

US EPA ARCHIVE DOCUMENT

MAJOR HOUSE CONGRESSIONAL COMMITTEES WITH JURISDICTION OVER EPA ISSUES

Last revised 05/30/2013

U.S. House of Representatives

Leadership

Speaker:

John Boehner (R-OH)

Majority Leader:

Eric Cantor (R-VA)

Majority Whip: Kevin

McCarthy (R-CA)

Minority Leader:

Nancy Pelosi (D-CA)

Minority Whip:

Steny Hoyer (D-MD)

<u>House Committee</u>	<u>Majority (R)</u>	<u>Minority (D)</u>	<u>Jurisdiction</u>
Agriculture	Frank Lucas (OK) Bob Goodlatte, Virginia Steve King, Iowa Randy Neugebauer, Texas Mike Rogers, Alabama Mike Conaway, Texas Glenn Thompson, Pennsylvania Bob Gibbs, Ohio Austin Scott, Georgia Scott Tipton, Colorado Steve Southerland, Florida Rick Crawford, Arkansas Martha Roby, Alabama Scott DesJarlais, Tennessee Chris Gibson, New York Vicky Hartzler, Missouri Reid Ribble, Wisconsin Kristi Noem, South Dakota Dan Benishek, Michigan[4] Jeff Denham, California Doug LaMalfa, California Richard Hudson, North Carolina Rodney Davis, Illinois Chris Collins, New York Ted Yoho, Florida	Collin Peterson (MN) Mike McIntyre, North Carolina David Scott, Georgia Jim Costa, California Timothy Walz, Minnesota Kurt Schrader, Oregon Bill Owens, New York Marcia Fudge, Ohio James McGovern, Massachusetts Suzan DelBene, Washington Gloria Negrete McLeod, California Filemon Vela, Texas Michelle Lujan Grisham, New Mexico Ann Kuster, New Hampshire Richard Nolan, Minnesota Pete Gallego, Texas William Eynart, Illinois Juan Vargas, California Cheri Bustos, Illinois Sean Patrick Maloney, New York Joe Courtney, Connecticut John Garamendi, California	Farm Bill, FIFRA, and Food Safety
Agriculture <i>Subcommittee on Department Operations, Oversight, & Credit</i>	Steve King (IA) Bob Goodlatte, Virginia Bob Gibbs, Ohio Austin Scott, Georgia Steve Southerland, Florida Martha Roby, Alabama	Marcia Fudge (OH) Jim McGovern, Massachusetts Michelle Lujan Grisham, New Mexico Gloria Negrete McLeod, California	Pesticides, Food Safety, Forestry, Agency Oversight and Forest Reserves not in Public Domain
Agriculture <i>Subcommittee on Conservation, Energy, & Forestry</i>	Glenn Thompson (PA) Mike D. Rogers, Alabama Bob Gibbs, Ohio Scott Tipton, Colorado Rick Crawford, Arkansas Martha Roby, Alabama Reid Ribble, Wisconsin Kristi Noem, South Dakota Dan Benishek, Michigan	Tim Walz (MN) Gloria Negrete McLeod, California Ann McLane Kuster, New Hampshire Rick Nolan, Minnesota Mike McIntyre, North Carolina Kurt Schrader, Oregon Suzan DelBene, Washington	Soil, Water, Natural Resource Conservation and Small Watersheds, Biobased Energy Production

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Appropriations	Hal Rodgers (KY) C.W. Bill Young, Florida Frank Wolf, Virginia Jack Kingston, Georgia Rodney Frelinghuysen, New Jersey Tom Latham, Iowa Robert Aderholt, Alabama Jo Ann Emerson, Missouri Kay Granger, Texas Mike Simpson, Idaho John Culberson, Texas Ander Crenshaw, Florida John Carter, Texas Rodney Alexander, Louisiana Ken Calvert, California Jo Bonner, Alabama Tom Cole, Oklahoma Mario Diaz-Balart, Florida Charlie Dent, Pennsylvania Tom Graves, Georgia Kevin Yoder, Kansas Steve Womack, Arkansas Alan Nunnelee, Mississippi Jeff Fortenberry, Nebraska[6] Thomas Rooney, Florida Chuck Fleischmann, Tennessee Jaime Herrera Beutler, Washington David Joyce, Ohio David Valadao, California	Nita Lowey (D-NY) Marcy Kaptur, Ohio Pete Visclosky, Indiana José Serrano, New York Rosa DeLauro, Connecticut Jim Moran, Virginia Ed Pastor, Arizona David Price, North Carolina Lucille Roybal-Allard, California Sam Farr, California Chaka Fattah, Pennsylvania Sanford Bishop, Georgia Barbara Lee, California Adam Schiff, California Mike Honda, California Betty McCollum, Minnesota Steve Israel, New York Tim Ryan, Ohio Dutch Ruppersberger, Maryland Debbie Wasserman Schultz, Florida Henry Cuellar, Texas Chellie Pingree, Maine Mike Quigley, Illinois Bill Owens, New York	EPA Appropriations
Appropriations <i>Subcommittee on Interior, Environment, & Related Agencies</i>	Mike Simpson (ID) Ken Calvert, California Tom Cole, Oklahoma Tom Graves, Georgia Jaime Beutler, Washington David Joyce, Ohio David Valadao, California	Jim Moran (VA) Betty McCollum, Minnesota Chellie Pingree, Maine José Serrano, New York	EPA Appropriations
Budget	Paul Ryan (WI) Tom Price, Georgia Scott Garrett, New Jersey John Campbell, California Ken Calvert, California Tom Cole, Oklahoma Tom McClintock, California James Lankford, Oklahoma Diane Black, Tennessee Reid Ribble, Wisconsin Bill Flores, Texas Todd Rokita, Indiana Rob Woodall, Georgia Marsha Blackburn, Tennessee Alan Nunnelee, Mississippi Jim Renacci, Ohio Scott Rigell, Virginia Vicky Hartzler, Missouri Jackie Walorski, Indiana Luke Messer, Indiana Tom Rice, South Carolina Roger Williams, Texas	Chris Van Hollen (MD) Allyson Schwartz, Pennsylvania John Yarmuth, Kentucky Bill Pascrell, New Jersey Tim Ryan, Ohio Gwen Moore, Wisconsin Kathy Castor, Florida Jim McDermott, Washington Barbara Lee, California David Cicilline, Rhode Island Hakeem Jeffries, New York Mark Pocan, Wisconsin Michelle Lujan Grisham, New Mexico Jared Huffman, California Tony Cárdenas, California Earl Blumenauer, Oregon Kurt Schrader, Oregon	602(b) Allocations for Appropriations

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Energy & Commerce	Fred Upton (MI) Ralph Hall, Texas Joe Barton, Texas Ed Whitfield, Kentucky John Shimkus, Illinois Joseph R. Pitts, Pennsylvania Greg Walden, Oregon Lee Terry, Nebraska Mike Rogers, Michigan Tim Murphy, Pennsylvania Michael C. Burgess, Texas Marsha Blackburn, Tennessee Phil Gingrey, Georgia Steve Scalise, Louisiana Bob Latta, Ohio Cathy McMorris-Rodgers, WA Gregg Harper, Mississippi Leonard Lance, New Jersey Bill Cassidy, Louisiana Brett Guthrie, Kentucky Pete Olson, Texas David McKinley, West Virginia Cory Gardner, Colorado Mike Pompeo, Kansas Adam Kinzinger, Illinois Morgan Griffith, Virginia Gus Bilirakis, Florida Bill Johnson, Ohio Billy Long, Missouri Renee Ellmers, North Carolina	Henry Waxman (CA) John Dingell, Michigan Ed Markey, Massachusetts Frank Pallone, New Jersey Bobby Rush, Illinois Anna Eshoo, California Eliot Engel, New York Gene Green, Texas Diana DeGette, Colorado Lois Capps, California Michael F. Doyle, Pennsylvania Jan Schakowsky, Illinois Jim Matheson, Utah G. K. Butterfield, North Carolina John Barrow, Georgia Doris Matsui, California Donna Christian-Christensen, Virgin Islands Kathy Castor, Florida John Sarbanes, Maryland Jerry McNerney, California Bruce Braley, Iowa Peter Welch, Vermont Ben R. Luján, New Mexico Paul Tonko, New York	SDWA, RCRA, Superfund, Energy Issues, CAA, and Oversight
Energy & Commerce <i>Subcommittee on Environment & the Economy</i>	John Shimkus (IL) Phil Gringrey, Georgia Ralph Hall, Texas Ed Whitfield, Kentucky Joe Pitts, Pennsylvania Timothy F. Murphy, PA Bob Latta, Ohio Gregg Harper, Mississippi Bill Cassidy, Louisiana David McKinley, West Virginia Gus Bilirakis, Florida Bill Johnson, Ohio Joe Barton, Texas	Gene Green (TX) Frank Pallone, New Jersey Gene Green, Texas Diana DeGette, Colorado Lois Capps, California Jerry McNerney, California John Dingell, Michigan Jan Schakowsky, Illinois John Barrow, Georgia Doris Matsui, California	All matters relating to soil and water contamination; solid, hazardous, and nuclear wastes; industrial plant security; drinking water; and, toxic substances and noise.
Energy & Commerce <i>Subcommittee on Energy & Power</i>	Ed Whitfield (KY) Steve Scalise, Louisiana John Shimkus, Illinois Joseph R. Pitts, Pennsylvania Lee Terry, Nebraska Michael C. Burgess, Texas Bob Latta, Ohio Cathy McMorris Rodgers, Washington Bill Cassidy, Louisiana Pete Olson, Texas David McKinley, West Virginia Cory Gardner, Colorado Mike Pompeo, Kansas Adam Kinzinger, Illinois Morgan Griffith, Virginia Joe Barton, Texas	Bobby Rush (IL) Jerry McNerney, California Paul Tonko, New York Edward Markey, Massachusetts Eliot Engel, New York Gene Green, Texas Lois Capps, California Michael F. Doyle, Pennsylvania John Barrow, Georgia Doris Matsui, California Donna Christian-Christensen, Virgin Islands Kathy Castor, Florida	National energy policy generally; Fossil energy, renewable energy resources and synthetic fuels; energy conservation; energy information; Energy regulation and utilization; Utilities; The Clean Air Act;

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Energy & Commerce <i>Subcommittee on Health</i>	Joe Pitts (PA) Michael C. Burgess, Texas Ralph Hall, Texas Ed Whitfield, Kentucky John Shimkus, Illinois Mike Rogers, Michigan Timothy F. Murphy, Pennsylvania Marsha Blackburn, Tennessee Phil Gingrey, Georgia Leonard Lance, New Jersey Bill Cassidy, Louisiana Brett Guthrie, Kentucky Morgan Griffith, Virginia Gus Bilirakis, Florida Renee Ellmers, North Carolina Joe Barton, Texas	Frank Pallone (NJ) John Dingell, Michigan Ed Towns, New York Eliot L. Engel, New York Lois Capps, California Jan Schakowsky, Illinois Jim Matheson, Utah Gene Green, Texas G.K. Butterfield, North Carolina John Barrow, Georgia Donna Christian-Christensen, Virgin Islands Kathy Castor, Florida John Sarbanes, Maryland	Public health and quarantine, health protection in general, food and drugs
Energy & Commerce <i>Subcommittee on Oversight & Investigations</i>	Timothy F. Murphy (PA) Michael C. Burgess, Texas Marsha Blackburn, Tennessee Phil Gingrey, Georgia Steve Scalise, Louisiana Gregg Harper, Mississippi Pete Olson, Texas Cory Gardner, Colorado Morgan Griffith, Virginia Bill Johnson, Ohio Billy Long, Missouri Renee Ellmers, North Carolina Joe Barton, Texas	Diana DeGette (CO) Bruce Braley, Iowa Ben R. Lujan, New Mexico Edward Markey, Massachusetts Jan Schakowsky, Illinois G.K. Butterfield, North Carolina Kathy Castor, Florida Peter Welch, Vermont Paul Tonko, New York Gene Green, Texas	Responsibility for Oversight of Agencies, Departments and Programs within the jurisdiction of the full committee
Energy & Commerce <i>Subcommittee on Commerce, Manufacturing, & Trade</i>	Lee Terry (NE) Leonard Lance, New Jersey Marsha Blackburn, Tennessee Gregg Harper, Mississippi Brett Guthrie, Kentucky Brett Guthrie, Kentucky Pete Olson, Texas David McKinley, West Virginia Mike Pompeo, Kansas Adam Kinzinger, Illinois Gus Bilirakis, Florida Bill Johnson, Ohio Billy Long, Missouri	Jan Schakowsky (IL) G.K. Butterfield, North Carolina John Sarbanes, Maryland Jerry McNeerney, California Peter Welch, Vermont John Dingell, Michigan Bobby Rush, Illinois Jim Matheson, Utah John Barrow, Georgia Donna Christian-Christensen, Virgin Islands	Toxic Substances and Noise Pollution
Government Oversight & Reform	Darrell Issa (CA) John Mica, Florida Mike Turner, Ohio "John" Duncan, Tennessee Patrick McHenry, North Carolina Jim Jordan, Ohio Jason Chaffetz, Utah Tim Walberg, Michigan James Lankford, Oklahoma Justin Amash, Michigan Paul Gosar, Arizona Pat Meehan, Pennsylvania Scott DesJarlais, Tennessee Trey Gowdy, South Carolina Blake Farenthold, Texas Doc Hastings, Washington Cynthia Lummis, Wyoming Rob Woodall, Georgia Thomas Massie, Kentucky Doug Collins, Georgia Mark Meadows, North Carolina Kerry Bentivolio, Michigan Ron DeSantis, Florida	Elijah Cummings (MD) Carolyn Maloney, New York Eleanor Holmes Norton, District of Columbia John F. Tierney, Massachusetts William Lacy Clay, Jr., Missouri Stephen Lynch, Massachusetts Jim Cooper, Tennessee Gerry Connolly, Virginia Jackie Speier, California Matt Cartwright, Pennsylvania Mark Pocan, Wisconsin Tammy Duckworth, Illinois Danny K. Davis, Illinois Peter Welch, Vermont Tony Cardenas, California Steven Horsford, Nevada Michelle Lujan Grisham, New Mexico	EPA Operations and Activities

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Government Oversight & Reform <i>Subcommittee on Federal Workforce, U.S. Postal Service, & Labor Policy</i>	Blake Farenthold (TX) Tim Walberg, Michigan Trey Gowdy, South Carolina Doug Collins, Georgia Ron DeSantis, Florida	Stephen Lynch (MA) Eleanor Holmes Norton, District of Columbia Lacy Clay, Missouri	The federal civil service; labor policy
Government Oversight & Reform <i>Subcommittee on Organization, Efficiency and Financial Management</i>	John Mica (FL) Mike Turner, Ohio Justin Amash, Michigan Thomas Massie, Kentucky Mark Meadows, North Carolina	Gerry Connolly (VA) Jim Cooper, Tennessee Mark Pocan, Wisconsin	Government management and accounting measures, efficiency, and management of government operations, activities, and property
Government Oversight & Reform <i>Subcommittee on Regulatory Affairs, Stimulus Oversight & Government Spending</i>	Jim Jordan (OH) Jimmy Duncan, Tennessee Patrick McHenry, North Carolina Paul Gosar, Arizona Pat Meehan, Pennsylvania Scott DesJarlais, Tennessee Doc Hastings, Washington Cynthia Lummis, Wyoming Doug Collins, Georgia Mark Meadows, North Carolina Kerry Bentivolio, Michigan Ron DeSantis, Florida	Matt Cartwright (PA) Tammy Duckworth, Illinois Gerry Connolly, Virginia Mark Pocan, Wisconsin Danny K. Davis, Illinois Steven Horsford, Nevada	Paperwork reduction, data quality, and OIRA; stimulus policy, federal spending, education, agriculture, and communications policy
Government Oversight & Reform <i>Subcommittee on Technology, Information Policy, Intergovernmental Relations, and Procurement Reform</i>	Mike Kelly (PA) Jason Chaffetz, Utah Tim Walberg, Michigan Raul Labrador, Idaho Pat Meehan, Pennsylvania Blake Farenthold, Texas	Gerald Connolly (VA) Christopher Murphy (CT) Stephen Lynch (MA)	FOIA; FACA; IT & data standards; procurement and grant reform; relationship between federal, state, and municipalities
Homeland Security	Michael McCaul (TX) Lamar S. Smith, Texas Peter T. King, New York Mike D. Rogers, Alabama Paul Broun, Georgia Candice Miller, Michigan Pat Meehan, Pennsylvania Jeff Duncan, South Carolina Tom Marino, Pennsylvania Jason Chaffetz, Utah Steven Palazzo, Mississippi Lou Barletta, Pennsylvania Chris Stewart, Utah Keith Rothfus, Pennsylvania Richard Hudson, North Carolina Steve Daines, Montana Susan Brooks, Indiana Scott Perry, Pennsylvania	Bennie Thompson (MS) Loretta Sanchez, California Sheila Jackson Lee, Texas Yvette Clarke, New York Brian Higgins, New York Cedric Richmond, Louisiana William R. Keating, Massachusetts Janice Hahn, California Ron Barber, Arizona Donald Payne, Jr., New Jersey Beto O'Rourke, Texas Tulsi Gabbard, Hawaii Filemon Vela, Jr., Texas Steven Horsford, Nevada Eric Swalwell, California	Security and Protection, Seaport and Chemical Facility Security, Emergency Management, First-Responders. And Immigration

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Natural Resources	Doc Hastings (WA) Don Young, Alaska Louie Gohmert, Texas Rob Bishop, Utah Doug Lamborn, Colorado Rob Wittman, Virginia Paul Broun, Georgia John Fleming, Louisiana Tom McClintock, California Glenn "G.T." Thompson, PA Cynthia Lummis, Wyoming Dan Benishek, Michigan Jeff Duncan, South Carolina Scott Tipton, Colorado Paul Gosar, Arizona Raúl Labrador, Idaho Steve Southerland, Florida Bill Flores, Texas Andy Harris, Maryland Jon Runyan, New Jersey Mark Amodei, Nevada Markwayne Mullin, Oklahoma Chris Stewart, Utah Steve Daines, Montana Kevin Cramer, North Dakota Doug LaMalfa, California	Edward Markey (MA) Peter DeFazio, Oregon Eni Faleomavaega, American Samoa Frank Pallone, Jr., New Jersey Grace Napolitano, California Rush Holt, New Jersey Raúl Grijalva, Arizona Madeleine Bordallo, Guam Jim Costa, California Gregorio Sablan, Northern Mariana Islands Niki Tsongas, Massachusetts Pedro Pierluisi, Puerto Rico Colleen Hanabusa, Hawaii Tony Cardenas, California Steven Horsford, Nevada Jared Huffman, California Raul Ruiz, California Carol Shea Porter, New Hampshire Alan Lowenthal, California Joe Garcia, Florida Matt Cartwright, Pennsylvania	Fisheries and wildlife, Forest reserves and national parks, international fishing agreements, Native Americans, Irrigation and reclamation, Mineral and Mining Issues, and Trans-Alaska Pipeline, Geological Survey, and Oceanography
Natural Resources Subcommittee on Water and Power	Tom McClintock (R-CA) Cynthia Lummis, Wyoming Scott Tipton, Colorado Paul Gosar, Arizona Raúl Labrador, Idaho Mark Wayne Mullin, Oklahoma Chris Stewart, Utah Doug LaMalfa, California	Grace Napolitano (CA) Jim Costa, California Jared Huffman, California Pete DeFazio, Oregon Tony Cardenas, California Raul Ruiz, California	Electric Power from Federal Water Projects, Water Resource Planning Act, Interstate and Native Water Rights, Conservation Programs
Natural Resources Subcommittee on Fisheries, Wildlife, Oceans and Insular Affairs	John Fleming (LA) Don Young, Alaska Rob Wittman, Virginia Glenn Thompson, Pennsylvania Jeff Duncan, South Carolina Steve Southerland, Florida Bill Flores, Texas Andrew P. Harris, Maryland	Gregorio Sablan, Northern Mariana Islands Eni Faleomavaega, American Samoa Frank Pallone, New Jersey Madeleine Bordallo, Guam Pedro Pierluisi, Puerto Rico Carol Shea-Porter, New Hampshire Alan Lowenthal, California Joe Garcia, Florida	Recover endangered species, improve the health of coastal marine ecosystem and meet the needs of coastal communities
Natural Resources Subcommittee on Energy and Mineral Resources	Doug Lamborn (CO) Louie Gohmert, Texas Rob Bishop, Utah Rob Wittman, Virginia Paul Broun, Georgia John Fleming, Louisiana Glenn Thompson, Pennsylvania Cynthia Lummis, Wyoming Dan Benishek, Michigan Jeff Duncan, South Carolina Paul Gosar, Arizona Bill Flores, Texas Andrew P. Harris, Maryland Mark Amodei, Nevada Steve Daines, Montana Kevin Cramer, North Dakota	Rush Holt (NJ) Steven Horsford, Nevada Matthew Cartwright, Pennsylvania Jim Costa, California Niki Tsongas, Massachusetts Jared Huffman, California Alan Lowenthal, California Peter DeFazio, Oregon Tony Cardenas, California Raul Grijalva, Arizona Colleen Hanabusa, Hawaii Raul Ruiz, California Joe Garcia, Florida	U.S. Geological Survey, Geothermal Resources, Uranium Supply, Mining, Transportation of Natural Gas (AK), and Related International Conservation Programs

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Natural Resources <i>Subcommittee on Public Lands and Environmental Regulation</i>	Rob Bishop (UT) Don Young, Alaska Louie Gohmert, Texas Doug Lamborn, Colorado Paul Broun, Georgia Tom McClintock, California Cynthia Lummis, Wyoming Scott Tipton, Colorado Raúl Labrador, Idaho Mark Amodei, Nevada Chris Stewart, Utah Steve Daines, Montana Kevin Cramer, North Dakota Doug LaMalfa, California	Raúl Grijalva (AZ) Peter DeFazio, Oregon Niki Tsongas, Massachusetts Rush D. Holt, Jr., New Jersey Madeleine Bordallo, Guam Gregorio Sablan, Northern Mariana Islands Pedro Pierluisi, Puerto Rico Colleen Hanabusa, Hawaii Steven Horsford, Nevada Carol Shea-Porter, New Hampshire Joe Garcia, Florida Matt Cartwright, Pennsylvania	NEPA, water rights on public lands, Federal efforts to encourage, enhance and improve international programs for the protection of the environment and the conservation of natural resources
Science , Space & Technology	Lamar S. Smith (TX) Jim Sensenbrenner, Wisconsin Ralph Hall, Texas Dana Rohrabacher, California Frank Lucas, Oklahoma Randy Neugebauer, Texas Michael McCaul, Texas Paul Broun, Georgia Steven Palazzo, Mississippi Mo Brooks, Alabama Andy Harris, Maryland Randy Hultgren, Illinois Larry Bucshon, Indiana Steve Stockman, Texas Bill Posey, Florida Cynthia Lummis, Wyoming David Schweikert, Arizona Thomas Massie, Kentucky Kevin Cramer, North Dakota Jim Bridenstine, Oklahoma Randy Weber, Texas Chris Stewart, Utah	Eddie Bernice Johnson (TX) Zoe Lofgren, California Dan Lipinski, Illinois Donna Edwards, Maryland Frederica Wilson, Florida Suzanne Bonamici, Oregon Eric Swalwell, California Dan Maffei, New York Alan Grayson, Florida Joseph Kennedy III, Massachusetts Scott Peters, California Derek Kilmer, Washington Ami Bera, California Elizabeth Esty, Connecticut Marc Veasey, Texas Julia Brownley, California Mark Takano, California	Environmental R&D, Risk Assessment, and Oversight
Science , Space & Technology <i>Subcommittee on Technology & Innovation</i>	Thomas Massie (KY) Andy Harris, Maryland Randy Hultgren, Illinois David Schweikert, Arizona Jim Bridenstine, Oklahoma	Frederica Wilson (FL) Scott Petes, California Derek Kilmer, Washington	Environmental Technology and Standards
Science , Space & Technology <i>Subcommittee on Energy & Environment</i>	Cynthia Harris (WY) Ralph Hall, Texas Frank D. Lucas, Oklahoma Randy Neugebauer, Texas Michael McCaul, Texas Randy Hultgren, Illinois Thomas Massie, Kentucky Kevin Cramer, North Dakota Randy Weber, Texas	Eric Swalwell (CA) Zoe Lofgren, California Daniel Lipinski, Illinois Alan Grayson, Florida Joe Kennedy, Massachusetts Mark Takano, California	Department of Energy, Research, Advanced Energy technology, Energy Conservation, and EPA research
Science , Space & Technology <i>Subcommittee on Investigations & Oversight</i>	Paul Broun (GA) Jim Sensenbrenner, Wisconsin Bill Posey, Florida David Schweikert, Arizona Kevin Cramer, North Dakota	Dan Maffei (NY) Eric Swalwell, California Scot Peters, California	General Oversight
Science , Space & Technology <i>Subcommittee on Research & Science Education</i>	Larry Bucshon (IN) Steven Palazzo, Mississippi Mo Brooks, Alabama Steve Stockman, Texas Cynthia Lummis, Wyoming Jim Bridenstine, Oklahoma	Dan Lipinski (IL) Zoe Lofgren, California Ami Bera, California Elizabeth Esty, Connecticut	Scientific Research, University Research Policy, Health and Life Science Research

*Chairmen and Ranking Members in bold

<u>House Committee</u>	<u>Majority (R)</u>	<u>Minority (D)</u>	<u>Jurisdiction</u>
Transportation & Infrastructure	Bill Shuster (PA) Don Young, Alaska Tom Petri, Wisconsin Howard Coble, North Carolina Jimmy Duncan, Tennessee John Mica, Florida Frank LoBiondo, New Jersey Gary Miller, California Sam Graves, Missouri Shelley Moore Capito, West Virginia Candice Miller, Michigan Duncan D. Hunter, California Andy Harris, Maryland Rick Crawford, Arkansas Lou Barletta, Pennsylvania Blake Farenthold, Texas Larry Bucshon, Indiana Bob Gibbs, Ohio Pat Meehan, Pennsylvania Richard L. Hanna, New York Daniel Webster, Florida Steve Southerland, Florida Jeff Denham, California Reid Ribble, Wisconsin Thomas Massie, Kentucky Steve Daines, Montana Tom Rice, South Carolina; Markwayne Mullin, Oklahoma Roger Williams, Texas Trey Radel, Florida Mark Meadows, North Carolina Scott Perry, Pennsylvania Rodney L. Davis, Illinois	Nick Rahall (WV) Peter DeFazio, Oregon Eleanor Holmes Norton, District of Columbia Jerrold Nadler, New York Corrine Brown, Florida Eddie Bernice Johnson, Texas Elijah Cummings, Maryland Rick Larsen, Washington Mike Capuano, Massachusetts Tim Bishop, New York Mike Michaud, Maine Grace Napolitano, California Daniel Lipinski, Illinois Tim Walz, Minnesota Steve Cohen, Tennessee Albio Sires, New Jersey Donna Edwards, Maryland Andre Carson, Indiana Janice Hahn, California Rick Nolan, Minnesota Ann Kirkpatrick, Arizona Dina Titus, Nevada Sean Patrick Maloney, New York Elizabeth Esty, Connecticut Lois Frankel, Florida Cheri Bustos, Illinois	Hazardous Materials, CWA, Superfund, Waterways, and Marine Affairs
Transportation & Infrastructure <i>Subcommittee on Highways & Transit</i>	Tom Petri (WI) Don Young, Alaska Howard Coble, North Carolina Jimmy Duncan, Tennessee John Mica, Florida Frank LoBiondo, New Jersey Gary Miller, California Sam Graves, Missouri Shelley Moore Capito, West Virginia Duncan D. Hunter, California Rick Crawford, Arkansas Lou Barletta, Pennsylvania Blake Farenthold, Texas Larry Bucshon, Indiana Bob Gibbs, Ohio Richard L. Hanna, New York Steve Southerland, Florida Reid Ribble, Wisconsin Steve Daines, Montana Tom Rice, South Carolina Markwayne Mullin, Oklahoma Roger Williams, Texas Scott Perry, Pennsylvania Rodney L. Davis, Illinois	Peter DeFazio (OR) Jerrold Nadler, New York Eddie Bernice Johnson, Texas Mike Capuano, Massachusetts Mike Michaud, Maine Grace Napolitano, California Tim Walz, Minnesota Steve Cohen, Tennessee Albio Sires, New Jersey Donna Edwards, Maryland Andre Carson, Indiana Janice Hahn, California Rick Nolan, Minnesota Ann Kirkpatrick, Arizona Dina Titus, Nevada Sean Patrick Maloney, New York Elizabeth Esty, Connecticut Lois Frankel, Florida Cheri Bustos, Illinois	Hazardous Materials and Transportation Aspects of CAA

*Chairmen and Ranking Members in bold

House Committee	Majority (R)	Minority (D)	Jurisdiction
Transportation & Infrastructure <i>Subcommittee on Water Resources & Environment</i>	Bob Gibbs (OH) Don Young, Alaska Gary Miller, California Shelley Moore Capito, West Virginia Candice Miller, Michigan Andy Harris, Maryland Rick Crawford, Arkansas Richard L. Hanna, New York Dan Webster, Florida Jeff Denham, California Reid Ribble, Wisconsin Thomas Massie, Kentucky Steve Daines, Montana Tom Rice, South Carolina Markwayne Mullin, Oklahoma Mark Meadows, North Carolina Rodney L. Davis, Illinois	Timothy Bishop (NY) Donna Edwards, Maryland John Garamendi, California Ann Kirkpatrick, Arizona Lois Frankel, Florida Eleanor Holmes Norton, District of Columbia Eddie Bernice Johnson, Texas Grace Napolitano, California Elizabeth Esty, Connecticut Mike Michaud, Maine Rick Nolan, Minnesota Janice Hahn, California Sean Patrick Maloney, New York	CWA, Groundwater, Ocean Dumping, Wetlands, Large Watersheds, Superfund
Transportation & Infrastructure <i>Subcommittee on Railroads, Pipelines, and Hazardous Materials</i>	Jeff Denham (CA) Jimmy Duncan, Tennessee John Mica, Florida Gary Miller, California Sam Graves, Missouri Shelley Moore Capito, West Virginia Candice Miller, Michigan Lou Barletta, Pennsylvania Larry Bucshon, Indiana Bob Gibbs, Ohio Pat Meehan, Pennsylvania Richard L. Hanna, New York Dan Webster, Florida Thomas Massie, Kentucky Roger Williams, Texas Trey Radel, Florida Scott Perry, Pennsylvania	Corrine Brown (FL) Daniel Lipinski, Illinois Jerrold Nadler, New York Elijah Cummings, Maryland Mike Michaud, Maine Grace Napolitano, California Tim Walz, Minnesota Albio Sires, New Jersey Elizabeth Esty, Connecticut Peter DeFazio, Oregon Mike Capuano, Massachusetts Steve Cohen, Washington Dina Titus, Nevada	
Transportation & Infrastructure <i>Subcommittee on Economic Development, Public Buildings & Emergency Management</i>	Lou Barletta (PA) Tom Petri, Wisconsin John Mica, Florida Andy Harris, Maryland Rick Crawford, Arkansas Blake Farenthold, Texas, Markwayne Mullin, Oklahoma Mark Meadows, North Carolina Scott Perry, Pennsylvania	Eleanor Holmes Norton (DC) Mike Michaud, Maine Donna Edwards, Maryland Rick Nolan, Minnesota Ann Kirkpatrick, Arizona Dina Titus, Nevada Tim Walz, Minnesota	Economic Recovery Role, Job Creation, Repair, and Energy Efficiency in Federal Buildings and Accountability.

*Chairmen and Ranking Members in bold