

The President Pro Tempore of the Senate: History and Authority of the Office

,name redacted,

Analyst on Congress and the Legislative Process

September 16, 2015

Congressional Research Service

7-.... www.crs.gov RL30960

Summary

The U.S. Constitution establishes the office of the President pro tempore of the Senate to preside over the Senate in the Vice President's absence. Since 1947, the President pro tempore has stood third in line to succeed to the presidency after the Vice President and the Speaker of the House.

Although the President pro tempore's powers are limited and not comparable to those of the Speaker of the House, as the chamber's presiding officer, he is authorized to perform certain duties. For example, he may decide points of order (subject to appeal) and enforce decorum in the Senate chamber and galleries.

Early in the nation's history, some Presidents pro tempore appointed Senators to standing committees. While they no longer do so, election to the office is considered one of the highest honors bestowed by the Senate, and Presidents pro tempore are traditionally accorded a somewhat larger salary and allowances for staff.

Ninety different Senators have served as President pro tempore. Sixty-one served prior to 1900, when Vice Presidents routinely presided over the chamber and Presidents pro tempore were elected to serve only for limited periods when the Vice President was absent or ill or the office was vacated. Frequently, several different Presidents pro tempore were chosen in a single congressional session "on the basis of their personal characteristics, popularity, and reliability." (See Robert C. Byrd, "President Pro Tempore of the Senate," in Donald C. Bacon, Roger H. Davidson, and Morton Keller, eds., *The Encyclopedia of the Congress*, 4 vols., New York: Simon & Schuster, 1995, vol. 3, p. 1604.) The current President pro tempore is Senator Orrin G. Hatch, Republican of Utah.

Since 1890, the President pro tempore has customarily been the majority party Senator with the longest continuous service. Twice, the Senate has also created an office of Deputy President pro tempore to honor a colleague and an office of Permanent Acting President pro tempore in a third instance for the same reason. In 2001, the Senate also created an office of President pro tempore Emeritus.

This report traces the constitutional origins and development of the office of President pro tempore of the Senate, reviews its current role and authority, and provides information on Senators who have held this office, and the more recently created subsidiary offices, over the past two centuries.

Contents

Introduction	1
Historical Development of the Office of the President Pro Tempore	2
Origins	2
Tenure	3
Election to the Office	
Practice of President Pro Tempore Being the Senator with Longest Service	6
Salary	7
Power, Authority, and Responsibilities of the President Pro Tempore	7
Power and Authority as Presiding Officer	8
Position as Presidential Successor	
Other Duties and Responsibilities	10
Political Influence of the Office	11
Offices of the Deputy President Pro Tempore, the Permanent Acting President Pro	
Tempore, and the President Pro Tempore Emeritus	12
Office of the Deputy President Pro Tempore	12
Office of the Permanent Acting President Pro Tempore	
Office of the President Pro Tempore Emeritus	
For Additional Reading	23
Selected References	23
CRS Products	24

Tables

Table 1. Presidents Pro Tempore of the Senate, 1789-2015	15
Table 2. Deputy Presidents Pro Tempore of the Senate, 1977-2015	22
Table 3. Permanent Acting President Pro Tempore of the Senate, 1964-2015	22
Table 4. Presidents Pro Tempore Emeritus of the Senate, 2001-2015	23

Appendixes

Appendix. Political Party Abbreviatio	ns
---------------------------------------	----

Contacts

Author	Contact]	nformation				. 26
--------	-----------	------------	--	--	--	------

Introduction

The President pro tempore of the Senate is one of only three legislative officers established by the U.S. Constitution. The other two are the Speaker of the House of Representatives and the Vice President of the United States, who also serves as President of the Senate. The Constitution designates the President pro tempore to serve in the Vice President's absence. The President pro tempore is often popularly known as the President pro tem.

The role of the President pro tempore has evolved since John Langdon of New Hampshire first took the chair on April 6, 1789, in the absence of Vice President John Adams.¹ Once only temporary stand-ins for the Vice President, contemporary Presidents pro tempore now effectively serve as long as their party holds a majority in the Senate. By virtue of the Succession Act of 1792, the President pro tempore stood second in the line of presidential succession after the Vice President for nearly a century. The Succession Act of 1886 removed the President pro tempore as a successor. With the passage of the Presidential Succession Act of 1947, the President pro tempore was restored to the line of succession, this time following the Vice President and the Speaker of the House. At one time Presidents pro tempore appointed committee members and wielded considerable power within the Senate, but now they are more limited in their independent authority.

Perhaps the greatest change in the office came in 1890, when the Senate decided that Presidents pro tempore would hold the office continuously until the election of a successor, regardless of whether the Vice President was present or absent. Since that time, the office has been customarily occupied by the most senior Senator of the majority party. Although the office's practical authority has diminished somewhat, it remains powerfully symbolic of the dignity of the U.S. Senate. As one historian of the Senate has written, "election of a senator to the office of the president pro tempore has always been considered one of the highest honors offered to a senator by the Senate as a body."²

On January 6, 2015, the Senate adopted S.Res. 3, electing Orrin G. Hatch, Republican of Utah, to be President pro tempore of the Senate. Senator Patrick J. Leahy, Democrat of Vermont, had previously served as President pro tempore.

In addition to a survey of the origins, history, and authorities of the office of the President pro tempore, this report includes accompanying tables that provide further historical data. **Table 1** identifies each of the Presidents pro tempore since 1789. **Table 2** provides information on the two Senators who have held the office of Deputy President pro tempore. Historical data on the single Senator to serve as Permanent Acting President pro tempore is found in **Table 3**. The more recently established office of President pro tempore Emeritus is noted in **Table 4**. A brief bibliography is also provided. An appendix explains the abbreviations used to denote party affiliations in **Table 1**.

In addition to statutory law and rules of the Senate, other sources provide information on the office of the President pro tempore. The principal source for party affiliations in **Table 1** is

¹ John Langdon was first elected President pro tempore on April 6, 1789, for the purpose of counting the electoral ballots for President and Vice President. Technically, he did not replace Vice President John Adams in the chair but served prior to the Vice President's formal election on that day. See *Debates and Proceedings of the Congress of the United States*, vol. 1, April 6, 1789 (Washington: Gales and Seaton, 1834), pp. 16-17, 22. Vice President Adams first appeared in the Senate on April 21, 1789.

² Robert C. Byrd, *The Senate, 1789-1989: Its History and Practice*, 100th Cong., 1st sess., S.Doc. 100-20 (Washington: GPO, 1988-1994), vol. 2, p. 183.

Senator Robert C. Byrd's *The Senate, 1789-1989, vol. IV: Historical Statistics, 1789-1992.*³ The *Senate Manual* contains tables similar to **Tables 1** and **2** in this report.⁴

The official compilation of Senate precedents, including those relating to the President pro tempore, is printed as *Riddick's Senate Procedure*. The latest version, revised and edited by former Senate Parliamentarian Alan S. Frumin, was printed in 1992 (S.Doc. 101-28).⁵ Online statutory information about the President pro tempore can also be found in commercial databases such as Lexis-Nexis and for free through the website of the Office of the Law Revision Counsel of the U.S. House of Representatives.⁶ Other scholarship also contributed to this report.⁷

Historical Development of the Office of the President Pro Tempore

Origins

Article I, Section 3, of the U.S. Constitution declares, "The Senate shall choose their other Officers, and also a President pro tempore in the Absence of the Vice President, or when he shall exercise the Office of President of the United States."

Aside from the Vice President's designation as President of the Senate, the President pro tempore is the only position in the Senate explicitly established by the Constitution.

After a sufficient number of Senators arrived to constitute a quorum for the First Congress on April 6, 1789, the credentials of those present were approved and ordered filed. Next, the chamber selected a President of the Senate "for the sole purpose of opening and counting the votes for President of the United States."⁸ John Langdon of New Hampshire was elected and performed this task. After the election of John Adams as Vice President, the Senate immediately "proceeded by ballot to the choice of a President of their body, pro tempore," because Adams had not yet arrived to assume his duties as President of the Senate.⁹

Again, Langdon was chosen, this time to preside over the Senate, and he continued to do so until Vice President Adams appeared in the chamber on April 21, 1789. When Adams took the chair, Langdon's service as President pro tempore came to an end. Langdon was re-elected to the office on August 7, 1789, when Adams was again absent.¹⁰

³ Robert C. Byrd, *The Senate*, 1789-1989, vol. 4, pp. 647-653.

⁴ Senate Manual, 113th Cong., 1st sess., S.Doc. 113-1 (Washington: GPO, 2014), pp. 1800-1801.

⁵ Floyd M. Riddick and Alan S. Frumin, *Riddick's Senate Procedure: Precedents and Practices*, 101st Cong., 1st sess., S.Doc. 101-28 (Washington: GPO, 1992).

⁶ See http://uscode.house.gov/.

⁷ See Gerald Gamm and Stephen S. Smith, *Last Among Equals: The Senate's Presiding Officer*, paper presented at the annual meeting of the American Political Science Association, Boston, September 1998.

⁸ U.S. Congress, *Senate Journal*, 1st Cong., 1st sess., April 6, 1789, p. 7.

⁹ Ibid., p. 8.

¹⁰ Ibid., p. 14; also, George H. Haynes, *The Senate of the United States*, 2 vols. (New York: Russell and Russell, [1938] 1960), vol. 1, p. 249.

Tenure

For more than a century, the Senate acted upon the theory that a President pro tempore could be chosen only in the absence of the Vice President and that the tenure of a President pro tempore expired when the Vice President resumed his duties in the Senate.¹¹ Under this interpretation of the Constitution, the Senate elected a President pro tempore each time the Vice President was absent at the beginning of a daily session. Between April 1789 and March 1890, the Senate elected Presidents pro tempore on no fewer than 166 occasions. Ten such elections were held during the 42nd Congress.

During the period from April 1789 to March 1890, Presidents pro tempore usually served no more than a few consecutive days before the Vice President returned to replace them. A few men, however, did enjoy relatively long uninterrupted tenures because of the death, extended illness, or chronic absenteeism of some Vice Presidents or because of a vice presidential vacancy following the death of a President.

Between 1811 and 1825, for example, John Gaillard of South Carolina and, to a lesser degree, James Barbour of Virginia served as Presidents pro tempore for considerable periods due to the deaths of two Vice Presidents and the absenteeism of a third. Two different Senators were President pro tempore for nearly four years after Vice President John Tyler assumed the presidency in March 1841 following William Henry Harrison's death one month after his inauguration as chief executive. Samuel L. Southard of New Jersey occupied the chair for the remainder of 1841 and the first five months of 1842, when Willie P. Mangum of North Carolina was chosen President pro tempore. Mangum served until the inauguration of the next Vice President, George M. Dallas, on March 3, 1845.

Similarly, William R. King of Alabama served extensively in the chair during the late 1830s and early 1840s by virtue of his election as President pro tempore on nine consecutive occasions between July 1836 and March 1841. King also held the position continuously from mid-1850 through late 1852 after Vice President Millard Fillmore succeeded to the presidency upon President Zachary Taylor's death. Senator Benjamin F. Wade of Ohio also enjoyed a long term as President pro tempore after Andrew Johnson became President following President Abraham Lincoln's assassination, as did Senator John Sherman of Ohio and subsequently John J. Ingalls of Kansas following Vice President Thomas A. Hendricks's death in 1885.¹²

By the late 19th century, the Senate's workload had grown dramatically, and the political parties had increasingly assumed responsibility for organizing the work of the chamber and controlling debate on the floor.¹³ The role of the presiding officer was consequently diminished. Moreover, questions had arisen over the years about the election of the President pro tempore. For example, is the President pro tempore of the Senate an officer of the Senate, and, does the death of the Vice President after the election of a President pro tempore have the effect of vacating the office of the President pro tempore and requiring a new election? These questions were raised in concrete form

¹¹ In its report of January 6, 1876, the Senate Committee on Privileges and Elections declared: "The office of the president pro tempore of the Senate must expire whenever the absence of the Vice President is at an end and he appears in the Senate to preside." U.S. Congress, Senate [*Election of President Pro Tempore*], 44th Cong., 1st sess., S.Rept. 3 (Washington: GPO, 1876), p. 2. See also George P. Furber, *Precedents Relating to the Privileges of the Senate of the United States*, 52nd Cong., 2nd sess., S. Misc. Doc. 68 (Washington: GPO, 1893), p. 176.

¹² Until the 20th century there was no formal seniority system in the Senate. Of the Senators elected President pro tempore between 1870 and 1900, only two ranked first in their party. "[S]enators instead tended to elect men who were distinguished, popular, and familiar with parliamentary law." Gamm and Smith, *Last Among Equals*, p. 4.

¹³ Ibid., p. 15.

following the death in November 1875 of Vice President Henry Wilson, who was considered a "highly efficient and acceptable presiding officer."¹⁴ In January 1876 a report by the Committee on Privileges and Elections responded to these and other questions involving the "character and tenure" of the President pro tempore.¹⁵

After debate on the committee's report, the Senate adopted several clarifying resolutions. First, it determined that the tenure of a President pro tempore elected at one session would continue without interruption through a recess and into the next session until the Vice President appeared.

Second, it decided that the death of a Vice President did not automatically vacate the office of the President pro tempore if one had been properly chosen. Third, the Senate affirmed its authority to replace a President pro tempore whenever it pleased.¹⁶

These questions were of more than internal Senate interest throughout this period, since the President pro tempore followed the Vice President in the order of succession to the presidency. The Succession Act of 1792 provided that if both the President and Vice President were to die or otherwise become unable to exercise the powers of the presidency at a time when the Senate was officially absent from the nation's capital, and if that body had not chosen a President pro tempore to hold the office during the recess, then the Speaker of the House, under the law, would "act as President of the United States."¹⁷

Considering the transportation available in those days, it might take weeks before enough Senators could reassemble and choose a new President pro tempore. Prudence therefore required that the Senate should elect someone to hold that office during the recesses between sessions of a Congress. Because the Senate at the time acted upon the theory that it could not choose a President pro tempore while the Vice President was present, it quickly became the custom after 1792 for the latter to withdraw from the chamber shortly before the end of a session so that Senators might "legally" elect one of their own to the position.¹⁸ Further, historian George H. Haynes notes:

In order that a Senator might be in a position to take upon himself the duties of President of the United States if the necessity should arise, a precedent, set by John Adams and scrupulously followed by Jefferson and Burr, was established whereby the Vice-President would absent himself—'out of courtesy, not necessity,' as Senator Evarts insisted—a day or so before the end of the session, to afford the Senate an opportunity to elect a President *pro tempore* who should hold office during the recess.¹⁹

Such withdrawals, as noted, were matters of courtesy rather than law, and while most Vice Presidents adhered to the custom, a few, inevitably, did not, usually because of critical political

¹⁴ George Henry Haynes, "Henry Wilson," in *Dictionary of American Biography*, 10 vols. (New York: Charles Scribner's Sons, 1936), vol. 10, p. 324.

¹⁵ U.S. Congress, Senate [*Election of President Pro Tempore*], 44th Cong., 1st sess., S.Rept. 3 (Washington: GPO, 1876), p. 1.

¹⁶ U.S. Congress, *Senate Journal*, "Election of President Pro Tempore," 44th Cong., 1st sess. (Washington: GPO, 1875), pp. 90, 99. See also "Office of the President Pro Tempore," *Congressional Record*, vol. 4 (January 10, 1876), pp. 311-316, and (January 11, 1876) pp. 360-373. These resolutions formalized what had been the usual, though unwritten, practice of the Senate prior to their adoption.

¹⁷ 1 Stat. 240.

¹⁸ U.S. Congress, Senate, "Election of President Pro Tempore," 44th Cong., 1st sess., S.Rept. 3 (Washington: GPO, 1876), pp. 3-5. See also Haynes, *The Senate of the United States*, vol. 1, p. 256.

¹⁹ Haynes, *The Senate of the United States*, vol. 1, p. 256.

circumstances.²⁰ When both the President pro tempore and the Speaker of the House were removed from the line of succession by the Succession Act of January 19, 1886, the necessity for such maneuvers was eliminated.²¹

Four years later the Senate resolved the question of the President pro tempore's tenure when it adopted a resolution originally introduced by Senator William M. Evarts of New York. As adopted by the Senate on March 12, 1890, the resolution read:

Resolved, That it is competent for the Senate to elect a President *pro tempore*, who shall hold the office during the pleasure of the Senate and until another is elected, and shall execute the duties thereof during all future absences of the Vice-President until the Senate otherwise order.²²

That resolution is still in effect. Under its terms a President pro tempore, once elected, holds the post continuously whether or not the Vice President is absent (although, of course, he may not preside over the Senate unless the Vice President steps down from the chair). The tenure of the President pro tempore ends upon the expiration of the term for which he was elected Senator, a precedent dating back to at least 1841. He may, of course, resign, or the Senate may elect another in his stead at its pleasure.

The Presidential Succession Act of 1947 restored the President pro tempore to the line of succession, placing him after the Vice President and Speaker of the House and ahead of the Cabinet.²³ But neither the 1947 act nor the 25th Amendment to the Constitution, which further clarifies the rule of presidential succession, has any impact on the tenure of the President pro tempore in his relationship to the Senate as the chamber's presiding officer.

Election to the Office

The usual practice of the Senate has been to elect as its President pro tempore a candidate of the majority party—almost invariably by a party-line vote or, in recent years, without a record vote. Most often, that person has continued to serve in the post so long as his party remains in the majority.

On a few occasions, the majority party has experienced difficulty in electing its candidate. Late in 1881, for example, Democrats in the Senate refused to permit administration of the oath of office to several Republicans waiting to be sworn in as Senators. As a result of this, the Democrats maintained a narrow majority of the votes in the chamber and proceeded to elect one of their own, Delaware's Thomas F. Bayard, as President pro tempore. Even after the missing Republicans had been installed, the Senate remained equally divided between the two major parties. An

²⁰ For example, Vice President Elbridge Gerry refused to vacate the chair in 1813 when President James Madison was seriously ill and the Administration's adversaries controlled the Senate. Similarly, Vice President George M. Dallas refused to retire at the end of the special session of 1845. Furber, *Precedents Relating to the Privileges of the Senate*, p. 179. "In Mar. 1881, the casting vote of the Vice-President was necessary to secure for the Republicans the organization of the Senate. Under those circumstances their ability to elect a President pro tempore was so uncertain that Vice-President Chester A. Arthur, like Vice President Gerry in 1813, 'sat the session out;' and Congress adjourned, May 20, with no one beyond the Vice President in the line of succession.... Four years later, Vice-President Thomas A. Hendricks continued to occupy the Chair till the end of the short session, Apr. 2, thus preventing the Republicans, then in majority, from choosing a President pro tempore." Haynes, *The Senate of the United States*, vol. 1, pp. 257-258.

²¹ CRS Report RL34692, *Presidential Succession: Perspectives, Contemporary Analysis, and 110th Congress Proposed Legislation*, by (name redacted).

²² U.S. Congress, *Senate Journal*, 50th Cong., 2nd sess., p. 165. See also "President Pro Tempore of the Senate," *Congressional Record*, vol. 21 (March 12, 1890), pp. 2144-2150.

²³ 61 Stat. 380.

arrangement was eventually agreed upon and an independent Senator, David Davis of Illinois, was elected to replace Bayard as President pro tempore.²⁴

When the 62nd Congress convened in 1911, Republicans held a nominal majority of seats in the Senate. A faction of seven progressive Republicans, however, refused to vote for the regular Republican candidate for President pro tempore, and their defection prevented election of a presiding officer. (While neither the Constitution nor the rules of the Senate explicitly exclude election of a President pro tempore by a plurality, the practice of the Senate has been to assume that a majority vote is required.) One observer noted:

After fifteen ballots, distributed through five days, compromise became necessary to enable business to go forward. Upon motion of a Republican leader, a Democrat was unanimously elected President *pro tempore* for a single day, and thereafter for the rest of the session, ending August 26, 1912, Presidents *pro tempore* were elected for brief, designated periods, Senator [Augustus] Bacon, Democrat, alternating with four Republicans, some of whom served for but a single day. In the short session which ended that sixty-second Congress, this alternating arrangement was continued, [Augustus] Bacon, Democrat, and [Jacob] Gallinger, Republican, each serving a fortnight at a time.²⁵

Practice of President Pro Tempore Being the Senator with Longest Service

Of the Presidents pro tempore who have served since 1945, only one has not been the most senior Senator in his party—Senator Arthur Vandenberg of Michigan, who was the second-ranking Republican in the Senate at the time of his election in 1947.²⁶

Prior to 1945, while the parties had for the most part tended to put forward men with long senatorial service as candidates for President pro tempore, there were some notable exceptions. Senator George H. Moses of New Hampshire ranked only 15th among Senate Republicans when he was elected President pro tempore in 1925, and Senator Albert B. Cummins of Iowa ranked 12th when he was first chosen in 1919. In 1846, Senator David R. Atchison of Missouri was elected President pro tempore before he had completed half his first term as a Senator, and Senator Willard Saulsbury of Delaware was also still in his first term when the Senate elevated him to the post on December 14, 1916.

Even during the 19th century, the Senate sometimes elected Presidents pro tempore from among the longest-serving Members of the Senate. Men like Senators William P. Frye of Maine, John J. Ingalls of Kansas, Allen G. Thurman of Ohio, and Henry B. Anthony of Rhode Island held significant seniority when elected President pro tempore. That tradition continued and evolved in the 20th century, with the exceptions noted above. By the middle of the 20th century, the Senate routinely elected as its President pro tempore *the* most senior Senator of the majority party.

Senator Strom Thurmond of South Carolina is one of two Senators in the post-war era to serve at least three non-consecutive terms as President pro tem. He first served from 1981 to 1987 and was then elected again at the beginning of the 104th Congress in 1995. Following the interim

²⁴ U.S. Congress, *Senate Journal*, 47th Cong., 1st sess., pp. 7, 10, 14.

²⁵ Haynes, *The Senate of the United States*, vol. 1, p. 252.

²⁶ Arthur Capper of Kansas was the senior Republican Senator in 1947. Arthur Vandenberg, however, had been his party's choice for President pro tempore for several Congresses before the Republicans ascended to the majority in 1947. He was considered by party leaders more in the party's mainstream than Capper, and Capper himself was in poor health. Interview with Donald A. Ritchie, associate historian, Senate Historical Office, October 19, 2000.

election of Senator Robert C. Byrd of West Virginia (the most senior Democrat) to serve at the start of the 107th Congress (from January 3, 2001, to January 20, 2001), Senator Thurmond was again elected as President pro tempore to serve beginning at noon on January 20, 2001.

The President pro tempore during the 108th and 109th Congresses was Senator Ted Stevens of Alaska. He succeeded Senator Thurmond, who retired from the Senate at the end of the 107th Congress. Senator Stevens served as President pro tem Emeritus in the 110th Congress.

Senator Robert C. Byrd, the only Senator in the modern era to serve four non-consecutive terms, was first elected President pro tempore in 1989, and served until 1995. He again served from January 3, 2001, to January 20, 2001. Senator Byrd was again elected President pro tempore in the 107th Congress on June 6, 2001, after Senator James Jeffords of Vermont left the Republican party and became an Independent and control of the Senate switched to the Democrats. Senator Byrd began his fourth non-consecutive term when he was elected President pro tem by his colleagues on January 4, 2007, at the beginning of the 110th Congress. Senator Byrd died while serving as President pro tem and was replaced by Hawaii Senator Daniel K. Inouye. Upon the death of Senator Inouye, Senator Patrick J. Leahy assumed the office. When Republicans became the majority party in the Senate in the 114th Congress, Senator Orrin G. Hatch was elected President pro tempore.

Salary

In 1816, Congress for the first time accorded the President pro tempore a larger salary than that allotted to other Senators—but only when the office of Vice President was vacant.²⁷ In 1818, the law was amended so that the President pro tempore would receive additional compensation for each day he presided over the Senate whether the office of Vice President was vacant or the Vice President was absent.²⁸

In 1845, and again in 1854, when the office of the Vice President was vacant, the Senate in each case adopted a resolution authorizing compensation for the President pro tempore that was equal to that established by law for the Vice President.²⁹ The practice of compensating Presidents pro tempore at the same rate as the Vice President when the vice presidency is vacant was confirmed in law on August 16, 1856.³⁰ In 1969, the salary of the President pro tempore was fixed at the same level as that of the majority and minority leaders of both houses.³¹ When a vacancy exists in the office of the Vice President, the President pro tempore receives the salary provided the Vice President.³²

Power, Authority, and Responsibilities of the President Pro Tempore

The President pro tempore lacks the formal institutional and political powers of the Speaker of the House—the congressional officer to whom he is often compared. Nor does he have the

²⁷ 3 Stat. 257.

²⁸ 3 Stat. 404.

²⁹ U.S. Congress, Senate Journal, 28th Cong., 2nd sess., p. 243; also, Senate Journal, 33rd Cong., 2nd sess., p. 31.

³⁰ 11 Stat. 48.

³¹ 83 Stat. 107.

³² 11 Stat. 48.

authority of the major party leaders in the Senate, especially the majority and minority leaders. Nevertheless, the Constitution, public law, the chamber's rules and precedents, and Senate customs provide the President pro tempore a significant role to play in the life of the Senate.

Power and Authority as Presiding Officer

For about 10 years, from late 1823 to late 1833, Presidents pro tempore enjoyed the privilege of appointing the membership of the Senate's standing committees at the beginning of a session.³³ Several times during the later years of this period, the rule was partially suspended so that the Senate could elect the President pro tempore to a chairmanship.³⁴ The President pro tempore also evidently appointed Senators to committees in 1838, 1843, and 1863.³⁵

Historically, the powers and prerogatives of the President pro tempore as a presiding officer have differed little from those of the Vice President. One notable exception involves the privilege of appointing a substitute to perform the duties of the chair. From 1820 until 1883, the Senate operated under a rule stating, in part, that "the Presiding Officer shall have the right to name a Senator to perform the duties of the Chair, but such substitution shall not extend beyond an adjournment."³⁶

That rule was subsequently amended to restrict the privilege solely to the President pro tempore.³⁷ Moreover, the Senate had many times previously honored the request of a President pro tempore that another Senator take his place for a day or longer while denying the same privilege to the Vice President.³⁸

In 1902, the rules were further amended to empower the President pro tempore to designate a Senator to perform the duties of the chair for an unspecified time during a vacancy in the office of Vice President.³⁹ Usually the President pro tempore designates Members of his own party to replace him in the chair. In a notable exception, President pro tempore Carl Hayden, a Democrat, once appointed Republican Senator George D. Aiken of Vermont to preside for a day.⁴⁰

Under the Constitution, the Vice President may cast a vote in the Senate only when the body is equally divided.⁴¹ The question of whether a President pro tempore retained his vote while he was

⁴⁰ "Designation of Acting President Pro Tempore," Congressional Record, vol. 112 (August 23, 1966), p. 20275.

³³ Furber, Precedents Relating to the Privileges of the Senate, pp. 335-336; Haynes, vol. 1, pp. 273-275.

³⁴ Henry H. Gilfry, *Precedents: Decisions on Points of Order with Phraseology*, *1789-1913*, 62nd Cong., 3rd sess., S.Doc. 1123 (Washington: GPO., 1914), p. 268.

³⁵ Furber, *Precedents Relating to the Privileges of the Senate*, pp. 337, 339.

³⁶ U.S. Congress, *Senate Journal*, 16th Cong., 1st sess., p. 63.

³⁷ "Rule 1: Appointment of a Senator to the Chair," *Congressional Record*, vol. 15, (December 18, 1883), pp. 160-163; and "Amendment to Rule 1," *Congressional Record*, vol. 16 (January 7, 1884), p. 237.

³⁸ For an example of the Senate's refusal to accept a direct substitution made by the Vice President, see the incident of January 11, 1847, when the Senate ignored a letter from Vice President George M. Dallas designating Senator David R. Atchison to preside for that day, defeated a resolution appointing Atchison President pro tempore, and then proceeded to elect Atchison to the post by ballot. See U.S. Congress, *Senate Journal*, 29th Cong., 2nd sess., pp. 161-164. For examples of action by the President pro tempore to appoint substitutes, see Furber, *Precedents Relating to the Privileges or the Senate*, pp. 186-188.

³⁹ Senate Rule I(3). The rule today reads: "The President pro tempore shall have the right to name in open Senate, or, if absent, in writing, a Senator to perform the duties of the Chair, including the signing of duly enrolled bills and joint resolutions but such substitution shall not extend beyond an adjournment, except by unanimous consent; and the Senator so named shall have the right to name in open session, or if absent, in writing, a Senator to perform the duties of the Chair, but not to extend beyond an adjournment, except by unanimous consent."

⁴¹ U.S. Constitution, Article I, Section 3.

performing the duties of his office was clarified by a Senate resolution adopted on April 19, 1792, which declared that he retained "his right to vote upon all questions."⁴²

In the modern Senate, with the exception of his authority to appoint other Senators to preside, the President pro tempore's powers as presiding officer differ little from those of the Vice President or any other Senator who presides over the Senate. These powers include the authority to:

- Recognize Senators desiring to speak, introduce bills, or offer amendments and motions to bills being debated. The presiding officer's power of recognition is much more limited than that of the House Speaker or whoever presides in the House. In the Senate, the presiding officer is required by Rule XIX to recognize the first Senator standing and seeking recognition.⁴³ By precedent, the party floor leaders and committee managers are given priority in recognition.
- Decide points of order, subject to appeal by the full Senate.
- Appoint Senators to House-Senate conference committees, although this function is essentially ministerial. Conferees are almost always first determined by the chairman and ranking Member of the standing committee with jurisdiction over the measure, in consultation with party leaders. A list of the recommended appointments is then provided to the chair.
- Enforce decorum.
- Administer oaths.
- Appoint members to special committees—again, after the majority and minority leaders make initial determinations.⁴⁴

Position as Presidential Successor

In the earliest years of the nation, the President pro tempore was not included in the order of succession, which at first extended only as far as the Vice President. The Succession Act of 1792 designated, after the Vice President, the President pro tempore and the Speaker of the House, in that order.⁴⁵ A later statute, the Succession Act of 1886 transferred succession after the Vice President pro tempore and the Speaker to the Cabinet officers in the chronological order in which their departments had been created.⁴⁶ With the passage of the Succession Act of 1947, the President pro tempore was restored as a successor to the presidency after the Vice President and Speaker of the House.⁴⁷

Although ratification of the 25th Amendment in 1967 did not supplant the order of succession established by the Presidential Succession Act of 1947, it empowered the President to nominate a Vice President whenever that office is vacant and rendered it unlikely that the President pro tempore would become President except in the event of an unprecedented national catastrophe.⁴⁸

⁴² U.S. Congress, *Senate Journal*, 2nd Cong., 1st sess., p. 429.

⁴³ Senate Rule XIX(1)(a), 114th Congress.

⁴⁴ Details of these appointment powers can be found in CRS Report RL33313, *Congressional Membership and Appointment Authority to Advisory Commissions, Boards, and Groups*, by (name redacted)

⁴⁵ 1 Stat. 240.

^{46 24} Stat. 1.

⁴⁷ 61 Stat 380. At the time, President Harry Truman argued that it was more appropriate and democratic to have popularly elected officials, rather than appointed Cabinet officers, first in line to succeed.

⁴⁸ CRS Report RL34692, *Presidential Succession: Perspectives, Contemporary Analysis, and 110th Congress Proposed* (continued...)

Other Duties and Responsibilities

Over the years, other powers have also accrued to the President pro tempore. Many of these are ministerial. Decisions are first made by each party's principal political leaders—in the Senate, the majority and minority floor leaders—and the President pro tempore's charge is to implement their decisions. These include appointments to the following positions:

- Director of the Congressional Budget Office (made jointly with the Speaker of the House);
- Senate legislative counsel and legal counsel;
- Senators to serve on trade delegations; and
- Certain commissions, advisory boards, and committees, such as the boards of visitors to the U.S. military academies; the American Folklife Center, and the U.S. Holocaust Memorial Council.⁴⁹

The President pro tempore is responsible for recommending candidates for U.S. Comptroller General, the head of the Government Accountability Office. Following the recommendation of the Senate majority and minority leaders, he appoints Members of the Senate to the U.S. delegation to the Parliamentary Assembly Conference on Security and Cooperation in Europe.⁵⁰

Under statute, the President pro tempore also makes recommendations for membership to the Morris K. Udall Scholarship and Excellence In National Environmental Policy Foundation and the James Madison Memorial Fellowship Program.⁵¹ Similarly, he makes appointments to the National Commission on Social Security, the Social Security Advisory Board, the Advisory Council on Unemployment Compensation, the National Commission on Children, the Commission on International Religious Freedom, and the board of the Christopher Columbus Fellowship Foundation.⁵²

The President pro tempore is authorized to receive certain reports from government offices. Examples of these include:

- An annual report pursuant to a Department of Agriculture program to improve conservation and sustainable agriculture in Latin America and the Caribbean;⁵³ and
- An annual report on juvenile justice and delinquency prevention programs.⁵⁴

After the President has submitted a report pursuant to the War Powers Act, the President pro tempore and the Speaker of the House have the authority to request jointly that the President convene Congress in order to consider the content of the report and to take appropriate action.⁵⁵

^{(...}continued)

Legislation, by (name re dacted).

⁴⁹ For a comprehensive list of commissions to which the President pro tem makes appointments, see CRS Report RL33313, *Congressional Membership and Appointment Authority to Advisory Commissions, Boards, and Groups*, by (name redacted)

⁵⁰ 22 U.S.C. 276m.

⁵¹ 20 U.S.C. 5603 and 20 U.S.C. 4502.

⁵² See, for example: 42 U.S.C. 907a, 42 U.S.C. 903, 42 U.S.C. 1108, 22 U.S.C. 6431, and 20 U.S.C. 5702.

⁵³ 7 U.S.C. 1738(m).

⁵⁴ 42 U.S.C. 5617.

The President pro tempore is a member of certain commissions, boards, and committees, including:

- The Senate Commission on Art,
- The U.S. Capitol Preservation Commission,
- The commission to recommend candidates for Architect of the Capitol, and
- The congressional Joint Leadership Group.⁵⁶

Also, the President pro tempore works with the Secretary of the Senate and the Sergeant at Arms of the Senate to ensure the enforcement of the rules governing the use of the Capitol and the Senate office buildings.⁵⁷

For many years the President pro tempore held the "patronage book," as it was called, and had considerable influence in the distribution of patronage for positions that today are filled by professional staff. Carl Hayden of Arizona, who served as President pro tempore from 1957 to 1969, was the last President pro tempore to exercise this authority.⁵⁸

Finally, in his history of the Senate, Senator Robert C. Byrd of West Virginia, who served as President pro tempore four times, noted that "Because the president pro tempore stands in the line of presidential succession, he is given a direct-access telephone to the White House and would receive special evacuation assistance from Washington in the case of national emergency."⁵⁹ The President pro tempore is also provided with a personal security detail by the U.S. Capitol Police.⁶⁰

Political Influence of the Office

Senator Arthur Vandenberg, who held the position from 1947 to 1949, was seen as one of the few Presidents pro tempore up to that time who exerted significant political influence. Floyd M. Riddick, a scholar of congressional procedure who later became Senate Parliamentarian, wrote in 1949 that Vandenberg, who chaired the Senate Foreign Relations Committee while serving as President pro tempore, "took quite an important part in the legislative program and no doubt exerted as much influence in what was done and not done as the Speaker of the House."⁶¹ Vandenberg, Riddick emphasized, "was firm in his rulings, of which all but one or two stood as the decision of the Senate, even though several appeals were taken; he participated in discussions of the pending legislation from the chair, perhaps to an unprecedented extent during any Congress of recent years."⁶²

More recently, Senator Richard Russell of Georgia, despite being hospitalized for much of his term as President pro tempore (1969-1971), was seen as wielding power "potentially equal" to

⁶¹ Floyd M. Riddick, *The United States Congress: Organization and Procedure* (Washington: National Capitol Publishing Co., 1949), p. 67.

62 Ibid.

^{(...}continued)

⁵⁵ 50 U.S.C. 1544(a).

⁵⁶ Senate Manual, 113th Cong., pp., 557, 562, 415, 566.

⁵⁷ Byrd, *The Senate*, 1789-1989, vol. 2, p. 183.

⁵⁸ Ibid., p. 182.

⁵⁹ Ibid.

⁶⁰ Congressional Record, daily edition, vol. 160 (December 11, 2014) p.S6608.

that of Vandenberg through his chairmanships of the Appropriations Committee and its Defense Appropriations Subcommittee.⁶³

Today, the degree of political influence exerted by the President pro tempore depends more on other factors in conjunction with a Senator's position as President pro tempore than solely on election to that office. The most important of these are a Senator's position as a senior Member of his party and as a committee chairman. As the most senior Senator of the majority party, his chairmanship is likely to be significant. For example, during the years he was President pro tempore for the first time (1989-1995), Senator Byrd was also chairman of the Appropriations Committee. When the Senate switched from Republican to Democratic control on June 6, 2001. Senator Byrd was elected President pro tempore and returned to chair the Appropriations Committee. As President pro tempore, Senator Thurmond chaired the Judiciary Committee from 1981 to 1987 and, from 1995 to 1999, the Armed Services Committee.⁶⁴ During his tenure as President pro tem during the 108th and 109th Congresses, Senator Ted Stevens chaired the Committee on Appropriations and the Committee on Commerce, Science, and Transportation, respectively. Senator Daniel K. Inouye also chaired both the Senate Committee on Appropriations and its Subcommittee on Defense. The current President pro tempore, Senator Orrin Hatch, is chairman of the Committee on Finance and previously chaired both the Committee on Labor and Human Resources and the Committee on the Judiciary.

As Senator Byrd remarked, "Because of his position as a senior Member of the party, and often the chairman of a key committee, the leadership regularly consults the president pro tempore as to his views on policies and actions of the party."⁶⁵

Republicans as well as Democrats consider the President pro tempore an ex-officio member of the party leadership, including the respective caucus and conference, policy committees, and steering committees. In these capacities, the President pro tempore may work closely with the party floor leader.

Offices of the Deputy President Pro Tempore, the Permanent Acting President Pro Tempore, and the President Pro Tempore Emeritus

Office of the Deputy President Pro Tempore

On January 10, 1977, the Senate adopted S.Res. 17, a resolution creating an office of Deputy President pro tempore of the Senate.⁶⁶ The office was created to honor Senator Hubert H. Humphrey, a Democratic Party stalwart, who had served as both Vice President and was a presidential candidate in 1968. Humphrey served in the Senate from 1949 to 1964 and from 1971 until his death in January 1978.

⁶³ Congressional Quarterly's Guide to Congress, 3rd edition (Washington: Congressional Quarterly, Inc., 1982), p. 393.

⁶⁴ See S.Res. 12, adopted January 7, 1999; "Senate Resolution 12—Making Majority Party Appointments to Senate Committees for the 106th Congress," *Congressional Record*, daily edition, vol. 145 (January 7, 1999), p. S45.

⁶⁵ Sen. Robert C. Byrd, "The United States Senate: The President Pro Tempore and the Vice President," *Congressional Record*, vol. 126 (May 21, 1980), p. 11910.

⁶⁶ "Establishment of the Office of Deputy President Pro Tempore of the Senate," *Congressional Record*, vol. 123 (January 10, 1977), p. 457.

The resolution provided that "any Member of the Senate who has held the Office of President of the United States or Vice President of the United States shall be a Deputy President pro tempore."⁶⁷ Although the resolution did not specifically enumerate the duties and responsibilities of the new office, the Deputy President pro tempore was subsequently provided a staff,⁶⁸ given a salary increase to the level of the majority leader, and—in the event of the absence of the Vice President and the President pro tempore—authorized to preside over the Senate and sign bills as well as resolutions without a specific authorization from the President pro tempore.⁶⁹

Senator Humphrey served as Deputy President pro tempore from January 5, 1977, until his death on January 13, 1978.⁷⁰ The position was next filled by Senator George Mitchell, Democrat of Maine, who was appointed at the start of the 100th Congress. The elected President pro tempore for the 100th Congress was Senator John C. Stennis of Mississippi, the most senior Democratic Senator. Senate leaders were concerned that Senator Stennis's poor health might prevent him from fulfilling some of the responsibilities of the office, particularly the President pro tempore's principal responsibility for presiding over the Senate. Senator Mitchell was appointed to assure that a presiding officer would be available all times.⁷¹ Senator Mitchell served as Deputy President pro tempore from 1987 until he was elected majority leader for the 101st Congress on November 29, 1988.⁷² The position has not been filled since that date.

Office of the Permanent Acting President Pro Tempore

In early 1963, the Senate began debate on what became the landmark Civil Rights Act of 1964. The President pro tempore at the time was Carl T. Hayden of Arizona, then 86 years old. Early in the debate, Majority Leader Michael J. Mansfield of Montana reportedly expressed concern about Hayden's age and physical stamina during what was likely to be a long and difficult debate. In February 1963, Mansfield told a group of visitors that if an around-the-clock filibuster developed, as it eventually did, he did not want to be responsible for the elderly Hayden's demise.⁷³ Subsequently, in a series of resolutions introduced by Mansfield beginning in June 1963, Senator Lee W. Metcalf of Montana was named acting President pro tempore.⁷⁴ Before his designation, Metcalf was one of a regular group of Senators serving in rotation as presiding officer.

⁷³ Charles Whalen and Barbara Whalen, *The Longest Debate; A Legislative History of the 1964 Civil Rights Act* (Washington: Seven Locks Press, 1985), p. 129.

⁶⁷ Ibid.

⁶⁸ Ibid. Staffing authority was enacted into law by P.L. 95-26, 91 Stat. 80.

⁶⁹ P.L. 95-26, 91 Stat. 79.

⁷⁰ Although the resolution establishing the Office of the Deputy President pro tempore (S.Res. 27) was approved on January 11, 1977, the effective date was January 5, 1977. "Senate Resolution 27—Electing a Deputy President Pro Tempore of the Senate," *Congressional Record*, vol. 123 (January 11, 1977), p. 756.

⁷¹ Interview with Donald A. Ritchie, associate historian, Senate Historical Office, January 2, 2001.

⁷² Senator Mitchell was recommended for the position of Deputy President pro tempore by Majority Leader Robert C. Byrd. See Byrd, *The Senate 1789-1989*, vol. 2, p. 182. See also S.Res. 90, and S.Res. 91, adopted January 28, 1987; Sen. Robert C. Byrd, "Designation of A Deputy President Pro Tempore of the Senate and Designation of Senator George S. Mitchell As Deputy President Pro Tempore of The Senate," *Congressional Record*, vol. 133 (January 28, 1987), pp. 2167-2168.

⁷⁴ See S.Res. 155, adopted June 10, 1963, Senator Mike Mansfield, "Continuation of Authority of Acting President Pro Tempore Beyond Adjournment of Senate Today," *Congressional Record*, vol. 109 (June 10, 1963), p. 10444; S.Res.232, adopted December 9, 1963, Senator Mike Mansfield, "Designation of Senator Metcalf as Acting President Pro Tempore During the Remainder of the Present Session of the Congress," *Congressional Record*, vol. 109 (December 9, 1963), p. 23754; S.Res. 238, adopted December 20, 1963, Senator Mike Mansfield, "To Continue Authority of Acting President Pro Tempore Until Next Session of Congress," *Congressional Record*, vol. 109 (continued...)

Mansfield chose Metcalf for several reasons. Metcalf was relatively young and vigorous; he lived in an apartment across the street from the Senate and could be called quickly to preside over late night sessions. As Mansfield's junior colleague from Montana, he was also considered trustworthy and unlikely to rule against the majority floor leader.⁷⁵

On February 7, 1964, the Senate approved a resolution, S.Res. 296, which authorized Senator Metcalf to be "Acting President pro tempore until otherwise ordered by the Senate." On March 31, more than two months before cloture on the civil rights bill was finally invoked, but after a strenuous period of parliamentary maneuvering, Senator Mansfield spoke on the floor of Senator Metcalf's role as presiding officer:

The role of the Presiding Officer of the U.S. Senate has had its ups and downs in the history of this legislative body. In recent years, and more particularly in recent weeks, the Presiding Officer has assumed a position of renewed importance. The man most responsible for this new role is my distinguished colleague from Montana, Senator Metcalf.

Senator Metcalf, in his role as Acting President pro tempore, brings vigor, [and] knowledge of the legislative process to a position which all too often is looked upon as a chore.⁷⁶

Senator Metcalf served as Permanent Acting President pro tempore and presided frequently over the Senate in that capacity until his death in January 1978.⁷⁷ The office has not been filled since then.

Office of the President Pro Tempore Emeritus

In May 2001, Senator James Jeffords of Vermont changed his party affiliation from Republican to Independent, and the Senate—until then evenly divided (and operating under a series of formal and informal power-sharing agreements)—switched to Democratic control. On June 6, the Senate elected Robert C. Byrd, Democrat of West Virginia, to be the President pro tempore.⁷⁸ At the same time, Senator Strom Thurmond, Republican of South Carolina, who had served as President pro tempore since January 20, 2001, was elected President pro tempore Emeritus.⁷⁹

The practice of electing a Senator as President pro tempore Emeritus continued in the 108th Congress. Senator Byrd was elected to the office on January 15, 2003.⁸⁰ Senator Ted Stevens

^{(...}continued)

⁽December 20, 1963), pp. 25254-25255; and S.Res. 296, adopted February 7, 1964, Senator Mike Mansfield, "Designation of Senator Metcalf as Acting President Pro Tempore," *Congressional Record*, vol. 110 (February 7, 1964), p. 2401.

⁷⁵ Interview with Donald A. Ritchie, associate historian, Senate Historical Office, July 28, 2000; and Whalen, *The Longest Debate*, pp. 126, 199.

⁷⁶ "Senator Metcalf—A Strong Presiding Officer," Congressional Record, vol. 110 (March 31, 1964), p. 6609.

⁷⁷ Interview with Donald A. Ritchie, associate historian, Senate Historical Office, January 2, 2001.

⁷⁸ See S.Res. 100, adopted June 6, 2001, "Election of the Honorable Robert C. Byrd as President Pro Tempore," *Congressional Record*, daily edition, vol. 147, p. S5843.

⁷⁹ See S.Res. 103, adopted June 6, 2001, "Thanking and Electing Strom Thurmond President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 147, p. S5844.

⁸⁰ See S.Res. 21, adopted January 15, 2003, "Thanks to the Honorable Robert C. Byrd and His Designation as President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 149, p. S843.

served as President pro tempore Emeritus in the 110th Congress.⁸¹ In the 114th Congress, Senator Patrick J. Leahy was named President pro tempore Emeritus.⁸²

Name	Party ^a	State	Congress	Date Elected
John Langdon	Pro-Admin/Anti-Admin/R(DR)	NH	st	April 6, 1789
Richard Henry Lee	Anti-Admin	VA	2 nd	April 18, 1792
John Langdon	Pro-Admin/Anti-Admin/R(DR)	NH	2 nd	November 5, 1792
John Langdon		NH	2 nd	March I, 1793
Ralph Izard	Pro-Admin	SC	3 rd	May 31, 1794
Henry Tazewell	Anti-Admin/R(DR)	VA	3rd	February 20, 1795
Henry Tazewell		VA	4 th	December 7, 1795
Samuel Livermore	Pro-Admin/F	NH	4 th	May 6, 1796
William Bingham	F	PA	4 th	February 16, 1797
William Bradford	Pro-Admin/F	RI	5 th	July 6, 1797
Jacob Read	F	SC	5 th	November 22, 1797
Theodore Sedgwick	F	MA	5 th	June 27, 1789
John Laurance	F	NY	5 th	December 6, 1789
James Ross	Pro-Admin/F	PA	5 th	March I, 1799
Samuel Livermore	Pro-Admin/F	NH	6 th	December 22, 1799
Uriah Tracy	F	СТ	6 th	May 14, 1800
John E. Howard	F	MD	6 th	November 21, 1800
James Hillhouse	F	СТ	6 th	February 28, 1801
Abraham Baldwin	R	GA	7 th	December 7, 1801
Stephen R. Bradley	Anti-Admin/R(DR)	VT	7 th	December 14, 1802
Stephen R. Bradley		VT	7 th	February 25, 1803
Stephen R. Bradley		VT	7 th	March 2, 1803
John Brown	Anti-Admin	KY	8 th	October 17, 1803
John Brown	Anti-Admin	KY	8 th	January 23, 1804
Jesse Franklin	R(DR)	NC	8 th	March 10, 1804
Joseph Anderson	R(DR)	ΤN	8 th	January 15, 1805
Joseph Anderson	R(DR)	TN	8 th	February 28, 1805
Joseph Anderson	R(DR)	TN	8 th	March 2, 1805
Samuel Smith	R(DR)/J	MD	9 th	December 2, 1805

Table 1. Presidents Pro Tempore of the Senate, 1789-2015

⁸¹ See S.Res. 6, adopted January 4, 2007, "Expressing the Thanks of the Senate to Senator Ted Stevens and His Designation as President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 153, p. S6.

⁸² S.Res. 6, adopted January 6, 2015, "Expressing the Thanks of the Senate to Senator Patrick J. Leahy and His Designation as President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 161, p. S20.

Name	Party ^a	State	Congress	Date Elected
Samuel Smith		MD	9 th	March 18, 1806
Samuel Smith		MD	9 th	March 2, 1807
Samuel Smith		MD	10 th	April 16, 1808
Stephen R. Bradley	Anti-Admin/R(DR)	VT	10 th	December 28, 1808
John Milledge	R(DR)	GA	10 th	January 30, 1809
Andrew Gregg	R(DR)	PA	 th	June 26, 1809
John Gaillard	R(DR)/J	SC	 th	February 28, 1810
John Gaillard		SC	 th	April 17, 1810
John Pope	R(DR)	KY	 th	February 23, 1811
William H. Crawford	R(DR)	GA	12 th	March 24, 1812
Joseph B. Varnum	R(DR)	MA	13 th	December 6, 1813
John Gaillard	R(DR)/J	SC	13 th	April 18, 1814
John Gaillard		SC	13 th	November 25, 1814 ^b
John Gaillard		SC	 4 th	[no election]
John Gaillard		SC	15 th	March 6, 1817
ohn Gaillard		SC	15 th	March 31, 1918
ames Barbour	R(DR)	VA	15 th	February 15, 1819
ames Barbour		VA	16 th	[no election]
ohn Gaillard	R(DR)/J	SC	16 th	January 25, 1820
ohn Gaillard		SC	17 th	February I, 1822
ohn Gaillard		SC	17 th	February 19, 1823
ohn Gaillard		SC	18 th	May 21, 1824
ohn Gaillard		SC	19 th	March 9, 1825
Nathaniel Macon	R(DR)/J	NC	19 th	May 20, 1826
Nathaniel Macon		NC	19 th	January 2, 1827
Nathaniel Macon		NC	19 th	March 2, 1827
Samuel Smith	R(DR)/J	MD	20 th	May 15, 1828
Samuel Smith		MD	21 st	March 13, 1829
Samuel Smith		MD	21 st	May 29, 1830
Samuel Smith		MD	21 st	March I, 1831
Littleton Tazewell	JR/J	VA	22 nd	July 9, 1832
Hugh L. White	J/AJ/W	TN	22 nd	December 3, 1832
Hugh L. White		TN	23 rd	[no election]
George Poindexter	J/AJ	MS	23 rd	June 28, 1834
John Tyler	J/AJ	VA	23 rd	March 3, 1835
William R. King	R(DR)J/D	AL	24 th	July I, 1836
William R. King		AL	24 th	January 28, 1837

Name	Party ^a	State	Congress	Date Elected
William R. King		AL	25 th	March 7, 1837
William R. King		AL	25 th	October 13, 1837
Villiam R. King		AL	25 th	July 2, 1838
William R. King		AL	25 th	February 25, 1839
William R. King		AL	26 th	July 3, 1840
William R. King		AL	26 th	March 3, 1841
William R. King		AL	27 th	March 4, 1841
Samuel Southard	R(DR)W	NJ	27 th	March II, 1841
Willie P. Mangum	J/AJ/W	NC	27 th	May 31, 1842
Villie P. Mangum		NC	28 th	[no election]
Ambrose H. Sevier	J/D	AR	29 th	December 27, 1845c
David R. Atchison	D	MO	29 th	August 8, 1846
David R. Atchison	D	MO	29 th	January 11, 1847
David R. Atchison	D	MO	29 th	March 3, 1847
David R. Atchison	D	MO	30 th	February 2, 1848
David R. Atchison	D	MO	30 th	June I, 1848
David R. Atchison	D	MO	30 th	June 26, 1848
David R. Atchison	D	MO	30 th	July 29, 1848
David R. Atchison	D	MO	30 th	December 26, 1848
David R. Atchison	D	MO	30 th	March 2, 1849
David R. Atchison	D	MO	3 st	March 5, 1849
David R. Atchison	D	MO	3 st	March 16, 1849
Villiam R. King	R(DR)J/D	AL	3 st	May 6, 1850
Villiam R. King		AL	3 st	July 11, 1850
Villiam R. King		AL	32 nd	[no election]
David R. Atchison	D	MO	32 nd	December 20, 1852
David R. Atchison	D	MO	33 rd	March 4, 1853
ewis Cass	D	MI	33 rd	December 4, 1854
esse D. Bright	D	IN	33 rd	December 5, 1854
esse D. Bright	D	IN	34 th	June 11, 1856
Charles E. Stuart	D	MI	34 th	June 9, 1856
ames M. Mason	D	VA	34 th	January 6, 1857
ames M. Mason	D	VA	35 th	March 4, 1857
Thomas J. Rusk	D	ТХ	35 th	March 14, 1857
Benjamin Fitzpatrick	D	AL	35 th	December 7, 1857
Benjamin Fitzpatrick	D	AL	35 th	March 29, 1858
Benjamin Fitzpatrick	D	AL	35 th	June 14, 1858

Name	Party ^a	State	Congress	Date Elected
Benjamin Fitzpatrick	D	AL	35 th	January 25, 1858
Benjamin Fitzpatrick	D	AL	36 th	March 9, 1859
Benjamin Fitzpatrick	D	AL	36 th	December 19, 1859
Benjamin Fitzpatrick	D	AL	36 th	February 20, 1860
Jesse D. Bright	D	IN	36 th	June 12, 1860
Benjamin Fitzpatrick	D	AL	36 th	June 26, 1860
Solomon Foot	W/OP/R	VT	36 th	February 16, 1861
Solomon Foot		VT	37 th	March 23, 1861
Solomon Foot		VT	37 th	July 18, 1861
Solomon Foot		VT	37 th	January 15, 1862
Solomon Foot		VT	37 th	March 31, 1862
Solomon Foot		VT	37 th	June 19, 1862
Solomon Foot		VT	37 th	February 18, 1863
Solomon Foot		VT	38 th	March 4, 1863
Solomon Foot		VT	38 th	December 18, 1863
Solomon Foot		VT	38 th	February 23, 1864
Solomon Foot		VT	38 th	April I I, 1864
Daniel Clark	R	NH	38 th	April 26, 1864
Daniel Clark	R	NH	38 th	February 9, 1865
Lafayette S. Foster	OP/R	СТ	39 th	March 7, 1865
Benjamin F. Wade	W/OP/R	ОН	39 th	March 2, 1867
Benjamin F. Wade		ОН	40 th	[no election]
Henry B. Anthony	R	RI	4 st	March 23, 1869
Henry B. Anthony	R	RI	4 st	April 9, 1869
Henry B. Anthony	R	RI	4 st	May 28, 1870
Henry B. Anthony	R	RI	4 st	July I, 1870
Henry B. Anthony	R	RI	4 st	July 14, 1870
Henry B. Anthony	R	RI	42 nd	March 10, 1871
Henry B. Anthony	R	RI	42 nd	April 17, 1871
Henry B. Anthony	R	RI	42 nd	May 23, 1871
Henry B. Anthony	R	RI	42 nd	December 21, 1871
Henry B. Anthony	R	RI	42 nd	February 23, 1872
Henry B. Anthony	R	RI	42 nd	June 8, 1872
Henry B. Anthony	R	RI	42 nd	December 4, 1872
Henry B. Anthony	R	RI	42 nd	December 13, 1872
Henry B. Anthony	R	RI	42 nd	December 20, 1872
Henry B. Anthony	R	RI	42 nd	January 24, 1873

Name	Party ^a	State	Congress	Date Elected
Matthew H. Carpenter	R	WI	43 rd	March 12, 1873
Matthew H. Carpenter	R	WI	43 rd	March 26, 1873
Matthew H. Carpenter	R	WI	43 rd	December 11, 1873
Matthew H. Carpenter	R	WI	43 rd	December 23, 1874
Henry B. Anthony	R	RI	43 rd	January 25, 1875
Henry B. Anthony	R	RI	43 rd	February 15, 1875
Thomas W. Ferry	R	MI	44 th	March 9, 1875
Thomas W. Ferry	R	MI	44 th	March 19, 1875
Thomas W. Ferry	R	MI	44 th	December 20, 1875
Thomas W. Ferry	R	MI	45 th	March 5, 1877
Thomas W. Ferry	R	MI	45 th	February 26, 1878
Thomas W. Ferry	R	MI	45 th	April 17, 1878
Thomas W. Ferry	R	MI	45 th	March 3, 1879
Allen G. Thurman	D	ОН	46 th	April 15, 1879
Allen G. Thurman	D	ОН	46 th	April 7, 1880
Allen G. Thurman	D	ОН	46 th	May 6, 1880
Thomas F. Bayard, Sr.	D	DE	47 th	October 10, 1881
David Davis	I	IL	47 th	October 13, 1881
George F. Edmunds	R	VT	47 th	March 3, 1883
George F. Edmunds	R	VT	48 th	January 14, 1884
ohn Sherman	R	ОН	49 th	December 7, 1885
ohn J. Ingalls	R	KS	49 th	February 25, 1887
ohn J. Ingalls	R	KS	50 th	[no election]
ohn J. Ingalls	R	KS	51 st	March 7, 1889
ohn J. Ingalls	R	KS	51 st	April 2, 1889
ohn J. Ingalls	R	KS	51 st	February 28, 1890
ohn J. Ingalls	R	KS	51 st	April 3, 1890ª
Charles F. Manderson	R	NE	51 st	March 2, 1891
Charles F. Manderson	R	NE	52 nd	[no election]
Charles F. Manderson	R	NE	53rd	[no election]
sham G. Harris	D	TN	53 rd	March 22, 1893
Matt W. Ransom	D	NC	53 rd	January 7, 1895
sham G. Harris	D	TN	53 rd	January 10, 1895
William P. Frye	R	ME	54 th	February 7, 1896
William P. Frye	R	ME	55 th	[no election]
William P. Frye	R	ME	56 th	[no election]
William P. Frye	R	ME	57 th	March 7, 1901

Name	Party ^a	State	Congress	Date Elected
William P. Frye	R	ME	58 th	[no election]
William P. Frye	R	ME	59 th	[no election]
Villiam P. Frye	R	ME	60 th	December 5, 1907
William P. Frye	R	ME	6 st	[no election]
Villiam P. Frye	R	ME	62 nd	[no election]
Charles Curtis	R	KS	62 nd	December 4, 1911
Augustus O. Bacon	D	GA	62 nd	January 15, 1912
acob H. Gallinger	R	NH	62 nd	February 12, 1912
Henry Cabot Lodge	R	MA	62 nd	March 25, 1912
rank B. Brandegee	R	СТ	62 nd	May 25, 1912
ames P. Clarke	D	AR	63 rd	March 13, 1913
ames P. Clarke	D	AR	64 th	December 6, 1915
Willard Saulsbury Jr.	D	DE	64 th	December 14, 1916
Willard Saulsbury Jr.	D	DE	65 th	[no election]
Albert B. Cummins	R	IA	66 th	May 19, 1919
Albert B. Cummins	R	IA	67 th	March 7, 1921
Albert B. Cummins	R	IA	68 th	[no election]
Albert B. Cummins	R	IA	69 th	[no election]
George H. Moses	R	NH	69 th	March 6, 1925
George H. Moses	R	NH	70 th	December 15, 1927
George H. Moses	R	NH	7 st	[no election]
George H. Moses	R	NH	72 nd	[no election]
Key Pittman	D	NV	73 rd	March 9, 1933
Key Pittman	D	NV	74 th	January 7, 1935
Key Pittman	D	NV	75 th	[no election]
Key Pittman	D	NV	76 th	[no election]
Villiam H. King	D	UT	76 th	November 19, 1940
Pat Harrison	D	MS	77 th	January 6, 1941
Carter Glass	D	VA	77 th	July 10, 1941
Carter Glass	D	VA	78 th	January 5, 1943
Kenneth D. McKellar	D	TN	79 th	January 6, 1945
Arthur Vandenberg	R	MI	80 th	January 4, 1947
Kenneth D. McKellar	D	TN	8 st	January 3, 1949
Kenneth D. McKellar	D	TN	82 nd	[no election]
Styles Bridges	R	NH	83 rd	January 3, 1953
Walter F. George	D	GA	84 th	January 5, 1955
Carl T. Hayden	D	AZ	85 th	January 3, 1957

Name	Party ^a	State	Congress	Date Elected
Carl T. Hayden	D	AZ	86 th	[no election]
Carl T. Hayden	D	AZ	87 th	[no election]
Carl T. Hayden	D	AZ	88 th	[no election]
Carl T. Hayden	D	AZ	89 th	[no election]
Carl T. Hayden	D	AZ	90 th	[no election]
Richard B. Russell Jr.	D	GA	91 st	January 3, 1969
Richard B. Russell Jr.	D	GA	92 nd	[no election]
Allen J. Ellender	D	LA	92 nd	January 22, 1971
James O. Eastland	D	MS	92 nd	July 28, 1972
James O. Eastland	D	MS	93 rd	[no election]
James O. Eastland	D	MS	94 th	[no election]
James O. Eastland	D	MS	95 th	[no election]
Warren G. Magnuson	D	WA	96 th	January 15, 1979
Milton R. Young	R	ND	96 th	December 4, 1980 ^e
Strom Thurmond	ID/D/R	SC	97 th	January 5, 1981
Strom Thurmond		SC	98 th	[no election]
Strom Thurmond		SC	99 th	[no election]
John C. Stennis	D	MS	100 th	January 6, 1987
Robert C. Byrd	D	WV	101 st	January 3, 1989
Robert C. Byrd	D	WV	102 nd	[no election]
Robert C. Byrd	D	WV	103 rd	[no election]
Strom Thurmond	R	SC	104 th	January 4, 1995
Strom Thurmond	R	SC	105 th	[no election]
Strom Thurmond	R	SC	106 th	[no election]
Robert C. Byrd	D	WV	107 th	January 3, 2001-January 20, 2001
Strom Thurmond	R	SC	107 th	January 20, 2001-June 6, 2001
Robert C. Byrd	D	WV	107 th	June 6, 2001-January 7, 2003
Ted Stevens	R	AK	108 th	January 7, 2003
Ted Stevens	R	AK	109 th	[no election]
Robert C. Byrd	D	WV	110 th	January 4, 2007
Robert C. Byrd	D	WV	th	[no election]
Daniel K. Inouye	D	н	 th	June 28, 2010
Daniel K. Inouye	D	н	112 th	[no election]
Patrick J. Leahy	D	VT	112 th	December 17, 2012
Patrick J. Leahy	D	VT	113 th	[no election]
Orrin G. Hatch	R	UT	4 th	January 6, 2015

Source: The principal source for this table is Robert C. Byrd, *The Senate: Its History and Practice*, 4 vols., 100th Congress, 1st session, S. Doc. 100-20 (Washington: GPO, 1988-1994), vol. 4, pp. 647-653.

Notes: Until 1890, the Senate elected a President pro tempore whenever the Vice President was not in attendance, whether for a day or permanently, as in the case of the Vice President's death or resignation. When the Vice President returned, the President pro tempore lost his place. Then, when the Vice President was again absent, the Senate again elected a President pro tempore, in many cases the same Senator who had been chosen before. By the standing order agreed to on March 12, 1890, the Senate declared that the President pro tempore shall hold the office during "the pleasure of the Senate and until another is elected, and shall execute the duties thereof during all future absences of the Vice President until the Senate does otherwise order."

- a. A key to party abbreviations can be found in the **Appendix**.
- b. Senator John Gaillard was elected after the death of Vice President Elbridge Gerry and continued to serve throughout the 14th Congress, as there was no Vice President.
- c. There was no actual election. Senator Ambrose H. Sevier was "permitted to occupy the chair for the day." Gamm and Smith differ with respect to Sevier's service. See Gamm and Smith, *Last Among Equals*, Table I, p. 13.
- d. As noted above, in March 1890, the Senate adopted a resolution stating that Presidents pro tempore would hold office continuously until the election of another President pro tempore rather than being elected only for the period in which the Vice President was absent. That system has continued to the present.
- e. Senator Milton R. Young was elected to serve the single day of December 4, 1980.

Table 2. Deputy Presidents Pro Tempore of the Senate, 1977-2015

Deputy President Pro Tempore	Party-State	Congress	Dates
Hubert H. Humphrey ^a	D-MN	95 th	January 5, 1977-January 13, 1978
George J. Mitchell ^b	D-ME	100 th	January 28, 1987-November 29, 1988 ^c

a. Pursuant to S.Res. 17, agreed to January 10, 1977, the Senate established (effective January 5, 1977) the post of Deputy President pro tempore of the Senate to be held by "any Member of the Senate who has held the Office of President of the United States or Vice President of the United States." Senator Humphrey held this position until his death on January 13, 1978. See Remarks *Congressional Record*, vol. 123 (January 10, 1977), p. 457.

b. On January 28, 1987, the Senate agreed to S.Res. 90, authorizing the Senate to designate a Senator to serve as Deputy President pro tempore during the 100th Congress in addition to Senators who hold such office under the authority of S.Res. 17, 95th Congress. Accordingly, on the same date, the Senate agreed to S.Res. 91, designating Senator George Mitchell Deputy President pro tempore. See Remarks, *Congressional Record*, vol. 133 (date), p. 2149.

c. On November 29, 1988, by secret vote of the Senate Democratic Caucus, Senator Mitchell was elected majority leader for the 101st Congress. See "Democrats Pick Mitchell as Majority Leader, *Congressional Quarterly Almanac; 100th Congress, 2nd Session, 1988*, Washington, Congressional Quarterly, Inc., 1989, pp. 30-34.

Table 3. Permanent Acting President Pro Tempore of the Senate, 1964-2015

Congress	Name	State	Elected
88 th -95 th	Lee W. Metcalf ^a	Montana	February 7, 1964

Notes: This office was initially established in 1963 upon the adoption of S.Res. 232 and S.Res. 238 making Senator Metcalf Acting President pro tempore from December 9, 1963, until the meeting of the second regular session of the 88th Congress. When the position of Vice President became vacant upon the death of President John F. Kennedy, the added constitutional responsibilities imposed on then-President pro tempore Carl Hayden moved the Senate to agree on February 7, 1964 to S.Res. 296, authorizing Senator Metcalf "to perform the duties of the Chair as Acting President Pro Tempore until otherwise ordered by the Senate." Senator Metcalf continued to hold the post throughout his remaining 14 years in the Senate. See Remarks, *Congressional Record*, vol. 110 (February 7, 1964), p.249.

a. Died January 12, 1978.

Congress	Name	State	Elected
107 th	Strom Thurmond	SC	June 6, 2001ª-January 7, 2003
108 th	Robert C. Byrd	WV	January 15, 2003 ^b
110 th	Ted Stevens	AK	January 4, 2007°
4 th	Patrick J. Leahy	VT	January 6, 2015ª

Table 4. Presidents	Pro Tempore	Emeritus of the	Senate, 2001-2015

a. Elected pursuant to S.Res. 103, adopted June 6, 2001. See "Thanking and Electing Strom Thurmond President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 147, p. S5844.

b. Elected pursuant to S.Res. 21, adopted January 15, 2003. See "Thanks to the Honorable Robert C. Byrd and His Designation as President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 149, p. S843.

c. Elected pursuant to S.Res. 6, adopted January 4, 2007. See "Expressing the Thanks of the Senate to Senator Ted Stevens and Designation as President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 153, p. S6.

d. Elected pursuant to S.Res. 6, adopted January 6, 2015. See "Expressing the Thanks of the Senate to Senator Patrick J. Leahy and Designation as President Pro Tempore Emeritus," *Congressional Record*, daily edition, vol. 161, p. S20.

For Additional Reading

Selected References

- Berdahl, Clarence. "Some Notes on Party Membership in Congress." *American Political Science Review*, vol. 43 (April 1949: 309-332; June 1949: 492-508; and August 1949: 721-734).
- *Biographical Directory of the American Congress, 1774-1996.* Washington: CQ Staff Directories Inc., 1997.
- *Biographical Directory of the United States Congress, 1774 to the Present.* Available online at http://bioguide.congress.gov/biosearch/biosearch.asp.
- Byrd, Robert C. *The Senate, 1789-1989: Its History and Practice*, 4 vols., 100th Congress, 1st session. S.Doc. 100-20. Washington: GPO, 1988-1994.
- Gamm, Gerald, and Steven S. Smith. "Last Among Equals: The Senate's Presiding Officer." Paper presented at the annual meeting of the American Political Science Association in Boston, MA, September 3-6, 1998.
- "The Great Senate Deadlock: 1881." *Senate History*, no. 9, July 1984: 1, 9-10. An updated version of this article may be found at http://www.senate.gov/artandhistory/history/minute/ A Dramatic Tie-Breaker.htm.
- Haynes, George H. "The Senate's President Pro Tempore," in *The Senate of the United States: Its History and Practice.* New York: Russell & Russell, 1960, pp. 249-259.
- Journal of the Senate of the United States, 1789-present, various publishers.
- Senate Manual, a document compiled by the Senate Committee on Rules and Administration. The most recent edition is S.Doc. 113-1. 113th Congress, 1st session. Washington: GPO, 2014.

- Tiefer, Charles. "Vice President and President Pro Tempore," in *Congressional Practice and Procedure: A Reference, Research, and Legislative Guide*. New York: Greenwood Press, 1989, pp. 490-495.
- U.S. Congress. Senate. *Pro Tem, Presidents Pro Tempore of the United States Senate Since 1789*. S. Pub. 110th Congress, 2nd session (Washington, GPO: 2008).
- U.S. Congress. Senate. "President Pro Tempore." *Riddick's Senate Procedure: Precedents and Practices*, ed. Floyd M. Riddick and Alan S. Frumin. 101st Congress, 1st session. S.Doc. 101-28. Washington: GPO, 1992.
- U.S. Congress. Senate Committee on Privileges and Elections. *Election of President Pro Tempore of the Senate*. 62nd Congress, 1st session. S.Rept. 62-30. Washington: GPO, 1911.
- U.S. Congress. Senate Committee on Privileges and Elections. *President of the Senate Pro Tempore; Proceedings in the United States Senate from April 6, 1789, to December 5, 1911, Relating to the Election, Powers, Duties, and Tenure in Office of the President of the Senate Pro Tempore*. Committee print. 62nd Congress, 1st session. Washington: GPO, 1911.

CRS Products

- CRS Report RL33313, Congressional Membership and Appointment Authority to Advisory Commissions, Boards, and Groups, by (name redacted)
- CRS Report RL30567, *Party Leaders in the United States Congress, 1789-2014*, by (name re dacted) .

Adams	Adams
Adams-Clay F	Adams-Clay Federalist
Adams-Clay R	Adams-Clay Republican
AJ	Anti-Jackson
Am	American (Know-Nothing)
Anti-Admin	Anti-Administration
С	Conservative
CRR	Crawford Republican
D	Democrat
F	Federalist
FL	Farmer-Labor
FS	Free Soil
I	Independent
ID	Independent Democrat
IR	Independent Republican
J	Jacksonian
JR	Jacksonian Republican
L	Liberty
LR	Liberal Republican
Ν	Nullifier
N/A	Party Unknown or No Party Affiliation
NR	National Republican
OP	Opposition
PO	Populist
PR	Progressive
Pro-Admin	Pro-Administration
R	Republican
R(DR)ª	Jeffersonian, Jeffersonian Republican, or Democratic Republican
RA	Readjuster
S	Silver
SR	Silver Republican
U	Unionist
UU	Unconditional Unionist
W	Whig

Appendix. Political Party Abbreviations

Source: The table is derived from Robert C. Byrd, *The Senate, 1789-1989: Its History and Practice,* 4 vols., 1988-1994, 100th Congress, 1st session, S.Doc. 100-20, (Washington: GPO, 1993), vol 4, p. xiii.

a. Although the *Biographical Directory of the American Congress* identifies the party affiliation of certain Representatives in early Congresses as Republicans, the designation "Democratic Republican" is more familiar to readers. This designation R(DR) should not be confused with the contemporary Republican Party, which did not emerge until the 1850s.

Author Contact Information

(name redacted) Analyst on Congress and the Legislative Process [redacted]@crs.loc.gov7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.