

SELECT AND SPECIAL COMMITTEES OF THE HOUSE

Select Committee on Energy Independence and Global Warming

H2-250 Ford House Office Building, 20515, phone 225-4012, fax 225-4092

[Created pursuant to H. Res. 202, 110th Congress]

Edward J. Markey, of Massachusetts, *Chair*

Earl Blumenauer, of Oregon.	<i>F. James Sensenbrenner, Jr.</i> , of Wisconsin.
Jay Inslee, of Washington.	<i>John B. Shadegg</i> , of Arizona.
John B. Larson, of Connecticut.	<i>John Sullivan</i> , of Oklahoma.
Stephanie Herseth Sandlin, of South Dakota.	<i>Marsha Blackburn</i> , of Tennessee.
Emanuel Cleaver, of Missouri.	<i>Brad Miller</i> , of Michigan.
John J. Hall, of New York.	<i>Shelley Moore Capito</i> , of West Virginia.
John T. Salazar, of Colorado.	
Jackie Speier, of California.	

STAFF

Majority Staff Director and Chief Counsel.—Gerry Waldron.
Deputy Staff Director.—Ana Unruh Cohen.
Counsels: Danielle Baussan, Joel Beauvais, Michael Goo.
Chief Clerk.—Ali Brodsky.
Communications Director.—Eben Burnham-Snyder.
Professional Staff: Jeff Duncan, Michal Freedhoff, Morgan Gray, Jonathan Phillips.
New Media Director.—Jeff Sharp.
Staff Assistant.—Jacqueline Chenault.
Minority Staff Director.—Barton Forsyth.
Communications Director.—Terry Lane.
Distinguished Professional Staff Member.—Harlon Watson.
Professional Staff: Rajesh Bharwani, Tom Schreiber, Andy Zach.

Permanent Select Committee on Intelligence

H-405 The Capitol, phone 225-7690

[Created pursuant to H. Res. 658, 95th Congress]

Silvestre Reyes, of Texas, *Chair*

Alcee L. Hastings, of Florida, *Vice Chair*.

Anna G. Eshoo, of California.	<i>Peter Hoekstra</i> , of Michigan.
Rush D. Holt, of New Jersey.	<i>Elton Gallegly</i> , of California.
C. A. Dutch Ruppersberger, of Maryland.	<i>Mac Thornberry</i> , of Texas.
John F. Tierney, of Massachusetts.	<i>Mike Rogers</i> , of Michigan.
Mike Thompson, of California.	<i>Sue Wilkins Myrick</i> , of North Carolina.
Janice D. Schakowsky, of Illinois.	<i>Roy Blunt</i> , of Missouri.
James R. Langevin, of Rhode Island.	<i>Jeff Miller</i> , of Florida.
Patrick J. Murphy, of Pennsylvania.	<i>K. Michael Conaway</i> , of Texas.
Adam B. Schiff, of California.	<i>Peter T. King</i> , of New York.
Adam Smith, of Washington.	
Dan Boren, of Oklahoma.	

Congressional Directory

SUBCOMMITTEES

[The Speaker and Minority Leader are ex officio (non-voting) members of the committee.]

Intelligence Community Management

Anna G. Eshoo, of California, *Chair*
Rush D. Holt, of New Jersey, *Vice Chair*

Alcee L. Hastings, of Florida.	<i>Sue Wilkins Myrick</i> , of North Carolina.
Janice D. Schakowsky, of Illinois.	<i>Roy Blunt</i> , of Missouri.
Patrick J. Murphy, of Pennsylvania.	<i>K. Michael Conaway</i> , of Texas.

Oversight and Investigations

Janice D. Schakowsky, of Illinois, *Chair*
John F. Tierney, of Massachusetts, *Vice Chair*

Patrick J. Murphy, of Pennsylvania.	<i>Jeff Miller</i> , of Florida.
C. A. Dutch Ruppersberger, of Maryland.	<i>Mac Thornberry</i> , of Texas.
Mike Thompson, of California.	<i>Mike Rogers</i> , of Michigan.
Adam B. Schiff, of California.	<i>Roy Blunt</i> , of Missouri.
Dan Boren, of Oklahoma.	<i>Peter T. King</i> , of New York.

Technical and Tactical Intelligence

C. A. Dutch Ruppersberger, of Maryland, *Chair*
Rush D. Holt, of New Jersey, *Vice Chair*

James R. Langevin, of Rhode Island.	<i>Mac Thornberry</i> , of Texas.
Patrick J. Murphy, of Pennsylvania.	<i>Mike Rogers</i> , of Michigan.
Adam B. Schiff, of California.	<i>Jeff Miller</i> , of Florida.
Adam Smith, of Washington.	<i>Peter T. King</i> , of New York.

Terrorism, Human Intelligence, Analysis and Counterintelligence

Mike Thompson, of California, *Chair*
Alcee L. Hastings, of Florida, *Vice Chair*

C. A. Dutch Ruppersberger, of Maryland.	<i>Mike Rogers</i> , of Michigan.
James R. Langevin, of Rhode Island.	<i>Elton Gallegly</i> , of California.
Adam B. Schiff, of California.	<i>Sue Wilkins Myrick</i> , of North Carolina.
Adam Smith, of Washington.	<i>Jeff Miller</i> , of Florida.
Dan Boren, of Oklahoma.	<i>K. Michael Conaway</i> , of Texas.

STAFF

Majority Staff Director.—Michael Delaney.
Deputy Staff Director/General Counsel.—Brian Morrison.
Chief Counsel.—Eric Greenwald.
Chief Clerk.—Courtney Littig.
Executive Assistant.—Stephanie Leaman.
Security Director.—Kristin R. Jepson.
Deputy Security Director.—Kevin Klein.
Systems Administrator.—Brandon Smith.
Budget Director.—Stacey Dixon.
Staff Assistant.—Khizer Syed.
Professional Staff: Iram Ali, Don Campbell, Linda Cohen, Tito Cruz, Stacey Dixon, Mieke Eoyang, Curtis Flood, Larry Hanauer, Jay Hulings, Diane La Voy, Adam Lurie, Robert Minehart, Mary Stone Ross, Mark Young.

Minority Staff Director.—Jim Lewis.
Deputy Minority Staff Director/Chief Counsel.—Chris Donesa.
Minority Staff Assistant.—Ashley Lowry.
Professional Staff: Chelsey Campbell, Meghann Courter, Fred Fleitz, Frank Garcia, Sarah Roland Geffroy, John W. Heath, George Pappas, Kathleen Reilly, Jamal Ware.

House Republican Policy Committee

B-58 Cannon House Office Building, phone, 225-6168

<http://republicanhousepolicy.com>

meets at the call of the Chair or the Speaker

Thaddeus G. McCotter, of Michigan, *Chair*

Republican Leadership:

Minority Leader.—John A. Boehner, of Ohio.
Minority Whip.—Eric Cantor, of Virginia.
Conference Chair.—Mike Pence, of Indiana.
Conference Vice Chair.—Kay Granger, of Texas.
Conference Secretary.—John R. Carter, of Texas.
NRCC Chair.—Tom Cole, of Oklahoma.

Policy Committee Staff.—B-58 Cannon HOB, 225-6168.

Chief of Staff.—Patrick Rothwell.
Director.—Kristal Quarker, M.P.A.
Policy Analyst.—Paul Blocher.
Policy Research Assistant.—Michael Bars.

Democratic Congressional Campaign Committee

430 South Capitol Street, SE., 20003, phone (202) 863-1500

Executive Committee:

Nancy Pelosi, of California, *Speaker*.
Chris Van Hollen, of Maryland, *Chair*.

Vice Chairs:

Debbie Wasserman Schultz, of Florida, *Incumbent Retention*.
Albio Sires, of New Jersey, *Member Participation and Outreach*.
Bruce Braley, of Iowa, *Candidate Services*.
Joe Crowley, of New York, *Finance*.

STAFF

Executive Director.—Jon Vogel, 485-3419.
Chief Operating Officer.—Kristie Mark, 485-3509.
Political Director.—Robby Mook, 485-3507.
Director of Incumbent Retention.—Jennifer Pihlaja, 485-3454.
Communications Director.—Jennifer Crider, 485-3442.
Chief Financial Officer.—Jackie Forte-Mackay, 485-3401.
Director of:
Candidate Fundraising.—Lauren Dikis, 485-3529.
Candidate Services.—Mark Warren, 485-3420.
Marketing and New Media.—Taryn Rosenkranz, 485-3527.
Member Services.—Beverly Gilyard, 485-3516.
Research.—Nicole Landset, 485-3526.
National Finance Director.—Louisa Whitney, 485-3523.
Press Secretary.—Ryan Rudominer, 485-3430.
National Field Director.—Marlon Marshall, 741-1858.
Policy Director.—Heather McHugh, 485-3531.

Democratic Steering and Policy Committee**H-204 The Capitol, phone 225-0100***Chair.*—Nancy Pelosi, Speaker of the House from California.*Co-Chairs:**Steering.*—Rosa L. DeLauro, Representative from Connecticut.*Policy.*—George Miller, Representative from California.

STAFF

Democratic Steering Committee 225-0100, fax 225-4188.*Steering Advisors:* George Kundanis, Jonathan Stivers.**Democratic Policy Committee** (H-130), 225-0100, fax 226-0938.*Policy Advisors:* George Kundanis, John Lawrence, Amy Rosenbaum.**Democratic Caucus****202A Cannon House Office Building, phone 225-1400, fax 226-4412****ww.dems.gov**John B. Larson, of Connecticut, *Chair*
Xavier Becerra, of California, *Vice Chair*

STAFF

Executive Director.—George Felix Shevlin IV.*Communications Director.*—Emily Fabri Barocas.*Communications Advisor.*—Elizabeth Ann Bellizzi.*Policy Director.*—Catherine Le Tran.*Policy Assistant.*—Jehmal Terrence Hudson.*Advisors to the Chair:* Christopher Edward Barnes, Shelley Marie Rubino.*Director of Special Projects.*—Kimberly Hazel Jaworski.*Staff Assistant.*—Salvador Ernan Perez-Gomez.*Assistant to the Chairman.*—Srdan Banjac.*Technology and Research Assistant.*—Stamatios Stephen Dagadakis.*Legal Fellow.*—Justin Andrew Kissinger.*Director of New Media.*—Robert M Pierson.*Director of Multimedia.*—Antonio Peronace.*Press Assistant.*—Alexandra Krasov.*Outreach Assistant.*—Elizabeth Roberge Malerba.*Staff Director to the Vice Chair.*—Sean Edward McCluskie.*Director of Member Outreach to the Vice Chair.*—Melody Star Gonzales.*Research Analyst to the Vice Chair.*—James Monroe Gleeson.*Member Outreach Assistants to the Vice Chair:* Tonia Nguyen Bui, Eric Louis Delaney,
Lorenzo Antonio Rodriguez-Olvera.**National Republican Congressional Committee****320 First Street, SE., 20003, phone 479-7000**Pete Sessions, of Texas, *Chair**Chair, Executive Committee.*—Greg Walden, of Oregon.*Chair of:**Recruitment.*—Kevin McCarthy, of California.*Redistricting.*—Lynn A. Westmoreland, of Georgia.*Communications.*—Mary Fallin, of Oklahoma.*Finance.*—Jeb Hensarling, of Texas.*Retention.*—Mike Rogers, of Michigan.*Coalitions.*—David Nunes, of California.

EXECUTIVE COMMITTEE MEMBERS

John A. Boehner, of Ohio.	Jim Jordan, of Ohio.
Eric Cantor, of Virginia.	Jack Kingston, of Georgia.
Mike Pence, of Indiana.	Kevin McCarthy, of California.
Pete Sessions, of Texas.	Jeff Miller, of Florida.
Tom Cole, of Oklahoma.	Tim Murphy, of Pennsylvania.
Thaddeus G. McCotter, of Michigan.	Devin Nunes, of California.
John R. Carter, of Texas.	Pete Olson, of Texas.
Cathy McMorris Rodgers, of Washington.	Tom Price, of Georgia.
David Dreier, of California.	Denny Rehberg, of Montana.
Jo Bonner, of Alabama.	Mike Rogers, of Michigan.
Charles W. Boustany, Jr., of Louisiana.	Peter J. Roskam, of Illinois.
Michael N. Castle, of Delaware.	Edward R. Royce, of California.
Geoff Davis, of Kentucky.	Steve Scalise, of Louisiana.
Charles W. Dent, of Pennsylvania.	John Shadegg, of Arizona.
Lincoln Diaz-Balart, of Florida.	Bill Shuster, of Pennsylvania.
Mary Fallin, of Oklahoma.	Lee Terry, of Nebraska.
Virginia Foxx, of North Carolina.	Patrick J. Tiberi, of Ohio.
Gregg Harper, of Mississippi.	Fred Upton, of Michigan.
Dean Heller, of Nevada.	Greg Walden, of Oregon.
Jeb Hensarling, of Texas.	Lynn A. Westmoreland, of Georgia.

STAFF

Executive Director.—Guy Harrison.
Political Director.—Brian Walsh.
Director of:
Communications.—Ken Spain.
Finance.—Elizabeth Verrill.
Research.—Jon Black.
Counsel.—Jessica Furst.

House Republican Conference

1420 Longworth House Office Building, phone 225-5107, fax 226-0154

Mike Pence, of Indiana, *Chair*

Cathy McMorris Rodgers, of Washington, *Vice Chair*

John R. Carter, of Texas, *Secretary*

STAFF

Chief of Staff.—Mark Short.
Deputy Chief of Staff.—Josh Pitcock.
Director of Operations.—Emily Seidel.
Staff Assistants: Ben Howard, Scott Neale, Ja’Ron K. Smith.
Director of Member Relations.—Katie Strand.
Policy Director.—Russ Vought.
Policy Advisors: Adam Hepburn, Chris Jacobs, Andy Koenig, Sarah Makin, Daris Meeks.
Communications Director.—Matt Lloyd.
Press Secretary.—Mary Vought.
Deputy Press Secretary.—Brian Newell.
Deputy Press Secretary/Deputy of Specialty Media.—Aneliz Castillo.
Director of Coalitions and General Counsel.—Melanie Looney.
Media Coordinator.—Courtney Kolb.
Press Assistant.—Rachel Semmel.
Deputy Directors of Visual Media: Ryan Howell, Bryant Avondoglio.