

 Membership of the 116th Congress: A Profile

Membership of the 116th Congress: A Profile

Membership of the 116th Congress: A Profile

December 17, 2020

This report presents a profile of the membership of the 116th Congress (2019-2020) as of

December 17, 2020. Statistical information is included on selected characteristics of Members,

Jennifer E. Manning

including data on party affiliation, average age, occupation, education, length of congressional

Senior Research Librarian

service, religious affiliation, gender, ethnicity, foreign birth, and military service.

In the House of Representatives, there are 237 Democrats (including 4 Delegates), 197

Republicans (including 1 Delegate and the Resident Commissioner of Puerto Rico), 2

Independent/Libertarians, and 5 vacant seats. The Senate has 52 Republicans, 46 Democrats, and 2 Independents, who both

caucus with the Democrats. Additionally

 The average age of Members of the House at the beginning of the 116th Congress was 57.6 years; of

Senators, 62.9 years.

 The overwhelming majority, 96%, of Members of Congress have a college education.

 The dominant professions of Members are public service/politics, business, and law.

 Most Members identify as Christians, and the collective majority of these affiliate with a Protestant

denomination. Roman Catholics account for the largest single religious denomination, and numerous other

affiliations are represented, including Jewish, Mormon, Buddhist, Muslim, Hindu, Greek Orthodox,

Pentecostal Christian, Unitarian Universalist, and Adventist.

 The average length of service for Representatives at the beginning of the 116th Congress was 8.6 years (4.3

House terms); for Senators, 10.1 years (1.7 Senate terms).

 One hundred thirty women serve in the 116th Congress: 105 in the House, including 3 Delegates and the

Resident Commissioner, and 25 in the Senate.

 There are 54 African American Members of the House and 3 in the Senate. This House number includes

two Delegates.

 There are 51 Hispanic or Latino Members (a record number) serving: 46 in the House, including 2

Delegates and the Resident Commissioner, and 5 in the Senate.

 There are 20 Members (14 Representatives, 3 Delegates, and 3 Senators) who are Asian Americans, Indian

Americans, or Pacific Islander Americans. This is also a record number.

 A record four American Indians (Native Americans) serve in the House.

The portions of this report covering political party affiliation, gender, ethnicity, and vacant seats may be updated as events

warrant. The remainder of the report will not be updated.

Congressional Research Service

link to page 4 link to page 4 link to page 4 link to page 5 link to page 8 link to page 9 link to page 9 link to page 10 link to page 10 link to page 10 link to page 11 link to page 11 link to page 12 link to page 12 link to page 12 link to page 5 link to page 6 link to page 9 link to page 13 Membership of the 116th Congress: A Profile

Contents

Overview and Total Members in History... 1

Party Breakdown .. 1

Age... 1

Occupations ... 2

Education .. 5

Congressional Service.. 6

Religion... 6

Gender and Ethnicity ... 7

Women Members .. 7

African American Members .. 7

Hispanic/Latino American Members... 8

Asian/Pacific Islander American Members .. 8

American Indian Members .. 9

Foreign Birth .. 9

Military Service .. 9

Tables

Table 1. Average Age of Members, 113th-116th Congresses .. 2

Table 2. Most Frequently Listed Occupational Categories by Members, 116th Congress 3

Table 3. Average Length of Service for Members of Congress, 112th-116th Congresses 6

Contacts

Author Information ... 10

Congressional Research Service

Membership of the 116th Congress: A Profile

Overview and Total Members in History

Congress is composed of 541 individuals1 from the 50 states, the District of Columbia, Guam, the

U.S. Virgin Islands, American Samoa, the Northern Mariana Islands, and Puerto Rico. Since

1789, 12,352 individuals2 have served as either Representatives (11,044 individuals) or as

Senators (1,985 individuals).3 Of these individuals, 677 have served in both chambers. An

additional 178 individuals have served in the House in the roles of territorial Delegates or

Resident Commissioners.4

The following is a profile of the 116th Congress (2019-2020).5

Party Breakdown

In the 116th Congress, the current party alignments as of December 17, 2020, are as follows:

 House of Representatives: 237 Democrats (including 4 Delegates), 197

Republicans (including 1 Delegate and the Resident Commissioner of Puerto

Rico), 2 Independent/Libertarians, and 5 vacant seats.

 Senate: 52 Republicans, 46 Democrats, and 2 Independents, who both caucus

with the Democrats.

Age

The average age at the beginning of the 116th Congress was 57.6 years for Representatives and

62.9 years for Senators.6

1 T his 541 number is the maximum number of individuals who may currently serve in the House and Senate and

assumes that no seat is temporarily vacant. As of December 17, 2020, there were five House vacancies. T he 116th

Congress began with one vacant House seat. T he 541 number includes the 535 Members from the 50 states (100

Senators, 435 Representatives), 5 Members who are Delegates (from the District of Columbia, Guam, American

Samoa, the U.S. Virgin Islands, and the Northern Mariana Islands), and 1 Member who is Resident Commissioner from

Puerto Rico. References in this report to “ Representative(s)” include the 435 Members of the House from the 50 states

and exclude the Members who are Delegates and the Resident Commissioner.

For more information on the status of the Delegates and Resident Commissioner, refer to CRS Report R40170,

Parliam entary Rights of the Delegates and Resident Com m issioner from Puerto Rico , by Christopher M. Davis.

2 U.S. Congress, House, Office of the Historian, “T otal Members of the House and State Representation,” at

http://history.house.gov/Institution/Total-Members/Total-Members/, updated January 3, 2019, and CRS calculations.

Information about all the Members who have served in Congress is available in the Biographical Directory of the

United States Congress, a website maintained by the Clerk of the House and the Secretary of the Senate, at

http://bioguide.congress.gov.

3 A cumulative chronological list of all U.S. Senators is available on the Senate website at http://www.senate.gov/

artandhistory/history/common/briefing/senators_chronological.htm. Information about all House Members is available

on the House website at http://history.house.gov/Institution/Total-Members/T otal-Members/.

4 T he Resident Commissioner from Puerto Rico serves a four-year term, unlike other House members who serve two-

year terms. T he Philippines was represented in the House by Resident Commissioners from 1907 until 1946, when it

became an independent nation. For more information, see CRS Report R40555, Delegates to the U.S. Congress:

History and Current Status, by Christopher M. Davis.

5 For background information on the previous Congress, refer to CRS Report R44762, Membership of the 115th

Congress: A Profile, by Jennifer E. Manning.

6 For more information about age distributions in the House in the 116 th Congress, see an online feature of the

Washington Post, “ Democrats’ generational gap grows with return of Speaker Pelosi and longtime deputies,” at

Congressional Research Service

1

link to page 5 link to page 6 Membership of the 116th Congress: A Profile

Table 1shows the average ages at the beginning of the 116th and three previous Congresses.

Table 1. Average Age of Members, 113th-116th Congresses

Average (mean) age at the beginning of the Congress

Newly Elected

Newly Elected

Congress

Representatives

Representatives

Senators

Senators

116th

57.6 years

47.9 years

62.9 years

58.1 years

115th

57.8 years

50.8 years

61.8 years

54.8 years

114th

57.0 years

52.3 years

61.0 years

50.7 years

113th

57.0 years

49.2 years

62.0 years

53.0 years

Source: CRS calculations based on CQ, “116th Congress: Birthdays,” https://plus.cq.com/members/factfile/

birthdays.

Notes: Representatives’ age data do not include the Delegates and the Resident Commissioner. Newly elected

Members’ data do not include those returning to the House or Senate for a second time.

The U.S. Constitution requires Representatives to be at least 25 years old when they take office.7

The youngest Representative in the 116th Congress, and the youngest woman ever to serve in

Congress, is Alexandria Ocasio-Cortez (D-NY), born October 13, 1989, who was 29 at the

beginning of the 116th Congress. The oldest Representative is Don Young (R-AK), born June 9,

1933, who was 85.

Senators must be at least 30 years old when they take office. The youngest Senator in the 116th

Congress is Josh Hawley (R-MO), born December 31, 1979, who was 39 at the beginning of the

Congress. The oldest Senator in the 116th Congress is Dianne Feinstein (D-CA), born June 22,

1933, who was 85.

Occupations

According to data on occupations in the CQ New Members Guide, in the 116th Congress law ties

with public service/politics as the most commonly declared profession of Senators, followed by

business; for Representatives, public service/politics is first, closely followed by business, then

law.8

Table 2uses data from the CQ Member Profiles to present the occupational categories most

frequently listed as prior careers of Members of the 116th Congress.

https://www.washingtonpost.com/graphics/2018/politics/young-democrats-pelosi-opposition/.

7 Article I, Section 2, clause 2, of the U.S. Constitution.

8 “Demographics: Congress by the numbers,” in CQ New Members Guide, November 12, 2018, p. 98, available in the

CQ.com subscription database at https://plus.cq.com/flatfiles/editorialFiles/temporaryItems/2018/nmg-

demographics.pdf. CQ.com is available in all House and Senate offices. T his data does not include the Delegates and

Resident Commissioner.

For more information on the prior occupations of House Members of the 116 th Congress, see an online feature of the

New York Tim es, “ Paths to Power: How Every Member Got to Congress,” January 26, 2019 , at

https://www.nytimes.com/interactive/2019/01/26/opinion/sunday/paths-to-congress.html.

Please note that the data in these third party resources are unlikely to be updated after publication.

Congressional Research Service

2

Membership of the 116th Congress: A Profile

Table 2. Most Frequently Listed Occupational Categories

by Members, 116th Congress

At the beginning of the 116th Congress

Occupation

Representatives

Senators

Public Service/Politics

184

47

Business

183

29

Law

145

47

Education

73

20

Sources: CQ New Members Guide and the CQ Member Profiles.

Note: Most Members list more than one profession when surveyed by CQ Rol Cal , and the professions listed

are not necessarily the ones Members practiced immediately prior to entering Congress.

A closer look at the range of prior occupations and previously held public offices of Members of

the House and Senate at the beginning of the 116th Congress, as listed in their CQ Member

Profiles,9 also shows the following:

 50 Senators with previous House service;

 95 Members have worked in education, including teachers, professors,

instructors, school fundraisers, counselors, administrators, or coaches (75 in the

House, including 2 delegates, 20 in the Senate);

 3 physicians in the Senate, 13 physicians in the House, plus 5 dentists and 3

veterinarians;10

 2 psychologists (al in the House), an optometrist (in the Senate), a pharmacist (in

the House), and 2 nurses and 1 physician assistant (in the House);

 7 ordained ministers, al in the House;

 41 former mayors (34 in the House, 7 in the Senate);

 13 former state governors (12 in the Senate, 1 in the House) and 7 lieutenant

governors (4 in the Senate, 3 in the House);

 16 former judges (al but 1 in the House) and 42 prosecutors (10 in the Senate, 32

in the House) who have served in city, county, state, federal, or military

capacities;

 2 former Cabinet Secretaries (1 in each chamber), and 3 Ambassadors (al in the

House);11

9 CQ Member Profiles are available on the CQ.com subscription database at http://www.cq.com/members/home.do.

T he CQ.com database is available in all House and Senate offices, as well as some academic libraries. T he profiles are

also available in print form in the CQ publication Politics in Am erica. T he professions listed here are not exhaustive

and are not necessarily the ones practiced by Members immediately prior to entering Congress. Most Members list

more than one profession in their CQ Mem ber Profiles.

10 One of the medical doctors in the Senate is an ophthalmologist, and one of the medical doctors in the House is also a

veterinarian. In addition to these numbers, another physician was sworn into the House in September 2019 . For more

information on medical professionals serving in the House, see the Library of the House of Representatives’s

“Membership Profile” web page at http://library.clerk.house.gov/membership-profile.aspx. For Senators, see the Senate

Historical Office’s “Physicians in the Senate” web page at https://www.senate.gov/senators/PhysiciansintheSenate.htm.

11 In addition, one Senator previously served as the U.S. T rade Representative, a position carrying the rank and title of

Ambassador.

Congressional Research Service

3

Membership of the 116th Congress: A Profile

 246 former state or territorial legislators (43 in the Senate, 203 in the House,

including 2 Delegates and the Resident Commissioner from Puerto Rico);12

 at least 89 former congressional staffers (19 in the Senate, 70 in the House,

including 3 Delegates), as wel as 6 congressional pages (3 in the House and 3 in

the Senate);13

 3 sheriffs, 1 police chief and 3 other police officers, 1 firefighter, 3 CIA

employees, and 1 FBI agent (al in the House);

 3 Peace Corps volunteers, al in the House;

 1 physicist and 1 chemist, both in the House;

 11 engineers (10 in the House and 1 in the Senate);

 20 public relations or communications professionals (4 in the Senate, 16 in the

House), and 10 accountants (2 in the Senate and 8 in the House);

 6 software company executives in the House and 2 in the Senate;

 19 management consultants (5 in the Senate, 14 in the House), 5 car dealership

owners (al in the House), and 4 venture capitalists (2 in the House, 2 in the

Senate);

 12 bankers or bank executives (3 in the Senate, 9 in the House), 29 veterans of

the real estate industry (4 in the Senate, 25 in the House), and 10 Members who

have worked in the construction industry (1 in the Senate, 9 in the House);

 6 social workers (2 in the Senate, 4 in the House) and 3 union representatives (al

in the House);

 13 nonprofit executives in the House;

 3 radio talk show hosts (1 in the Senate, 2 in the House); 4 radio or television

broadcasters, managers, or owners (al in the House); 6 reporters or journalists (1

in the Senate, 5 in the House), a public television producer in the House, and a

newspaper publisher in each chamber;

 21 insurance agents or executives (4 in the Senate, 17 in the House) and 4

Members who have worked with stocks or bonds (al in the House);

 1 artist, 1 book publisher, and 2 speechwriters (al in the House), and 1

documentary filmmaker in the Senate;

 6 restaurateurs (5 in the House, 1 in the Senate), as wel as 2 coffee shop owners,

1 wine store owner, and 1 whiskey distil er (al in the House);

 27 farmers, ranchers, or cattle farm owners (5 in the Senate, 22 in the House);

 1 almond orchard owner and vintner, as wel as a forester and a fruit orchard

worker (al in the House);

 1 flight attendant and 1 pilot, both in the House;

 3 professional footbal players, 1 hockey player, 1 basebal player, and 1 mixed

martial arts fighter (al in the House); and

12 National Conference of State Legislators, “Former State Legislators in the 116th Congress” (as of January 11, 2019),

at http://www.ncsl.org/documents/statefed/Former_StateLegislators116thCongress.pdf.

13 Michael L. Koempel and Judy Schneider, Congressional Deskbook, 6th ed. (Washington: T he Capitol.Net, 2012),

Figure 5.22, supplemented by data from CQ Member Profiles and House and Senate payroll documents.

Congressional Research Service

4

Membership of the 116th Congress: A Profile

 8 current members of the military reserves (7 in the House, 1 in the Senate) and 7

current members of the National Guard (al in the House).

Other occupations listed in the CQ Member Profiles include emergency dispatcher, letter carrier,

animal nutrition specialist, cake decorator, waiter, electrician, rodeo announcer, carpenter,

computer systems analyst, software engineer, R&D lab executive, and explosives expert.

Education

As has been true in recent Congresses, the vast majority of Members (94.8% of House Members

and 100% of Senators) at the beginning of the 116th Congress hold bachelor’s degrees. Sixty-eight

percent of House Members and 77% of Senators hold educational degrees beyond a bachelor’s.14

The CQ Member Profiles at the beginning of the 116th Congress indicate the following:

 17 Members of the House have no educational degree beyond a high school

diploma;

 6 Members of the House have associate’s degrees as their highest degrees;

 99 Members of the House and 18 Senators earned a master’s degree as their

highest attained degrees;

 161 Members of the House (36.6% of the House) and 53 Senators (53% of the

Senate) hold law degrees;

 21 Representatives and 4 Senators have doctoral (Ph.D., D.Phil., Ed.D., or

D. Min) degrees; and

 21 Members of the House and 4 Senators have medical degrees.15

By comparison, approximately 35 years ago in the 99th Congress (1985-1986), 85% of House

Members and 88% of Senators held bachelor’s degrees. Approximately 45 years ago, in the 94th

Congress (1975-1976), 82% of House Members and 88% of Senators held bachelor’s degrees.

About 60 years ago, in the 87th Congress (1961-1962), 76% of House Members and 76% of

Senators held bachelor’s degrees.16

Five Representatives and one Senator are graduates of the U.S. Military Academy, three

Representatives17 and one Senator graduated from the U.S. Naval Academy, one Senator

graduated from the U.S. Air Force Academy, and one Senator graduated from the U.S. Merchant

Marine Academy.18 Five Representatives and one Senator were Rhodes Scholars, two

Representatives were Fulbright Scholars, two Representatives were Marshal Scholars, and two

Representatives and one Senator were Truman Scholars.19

14 CQ, “116th Congress: Education,” at https://plus.cq.com/members/factfile/education.

15 T hree Senators and 13 Representatives have M.D. degrees, 1 Senator has an O.D. (doctor of optometry) degree, 5

Representatives have D.D.S. (doctor of dental surgery) degrees, and 3 Representatives have D.V.M. (doctor of

veterinary medicine) degrees. One of the Representatives has both an M.D. and a D.V.M. degree. An additional

Representative with an M.D. degree was sworn into the House in September 2019.

16 CRS Report R42365, Representatives and Senators: Trends in Member Characteristics Since 1945 , coordinated by

R. Eric Petersen.

17 One of these Naval Academy graduates was sworn into the House in May 2020.

18 T he Merchant Marine Academy graduate was sworn into the Senate in December 2020.

19 Rhodes and Marshall scholarships fund study at British universities; Fulbright scholarships fund international

exchange programs; T ruman scholarships fund graduate study toward public service.

Congressional Research Service

5

Membership of the 116th Congress: A Profile

Congressional Service

The average length of service for Representatives at the beginning of the 116th Congress was 8.6

years (4.3 House terms); for Senators, 10.1 years (1.7 Senate terms).

Table 3. Average Length of Service for Members of Congress, 112th-116th Congresses

Average (mean) at the beginning of the Congress, in years and numbers of terms

Congress

Representatives

Senators

116th

8.6 years (4.3 terms)

10.1 years (1.7 terms)

115th

9.4 years (4.6 terms)

10.1 years (1.7 terms)

114th

8.8 years (4.4 terms)

9.7 years (1.6 terms)

113th

9.1 years (4.6 terms)

10.2 years (1.7 terms)

112th

9.8 years (4.9 terms)

11.4 years (1.9 terms)

Source: CRS Report R41545, Congressional Careers: Service Tenure and Patterns of Member Service, 1789-2019, by

Wil iam T. Egar and Amber Hope Wilhelm.

Notes: Representatives are elected for two-year terms. Senators are elected for six-year terms. Note that 50

Senators in the 116th Congress have previously served in the House. Their House service is not included in this

average, nor is the House service of Senators included in previous Congresses.

At the beginning of the 116th Congress, 90 of the House Members, including the Resident

Commissioner for Puerto Rico (20.4% of the total House Membership), had first been elected to

the House in November 2018, and 9 of the Senators (9% of the total Senate membership) had first

been elected to the Senate in November 2018.20 These numbers are higher than at the beginning

of the 115th Congress, when 11.8% of the House and 7% of the Senate were newly elected

“freshmen.”

At the beginning of the 116th Congress, 144 House Members, including 1 Delegate and the

Resident Commissioner (32.7% of House Members), had no more than two years of House

experience, and 19 Senators (19% of Senators) had no more than two years of Senate experience.

For more historical information on the tenure of Members of Congress, see CRS Report R41545,

Congressional Careers: Service Tenure and Patterns of Member Service, 1789-2019, by Wil iam

T. Egar and Amber Hope Wilhelm.

Religion

Ninety-seven percent of the Members of the 116th Congress report an affiliation with a specific

religion.21

20 T his number includes one Senator appointed in December 2018 and sworn in at the beginning of the 116 th Congress.

For more information on the “ freshmen” of the 116th Congress, see Brookings Institution, “ Congress in 2019: the 2 nd

most educated and least politically experienced House freshman class,” December 28, 2018, at

https://www.brookings.edu/blog/fixgov/2018/12/28/congress-in-2019-the-2nd-most-educated-and-least-politically-

experienced-house-freshman-class/.

21 Nineteen Members of the 115th Congress do not specify a religious affiliation, or report themselves as unaffiliated.

Pew Research Center on Religion and Public Life Project, “Faith on the Hill: T he Religious Composition of the 116 th

Congress,” January 3, 2019, at http://www.pewforum.org/2019/01/03/faith-on-the-hill-116/.

Congressional Research Service

6

Membership of the 116th Congress: A Profile

Statistics gathered by the Pew Research Center on Religion and Public Life, which studies the

religious affiliation of Representatives and Senators, and CQ at the beginning of the 116th

Congress showed the following:

 54.9% of Members (233 in the House, 60 in the Senate) are Protestant, with

Baptist as the most represented denomination, followed by Methodist;

 30.5% of Members (141 in the House, 22 in the Senate) are Catholic;

 6.4% of Members (26 in the House, 8 in the Senate) are Jewish;

 1.9% of Members (6 in the House, 4 in the Senate) are Mormon (Church of Jesus

Christ of Latter-day Saints);

 2 Members (1 in the House, 1 in the Senate) are Buddhist, 3 Representatives are

Muslim, and 3 Representatives are Hindu; and

 other religious affiliations represented include Greek Orthodox, Pentecostal

Christian, Unitarian Universalist, and Adventist.22

Gender and Ethnicity

Women Members

One hundred thirty women Members (24.0% of the total membership) serve in the 116th

Congress, 21 more than at the beginning of the 115th Congress.23 One hundred five women,

including 3 Delegates as wel as the Resident Commissioner, serve in the House and 25 in the

Senate. Of the 105 women in the House, 90 are Democrats, including 2 of the Delegates, and 15

are Republicans, including 1 Delegate as wel as the Resident Commissioner. Of the 25 women in

the Senate, 17 are Democrats and 8 are Republicans.24

By comparison, approximately 35 years ago in the 99th Congress (1985-1986), 23 women served

in the House, and 2 in the Senate. Approximately 45 years ago, in the 94th Congress (1975-1976),

there were 19 women in the House, and none in the Senate.

African American Members

There are a record 57 African American Members (10.5% of the total membership) in the 116th

Congress, 5 more than at the beginning of the 115th Congress.25 Fifty-four serve in the House,

including two Delegates, and three serve in the Senate. This number includes one Representative,

as wel as one Senator, who are of African American and Asian ancestry, and one Representative

22 Detailed religious affiliation information for Members of the 116 th Congress, and comparisons to the U.S. general

population are available at http://www.pewforum.org/2019/01/03/faith-on-the-hill-116/.

23 T he 116th Congress began with 131 women Members; one woman House Member resigned in November 2019, one

woman Senator was appointed in December 2019, and another woman Senator’s temporary term ended in December

2020.

24 For more information, see CRS Report RL30261, Women in Congress, 1917-2020: Service Dates and Committee

Assignm ents by Mem ber, and Lists by State and Congress, by Jennifer E. Manning and Ida A. Brudnick ; and the Office

of the House Historian’s Women in Congress website at http://history.house.gov/Exhibition-and-Publications/WIC/

Women-in-Congress/.

25 T he 116th Congress began with 57 African American Members; one African American House Member passed away

in October 2019, one was sworn into the House in May 2020, another passed away in July 2020, and another was

sworn into the House in December 2020.

Congressional Research Service

7

Membership of the 116th Congress: A Profile

who is of African American and Hispanic ancestry. In this report, each of these three Members is

counted as belonging to two ethnic groups. Fifty-three of the African American House Members,

including two Delegates, are Democrats, and one is a Republican. Two of the Senators are

Democrats and one is Republican. Twenty-four African American women, including two

Delegates, serve in the House, and one serves in the Senate.26

By comparison, approximately 35 years ago in the 99th Congress (1985-1986), 21 African

American Members served in the House, and none in the Senate. About 60 years ago, in the 87th

Congress (1961-1962), there were 4 African American Members of Congress, al serving in the

House.

Hispanic/Latino American Members

There are 51 Hispanic or Latino Members in the 116th Congress, 9.4% of the total membership

and a record number.27 Forty-six serve in the House, including two delegates and the Resident

Commissioner, and 5 in the Senate. These numbers include two House Members who are also of

Asian descent, and one House Member also of African ancestry; these Members are counted in

both ethnic categories in this report. Of the Members of the House, 37 are Democrats (including 2

Delegates) and 9 are Republicans (including the Resident Commissioner). Fourteen are women,

including the Resident Commissioner. Of the five Hispanic Senators (three Republicans, two

Democrats), one is a woman. By comparison, approximately 35 years ago in the 99th Congress

(1985-1986), 14 Hispanic or Latino Members served in Congress. Al 14 were male Members of

the House.

Asian/Pacific Islander American Members

A record 20 Members of the 116th Congress (3.8% of the total membership) are of Asian, South

Asian, or Pacific Islander ancestry.28 Seventeen of them (16 Democrats, 1 Republican) serve in

the House, and 3 (al Democrats) serve in the Senate. These numbers include one House Member

and one Senator who are also of African American ancestry, and another House Member of

Hispanic ancestry; these Members are counted in both ethnic categories in this report. Of those

serving in the House, three are Delegates. Ten of the Asian, Pacific Islander, or South Asian

American Members are female: seven in the House, and al three in the Senate. By comparison,

approximately 35 years ago in the 99th Congress (1985-1986), there were five Asian/Pacific

Islander Americans in the House, and two in the Senate.

26 For more information, see CRS Report RL30378, African American Members of the U.S. Congress: 1870-2020, by

Ida A. Brudnick and Jennifer E. Manning; and the Office of the House Historian’s Black Am ericans in Congress

website at https://history.house.gov/baic/. Due to differences in data collection or characterization, demographic data in

other studies on Members of Congress may differ from those presented in this report.

27 T his number includes three House Members and one Senator who are of Portuguese ancestry and belong, or have

belonged, to the Congressional Hispanic Caucus or the Congressional Hispanic Conference. For more information, see

the Office of the House Historian’s Hispanic Am ericans in Congress website at http://history.house.gov/Exhibitions-

and-Publications/HAIC/Hispanic-Americans-in-Congress/. Due to differences in data collection or characterization,

demographic data in other studies on Members of Congress may differ from those presented in this report.

28 For more information, see the Office of the House Historian’s Asian and Pacific Islander Americans in Congress

website at http://history.house.gov/apa/. Due to differences in data collection or characterization, demographic data in

other studies on Members of Congress may differ from those presented in this report.

Congressional Research Service

8

Membership of the 116th Congress: A Profile

American Indian Members

There are four American Indian (Native American) Members of the 116th Congress; two of each

party, al in the House.29 This is two more than in the 115th Congress, and a record number.

Foreign Birth

Twenty-three Representatives30 and five Senators (5.2% of the 116th Congress) were born outside

the United States. Their places of birth include Canada, Cuba, Ecuador, Germany, Japan, Peru,

and India. Some of these Members were born to American citizens working or serving abroad.31

The U.S. Constitution requires that Representatives be citizens for seven years and Senators be

citizens for nine years before they take office.32

Military Service

At the beginning of the 116th Congress, there were 96 individuals (17.8% of the total

membership) who had served or were serving in the military, 6 fewer than at the beginning of the

115th Congress (102 Members). According to lists compiled by CQ, the House as of January 2019

had 78 veterans (including 4 female Members, as wel as 1 Delegate); the Senate had 18 veterans,

including 3 women.33 These Members served in the Vietnam War, the Persian Gulf War, and

combat or peacekeeping missions in Afghanistan, Iraq, and Kosovo, as wel as during times of

peace. Seven House Members and one Senator are stil serving in the reserves, and seven House

Members are stil serving in the National Guard. Four of the seven female veterans are combat

veterans.

The number of veterans in the 116th Congress reflects the trend of steady decline in recent

decades in the number of Members who have served in the military. For example, 64% of the

Members of the 97th Congress (1981-1982) were veterans, and in the 92nd Congress (1971-1972),

73% of the Members were veterans.34

29 T his number includes only Members who are enrolled members of federally recognized tribes. For more information,

see CRS congressional distribution memorandum, Mem bers of Congress of Am erican Indian Descent, by Jennifer

Manning, available to congressional offices upon request.

30 Another House Member born outside the United States resigned in March 2020 and is not counted here.

31 For more information, see Pew Research Center, “In 116 th Congress, at least 13% of lawmakers are immigrants or

the children of immigrants,” January 24, 2019, at http://www.pewresearch.org/fact-tank/2019/01/24/in-116th-congress-

at-least-13-of-lawmakers-are-immigrants-or-the-children-of-immigrants/; Office of the Senate Historian’s Senators

Born Outside the United States list at https://www.senate.gov/senators/Foreign_born.htm; and the Library of the House

of Representatives’ Foreign Born list at https://library-clerk.house.gov/documents/Foreign_Born.pdf.

32 Article I, Section 2, clause 2, and Article I, Section 3, clause 3 of the U.S. Constitution.

33 CQ, “116th Congress: House Military Veterans,” at https://plus.cq.com/members/factfile/house-veterans, and “116th

Congress: Senate Military Veterans,” at https://plus.cq.com/members/factfile/senate-veterans. Both lists are frequently

updated to reflect changes since the 116th Congress convened.

34 For more information and a list of current veteran Members, see the Military Times, “Veterans in the 116th Congress,

by the numbers,” November 21, 2018, at https://www.militarytimes.com/news/pentagon-congress/2018/11/21/veterans-

in-the-116th-congress-by-the-numbers/.

Congressional Research Service

9

Membership of the 116th Congress: A Profile

For summary information on the demographics of Members in selected past Congresses,

including age trends, occupational backgrounds, military veteran status, and educational

attainment, see CRS Report R42365, Representatives and Senators: Trends in Member

Characteristics Since 1945, coordinated by R. Eric Petersen.35

Author Information

Jennifer E. Manning

Senior Research Librarian

Acknowledgments

William T. Egar, and the staff of the Office of the Historian of the United States House of Representatives

provided assistance.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should n ot 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’s institutional role. 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 the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

35 Because of differences in data sources used, some demographic information may differ between CRS Report

R42365, Representatives and Senators: Trends in Mem ber Characteristics Since 1945 , coordinated by R. Eric Petersen,

this report, and other demographic studies of Congress.

In addition to the CQ Mem ber Profiles, other sources of demographic information for the 116th Congress include Vital

Statistics on Congress at https://www.brookings.edu/multi-chapter-report/vital-statistics-on-congress/, a joint project of

the American Enterprise Institute and the Brookings Institution, and the Library of the House of Representatives’

“Membership Profile” web page at http://library.clerk.house.gov/membership-profile.aspx, which features lists of

House Members such as “116th Congress—Lawyers” and “115th Congress—Former Mayors.” T he Secretary of the

Senate also maintains a collection of lists about Senators at https://www.senate.gov/reference/Senators.htm.

For summary information, see Pew Research Center T hink T ank’s “For the fifth time in a row, the new Congress is the

most racially and ethnically diverse ever,” at http://www.pewresearch.org/fact-tank/2019/02/08/for-the-fifth-time-in-a-

row-the-new-congress-is-the-most -racially-and-ethnically-diverse-ever/, and “ T he Changing Fact of Congress in Five

Charts,” at http://www.pewresearch.org/fact-tank/2019/02/15/the-changing-face-of-congress/.

Congressional Research Service

R45583 · VERSION 27 · UPDATED

10

EPUB/nav.xhtml

Membership of the 116th Congress: A Profile

		Membership of the 116th Congress: A Profile

