of Right Part	9 out of 42	= 21.43%
(Presidents with Definite, Unchanged Right Part	6 out of 42	= 14.28%)
(Elected Presidents with Definite, Unchanged Right Part	3 out of 42	= 7.14%)

Part I: List 3 Percentages of All Hair Parts of All Vice Presidents

Vice Presidents with Right Parts	8 out of 45	= 17.78%
Vice Presidents with Center/No Part or Bald	16 out of 45	= 35.55%
Vice Presidents with Left Part	21 out of 45	= 46.67%

The following section shows hair part percentages of the U.S. Governors (as of 9/98), and the Senators and Representatives of the 105th Congress.

Interesting to note:

The only above described positions filled by females with right parts are Democrats. This indicates that the acceptance of very feminine image as a leader is limited to the more liberal party.

Hair Part Percentages of Governors(as of 9/98), and Senators and Representatives of the 105th Congress

Overview

Part I: List 4 Male: Percentages Within Each Party

% of Left Part				% of Right Part		% of Center/No Part or Bald		
	Republican	Democrat	Independent	Republicar	Democrat	Republican Democra	at	
Governors	71.88	70.59	100	15.63	17.65	9.37 5.88		
Senators	63.65	62.22		14.54	11.11	16.36 13.34		
Representatives/Delegate	s 59.22	43.34	100	21.06	11.43	12.72 27.62		

Part I: List 5 Female: Percentages Within Each Party

	of Left I epublicar	P <u>art</u> Democrat	<u>% of Right Part</u> Republican Democrat	% of Center/No Part or Bald Republican Democrat
Governors	3.12			5.88
Senators	1.81	4.44	2.22	3.64 6.67
Representatives/Delegates	3.5	5.71	2.38	3.5 9.52

Governors as of September 1998

Part I: List 6		<u>Overview</u>		
	Republican	<u>Democrat</u>	Independent	<u>Total</u>
Male Left	23 out of $50 = 46$ %	12 out of $50 = 24$ %	1 out of $50 = 2 \%$	36 out of 50 = 72%
Male Center/No/Bald	3 out of $50 = 6$ %	1 out of $50 = 2 \%$		4 out of $50 = 8\%$
Male Right	5 out of 50 = 10 %	3 out of $50 = 6 \%$		8 out of 50 = 16%
Female Left		1 out of $50 = 2 \%$		1 out of $50 = 2\%$
Female Center		1 out of $50 = 2 \%$		1 out of $50 = 2\%$

Part I: List 7

Percentages by Gender

Male		48 out of 50 = 96%	
	Male Left		36 out of $48 = 75$ % (out of $50 = 72$ %)
	Male Center/No Part/Bald		4 out of $48 = 8.33\%$ (out of $50 = 8$ %)
	Male Right Part		8 out of $48 = 16.67\%$ (out of $50 = 16$ %)
Female		2 out of 50 = 4%	
	Female Left Part		1 out of $2 = 50$ % (out of $50 = 2$ %)
	Female Center/No Part		1 out of $2 = 50$ % (out of $50 = 2$ %)
Part I: 1	List 8	Percentages by	<u>Party</u>
Republicar	n	32 out of 50 = 62%	
	Male Left Part		23 out of $32 = 71.88\%$ (out of $50 = 46$ %)
	Male Center/No/Bald		3 out of $32 = 9.37\%$ (out of $50 = 6$ %)
	Male Right Part		5 out of 32 = 15.63% (out of 50 = 10 %)
	Female Left Part		1 out of $32 = 3.12\%$ (out of $50 = 2$ %)
Democrat		17 out of 50 = 36%	
	Male Left Part		12 out of $17 = 70.59\%$ (out of $50 = 24$ %)
	Male Center/No/Bald		1 out of $17 = 5.88\%$ (out of $50 = 2$ %)
	Male Right Part		3 out of 17 = 17.65% (out of 50 = 6 %)
	Female Center/No Part		1 out of $17 = 5.88\%$ (out of $50 = 2$ %)
Independe	nt	1 out of $50 = 2\%$	
	Male Left Part		1 out of $1 = 100$ % (out of $50 = 2$ %)

Senators of the 105th Congress

Part I: List 10 Overview

	<u>Republican</u>		<u>Democrat</u>		<u>Total</u>
Male Left	35 out of 100 = 35	%	28 out of 100 = 28	%	63 out of 100 = 63%
Male Center/No/Bald	9 out of $100 = 9$	%	6 out of 100 = 6	%	15 out of 100 = 15%
Male Right	8 out of 100 = 8	%	5 out of 100 = 5	%	13 out of 100 = 13%
Female Left	1 out of $100 = 1$	%	2 out of 100 = 2	%	3 out of 100 = 3%
Female Center/No	2 out of 100 = 2	%	3 out of 100 = 3	%	5 out of 100 = 5%
Female Right			1 out of $100 = 1$	%	1 out of 100 = 1%

Part I: List 11 Percentages by Gender

Male S	enators	91 out of $100 = 91\%$	
	Male Left Part		63 out of $91 = 69.23\%$ (out of $100 = 63$ %)
	Male Center/No Part or Bald		15 out of $91 = 16.48\%$ (out of $100 = 15$ %)
	Male Right Part		13 out of 91 = 14.29% (out of 100 = 13 %)
Female	Senators	9 out of $100 = 9\%$	
	Female Left Part		3 out of $9 = 33.33\%$ (out of $100 = 3\%$)
	Female Center/No Part		5 out of $9 = 55.56\%$ (out of $100 = 5\%$)
	Female Right Part		1 out of 9 = 11.11% (out of 100 = 1 %)

Part I: List 12	Percentages by Party
Republican	55 out of 100 = 55%
Male Left Part	35 out of $55 = 63.65\%$ (out of $100 = 35$ %)
Male Center/No Part or Bald	9 out of $55 = 16.36\%$ (out of $100 = 9$ %)
Male Right Part	8 out of $55 = 14.54\%$ (out of $100 = 8$ %)
Female Left Part	1 out of $55 = 1.81\%$ (out of $100 = 1$ %)
Female Center/No Part	2 out of $55 = 3.64\%$ (out of $100 = 2 \%$)
Democrat	45 out of 100 = 45%
Male Left Part	28 out of $45 = 62.22\%$ (out of $100 = 28$ %)
Male Center/No Part or Bald	6 out of $45 = 13.34\%$ (out of $100 = 6$ %)
Male Right Part	5 out of 45 = 11.11% (out of 100 = 5 %)
Female Left Part	2 out of $45 = 4.44\%$ (out of $100 = 2$ %)
Female Center/No Part	3 out of $45 = 6.67\%$ (out of $100 = 3$ %)
Female Right Part	1 out of $45 = 2.22\%$ (out of $100 = 1 \%$)

Representatives/Delegates of the 105th Congress

Part I: List 13 Overview

	Republican .	<u>Democrat</u>	Independent	Total
Male Left	$\overline{135}$ out of $\overline{439} = 30.75\%$	91 out of 439 = 20.73%		$\overline{226}$ out of $439 = 51.48\%$
Male Center/No/Bald	29 out of $439 = 6.61\%$	58 out of 439 = 13.21%	1 out of $439 = 0.23\%$	88 out of 439 = 20.05%
Male Right	48 out of 439 = 10.93%	24 out of 439 = 5.47%		72 out of 439 = 16.4 %
Female Left	8 out of 439 = 1.82%	12 out of 439 = 2.73%		20 out of 439 = 4.55%
Female Center/No	8 out of 439 = 1.82%	20 out of 439 = 4.56%		28 out of 439 = 6.38%
Female Right		5 out of 439 = 1.14%		5 out of 439 = 1.14%

Part I: List 14

Percentages by Gender

Male Representatives Male Left Part Male Center/No Part/Bald Male Right Part	386 out of 439 = 87.93% 226 out of 386 = 58.55% (out of 439 = 51.48%) 88 out of 386 = 22.8 % (out of 439 = 20.04%) 72 out of 386 = 18.65% (out of 439 = 16.40%)
Female Representatives/Delegates Female Left Part Female Center or No Part Female Right Part	53 out of 439 = 12.07% 20 out of 53 = 37.74% (out of 439 = 4.55%) 28 out of 53 = 52.83% (out of 439 = 6.38%) 5 out of 53 = 9.43% (out of 439 = 1.14%)
Part I: List 15	Percentages by Party
Republican Male Left Part Male Center/No Part/Bald Male Right Part Female Left Part Female Center/No Part	228 out of 439 = 51.94% 135 out of 228 = 59.22% (out of 439 = 30.75%) 29 out of 228 = 12.72% (out of 439 = 6.62%) 48 out of 228 = 21.06% (out of 439 = 10.93%) 8 out of 228 = 3.50% (out of 439 = 1.82%) 8 out of 228 = 3.50% (out of 439 = 1.82%)
Democrat Male Left Part Male Center/No/Bald Male Right Part Female Left Part Female Center/No Part Female Right Part	210 out of 439 = 47.83% 91 out of 210 = 43.34% (out of 439 = 20.73%) 58 out of 210 = 27.62% (out of 439 = 13.22%) 24 out of 210 = 11.43% (out of 439 = 5.46%) 12 out of 210 = 5.71% (out of 439 = 2.73%) 20 out of 210 = 9.52% (out of 439 = 4.55%) 5 out of 210 = 2.38% (out of 439 = 1.14%)
Independent Male Center/No Part	1 out of $439 = .23\%$ 1 out of $1 = 100$ % (out of $439 = .23\%$)

The following section shows the percentages of each type of hair part for each state's highest elected officials. This illustrates in a broad sense each state's particular "feel" in terms of the demographics of each state's population and character.

Interesting to note:

- -The largest geographic group of states with zero right-parters in Governors (as of 9/98), and Senators and Representatives of 105th Congress is in the part of the country perceived as "rugged cowboy" country, where the masculine ideal is very traditional.
- -The largest geographic group of states with the highest percentage of right-parters is in the South where the masculine ideal has a strong element of "being a gentlemen", with qualities that are more feminine in nature.

Part I: List 16 The 15 States with Zero Right Parts in Governors (as of 9/98), and Senators and Representatives of 105th Congress

Colorado, Delaware, Hawaii, Idaho, Maine, Maryland, Missouri, Montana, Nebraska, New Hampshire, North Dakota, South Dakota, Vermont, West Virginia, and Wyoming.

7 of these15 (46.66%) states are in the western region of the U.S. ("cowboy" region)

3 of the 15 (20%) are in the far northeast New England corner (highly traditional region).

Delaware, Montana, Nebraska and West Virginia all have exclusively male left parting Governors (as of 9/98), and Senators and Representatives of the 105th Congress.

Part I: List 17 The States with The Highest % Of Right Parts in Governors (as of 9/98), and Senators + Representatives of 105th Congress

In Descending Order (44.45% - 20%) - Oklahoma, North Carolina, Wisconsin, Nevada, Iowa, Mississippi, Arizona, Kentucky, South Carolina, Louisiana, Arkansas, Ohio, Alaska, Oregon, Massachusetts, California, Alabama and Rhode Island

7 of these 18 (38.88%) states are in the South ("gentlemen" ideal)

4 of the 18 (22.22%) are in the far western region ("last frontier")

Map 1: Locations of Highest and Lowest % of Governors (as of 9/98), Senators and Representatives of 105th Congress With Right Parts

The states in black have **zero right-parters** in Governors (as of 9/98), and Senators + Representatives of the 105th Congress. The states with a grid have below 10% right-parters in Governors (as of 9/98), and Senators + Representatives of the 105th Congress. The states in gray have 10% to 20% right-parters in Governors (as of 9/98), and Senators + Representatives of the 105th Congress. The states in white have the **highest** % of right-parters in Governors(as of 9/98), + Senators + Representatives of the 105th Congress.

Part I:	List 18	Percentages by	State of G	overnors (as of 9/98)	, and S	Senators and Repr	esentative of	the 105 th Congress with Right Parts
<u>Alphabetica</u>								
	%		%		%		%	%
Ala.	20	Hawaii	0	Mass.	23.07	N.M.	16.66	S.D. 0
Alaska	25	Idaho	0	Mich.	10.53	N.Y.	14.29	Tex. 6.06
Ariz.	33.33	III.	13.04	Minn.	9.09	N.C	42.86	Tenn. 8.33
Ark.	28.57	Ind.	7.69	Miss.	37.5	N.D.	0	Utah 16.66
Calif.	20.37	Iowa	37.5	Mo.	0	Ohio	27.27	Vt. 0
Colo.	0	Kans.	14.28	Mont.	0	Okla.	44.45	V a. 7.14
Conn.	11.11	Ky.	33.33	Nebr.	0	Ore.	25	Wash. 8.33
Del.	0	La.	30	Nev.	40	Pa.	8.33	W.Va. 0
Fla.	11.54	Maine	0	N.H.	0	R.I.	20	Wis. 41.67
Ga.	14.28	Md.	0	N.J.	12.5	S.C.	33.33	Wyo. 0
Descending	Order Listing	<u>:</u>						•
	%	=	%		%		%	%
Okla.	44.45	Ark.	28.57	N.Y.	14.29	Pa.	8.33	Md. 0
N.C	42.86	Ohio	27.27	Ga.	14.28	Tenn.	8.33	Mo. 0
Wis.	41.67	Alaska	25	Kans.	14.28	Ind.	7.69	Mont. 0
Nev.	40	Ore.	25	III.	13.04	V a.	7.14	Nebr. 0
Iowa	37.5	Mass.	23.07	N.J.	12.5	Tex.	6.06	N.H. 0
Miss.	37.5	Calif.	20.37	Fla.	11.54	Colo.	0	N.D. 0
Ariz.	33.33	Ala.	20	Conn.	11.11	Del.	0	S.D. 0
Ky.	33.33	R.I.	20	Mich.	10.53	Hawai	i 0	Vt. 0
S.C.	33.33	N.M.	16.66	Minn.	9.09	Idaho	0	W.Va. 0
La.	30	Utah	16.66	Wash.	8.33	Maine	0	Wyo. 0

Part I: List 19	Percentages by State of A	ll Hair Parts for Governors (a	s of 9/98), and Senators and F	Representatives of the 105 th Congress
Male Left Male Center/No/Bald	Alabama 6 out of 10 = 60 % 2 out of 10 = 20 %	$\frac{\text{Alaska}}{3 \text{ out of } 4 = 75 \%}$	Arizona 3 out of 9 = 33.33% 3 out of 9 = 33.33%	$\frac{\text{Arkansas}}{5 \text{ out of } 7 = 71.43\%}$
Male Right	2 out of 10 = 20 %	1 out of $4 = 25$ %	3 out of $9 = 33.33\%$	2 out of $7 = 28.57\%$
Male Left Male Center/No/Bald Male Right Female Left Female Center/No	California 21 out of 54 = 38.89% 10 out of 54 = 18.52% 11 out of 54 = 20.37% 5 out of 54 = 9.26% 5 out of 54 = 9.26%	Colorado 7 out of 9 = 77.78% 1 out of 9 = 11.11%	Connecticut 4 out of 9 = 44.45% 1 out of 9 = 11.11% 1 out of 9 = 11.11% 1 out of 9 = 11.11% 2 out of 9 = 22.22%	$\frac{\text{Delaware}}{4 \text{ out of } 4 = 100} $ %
Female Right	2 out of 54 = 3.7 %	1 out of 9 = 11.11%		
Male Left Male Center/No/Bald Male Right Female Left Female Center/No	Florida 13 out of 26 = 50 % 5 out of 26 = 19.23% 3 out of 26 = 11.54% 3 out of 26 = 11.54% 2 out of 26 = 7.69%	Georgia 9 out of 14 = 64.3 % 2 out of 14 = 14.28% 2 out of 14 = 14.28% 1 out of 14 = 7.14%	Hawaii 3 out of $5 = 60$ % 1 out of $5 = 20$ %	$ \frac{\text{Idaho}}{3 \text{ out of } 5 = 60 \% \\ 1 \text{ out of } 5 = 20 \% $
remaie Center/No			_	
Male Left Male Center/No/Bald Male Right Female Center/No	Illinois 11 out of 23 = 47.83% 8 out of 23 = 34.78% 3 out of 23 = 13.04% 1 out of 23 = 4.35%	Indiana 10 out of 13 = 76.93% 1 out of 13 = 7.69% 1 out of 13 = 7.69% 1 out of 13 = 7.69%	10wa 5 out of 8 = 62.5 % 3 out of 8 = 37.5 %	Kansas 3 out of 7 = 42.86% 3 out of 7 = 42.86% 1 out of 7 = 14.28%
Male Left Male Center/No/Bald Male Right	Kentucky 5 out of 9 = 55.56% 3 out of 9 = 33.33%	Louisiana 4 out of 10 = 40 % 2 out of 10 = 20 % 3 out of 10 = 30 %	Maine 2 out of $5 = 40 \%$ 1 out of $5 = 20 \%$	Maryland 5 out of 11 = 45.46% 4 out of 11 = 36.36%
Female Left Female Center/No Female Right	1 out of 9 = 11.11%	1 out of 10 = 10 %	2 out of $5 = 40$ %	2 out of 11 = 18.18%
Male Left Male Center/No/Bald Male Right Female Center/No Female Right	Massachusetts 7 out of 13 = 53.86% 3 out of 13 = 23.07% 3 out of 13 = 23.07%	Michigan 10 out of 19 = 52.63% 4 out of 19 = 21.05% 2 out of 19 = 10.53% 2 out of 19 = 10.53% 1 out of 19 = 5.26%	Minnesota 9 out of 11 = 81.82% 1 out of 11 = 9.09% 1 out of 11 = 9.09%	Mississippi 3 out of 8 = 37.5 % 2 out of 8 = 25 % 3 out of 8 = 37.5 %
Male Left Male Center/No/Bald Male Right Female Left Female Center/No Female Right	Missouri 8 out of 12 = 66.68% 1 out of 12 = 8.33%	Montana 4 out of 4 = 100 %	<u>Nebraska</u> 6 out of 6 = 100 %	Nevada 2 out of 5 = 40 % 1 out of 5 = 20 % 2 out of 5 = 40 %
Male Left Male Center/No/Bald Male Right Female Left Female Center/No	New Hampshire $4 \text{ out of } 5 = 80 \%$ $1 \text{ out of } 5 = 20 \%$	New Jersey 8 out of 16 = 50 % 4 out of 16 = 25 % 2 out of 16 = 12.5 % 2 out of 16 = 12.5 %	New Mexico 5 out of 6 = 83.34% 1 out of 6 = 16.66%	New York 14 out of 35 = 40 % 9 out of 35 = 25.71% 5 out of 35 = 14.29% 5 out of 35 = 14.29% 2 out of 35 = 5.71%
Male Left Male Center/No/Bald Male Right Female Center/No	North Carolina 5 out of 14 = 35.71% 1 out of 14 = 7.14% 6 out of 14 = 42.86% 2 out of 14 = 14.29%	North Dakota 3 out of 4 = 75 % 1 out of 4 = 25 %	Ohio 13 out of 22 = 59.09% 1 out of 22 = 4.55% 6 out of 22 = 27.27% 2 out of 22 = 9.09%	Oklahoma 2 out of 9 = 22.22% 3 out of 9 = 33.33% 4 out of 9 = 44.45%
Male Left Male Center/No/Bald Male Right Female Left Female Center/No	Oregon 3 out of 8 = 37.5 % 1 out of 8 = 12.5 % 2 out of 8 = 25 % 1 out of 8 = 12.5 % 1 out of 8 = 12.5 %	Pennsylvania 15 out of 24 = 62.5 % 7 out of 24 = 29.17% 2 out of 24 = 8.33%	Rhode Island 4 out of 5 = 80 % 1 out of 5 = 20 %	South Carolina 2 out of 9 = 22.22% 4 out of 9 = 44.45% 3 out of 9 = 33.33%
Male Left Male Center/No/Bald Male Right Female Left Female Center/No	South Dakota 3 out of 4 = 75 % 1 out of 4 = 25 %	Tennessee 8 out of 12 = 66.67% 3 out of 12 = 25 % 1 out of 12 = 8.33%	Texas 23 out of 33 = 69.7 % 4 out of 33 = 12.12% 2 out of 33 = 6.06% 3 out of 33 = 9.09% 1 out of 33 = 3.03%	Utah 4 out of 6 = 66.67% 1 out of 6 = 16.66% 1 out of 6 = 16.66%

Male Left Male Center/No/Right Male Right Female Left Female Center/No	Vermont 2 out of 4 = 50 % 2 out of 4 = 50 %	Virginia 9 out of 14 = 64.29% 4 out of 14 = 28.57% 1 out of 14 = 7.14%	Washington 6 out of 12 = 50 % 2 out of 12 = 16.67% 1 out of 12 = 8.33% 1 out of 12 = 8.33% 2 out of 12 = 16.67%	$\frac{\text{West Virginia}}{6 \text{ out of } 6 = 100} $ %
Male Left Male Center/No/Right Male Right Female Center/No	Wisconsin 5 out of 12 = 41.67% 2 out of 12 = 16.66% 5 out of 12 = 41.67%	Wyoming $3 \text{ out of } 4 = 75 $ % 1 out of $4 = 25$ %		

Part II- Data

The following section shows the data out of which the preceding percentages were drawn. This allows the reader to identify each political figure by name, and decide whether each person's hair part and their perception of the individual does or does not follow The Hair Part Theory.

Interesting to note:

-Three of the six Presidents with a definite, *unchanged* right part (50%) came directly <u>before</u> one of the 9 major U.S. Wars. Two of these six Presidents came directly <u>after</u> one of the 9 major U.S. Wars. Of the 10 Presidents in office during the 9 major U.S. Wars, six (67%) wore their hair with a left part. This indicates that Presidents with right parts, unconsciously perceived as weak, may bring the U.S. to diplomatic crisis. These crises are handled by the following Presidents who most often part their hair on the left, emphasizing masculinity. Following a war, a right-parting President may reflect the country's need for a somewhat "softer" leader.

-The only time there were three successive Presidents who wore their hair on the right was before, during and after the Civil War (the most divisive period in U.S. history).

Part II: List 1

Overview: Presidents In Order

<u>Part</u>	Number	<u>Term</u> <u>Name</u>	Party Overall Rating	* Major Wars; Notes* on Right Part Presidents
C/NO	1st President	1789-1797 George Washington	(F) 3	
C/NO	2 nd President	1797-1801 John Adams	(F) 14	
C/NO	3 rd President	1801-1809 Thomas Jefferson	(DR) 4	
C/NO	4th President	1809-1817 James Madison	(DR) 10	WAR OF 1812 (1812-1815)
C/NO	5th President	1817-1825 James Monroe	(DR) 13	,
C/NO	6th President	1825-1829 John Quincy Adams	(DR) 18	
C/NO	7 th President	1829-1837 Andrew Jackson	(D) 8	
C/NO	8th President	1837-1841 Martin Van Buren	(D) 21	
C/NO	9th President	1841 William Henry Harrison	(W) 35	
RIGHT	10th President	1841-1845 John Tyler	(W) 34	All but 1 of his cabinet resigned
C/NO	11th President	1845-1849 James Knox Polk	(D) 11	MEXICAN WAR (1846-1848)
LEFT	12th President	1849-1850 Zachary Taylor	(W) 29	,
LEFT	13th President	1850-1853 Millard Fillmore	(W) 36	
LEFT	14th President	1853-1857 Franklin Pierce	(D) 37	
RIGHT	15th President	1857-1861 James Buchanan	(D) 40	Unable to resolve conflict of North and South
R TO L	16th President	1861-1865 Abraham Lincoln	(R) 1	CIVIL WAR (1861-1865)
RIGHT	17 th President	1865-1869 Andrew Johnson	(Ú) 39	Impeached
LEFT	18th President	1869-1877 Ulysses Simpson Grant	(R) 38	1
LEFT	19th President	1877-1881 Rutherford Birchard Hayes	(R) 25	
C/NO	20th President	1881 James Abram Garfield	(R) 30	
RIGHT	21st President	1881-1885 Chester Alan Arthur	(R) 28	No real political agenda
C/NO	22 nd President	1885-1889 Stephen Grover Cleveland	(D) 16	•
LEFT	23 rd President	1889-1893 Benjamin Harrison	(R) 31	
C/NO	24th President	1893-1897 Stephen Grover Cleveland	(D) 16	
LEFT	25th President	1897-1901 William McKinley	(R) 17	SPANISH-AMER. WAR (1898)
LEFT	26 th President	1901-1909 Theodore Roosevelt	(R) 5	
L TO C	27th President	1909-1913 William Howard Taft	(R) 20	
LEFT	28th President	1913-1921 Thomas Woodrow Wilson	(D) 6	WORLD WAR I (1917-1918)
RIGHT	29th President	1921-1923 Warren Gamaliel Harding	(R) 41	Corruption scandals
LEFT	30th President	1923-1929 John Calvin Coolidge	(R) 33	
LEFT	31st President	1929-1933 Herbert Clark Hoover	(R) 24	
LEFT	32 nd President	1933-1945 Franklin Delano Roosevelt	(D) 2	WORLD WAR II (1941-1946)
LEFT	33rd President	1945-1953 Harry S. Truman	(D) 7	WW II/KOREA (1950-1953)
LEFT	34th President	1953-1961 Dwight David Eisenhower	(R) 9	
LEFT	35th President	1961-1963 John Fitzgerald Kennedy	(D) 15	
LEFT	36th President	1963-1969 Lyndon Baines Johnson	(D) 12	VIETNAM WAR (1964-1973)
C/NO	37th President	1969-1974 Richard Milhous Nixon	(R) 32	VIETNAM WAR (1964-1973), resigned
C/NO	38th President	1974-1977 Gerald Rudolph Ford	(R) 27	
R TO L	39th President	1977-1981 James Earl Carter, Jr.	(D) 19	Resistance from Congress
RIGHT	40th President	1981-1989 Ronald Wilson Reagan	(R) 26	Budget, recession, investigated
LEFT	41st President	1989-1993 George H. W. Bush	(R) 22	GULF WAR (1991)
RE	42 nd President	1993- William Jefferson Clinton	(D) 23	Impeached

^{*} Ratings as per - Ridings, William J. and McIver, Stuart B., Rating The Presidents: A Ranking of U.S. Leaders From the Great and Honorable to the Dishonest and Incompetent. New Jersey: Carol Publishing Group, 1997 (1 = the best Rating; 41 = the worst Rating)

L C/NO R R To L RE	= Left Part = Center/No Part or Bald = Right Part = Right Part Changed to Left Part = Right Emphasis	(F) (DR) (W) (U) (D) (R)	Federalist Democrat-Republican Whig Unionist Democrat Republican	Italics	= Presidents elected as Vice President
--------------------------------	--	---	---	---------	--

The following section lists the U.S. Presidents by hair part so that it can be seen that there were two major trends in Presidential hair part choice. (Italics for those Presidents elected as Vice President)

Interesting to note:

- -From 1789-1849, the ten elected Presidents had a center part, no part or were bald. During this period of time the legal and moral structure of the country was formed, and these Presidents have the highest overall Rating of any group.
- -From 1889-1969, 12 out of the 14 U.S. Presidents in office wore their hair with a left part. During this period of time the shaping of the country as a formidable global power was achieved. During this historical period there were clearly defined gender roles.

Part II: List 2

Presidents with Left Part

<u>Party</u>	<u>Term</u>	Name	Overall Rating*	Major Wars
Whig	1849-1850	12 th President Zachary Taylor	29	
Whig	1850-1853	13 th President Millard Fillmore	36	
Democrat	1853-1857	14 th President Franklin Pierce	37	
Republican	1869-1877	18 th President Ulysses Simpson Grant	38	
Republican	1877-1881	19th President Rutherford Birchard Hayes	25	
Republican	1889-1893	23 rd President Benjamin Harrison	31	
Republican	1897-1901	25 th President William McKinley	17	SPANISH-AMERICAN WAR (1898)
Republican	1901-1909	26 th President Theodore Roosevelt	5	
Republican	1909-1913	27 th President William Howard Taft	20	
Democrat	1913-1921	28th President Thomas Woodrow Wilson	6	WORLD WAR I (1917-1918)
Republican	1923-1929	30 th President John Calvin Coolidge	33	
Republican	1929-1933	31st President Herbert Clark Hoover	24	
Democrat	1933-1945	32 nd President Franklin Delano Roosevelt	2	WORLD WAR II (1941-1946)
Democrat	1945-1953	33 rd President Harry S. Truman	7	WW II/KOREAN WAR (1950-1953)
Republican	1953-1961	34 th President Dwight David Eisenhower	9	
Democrat	1961-1963	35 th President John Fitzgerald Kennedy	15	
Democrat	1963-1969	36 th President Lyndon Baines Johnson	12	VIETNAM WAR (1964-1973)
Republican	1989-1993	41st President George Herbert Walker Bush	n 22	GULF WAR (1991)

Part II: List 3

Presidents with Center or No Part or Bald

Party	Term	Name	Overall Rating*	Major Wars
Federalist	1789-1797	1st President George Washington	3	
Federalist	1797-1801	2 ⁿ President John Adams	14	
Democrat Republic	can 1801-1809	3 rd President Thomas Jefferson	4	
Democrat Republic	can 1809-1817	4th President James Madison	10	WAR OF 1812 (1812-1815)
Democrat Republic	can 1817-1825	5 th President James Monroe	13	
Democrat Republic	can 1825-1829	6 th President John Quincy Adams	18	
Democrat	1829-1837	7 th President Andrew Jackson	8	
Democrat	1837-1841	8 th President Martin Van Buren	21	
Whig	1841	9th President William Henry Harrison	35	
Democrat	1845-1849	11th President James Knox Polk	11	MEXICAN WAR (1846-1848)
Republican	1881	20th President James Abram Garfield	30	· · · ·
Democrat	1885-1889	22 nd President Stephen Grover Cleveland	16	
Democrat	1893-1897	24 th President Stephen Grover Cleveland	16	
Republican	1969-1974	37 th President Richard Milhous Nixon	32	VIETNAM WAR (1964-1973); resigned from office
Republican	1974-1977	38th President Gerald Rudolph Ford	27	·

Part II: List 4

Presidents with Definite, Unchanged Right Part

<u>Party</u>	<u>Term</u>	Name	Overall Rating*	Comments* on Presidency
Whig	1841-1845	10th President John Tyler	34	Pre-Mex. War - all but 1 of his cabinet resigned
Democrat	1857-1861	15th President James Buchanan	40	Pre-Civil War Pres.; unable to resolve N + S
Unionist	1865-1869	17 th President Andrew Johnson	39	Post-Civil War Pres.; Impeached
Republican	1881-1885	21st President Chester Alan Arthur	28	No real political agenda
Republican	1921-1923	29th President Warren Gamaliel Harding	g 41	Post-WWI Pres.; corruption scandals
Republican	1981-1989	40th President Ronald Wilson Reagan	26	Pre-Gulf War, recession, at odds w/Congress

Part II: List 5

Presidents With Various Expressions of Right Part

<u>Party</u>	<u>Term</u>	<u>Name</u>	Overall Rating*	Major Wars; Comments* on Presidency
Republican	1861-1865	16 th President Abraham Lincoln (images show he moved his part through	1 out his life)	CIVIL WAR (1861-1865)
Democrat	1977-1981	39 th President James Earl Carter, Jr. (moved part ½ way through his term afte letter [unacknowledged] from Mr. Walte		Resistance from Congress
Democrat	1993-	42 nd President William Jefferson Clinton		Impeached

^{*} Ratings as per - Ridings, William J. and McIver, Stuart B., Rating The Presidents: A Ranking of U.S. Leaders From the Great and Honorable to the Dishonest and Incompetent. New Jersey: Carol Publishing Group, 1997 (1 = the best Rating; 41 = the worst Rating)

The following section lists, by name, the Governors (as of 9/98), and Representatives and Senators of the 105th Congress according to their hair part choice. This allows the reader to identify each political figure by name, and decide whether each person's hair part and their perception of the individual does or does not follow The Hair Part Theory. (R=Republican; D=Democrat; I=Independent)

Part II: List 6				Governors (as of 9/98) with Left Part					
Ala.	Fob James, Jr.	(R)			Mont.	Marc Racicot	(R)		
	Don Siegelman		(D)		Mo.	Mel Carnahan	()	(D)	
Ariz.	Fife Symington	(R)			Nebr.	Ben Nelson		(D)	
Calif.	Pete Wilson	(R)				Mike Johanns	(R)		
	Gray Davis, Jr.		(D)		Nev	Kenny Guinn	(R)		
Colo.	Roy Romer		(D)		N.J.	Christine Todd Whitman	(R)		
_	Bill F. Owens	(R)			N.M.	Gary E. Johnson	(R)		
Conn.	John G. Rowland	(R)			N.Y.	George E. Pataki	(R)		
Del.	Thomas R. Carper		(D)		N.C.	James B. Hunt, Jr.	(P)	(D)	
Fla.	Lawton Chiles	(D)	(D)		Ohio	George V. Voinovich	(R)		
тт	Jeb Bush	(R)	(D)		01.1	Bob Taft	(R)		
Hawaii Idaho	Benjamin J. Cayetano Phil Batt	(D)	(D)		Okla.	Frank Keating	(R)		
Ill.	George H. Ryan	(R) (R)			Pa. R.I.	Tom Ridge Lincoln C. Almond	(R) (R)		
Ind.	Frank L. O'Bannon	(K)	(D)		S.D.	William J. Janklow	(R)		
Ind. Iowa	Terry E. Branstad	(R)	(D)		Tenn.	Don Sundquist	(R)		
iowa	Tom Vilsach	(K)	(D)		Tex.	George W. Bush	(R)		
Ky.	Paul E. Patton		(D)		Utah	Michael O. Leavett	(R)		
Maine	Angus King		(D)	(I)	Vt.	Howard Dean	(11)	(D)	
Md.	Parris N. Glendening		(D)	(1)	Va.	George F. Allen	(R)	(D)	
Mass.	William F. Weld	(R)	(D)		Wash.	Gary Locke	(10)	(D)	
Mich.	John Engler	(R)			W. Va.	Cecil H. Underwood	(R)	(D)	
Minn.	Arne Carleson	(R)			Wyo.	Jim Geringer	(R)		
willin.	Arne Carteson	(11)			W y 0.	Jiii Geringer	(10)		
Part II:	List 7		Gover	nors (as of 9/98) with Center	:/No Part o	<u>r Bald</u>			
Idaho	Dirk Kempthorne	(R)			N.H.	Jeanne Shaheen		(D)	
La.	Mike Foster	(R)			N.D.	Edward T. Schafer	(R)	(D)	
Minn.	Jesse Ventura	(11)		(Ref.)	S.C.	David Beasley	(R)		
Nev.	Bob Miller		(D)	(Itel)	S.C.	Jim Hodges	(11)	(D)	
Part II:	List 8		Gover	nors (as of 9/98) with Right	<u>Part</u>				
Alaska	Tony Knowles		(D)		Kans.	Bill Graves	(R)		
Ark.	Mike Huckabee	(R)			Miss.	Kirk Fordice	(R)		
Ga.	Zell Miller		(D)		Ore.	John Kitzhaber		(D)	
	Roy Barnes		(D)		Wis.	Tommy G. Thompson (R)			
II1.	Jim Edgar	(R)							
Part II:	List 9		Senat	ors of the 105 th Congress with	h Left Part	:			
Ala.	Richard C. Shelby	(R)			Mont.	Max Baucus		(D)	
Ala.	Jeff Sessions	(R)			Mont.	Conrad Burns	(R)	(D)	
Alaska	Ted Stevens	(R)			Nebr.	Bob Kerrey	(11)	(D)	
Alaska	Frank H. Murkowski	(R)			Nebr.	Chuck Hagel	(R)	(2)	
Ark.	Tim Hutchinson	(R)			Nev.	Richard H. Bryan	(11)	(D)	
Calif.	Barbara Boxer	()	(D)		N.H.	Robert C. Smith	(R)	()	
Colo.	Wayne Allard	(R)	()		N.H.	Judd Gregg	(R)		
Conn.	Christopher J. Dodd	. ,	(D)		N.J.	Frank R. Lautenberg	()	(D)	
Conn.	Joseph I. Lieberman		(D)		N.J.	Robert G. Torricelli		(D)	
Del.	William V. Roth, Jr.	(R)	. ,		N.M.	Pete V. Domenici	(R)	. ,	
Del.	Joseph R. Biden, Jr.	()	(D)		N.M.	Jeff Bingaman	()	(D)	
Fla.	Bob Graham		(D)		N.Y.	Daniel P. Moynihan		(D)	
Fla.	Connie Mack	(R)	()		N.Y.	Alfonse M. D'Amato	(R)	()	
Ga.	Paul Coverdell	(R)			N.C.	Jesse Helms	(R)		
Ga.	Max Cleland	` /	(D)		N.D.	Kent Conrad	` '	(D)	
Hawaii	Daniel K. Inouye		(D)		N.D.	Byron L. Dorgan		(D)	
Hawaii	Daniel K. Akaka		(D)		Ohio	John Glenn		(D)	
Idaho	Dirk Kempthorne	(R)				George Voinovich	(R)	. /	
	Michael Crapo	(R)			Okla.	James M. Inhofe	(R)		
Ill.	Richard J. Durbin		(D)		Ore.	Gordon H. Smith	(R)		
Ind.	Richard G. Lugar	(R)			Pa.	Rick Santorum	(R)		
Ind.	Daniel R. Coats	(R)			R.I.	John H. Chafee	(R)		
Iowa	Tom Harkin		(D)		R.I.	Jack Reed		(D)	
Ky.	Mitch McConnell	(R)			S.C.	Ernest F. Hollings		(D)	
Md.	Barbara A. Milkulski		(D)		S.D.	Tim Johnson		(D)	

A10

Mass.	Edward M. Kennedy		(D)	Tex.	Kay Bailey Hutchison	(R)	
Mass.	John Kerry		(D)	Utah	Orrin G. Hatch	(R)	
Mich.	Carl Levin		(D)	Vt.	James M. Jeffords	(R)	
	Spencer Abraham	(R)	(D)	Va.	John W. Warner		
Mich.						(R)	(D)
Minn.	Rod Grams	(R)		Va.	Charles S. Robb		(D)
Miss.	Thad Cochran	(R)		W.Va.	Robert C. Byrd		(D)
Miss.	Trent Lott	(R)		W.Va.	John D. Rockefeller IV		(D)
Mo.	Christopher S. Bond	(R)		Wyo.	Craig Thomas	(R)	
Mo.	John Ashcroft	(R)		Wyo.	Michael B. Enzi	(R)	
		· /		,		. ,	
Part II:	: List 10_	Senato	rs of 105 th Congress with Center/No P	art or Ba	ld		
					_		
Calif.	Dianne Feinstein		(D)	N.Y.	Charles Schumer		(D)
Colo.	Ben Nighthorse Campbell	(R)	(-)	Pa.	Arlen Specter	(R)	(-)
Idaho	Larry E. Craig	(R)		S.C.	Strom Thurmond	(R)	
Ill.	Carol Moseley-Braun	(10)	(D)	S.D.	Tom Daschle	(10)	(D)
111.		(D)	(D)			(D)	(D)
17	Peter Fitzgerald	(R)		Tenn.	Fred Thompson	(R)	
Kans.	Sam Brownback	(R)		Utah	Robert F. Bennett	(R)	
Kans.	Pat Roberts	(R)		Vt.	Patrick J. Leahy		(D)
Maine	Olympia J. Snowe	(R)		Wash.	Slade Gorton	(R)	
Maine	Susan Collins	(R)		Wash.	Patty Murray		(D)
Md.	Paul S. Sarbanes		(D)	Wis.	Herb Kohl		(D)
Minn.	Paul Wellstone		(D)	Wis.	Russell D. Feingold		(D)
					_		` ′
Part II:	: List 11	Senato	rs of 105 th Congress with Right Part				
Ariz.	John McCain	(R)		La.	Mary L. Landrieu		(D)
Ariz.	John Kyl	(R)		Nev.	Harry Reid		(D)
Ark.	Dale Bumpers	(10)	(D)	N.C.	Lauch Faircloth	(R)	(D)
AIK.	1			IV.C.		(R)	(D)
	Blanche Lincoln		(D)	01.	John Edwards	(P)	(D)
Ind.	Evan Bayh		(D)	Ohio	Mike DeWine	(R)	
Iowa	Charles E. Grassley	(R)		Okla.	Don Nickles	(R)	
Ky.	Wendell H. Ford		(D)	Ore.	Ron Wyden		(D)
	Jim Bunning	(R)		Tenn.	Bill Frist	(R)	
La.	John B. Breaux		(D)	Tex.	Phil Gramm	(R)	
			4				
Part II:	: List 12	<u>Male F</u>	Representatives and Delegates of 105 th	Congress	with Left Parts		
				-			
Ala.	Sonny Callahan	(R)		Mo.	Kenny Hulshof	(R)	
Ala.	Sonny Callahan Bob Riley	(R) (R)		-	Kenny Hulshof Rick Hill	(R) (R)	
	3		(D)	Mo.	Kenny Hulshof	. ,	
Ala.	Bob Riley			Mo. Mont.	Kenny Hulshof Rick Hill	(R)	
Ala. Ala. Alaska	Bob Riley Robert E. "Bud" Cramer	(R)	(D)	Mo. Mont. Nebr.	Kenny Hulshof Rick Hill Doug Bereuter	(R) (R) (R)	
Ala. Ala. Alaska Ariz.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor	(R) (R)		Mo. Mont. Nebr. Nebr. Nebr.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett	(R) (R) (R) (R)	
Ala. Ala. Alaska Ariz. Ariz.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump	(R)	(D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign	(R) (R) (R) (R) (R)	
Ala. Ala. Alaska Ariz. Ariz. Ark.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry	(R) (R)	(D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu	(R) (R) (R) (R) (R) (R)	
Ala. Ala. Alaska Ariz. Ark. Ark.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder	(R) (R) (R)	(D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass	(R) (R) (R) (R) (R)	(D)
Ala. Alaska Ariz. Ariz. Ark. Ark.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson	(R) (R) (R)	(D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews	(R) (R) (R) (R) (R) (R) (R)	(D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Ark.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey	(R) (R) (R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo	(R) (R) (R) (R) (R) (R)	
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Ark. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson	(R) (R) (R) (R) (R)	(D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr.	(R) (R) (R) (R) (R) (R) (R)	(D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger	(R) (R) (R) (R) (R) (R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks	(R) (R) (R) (R) (R) (R) (R)	(D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose	(R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman	(R) (R) (R) (R) (R) (R) (R)	(D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif. Calif. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger	(R) (R) (R) (R) (R) (R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks	(R) (R) (R) (R) (R) (R) (R)	(D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif. Calif. Calif. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose	(R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman	(R) (R) (R) (R) (R) (R) (R)	(D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif. Calif. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle	(R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez	(R) (R) (R) (R) (R) (R) (R)	(D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif. Calif. Calif. Calif. Calif. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell	(R)	(D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff	(R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D)
Ala. Alaska Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall	(R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond	(R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr	(R)	(D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall	(R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit	(R)	(D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. NH. N.H. N.J. N.J. N.J. N.J. N.J. N.J.	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes	(R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich	(R)	(D) (D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel	(R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley	(R)	(D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas	(R)	(D) (D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan	(R)	(D) (D) (D) (D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra	(R)	(D) (D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan	(R)	(D) (D) (D) (D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn	(R)	(D) (D) (D) (D) (D) (D) (D) (D) (D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr.	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.J. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox Brian P. Bilbray	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley Vito Fossella	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox Brian P. Bilbray Bob Filner	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley Vito Fossella Richard M. Burr	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox Brian P. Bilbray Bob Filner Duncan Hunter	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley Vito Fossella Richard M. Burr Howard Coble	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D) (D)
Ala. Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox Brian P. Bilbray Bob Filner Duncan Hunter David E. Skaggs	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley Vito Fossella Richard M. Burr Howard Coble W.G. 'Bill" Hefner	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D)
Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Riley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox Brian P. Bilbray Bob Filner Duncan Hunter David E. Skaggs Scott McInnis	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley Vito Fossella Richard M. Burr Howard Coble	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D) (D)
Ala. Ala. Ala. Alaska Ariz. Ariz. Ark. Ark. Ark. Calif.	Bob Řiley Robert E. "Bud" Cramer Don Young Ed Pastor Bob Stump Marion Berry Vic Snyder Asa Hutchinson Jay Dickey Mike Thompson Wally Herger Douglas Ose John T. Doolittle Fortney Pete Stark Tom Campbell Steven Kuy Kendall Sam Farr Gary A. Condit George P. Radanovich Cal Dooley Bill Thomas James E. Rogan Xavier Becerra Steve Horn Ed Royce George E. Brown, Jr. Gary Miller Ken Calvert Dana Rohrabacher Christopher Cox Brian P. Bilbray Bob Filner Duncan Hunter David E. Skaggs	(R)	(D)	Mo. Mont. Nebr. Nebr. Nebr. Nebr. Nev. N.H. N.H. N.J. N.J. N.J. N.J. N.J. N.J	Kenny Hulshof Rick Hill Doug Bereuter Jon Christensen Bill Barrett John Ensign John E. Sununu Charles Bass Robert E. Andrews Frank A. LoBiondo Frank Pallone, Jr. Bob Franks Steven R. Rothman Robert Menendez Rush Holt Steven H. Schiff Bill Redmond Tom Udall Michael P. Forbes Charles B. Rangel Eliot L. Engel Sherwood Boehlert John M. McHugh James T. Walsh Maurice D. Hinchey Bill Paxon Thomas Reynolds John J. LaFalce Jack Quinn Amo Houghton Joseph Crowley Vito Fossella Richard M. Burr Howard Coble W.G. 'Bill" Hefner	(R) (R) (R) (R) (R) (R) (R) (R) (R) (R)	(D) (D) (D) (D) (D) (D) (D) (D) (D)

Colo.	Joel Hefley	(R)		Ohio	Steve Chabot	(R)	
Colo.	Dan Schaefer	(R)		Ohio	Tony P. Hall		(D)
	Thomas Gerard Tancredo	(R)		Ohio	Michael G. Oxley	(R)	
Conn.	James H. Maloney	` /	(D)	Ohio	Paul E. Gillmor	(R)	
Conn.	John Larson		(D)	Ohio	Ted Strickland	()	(D)
Del.	Michael N. Castle	(R)	(-)	Ohio	David L. Hobson	(R)	(-)
Fla.	Joe Scarborough	(R)		Ohio	Dennis J. Kucinich	(14)	(D)
	C	(K)	(D)			(D)	(D)
Fla.	Allen Boyd	(D)	(D)	Ohio	John R. Kasich	(R)	(D)
Fla.	Cliff Stearns	(R)		Ohio	Tom Sawyer		(D)
Fla.	John L. Mica	(R)		Ohio	James A. Traficant, Jr.		(D)
Fla.	Bill McCollum	(R)		Ohio	Bob Ney	(R)	
Fla.	Michael Bilirakis	(R)		Ore.	Bob Smith	(R)	
Fla.	Jim Davis		(D)	Ore.	Earl Blumenauer		(D)
Fla.	Charles T. Canady	(R)		Pa.	Ron Klink		(D)
Fla.	Porter J. Goss	(R)		Pa.	Tim Holden		(D)
Fla.	E. Clay Shaw, Jr.	(R)		Pa.	Curt Weldon	(R)	(D)
Ga.	Jack Kingston	(R)		Pa.	Bud Shuster	(R)	
Ga.	Newt Gingrich	(R)		Pa.	Joseph M. McDade	(R)	
Ga.	Bob Barr	(R)		Pa.	Paul E. Kanjorski		(D)
Ga.	Saxby Chambliss	(R)		Pa.	John P. Murtha		(D)
Ga.	Nathan Deal	(R)		Pa.	Jon D. Fox	(R)	
Ga.	Charlie Norwood	(R)		Pa.	Paul McHale		(D)
Ga.	John Linder	(R)			Pat Toomey	(R)	, ,
Idaho	Michael D. Crapo	(R)		Pa.	George W. Gekas	(R)	
Ill.	William O. Lipinski	(11)	(D)	Pa.	Mike Doyle	(11)	(D)
III.	Henry J. Hyde	(R)	(D)	Pa.	Bill Goodling	(R)	(D)
					C	(K)	(D)
Ill.	Philip M. Crane	(R)	(D)	Pa.	Frank R. Mascara		(D)
Ill.	Sidney R. Yates		(D)	R.I.	Bob Weygand		(D)
Ill.	Jerry F. Costello		(D)	S.C.	Lindsey Graham	(R)	
III.	Harris W. Fawell	(R)		S.C.	Jim DeMint	(R)	
III.	Dennis Hastert	(R)		S.D.	John R. Thune	(R)	
I11.	Thomas W. Ewing	(R)		Tenn.	William L. Jenkins	(R)	
Ill.	Ray LaHood	(R)		Tenn.	John J. Duncan, Jr.	(R)	
III.	Glenn Poshard	(11)	(D)	Tenn.	Zach Wamp	(R)	
Ind.	Peter J. Visclosky		(D)	Tenn.	Van Hilleary	(R)	
	3	(D)	(D)		3	(K)	(D)
Ind.	David M. McIntosh	(R)		Tenn.	Bob Clement		(D)
Ind.	Mark Souder	(R)		Tenn.	Bart Gordon		(D)
Ind.	Steve Buyer	(R)		Tenn.	Ed Bryant	(R)	
Ind.	Dan Burton	(R)		Tex.	Jim Turner		(D)
Ind.	Edward A. Pease	(R)		Tex.	Sam Johnson	(R)	
Ind.	John Hostettler	(R)		Tex.	Ralph M. Hall		(D)
Ind.	Baron Hill	` /	(D)	Tex.	Pete Sessions	(R)	()
Iowa	Jim Leach	(R)		Tex.	Joe L. Barton	(R)	
Iowa	Jim Nussle	(R)		Tex.	Bill Archer	(R)	
Iowa	Tom Latham	(R)		Tex.	Nick Lampson	(K)	(D)
Kans.	Jerry Moran	(R)		Tex.	Lloyd Doggett		(D)
Kans.	Jim Ryun	(R)		Tex.	Chet Edwards		(D)
Kans.	Todd Tiahrt	(R)		Tex.	Ron Paul	(R)	
Kans.	Dennis Moore		(D)	Tex.	Ruben Hinojosa		(D)
Ky.	Edward Whitfield	(R)		Tex.	Charles Gonzalez		(D)
Ky.	Harold Rogers	(R)		Tex.	Silvestre Reyes		(D)
Ky.	Scotty Baesler	()	(D)	Tex.	Charles W. Stenholm		(D)
,,	Ernest Lee Fletcher	(R)	(-)	Tex.	Larry Combest	(R)	(-)
V_{M}	Ken Lucas	(14)	(D)	Tex.	Lamar Smith	(R)	
Ky.		(D)	(D)	Tex.	Tom DeLay	. /	
La.	Robert L. Livingston	(R)				(R)	
La.	John Cooksey	(R)		Tex.	Henry Bonilla	(R)	
La.	Richard H. Baker	(R)		Tex.	Martin Frost		(D)
La.	Chris John		(D)	Tex.	Ken Bentsen		(D)
Maine	Thomas H. Allen		(D)	Tex.	Dick Armey	(R)	
Md.	Wayne T. Gilchrist	(R)		Tex.	Ciro D. Rodriguez		(D)
Md.	Robert L. Ehrlich, Jr.	(R)		Tex.	Gene Green		(D)
Md.	Benjamin L. Cardin	(11)	(D)	Utah	James V. Hansen	(R)	(2)
Md.	Steny H. Hoyer		(D)	Utah	Christopher B. Cannon	(R)	
						(K)	(D)
Mass.	Richard E. Neal		(D)	Va.	Robert C. Scott		(D)
Mass.	Martin T. Meehan		(D)	Va.	Virgil H. Goode, Jr.	<i>-</i>	(D)
Mass.	John F. Tierney		(D)	Va.	Thomas J. Bliley, Jr.	(R)	
Mass.	Joe Moakley		(D)	Va.	Frederick C. Boucher		(D)
Mass.	Michael Capuano		(D)	Va.	Frank R. Wolf	(R)	
Mich.	Bart Stupak		(D)	Va.	Thomas M. Davis, III	(R)	
Mich.	Dave Camp	(R)		Wash.	Rick White	(R)	
Mich.	James A. Barcia	(-1)	(D)	4511.	Jay Inslee	(11)	(D)
	Nick Smith	(D)		Wash.	Jack Metcalf	(D)	(1)
Mich.		(R)	(D)			(R)	
Mich.	David E. Bonior	(P)	(D)	Wash.	Richard 'Doc' Hastings	(R)	
Mich.	Joe Knollenberg	(R)	(D)	Wash.	George Nethercutt	(R)	<i>(</i> **)
Mich.	Sander M. Levin		(D)	Wash.	Norm Dicks		(D)

Minn.	Gil Gutknecht	(R)		W.Va.	Alan B. Mollohan		(D)
Minn.	David Minge	(14)	(D)	W.Va.	Bob Wise		(D)
	Č	(D)	(D)				
Minn.	Jim Ramstad	(R)		W.Va.	Nick J. Rahall II		(D)
Minn.	Bruce F. Vento		(D)	Wis.	Mark W. Neuman	(R)	
Minn.	William P. Luther		(D)	Wis.	Ron Kind		(D)
Minn.	Collin C. Peterson		(D)	Wis.	Gerald D. Kleczka		(D)
Minn.	James L. Oberstar		(D)	Wis.	Tom Petri	(R)	` /
Miss.	Charles W. Pickering, Jr.	(R)		Wis.	David R. Obey	(11)	(D)
	C,	` /		Wis.		(D)	(D)
Mo.	James M. Talent	(R)	(D)		Mark Green	(R)	(Ps)
Mo.	Richard A. Gephardt		(D)		Eni F.H. Faleomavaega		(D)
Mo.	Ike Skelton		(D)	Guam	Robert A. Underwood		(D)
Mo.	Roy Blunt	(R)		P.Rico	Carlos Romero-Barcelo		(D)
	•						
Part II: l	Liet 13	Male Re	presentatives of 105 th Congress with C	enter No	Part or Rald		
1 al t 11. 1	List 15	Maic IXC	presentatives of 103 Congress with C	ciitei, ivo	Tart or Daid		
4.1	C D 1	(D)		N.C. 1	V I Ell	(D)	
Ala.	Spencer Bachus	(R)		Mich.	Vernon J. Ehlers	(R)	
Ala.	Earl F. Hillard		(D)	Mich.	John Conyers, Jr.		(D)
Ariz.	Matt Salmon	(R)		Miss.	Mike Parker	(R)	
Ariz.	Jim Kolbe	(R)			Ronnie Shows		(D)
Ariz.	J.D. Hayworth	(R)		Miss.	Bennie Thompson		(D)
Calif.	Ronald V. Dellums	(14)	(D)	Mo.	William L. Clay		(D)
		(D)	(D)				
Calif.	Richard W. Pombo	(R)	(D)	N.J.	William J. Pascrell, Jr.		(D)
Calif.	Tom Lantos		(D)	N.J.	Donald M. Payne		(D)
Calif.	Howard L. Berman		(D)	N.J.	H. James Saxton	(R)	
Calif.	Walter Capps		(D)	N.J.	Rodney Frelinghuyson	(R)	
Calif.	Brad Sherman		(D)	N.Y.	Peter T. King	(R)	
Calif.	Henry A. Waxman		(D)	N.Y.	Gary L. Ackerman	()	(D)
Calif.	Matthew G. Martinez		(D) (D)	N.Y.	Floyd H. Flake		(D)
				IN. I .	•		
Calif.	Julian C. Dixon		(D)		Gregory Meeks		(D)
Calif.	Esteban E. Torres		(D)	N.Y.	Jerrold Nadler		(D)
Conn.	Christopher Shays	(R)		N.Y.	Charles E. Schumer		(D)
Fla.	Dave Weldon	(R)			Anthony David Weiner		(D)
Fla.	Mark Foley	(R)		N.Y.	Edolphus Towns		(D)
Fla.	Peter Deutsch	(14)	(D)	N.Y.	Major R. Owens		(D)
			· /				. /
Fla.	Alcee L. Hastings		(D)	N.Y.	Jose E. Serrano		(D)
Fla.	Lincoln Diaz-Balart	(R)		N.C.	Cass Ballenger	(R)	
Ga.	Sanford D. Bishop, Jr.		(D)	N.C.	Melvin Watt		(D)
Ga.	John Lewis		(D)	Ohio	Louis Stokes		(D)
Hawaii	Neil Abercrombie		(D)	Okla.	Steve Largent	(R)	, ,
Ill.	Bobby L. Rush		(D)	Okla.	Tom Coburn	(R)	
III.	Jesse L. Jackson, Jr.		(D)	Okla.	J.C. Watts	(R)	
						(K)	(D)
III.	Luis V. Gutierrez		(D)	Ore.	Peter A. DeFazio		(D)
Ill.	Danny K. Davis		(D)	Pa.	Joseph Hoeffel		(D)
Ill.	John Edward Porter	(R)		Pa.	Thomas M. Foglietta		(D)
Ill.	Jerry Weller	(R)			Robert Brady		(D)
Ill.	John M. Shimkus	(R)		Pa.	Chaka Fattah		(D)
Ill.	Lane Evans	()	(D)	Pa.	John E. Peterson	(R)	(-)
Ind.	Lee H. Hamilton		(D) (D)	Pa.	James C. Greenwood	(R)	
		(D)	(D)			(IC)	(D)
Kans.	Vince Snowbarger	(R)	(70)	Pa.	William J. Coyne		(D)
La.	William J. Jefferson		(D)	Pa.	Phil English	(R)	
Maine	John Baldacci		(D)	S.C.	James E. Clyburn		(D)
Md.	Albert R. Wynn		(D)	S.C.	John M. Spratt, Jr.		(D)
Md.	Elijah E. Cummings		(D)	Tenn.	John Tanner		(D)
Md.	Roscoe G. Bartlett	(R)		Tenn.	Harold E. Ford, Jr.		(D)
Mass.	Joseph P. Kennedy II	(**)	(D)	Tex.	Kevin Brady	(R)	(-)
						(IX)	(D)
Mass.	John W. Olver		(D)	Tex.	Max Sandlin		(D)
Mass.	Jim McGovern		(D)	Tex.	Solomon P. Ortiz		(D)
Mass.	Barney Frank (chngd from right)		(D)	Tex.	Henry B. Gonzalez		(D)
Mich.	John D. Dingell		(D)	Vt.	Bernard Sanders		(I)
Mich.	Peter Hoekstra	(R)		Va.	Owen B. Pickett		(D)
	1 otor 110 onsua	(11)		Va.	Herbert H. Bateman	(R)	(2)
						(IC)	(D)
				Va.	Norman Sisisky		(D)
				Va.	James P. Moran		(D)
				Wash.	Adam Smith		(D)
Part II: l	List 14	Male Rea	presentatives of 105 th Congress with F	Right Part	s		
_ *** * *** *			e				
Ala.	Terry Everett	(R)		Nev.	Jim Gibbons	(R)	
	3						
Ala.	Robert Aderholt	(R)		N.J.	Christopher H. Smith	(R)	
Ariz.	John Shadegg	(R)		N.J.	Mike Pappas	(R)	
Calif.	Frank Riggs	(R)		N.M.	Joe Skeen	(R)	
Calif.	Vic Fazio		(D)	N.Y.	Rick A. Lazio	(R)	
Calif.	Robert T. Matsui		(D)	N.Y.	Thomas J. Manton		(D)
Calif.	George Miller		(D)	N.Y.	Benjamin A. Gilman	(R)	' /
Calif.		(R)	(=)	N.Y.		(11)	(D)
Caiii.	Elton Gallegly	(R)		IN. I .	Michael R. McNulty		(D)

Calif.	Howard P. McKeon	(R)				N.Y.	Gerald B.H. S	Solomon	(R)	
Calif.	David Dreier	(R)					John Sweene		()	
Calif.	Jerry Lewis	(R)				N.C.	Bob Etheridge			(D)
Calif.	Jay C. Kim	(R)				N.C.	Walter B. Jon		(R)	(D)
Calif.	Ron Packard	(R)				N.C.	David E. Price		(K)	(D)
Calif.	Randy Cunningham	(R)	<i>a</i>			N.C.	Mike McInty		(P)	(D)
Colo.	Mark Udall		(D)			N.C.	Charles H. Ta	ylor	(R)	
Conn.	Sam Gejdenson		(D)			Ohio	Rob Portman		(R)	
Fla.	C.W. Bill Young	(R)				Ohio	John A. Boeh	ner	(R)	
Fla.	Dan Miller	(R)				Ohio	Sherrod Brow	'n		(D)
Fla.	Robert Wexler	· /	(D)			Ohio	Ralph Regula		(R)	` /
Ga.	Mac Collins	(R)	(2)			Ohio	Steven C. La7		(11)	
Idaho	Mike Simpson	` /				Okla.	Wes Watkins	ourcue (IC)	(R)	
		(R)	(D)							
III.	Rod R. Blagojevich	(P)	(D)			Okla.	Ernest Istook		(R)	
III.	Donald Manzullo	(R)				Okla.	Frank D. Luca		(R)	
Ill.	David Phelps		(D)			Ore.	Greg Walder	l	(R)	
Ind.	Tim Roemer		(D)			Ore.	David Wu			(D)
Iowa	Leonard L. Boswell	(R)	. /			Pa.	Don Sherwoo	od	(R)	. ,
Iowa	Greg Ganske	(R)				Pa.	Robert A. Box		()	(D)
Ky.	Ron Lewis	(R)				Pa.	Joseph R. Pitt		(R)	(D)
									(K)	(D)
Ky.	Jim Bunning	(R)				R.I.	Patrick J. Ken		(P)	(D)
La.	"Billy" Tauzin	(R)				S.C.	Mark Sanford		(R)	
La.	Jim McCrery	(R)				S.C.	Floyd D. Sper	nce	(R)	
Mass.	Edward J. Markey		(D)			S.C.	Bob Inglis		(R)	
Mass.	William D. Delahunt		(D)			Tex.	William M. T.	hornberry	(R)	
Mich.	Fred Upton	(R)	(-)			Utah	Merrill Cook		(R)	
Mich.	Dale E. Kildee	(11)	(D)			Va.	Robert W. Go	adlatta	(R)	
			. ,			Wash.			(K)	(D)
Minn.	Martin Olav Sabo	(P)	(D)				Jim McDermo	ou		(D)
Miss.	Roger Wicker	(R)				Wash.	Brian Baird			(D)
Miss.	Gene Taylor		(D)			Wis.	Scott L. Klug		(R)	
Nebr.	Lee Terry	(R)				Wis.	Thomas M. B	arrett		(D)
	•					Wis.	Jay W. Johnso	on		(D)
						Wis.	F. James Sens		(R)	\ /
						Wis.	Paul Ryan	,	(R)	
						VV 15.	i aui Kyan		(K)	
Dant II. I	1 int 15	Famala	Danmagan	tatives of 105th Co		h I off Do				
Part II: I	List 15	remaie	Kepresen	tatives of 105 Co	ongress wit	n Len Fa	<u>rı</u>			
~										
Calif.	Lynn Woolsey		(D)			N.J.	Marge Rouke		(R)	
Calif.	Nancy Pelosi		(D)			N.Y.	Nydia M. Vel	azquez		(D)
Calif.	Zoe Lofgren		(D)			N.Y.	Susan Molina	ri	(R)	
Calif.	Jane Harman		(D)			N.Y.	Carolyn B. M	alonev	()	(D)
Calif.	Lois Capps		(D)			N.Y.	Nita M. Lowe			(D)
Calif.	Grace Napolitano		(D)			N.Y.	Louise M. Sla			(D)
		(D)	(D)					0		
Conn.	Nancy L. Johnson	(R)				Ore.	Elizabeth Fur	se		(D)
Fla.	Corrine Brown		(D)			Tex.	Kay Granger		(R)	
Fla.	Tillie Fowler	(R)				Tex.	Shelia Jackson	n Lee		(D)
Fla.	Carrie P. Meek		(D)			Wash.	Jennifer Dunr	1	(R)	
Md.	Constance A. Morella	(R)	` /			Wis.	Tammy Bald	win	. /	(D)
Mo.	Jo Ann Emerson	(R)								(-)
Nev.	Shellev Berklev	(14)	(D)							
nev.	Sileney Berkiey		(D)							
D . TT 1			ъ			o e th o	****			
Part II: I	<u> List 16</u> :	<u>Female</u>	Represen	tatives and Deleg	ates of the l	.05 Cong	gress With			
		<u>Center</u>	'No Part, (Center/Right Emp	hasis and (<u>Center/Le</u>	eft Emphasis	Parts Parts		
	C	No C/Right C/Le	ft Party				C //	No C/Right C/	Left Party	
	<u>C/</u>	110 C/Right C/LC	it rarry				<u>C/1</u>	10 C/Right C/	Lett Tarty	
Calif.	Ellen O. Tauscher	X	(D)		Mich.	Debbie St	tahenow	X	(D)	
	Anna G. Eshoo	X	()						. ,	
Calif.			(D)		Mich.		C. Kilpatrick	X	(D)	
Calif.	Maxine Waters	X	(D)		Mo.	Pat Danne		X	(D)	
Calif.	Barbara Lee	X	(D)		N.M.	Heather V		X		
Calif.	Loretta Sanchez	X	(D)		N.Y.		McCarthy	X	(D)	
Calif.	Mary Bono	X		(R)	N.Y.	Sue W. K	Celley	X		(R)
Conn.	Barbara B. Kennelly	X	(D)	• /	N.C.	Eva Clay	,	X	(D)	` '
Conn.	Rosa DeLauro	X	(D)		N.C.	Sue Myri			X (D)	(R)
D.C.	Eleanor Holmes Norton		. ,		Ohio	Marcy Ka		X		(14)
			(D)						(D)	(D)
Fla.	Karen L. Thurman	X	(D)	(P)	Ohio	Deborah			X	(R)
Fla.	Ileana Ros-Lehtinen	X		(R)	Ohio		e Tubbs Jones		(D)	
	Cynthia A. McKinney	X	(D)		Ore.	Darlene F			X (D)	
Ga.					Tr.	E44:- D	rnice Johnson	V	(D)	
Ga. Hawaii	Patsy T. Mink	X	(D)		Tex.	Eddie Bei	mice Johnson	Λ	(D)	
		X X	(D)	(R)	Tex. Wash.	Linda Sm		X	(D)	(R)
Hawaii Idaho	Helen Chenoweth	X	(D)	(R) (R)	Wash.	Linda Sm	ith	X	(D)	(R)
Hawaii Idaho Ill.	Helen Chenoweth Judy Biggert	X X		(R) (R)	Wash. Wyo.	<i>Linda Sm</i> Barbara C	<i>ith</i> Cubin	X X	. ,	(R) (R)
Hawaii Idaho Ill. Ind.	Helen Chenoweth Judy Biggert Julia M. Carson	х х	(D) (D)	(R)	Wash.	<i>Linda Sm</i> Barbara C	ith	X X	(D)	
Hawaii Idaho Ill.	Helen Chenoweth Judy Biggert	X X		` /	Wash. Wyo.	<i>Linda Sm</i> Barbara C	<i>ith</i> Cubin	X X	. ,	

Calif.	Lucille Roybal-Allard	(D)	Ill.	Janice Schakowsky	(D)
Calif.	Juanita Millender-McDonald	(D)	Mich.	Lynn Rivers	(D)
Colo.	Diana DeGette	(D)	Mo.	Karen McCarthy	(D)

Part III – Examples of Famous Individuals with Right Parts:

This final section lists famous individuals in the historical past and in the present day. By no means is this a complete listing, but it gives a general sense of the men in various fields who did or who do part their hair on the right. As stated before, inclusion on this list to follow is based on photographs seen in the newspapers, in books or on the Internet, any of which could have been false due to flipping of the negative before publication.

It is interesting to note that most famous people know how they look to others due to seeing themselves in movies, on the television or in print, and are therefore aware of their right part.

Actors

Nick Bakay

Kenneth Branagh (LH)

Michael Caine David Cassidy Jackie Chan

Jackie Chan
Charlie Chaplin (LH)
Montgomery Clift
James Coburn
Gary Cooper
Kevin Costner
Tom Cruise (LH)
Macaulay Culkin
Matt Damon
Tony Danza

William Devane Chris Eigeman Jeff Foxworthy Cary Grant Hugh Grant Dustin Hoffman Ron Howard

Dean Martin Paul Newman Edward Norton Laurence Olivier Peter O'Toole

Jeremy Irons

Gregory Peck Christopher Reeve Eric Roberts John Schneider Sam Shepard Christopher Sieber James Spader

Jimmy Stewart Donald Sutherland Spencer Tracy John Turturro Elijah Wood

Comedians

Louis Anderson Dan Aykroyd John Byner Jeff Foxworthy Danny Kaye (LH) Ted Knight Steve Martin Pat Paulsen Paul Rodriquez

Fanatical Leaders

Soupy Sales

Red Skelton

Marshall Applewhite

Adolf Hitler Jim Jones

Radovan Karadzic

Pol Pot

Fictitious Characters

Friends Joey

> Happy Days Chachi Fonzie Potzie Richie

Home Improvement

Mark Taylor (changed to center)

Hot Shots Topper Harley Jane Austin's Mafia! Anthony Cortino

Law & Order

Detective Mike Logan (changed to left)

Lord of the Flies (1990)

Jack

Lost In Space
Will Robinson
Mad Magazine
Alfred E. Neuman
Married With Children
Jefferson Darcy

Mary Tyler Moore Show

Ted Baxter

Mash
Frank Burns

My Three Sons
Steve Douglas
Mike Douglas
Robbie Douglas
NewsRadio

Dave Nelson Joe Garelli <u>Philadelphia</u> Andrew Beckett

<u>Quiz Show</u> Herbert Stemple <u>Risky Business</u> Joel Goodson

Starsky and Hutch

Sgt. Det. Kenneth "Hutch" Hutchinson

Star Trek Scottie

Star Trek: The Next Generation
Leslie Crusher (changed to left)
Will Riker (changed: center, then left)

Superman (Christopher Reeve)

Clark Kent; right part, Superman; left part

The Brady Bunch Mike Brady Greg Brady The Nanny

Brighton Sheffield(changed-center,then left)

Trinity

Kevin McCallister

Two of a Kind Kevin Burke War Games David Lightman

Inventors

Samuel Morse, electro-magnetic telegraph John Ambrose Fleming, Vacuum Tube Dr. Lee DeForest, Electron Tube/Audion Thomas Edison, Phonograph, Light Bulb etc. Edwin Herbert, Instant Photography

Ernest Orlando Lawrence, Cyclotron

Musicians

David Bowie (LH) James Brown Perry Como Neil Finn Hal Ketchum Jerry Lee Lewis

Paul McCartney (changed: center, then left)

Roy Orbison Cole Porter Paul Simon (LH) Frank Sinatra Tiny Tim (LH)

Bob Weir (changed to left)

<u>United States Political Figures</u>

Vice Presidents

10th Vice President John Tyler
11th Vice President George M. Dallas
13th Vice President William R.D. King
14th Vice President John C. Breckinridge
16th Vice President Andrew Johnson
18th Vice President Henry Wilson
35th Vice President Alben W. Barkley

45th Vice President Al Gore

Historical Supreme Court Members

Samuel Chase, 1796-1811 James M. Wayne, 1835-1867 Noah H. Swayne, 1862-1881 Samuel F. Miller, 1862-1890 William Strong, 1870-1880 Samuel Blatchford, 1882-1893 David J. Brewer, 1890-1910 Edward D. White, 1894-1910, 1910-1921 Rufus W. Peckham, 1896-1909 William R. Day, 1903-1922 Horace H. Lurton, 1910-1914 Owen J. Roberts, 1930-1945 Hugo L. Black, 1937-1971 Fred M. Vinson, 1946-1953 Tom C. Clark, 1949-1967 Charles E. Whittaker, 1957-1962 David H. Souter, 1990-

Historical Senate Majority Leaders

Alben W. Barkley, KY, 1937-1946, Democrat Scott W. Lucas, IL, 1949-1950, Democrat Robert C. Byrd, WV, 1977-81; 87-88, Democrat Robert J. Dole, KS, 1985-86; 95-96, Republican

Historical Speakers of the House

Theodore Sedgwick, MA,1799-1801, Fed. J. Warren Keifer, OH, 1881-83, Republican John W. Davis, IN, 1845-1847, Democrat John G. Carlisle, KY, 1883-1889, Democrat James L. Orr, SC, 1857-1859, Democrat Joseph G. Cannon, IL, 1903-11, Republican

Famous Historical U. S. Governmental Figures

Thomas Pickney, Foreign Minister, 1777 Frederick Douglass, Federal offices, 1815 Samuel Houston, Governor, Texas, 1827 Roger B. Taney, Chief Justice, 1836 Thaddeus Stevens, Rep., PA, 1845 Charles Sumner, Senator, MA, 1851 W. S. Hancock, Maj. Gen., Civil War, 1868 Alton B. Parker, Judge, New York, 1877 James M. Cox, Governor, Ohio, 1913 George Dewey, War hero, 1917 Alfred M. Landon, Gov., Kansas, 1933 Frank Knox, Cabinet Member, 1944 Edward R. Stettinius, Sec. of State, 1946 George Wallace, Ala.Gov, '62 (chngd to center) Earl Warren, Chief Justice, 1953 R. Sargent Shriver, Peace Corps, 1964 Robert F. Kennedy, Senator, NY, 1964

Public Figures

Lamar Alexander, presidential candidate Dr. Robert Atkins, diet specialist Mikhail Baryshnikov, dancer(changed to center) Peter Bijur, CEO of Texaco Richard Branson, entrepreneur Frank Burns, Metasystems Design Group, Inc. Billy Campbell, Miramax executive James M. Cannon, political advisor Thomas Capano, murderer - ex Del. Prosecutor David Checketts, Madison Square Garden CEO Gregory Craig, lawyer for President Clinton Robert Dornan, ex-Calif. congressman Bernie Ebbers, CEO of MCI WorldCom Prince Edward, English royalty Jeff Fager, 60 Minutes II executive producer

Herald Price Fahringer, lawyer Larry Froistad, murderer confessed on internet Danny Goldberg, Polygram executive Bo Gritz, far-right radical leader Matt Hale, World Church leader Russell Harding, NYC Housing Dev. Corp. exec Patrick Harnett, ex-NYC Trans. Bureau Chief Hendrik Hertzberg, The New Yorker executive James P. Hoffa, Teamsters president Charles J. Hynes, NY gubernatorial candidate Michael Jordan, Chairman of CBS Stephen Kaufman, Arrow Electronics David Kendall, lawyer for President Clinton Kenneth Kimes, accused con artist Peter S. Knight, staff member of Al Gore's George Lucas, director George Lundberg, ex-editor of AMA Journal Peter Lynch, Fidelity Investments vice-chair Pandeli Majko, Albanian Prime Minister John Major, former British Prime Minister John Malone, Tele-Communications, Inc. owner Michael Metz, CIBC Oppenheimer executive Ron Meyer, president of Universal Studios Joe Murtha, lawyer for Linda Tripp Mike Nichols, film director Jim Palmer, spokesman for The Money Store Rod Perth, ex-USA Networks program chief Cecil Rhodes, British colonist, scholarships Pat Robertson, religious leader Anthony Robbins, speaker, writer (chigd to left) Peter Roth, former president- Fox Entertainment Dr. Carl Sagan, astronomical philosopher Robert Shaw, orchestra conductor Earl Charles Spencer, English royalty Dick Stolley, People Magazine editor Charles Schwab, CEO of investment company Harry Thomason, advisor to President Clinton Richard Threlkeld, CBS News correspondent Andrew Tisch, executive of Loews Corp. Paul Tsongas, presidential candidate Amrose Uchtenhagen, drug policy researcher Jack Valenti, president Motion Picture Ass.Am. Dan Wassong, Del Laboratories Jann Wenner, Rolling Stone magazine founder David Westin, ABC News president John Whitehead, head of Rutherford Institute James Lee Witt, FEMA Director Boris Yeltsin, President of Russia

Radio Personalities

Graham McNamee, 20's announcer Joe Watts, 20's announcer Alexander Woollcott, 30's Town Crier Rudy Vallee, 30's Singer Burgess Meredith, 30's Shakespeare actor Archibald Macleish, 30's play writer Boake Carter, 30's news commentator Father Charles E. Coughlin, 30's radio priest William Gargan, 40's "Martin Kane, P.I." Walter O'Keefe, 50's "Two For The Money" George Sanders, 50's actor

Current:

Bob Grant Rush Limbaugh Oliver North, ex-Reagan staff member Charles Osgood Kirby Wilbur

Sports Figures

Danny Ainge, Phoenix Suns coach Ray Bourque, Bruins player Rick Bowness, NY Islanders former coach Joe Buck, sports announcer Pavel Bure, Vancouver Canucks player John Calipari, NJ Nets coach David Cone. Yankees player Howard Cosell, sports announcer Bill Cowher, Pittsburgh Steelers coach Joe DiMaggio, former Yankees player Dennis Erickson, Seattle Seahawks ex-coach Boomer Esiason, ex Jets player; announcer Brett Favre, Green Bay Packers player Tim Floyd, Chicago Bulls coach Scott Frost, Jets player Lou Gehrig, former Yankees player Jeff Gordon, race-car driver Mike Holmgren, Seattle Seahawks coach Todd Hundley, NY Mets team member Jimmy Johnson, Miami Dolphins coach Danny Kanell, Giants player Tommy Lasorda, LA Dodgers member John Madden, former coach; announcer Sean McManus, CBS Sports Unit President Mike Milbury, NY Islanders manager, coach Howard Milstein, NY Islanders owner Boris Milutinovic, MetroStars coach Don Nelson, Mavericks general manager Johnny Oates, Rangers manager Gregg Popovich, San Antonio Spurs coach Tab Ramos, U.S. soccer player Dan Reeves. Atlanta Falcons coach John Robinson, UNLV head coach Teemu Selanne, Anaheim Ducks player Dave Shula, former Bengals coach Phil Simms, NFL announcer Billy Smith, NY Islanders team member Latrell Sprewell, Knicks player (chng to ctr) Barry Switzer, former Cowboys coach Jeff Van Gundy, NY Knicks coach Keith Van Horn, NJ Nets player Lenny Wilkens, player, Hawks coach

Television Personalities

Tom Bearden Tom Bergeron Bill Beutel Barry Bostwick Chris Collingsworth John Daly Tom Green Chris Jagger Ted Koppel Steve Kroft Matt Lauer (changed to center) Jim Lehrer Art Linkletter Terry Moran Geoff Morrell Regis Philbin Andy Richter Andy Rooney Charlie Rose Jim Rosenfield

Jerry Springer (changed to center)

Tom Snyder

John Tesh

Joe Torres

Writers

Hans Christian Anderson (LH)

Robert Bly

Joel Coen

R. Crumb

Charles Dickens

Robert Frost

Dr. John Gray

Nathaniel Hawthorne

Dean Koontz

Peter Kramer

Henry Wadsworth Longfellow

Edgar Allan Poe

Richard Price

William Safire

Carl Sandburg

Henry David Thoreau

Jules Gabriel Verne

Writers: Newspaper Columnists

Richard Z. Chesnoff

Bill Finley

Juan Gonzalez

Rick Lang

Jack Mathews

Gary Myers

Lars-Erik Nelson