

STANDING COMMITTEES OF THE SENATE

[Republicans in roman; Democrats in *italic*; Independents in SMALL CAPS]

[Room numbers beginning with SD are in the Dirksen Building, SH in the Hart Building, SR in the Russell Building, and S in The Capitol]

Agriculture, Nutrition, and Forestry

328A Russell Senate Office Building 20510–6000
phone 224–2035, fax 228–2125, TTY/TDD 224–2587
<http://agriculture.senate.gov>

meets first and third Wednesdays of each month

Pat Roberts, of Kansas, *Chair*

Thad Cochran, of Mississippi.
Mitch McConnell, of Kentucky.
John Boozman, of Arkansas.
John Hoeven, of North Dakota.
David Perdue, of Georgia.
Joni Ernst, of Iowa.
Thom Tillis, of North Carolina.
Ben Sasse, of Nebraska.
Chuck Grassley, of Iowa.
John Thune, of South Dakota.

Debbie Stabenow, of Michigan.
Patrick J. Leahy, of Vermont.
Sherrod Brown, of Ohio.
Amy Klobuchar, of Minnesota.
Michael F. Bennet, of Colorado.
Kirsten E. Gillibrand, of New York.
Joe Donnelly, of Indiana.
Heidi Heitkamp, of North Dakota.
Robert P. Casey, Jr., of Pennsylvania.

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio (non-voting) members of all subcommittees on which they do not serve.]

Commodities, Risk Management and Trade

John Boozman, of Arkansas, *Chair*

Thad Cochran, of Mississippi.
John Hoeven, of North Dakota.
David Perdue, of Georgia.
Chuck Grassley, of Iowa.
John Thune, of South Dakota.

Joe Donnelly, of Indiana.
Heidi Heitkamp, of North Dakota.
Sherrod Brown, of Ohio.
Kirsten E. Gillibrand, of New York.
Michael F. Bennet, of Colorado.

Conservation, Forestry and Natural Resources

David Perdue, of Georgia, *Chair*

Thad Cochran, of Mississippi.
Mitch McConnell, of Kentucky.
John Boozman, of Arkansas.
Ben Sasse, of Nebraska.
Chuck Grassley, of Iowa.

Michael F. Bennet, of Colorado.
Amy Klobuchar, of Minnesota.
Patrick J. Leahy, of Vermont.
Heidi Heitkamp, of North Dakota.
Robert P. Casey, Jr., of Pennsylvania.

*Congressional Directory***Livestock, Marketing and Agriculture Security**Ben Sasse, of Nebraska, *Chair*

Mitch McConnell, of Kentucky.	<i>Kirsten E. Gillibrand</i> , of New York.
Joni Ernst, of Iowa.	<i>Patrick J. Leahy</i> , of Vermont.
Thom Tillis, of North Carolina.	<i>Amy Klobuchar</i> , of Minnesota.
John Thune, of South Dakota.	<i>Joe Donnelly</i> , of Indiana.
Chuck Grassley, of Iowa.	<i>Robert P. Casey, Jr.</i> , of Pennsylvania.

Nutrition, Specialty Crops and Agricultural ResearchJohn Hoeven, of North Dakota, *Chair*

Mitch McConnell, of Kentucky.	<i>Robert P. Casey, Jr.</i> , of Pennsylvania.
John Boozman, of Arkansas.	<i>Patrick J. Leahy</i> , of Vermont.
Joni Ernst, of Iowa.	<i>Sherrod Brown</i> , of Ohio.
Thom Tillis, of North Carolina.	<i>Kirsten E. Gillibrand</i> , of New York.
Ben Sasse, of Nebraska.	<i>Michael F. Bennet</i> , of Colorado.

Rural Development and EnergyJoni Ernst, of Iowa, *Chair*

Thad Cochran, of Mississippi.	<i>Heidi Heitkamp</i> , of North Dakota.
John Hoeven, of North Dakota.	<i>Sherrod Brown</i> , of Ohio.
David Perdue, of Georgia.	<i>Amy Klobuchar</i> , of Minnesota.
Thom Tillis, of North Carolina.	<i>Michael F. Bennet</i> , of Colorado.
John Thune, of South Dakota.	<i>Joe Donnelly</i> , of Indiana.

STAFF

Committee on Agriculture, Nutrition, and Forestry (SR-328A), 224-2035, fax 228-2125.*Majority Staff:**Staff Director*.—Joel Leftwich.*Chief Counsel and Senior Advisor*.—Anne Hazlett.*Chief Economist*.—Matthew Erickson.*Executive Assistant*.—Katherine Thomas.*Investigative Counsel*.—Andrew Rezendes.*Press Secretary*.—Meghan Cline.*Senior Counsel*.—DaNita Murray.*Senior Policy Advisors*: Julian Baer, James Glueck.*Senior Professional Staff*.—Janae Brady, Darin Guries, Chelsie Keys, Andrew Vlasaty.*Professional Staff*.—Wayne Stoskopf.*Senior Professional Staff/Counsel*.—Charlie Thornton.*Staff Assistant/Legislative Correspondents*: Maddy Connor, Anthony Seiler.*Minority Staff:**Staff Director*.—Chris Adamo.*Chief Counsel*.—Jonathan Cordone.*Chief Economist*.—Joe Shultz.*Executive Assistant/Legislative Correspondent*.—Kyle Varner.*Legal Fellow*.—Mary Olive.*Legislative Assistant/Policy Analyst*.—Katie Naessens.*Legislative Correspondent*.—Katie Bergh.*Policy Analyst*.—Grant Colvin.*Press Secretary*.—Ben Famous.*Senior Counsel*.—Russ Behnam.*Senior Professional Staff*: Sean Babington, Ashley McKeon, Jacquelyn Schneider.*Non-Designated:**Archivist*.—Katie Salay.*Chief Clerk*.—Jessie Williams.*Deputy Chief Clerk*.—Cindy Qualley.*Director of Printing and Binding*.—Micah Wortham.*System Administrator*.—Bobby Mehta.

Appropriations

S-128 The Capitol 20510-6025, phone 224-7257

<http://appropriations.senate.gov>

meets upon call of the chair

Thad Cochran, of Mississippi, *Chair*

Mitch McConnell, of Kentucky.	<i>Barbara A. Mikulski</i> , of Maryland.
Richard C. Shelby, of Alabama.	<i>Patrick J. Leahy</i> , of Vermont.
Lamar Alexander, of Tennessee.	<i>Patty Murray</i> , of Washington.
Susan M. Collins, of Maine.	<i>Dianne Feinstein</i> , of California.
Lisa Murkowski, of Alaska.	<i>Richard J. Durbin</i> , of Illinois.
Lindsey Graham, of South Carolina.	<i>Jack Reed</i> , of Rhode Island.
Mark Kirk, of Illinois.	<i>Jon Tester</i> , of Montana.
Roy Blunt, of Missouri.	<i>Tom Udall</i> , of New Mexico.
Jerry Moran, of Kansas.	<i>Jeanne Shaheen</i> , of New Hampshire.
John Hoeven, of North Dakota.	<i>Jeff Merkley</i> , of Oregon.
John Boozman, of Arkansas.	<i>Christopher A. Coons</i> , of Delaware.
Shelley Moore Capito, of West Virginia.	<i>Brian Schatz</i> , of Hawaii.
Bill Cassidy, of Louisiana.	<i>Tammy Baldwin</i> , of Wisconsin.
James Lankford, of Oklahoma.	<i>Christopher Murphy</i> , of Connecticut.
Steve Daines, of Montana.	

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members of all subcommittees on which they do not serve.]

Agriculture, Rural Development, Food and Drug Administration, and Related Agencies

Jerry Moran, of Kansas, *Chair*

Roy Blunt, of Missouri.	<i>Jeff Merkley</i> , of Oregon.
Thad Cochran, of Mississippi.	<i>Dianne Feinstein</i> , of California.
Mitch McConnell, of Kentucky.	<i>Jon Tester</i> , of Montana.
Susan M. Collins, of Maine.	<i>Tom Udall</i> , of New Mexico.
John Hoeven, of North Dakota.	<i>Patrick J. Leahy</i> , of Vermont.
Steve Daines, of Montana.	<i>Tammy Baldwin</i> , of Wisconsin.

Commerce, Justice, Science, and Related Agencies

Richard C. Shelby, of Alabama, *Chair*

Lamar Alexander, of Tennessee.	<i>Barbara A. Mikulski</i> , of Maryland.
Lisa Murkowski, of Alaska.	<i>Patrick J. Leahy</i> , of Vermont.
Susan M. Collins, of Maine.	<i>Dianne Feinstein</i> , of California.
Lindsey Graham, of South Carolina.	<i>Jack Reed</i> , of Rhode Island.
Mark Kirk, of Illinois.	<i>Jeanne Shaheen</i> , of New Hampshire.
John Boozman, of Arkansas.	<i>Christopher A. Coons</i> , of Delaware.
Shelley Moore Capito, of West Virginia.	<i>Tammy Baldwin</i> , of Wisconsin.
James Lankford, of Oklahoma.	<i>Christopher Murphy</i> , of Connecticut.

DefenseThad Cochran, of Mississippi, *Chair*

Mitch McConnell, of Kentucky.	<i>Richard J. Durbin</i> , of Illinois.
Richard C. Shelby, of Alabama.	<i>Patrick J. Leahy</i> , of Vermont.
Lamar Alexander, of Tennessee.	<i>Dianne Feinstein</i> , of California.
Susan M. Collins, of Maine.	<i>Barbara A. Mikulski</i> , of Maryland.
Lisa Murkowski, of Alaska.	<i>Patty Murray</i> , of Washington.
Lindsey Graham, of South Carolina.	<i>Jack Reed</i> , of Rhode Island.
Roy Blunt, of Missouri.	<i>Jon Tester</i> , of Montana.
Steve Daines, of Montana.	<i>Tom Udall</i> , of New Mexico.
Jerry Moran, of Kansas.	<i>Brian Schatz</i> , of Hawaii.

Energy and Water DevelopmentLamar Alexander, of Tennessee, *Chair*

Thad Cochran, of Mississippi.	<i>Dianne Feinstein</i> , of California.
Mitch McConnell, of Kentucky.	<i>Patty Murray</i> , of Washington.
Richard C. Shelby, of Alabama.	<i>Jon Tester</i> , of Montana.
Susan M. Collins, of Maine.	<i>Richard J. Durbin</i> , of Illinois.
Lisa Murkowski, of Alaska.	<i>Tom Udall</i> , of New Mexico.
Lindsey Graham, of South Carolina.	<i>Jeanne Shaheen</i> , of New Hampshire.
John Hoeven, of North Dakota.	<i>Jeff Merkley</i> , of Oregon.
James Lankford, of Oklahoma.	<i>Christopher A. Coons</i> , of Delaware.

Financial Services and General GovernmentJohn Boozman, of Arkansas, *Chair*

Jerry Moran, of Kansas.	<i>Christopher A. Coons</i> , of Delaware.
James Lankford, of Oklahoma.	<i>Richard J. Durbin</i> , of Illinois.

Homeland SecurityJohn Hoeven, of North Dakota, *Chair*

Thad Cochran, of Mississippi.	<i>Jeanne Shaheen</i> , of New Hampshire.
Richard C. Shelby, of Alabama.	<i>Patrick J. Leahy</i> , of Vermont.
Lisa Murkowski, of Alaska.	<i>Patty Murray</i> , of Washington.
Lindsey Graham, of South Carolina.	<i>Jon Tester</i> , of Montana.
Bill Cassidy, of Louisiana.	<i>Tammy Baldwin</i> , of Wisconsin.

Interior, Environment, and Related AgenciesLisa Murkowski, of Alaska, *Chair*

Lamar Alexander, of Tennessee.	<i>Tom Udall</i> , of New Mexico.
Thad Cochran, of Mississippi.	<i>Dianne Feinstein</i> , of California.
Roy Blunt, of Missouri.	<i>Patrick J. Leahy</i> , of Vermont.
John Hoeven, of North Dakota.	<i>Jack Reed</i> , of Rhode Island.
Mitch McConnell, of Kentucky.	<i>Jon Tester</i> , of Montana.
Steve Daines, of Montana.	<i>Jeff Merkley</i> , of Oregon.
Bill Cassidy, of Louisiana.	

Labor, Health and Human Services, Education, and Related Agencies

Roy Blunt, of Missouri, *Chair*

Jerry Moran, of Kansas.	<i>Patty Murray</i> , of Washington.
Richard C. Shelby, of Alabama.	<i>Richard J. Durbin</i> , of Illinois.
Thad Cochran, of Mississippi.	<i>Jack Reed</i> , of Rhode Island.
Lamar Alexander, of Tennessee.	<i>Barbara A. Mikulski</i> , of Maryland.
Lindsey Graham, of South Carolina.	<i>Jeanne Shaheen</i> , of New Hampshire.
Mark Kirk, of Illinois.	<i>Jeff Merkley</i> , of Oregon.
Bill Cassidy, of Louisiana.	<i>Brian Schatz</i> , of Hawaii.
Shelley Moore Capito, of West Virginia.	<i>Tammy Baldwin</i> , of Wisconsin.
James Lankford, of Oklahoma.	

Legislative Branch

Shelley Moore Capito, of West Virginia, *Chair*

Mark Kirk, of Illinois.	<i>Brian Schatz</i> , of Hawaii.
Jerry Moran, of Kansas.	<i>Christopher Murphy</i> , of Connecticut.

Military Construction, Veterans Affairs, and Related Agencies

Mark Kirk, of Illinois, *Chair*

Mitch McConnell, of Kentucky.	<i>Jon Tester</i> , of Montana.
Lisa Murkowski, of Alaska.	<i>Patty Murray</i> , of Washington.
John Hoeven, of North Dakota.	<i>Jack Reed</i> , of Rhode Island.
Susan M. Collins, of Maine.	<i>Tom Udall</i> , of New Mexico.
John Boozman, of Arkansas.	<i>Brian Schatz</i> , of Hawaii.
Shelley Moore Capito, of West Virginia.	<i>Tammy Baldwin</i> , of Wisconsin.
Bill Cassidy, of Louisiana.	<i>Christopher Murphy</i> , of Connecticut.

State, Foreign Operations, and Related Programs

Lindsey Graham, of South Carolina, *Chair*

Mitch McConnell, of Kentucky.	<i>Patrick J. Leahy</i> , of Vermont.
Mark Kirk, of Illinois.	<i>Barbara A. Mikulski</i> , of Maryland.
Roy Blunt, of Missouri.	<i>Richard J. Durbin</i> , of Illinois.
John Boozman, of Arkansas.	<i>Jeanne Shaheen</i> , of New Hampshire.
Jerry Moran, of Kansas.	<i>Christopher A. Coons</i> , of Delaware.
James Lankford, of Oklahoma.	<i>Jeff Merkley</i> , of Oregon.
Steve Daines, of Montana.	<i>Christopher Murphy</i> , of Connecticut.

**Transportation, Housing and Urban Development,
and Related Agencies**

Susan M. Collins, of Maine, *Chair*

Richard C. Shelby, of Alabama.	<i>Jack Reed</i> , of Rhode Island.
Lamar Alexander, of Tennessee.	<i>Barbara A. Mikulski</i> , of Maryland.
Mark Kirk, of Illinois.	<i>Patty Murray</i> , of Washington.
Roy Blunt, of Missouri.	<i>Richard J. Durbin</i> , of Illinois.
John Boozman, of Arkansas.	<i>Dianne Feinstein</i> , of California.
Shelley Moore Capito, of West Virginia.	<i>Christopher A. Coons</i> , of Delaware.
Bill Cassidy, of Louisiana.	<i>Brian Schatz</i> , of Hawaii.
Steve Daines, of Montana.	<i>Christopher Murphy</i> , of Connecticut.

STAFF

Committee on Appropriations (S-128), 224-7257.

Staff Director.—Bruce Evans (S-128).

Chief Clerk.—Robert W. Putnam (SD-114).

Communications Director.—Chris Gallegos (S-128).

Deputy Communications Director.—Stephen Worley (S-128).

Professional Staff: Ben Hammond (S-128); Colin MacDermott (SD-114); Rachelle Schroeder (S-128); Courtney Stevens (S-128).

Technical Systems Manager.—Hong Nguyen (SD-114).

Security Manager.—Debbie Chiarello (SD-118).

Clerical Assistant.—George Castro (SD-120), 4-5433.

Minority Staff Director.—Charles E. Kieffer (S-146A), 4-7363.

Minority Deputy Staff Director.—Jean Toal Eisen (S-146A).

Press Assistant.—Mara Stark-Alcala (S-146A).

Senior Advisor.—Brigid Houton (S-146A).

Professional Staff: Jessica McNiece (SD-134); Kali Matalon (S-146A); Melissa Zimmerman (SH-125).

Executive Assistant.—Teri Curtin (SD-156).

Subcommittee on Agriculture, Rural Development, Food and Drug Administration, and Related Agencies (SD-127), 4-5270.

Majority Clerk.—Carlisle Clarke (SD-127).

Professional Staff.—Patrick Carroll (SD-127); Rachel Santos (SD-127).

Minority Clerk.—Jessica Arden Schulken (SD-190), 4-8090.

Professional Staff.—Dianne Nellor (SD-190).

Staff Assistant.—Teri Curtin (SD-156).

Subcommittee on Commerce, Justice, Science, and Related Agencies (SD-142), 4-7277.

Majority Clerk.—Jeremy Weirich (SD-142).

Professional Staff: Hayley Alexander (SD-142); Allen Cutler (SD-142); Kolo Rathburn (SD-142); Steven Wall (SD-142).

Minority Clerk.—Jean Toal Eisen (SH-125), 4-5202.

Professional Staff: Jennifer Eskra (SH-125); Molly O'Rourke (SH-125).

Subcommittee on Defense (SD-122), 4-7255.

Majority Clerk.—Brian Potts (SD-122).

Professional Staff: Colleen Gaydos (SD-122); Katy Hagan (SD-122); Chris Hall (SD-122); Church Hutton (SD-122); Kate Kaufer (SD-122); Jacqui Russell (SD-122); Jennifer S. Santos (SD-122); Will Todd (SD-122).

Staff Assistant.—Casey Stafford (SD-122).

Minority Clerk.—Erik Raven (SD-117), 4-6688.

Professional Staff: David C. Gillies (SD-115); Maria Hammond (SD-115); Teri Spoutz (SD-115); Andy Vanlandingham (SD-115).

Subcommittee on Energy and Water Development (SD-142), 4-7260.

Majority Clerk.—Tyler Owens (SD-142).

Professional Staff: Hayley Alexander (SD-142); Adam DeMella (SD-142); Meyer Seligman (SD-142).

Minority Clerk.—Doug Clapp (SD-188), 4-8119.

Professional Staff.—Chris Hanson (SD-188).

Staff Assistant.—Samantha Nelson (SH-125).

Subcommittee on Financial Services and General Government (SD-133), 4-2104.

Majority Clerk.—Dale Cabaniss (SD-133).

Professional Staff: Andrew Newton (SD-133); Taylor Nicholas (SD-133); LaShawnda Smith (SD-131).

Minority Clerk.—Marianne Upton (SH-125), 4-1133.

Professional Staff: Diana Gourlay Hamilton (SH-125); Emily Sharp (SH-125).

Staff Assistant.—Samantha Nelson (SH-125).

Subcommittee on Homeland Security (SD-131), 4-4319.

Majority Clerk.—Kathy Kraninger (SD-131).

Professional Staff: Peter Babb (SD-131); Tom Bishop (SD-131); Matt Cowles (SD-131); LaShawnda Smith (SD-131).

Minority Clerk.—Stephanie Gupta (SD-128), 4-8244.

Professional Staff: Drenan A. Dudley (SD-128); Scott Nance (SD-128); Chip Walgren (SD-128).

Staff Assistant.—Samantha Nelson (SH-125).

Subcommittee on Interior, Environment, and Related Agencies (SD-131), 4-7233.

Majority Clerk.—Leif Fannesbeck (SD-131).

Professional Staff: Emy Lesofski (SD-131); Nona McCoy (SD-131); Chris Tomassi (SD-131); LaShawnda Smith (SD-131).

- Minority Clerk.*—Rachael Taylor (SH-125), 8-0774.
Professional Staff: Ryan Hunt (SH-125); Melissa Zimmerman (SH-125).
Staff Assistant.—Teri Curtin (SD-156).
- Subcommittee on Labor, Health and Human Services, Education, and Related Agencies* (SD-135), 4-7230.
Majority Clerk.—Laura A. Friedel (SD-135).
Professional Staff: Michael Gentile (SD-135); Chol Pak (SD-135); Adam Sullivan (SD-135).
Staff Assistant.—Rob Taggart (SD-135).
- Minority Clerk.*—Alex Keenan (SD-156), 4-9145.
Professional Staff: Lisa Bernhardt (SD-156); Kelly Brown (SD-156); Mark Laisch (SD-156).
Staff Assistant.—Teri Curtin (SD-156).
- Subcommittee on Legislative Branch* (S-128), 4-9747.
Majority Clerk.—Rachelle G. Schroeder (S-128).
Professional Staff.—Courtney Stevens (S-128).
Minority Clerk.—Melissa Zimmerman (S-146A), 4-7256.
Professional Staff.—Kali Matalon (S-146A).
- Subcommittee on Military Construction, Veterans Affairs, and Related Agencies* (SD-125), 4-5245.
Majority Clerk.—Bob Henke (SD-125).
Professional Staff: D’Ann Lettieri (SD-125); Patrick Magnuson (SD-125); Hayley Alexander (SD-142).
Minority Clerk.—Christina Evans (SH-125), 4-8224.
Professional Staff: Michael Bain (SH-125); Chad C. Schulken (SH-125).
Staff Assistant.—Samantha Nelson (SH-125).
- Subcommittee on State, Foreign Operations, and Related Programs* (SD-127), 4-2104.
Majority Clerk.—Paul Grove (SD-127).
Professional Staff: LaShawnda Smith (SD-131); Jason Wheelock (SD-127); Adam Yezerski (SD-127).
Minority Clerk.—Tim Rieser (SD-127), 4-7284.
Professional Staff: Alex Carnes (SH-125); Maria Hammond (SD-115); Janet Stormes (SH-125).
- Subcommittee on Transportation, Housing and Urban Development, and Related Agencies* (SD-184), 4-5310.
Majority Clerk.—Heideh Shahmoradi (SD-184).
Professional Staff: Ken Altman (SD-184); Rajat Mathur (SD-184); Jason Woolwine (SD-184).
Staff Assistant.—Gus Maples (SD-184).
Minority Clerk.—Dabney Hegg (SH-125), 4-7281.
Professional Staff.—Rachel Milberg (SH-125).
Editorial and Printing (SD-126): Elmer Barnes (GPO), 4-7266; Valerie A. Hutton, 4-7267; Celina Inman (GPO), 4-7217; Penny Myles (GPO), 4-7265.

Armed Services

228 Russell Senate Office Building 20510-6050

phone 224-3871, <http://www.armed-services.senate.gov>

meets every Tuesday and Thursday

John McCain, of Arizona, *Chair*

James M. Inhofe, of Oklahoma.
 Jeff Sessions, of Alabama.
 Roger F. Wicker, of Mississippi.
 Kelly Ayotte, of New Hampshire.
 Deb Fischer, of Nebraska.
 Tom Cotton, of Arkansas.
 Mike Rounds, of South Dakota.
 Joni Ernst, of Iowa.
 Thom Tillis, of North Carolina.
 Dan Sullivan, of Alaska.
 Mike Lee, of Utah.
 Lindsey Graham, of South Carolina.
 Ted Cruz, of Texas.

Jack Reed, of Rhode Island.
Bill Nelson, of Florida.
Claire McCaskill, of Missouri.
Joe Manchin III, of West Virginia.
Jeanne Shaheen, of New Hampshire.
Kirsten E. Gillibrand, of New York.
Richard Blumenthal, of Connecticut.
Joe Donnelly, of Indiana.
Mazie Hirono, of Hawaii.
Tim Kaine, of Virginia.
 ANGUS S. KING, JR., of Maine.
Martin Heinrich, of New Mexico.

SUBCOMMITTEES

[The chairman and the ranking minority member are ex officio (non-voting) members of all subcommittees on which they do not serve.]

AirlandTom Cotton, of Arkansas, *Chair*

James M. Inhofe, of Oklahoma.
 Jeff Sessions, of Alabama.
 Roger F. Wicker, of Mississippi.
 Mike Rounds, of South Dakota.
 Joni Ernst, of Iowa.
 Dan Sullivan, of Alaska.
 Mike Lee, of Utah.

Joe Manchin III, of West Virginia.
Claire McCaskill, of Missouri.
Kirsten E. Gillibrand, of New York.
Richard Blumenthal, of Connecticut.
Joe Donnelly, of Indiana.
Mazie Hirono, of Hawaii.
Martin Heinrich, of New Mexico.

Emerging Threats and CapabilitiesDeb Fischer, of Nebraska, *Chair*

Kelly Ayotte, of New Hampshire.
 Tom Cotton, of Arkansas.
 Joni Ernst, of Iowa.
 Thom Tillis, of North Carolina.
 Lindsey Graham, of South Carolina.
 Ted Cruz, of Texas.

Bill Nelson, of Florida.
Joe Manchin III, of West Virginia.
Jeanne Shaheen, of New Hampshire.
Kirsten E. Gillibrand, of New York.
Joe Donnelly, of Indiana.
Tim Kaine, of Virginia.

PersonnelLindsey Graham, of South Carolina, *Chair*

Roger F. Wicker, of Mississippi.
 Tom Cotton, of Arkansas.
 Thom Tillis, of North Carolina.
 Dan Sullivan, of Alaska.

Kirsten E. Gillibrand, of New York.
Claire McCaskill, of Missouri.
Richard Blumenthal, of Connecticut.
 ANGUS S. KING, JR., of Maine.

Readiness and Management Support

Kelly Ayotte, of New Hampshire, *Chair*

James M. Inhofe, of Oklahoma.	<i>Tim Kaine</i> , of Virginia.
Deb Fischer, of Nebraska.	<i>Claire McCaskill</i> , of Missouri.
Mike Rounds, of South Dakota.	<i>Jeanne Shaheen</i> , of New Hampshire.
Joni Ernst, of Iowa.	<i>Mazie K. Hirono</i> , of Hawaii.
Mike Lee, of Utah.	<i>Martin Heinrich</i> , of New Mexico.

Seapower

Roger F. Wicker, of Mississippi, *Chair*

Jeff Sessions, of Alabama.	<i>Mazie K. Hirono</i> , of Hawaii.
Kelly Ayotte, of New Hampshire.	<i>Bill Nelson</i> , of Florida.
Mike Rounds, of South Dakota.	<i>Jeanne Shaheen</i> , of New Hampshire.
Thom Tillis, of North Carolina.	<i>Richard Blumenthal</i> , of Connecticut.
Dan Sullivan, of Alaska.	<i>Tim Kaine</i> , of Virginia.
Ted Cruz, of Texas.	ANGUS S. KING, JR., of Maine.

Strategic Forces

Jeff Sessions, of Alabama, *Chair*

James M. Inhofe, of Oklahoma.	<i>Joe Donnelly</i> , of Indiana.
Deb Fischer, of Nebraska.	<i>Bill Nelson</i> , of Florida.
Mike Lee, of Utah.	<i>Joe Manchin III</i> , of West Virginia.
Lindsey Graham, of South Carolina.	ANGUS S. KING, JR., of Maine.
Ted Cruz, of Texas.	<i>Martin Heinrich</i> , of New Mexico.

STAFF

Committee on Armed Services (SR–228), 224–3871.

Majority and Non-Designated Staff:

Staff Director.—Chris Brose.

Deputy Staff Director.—Cord Sterling.

Policy Director and Counsel.—Katie Wheelbarger.

General Counsel.—Steve Barney.

Senior Military Advisor.—James Hickey.

Chief Clerk.—Greg Lilly.

Chief Investigator.—Kathryn Edelman.

Counsel.—Samantha Clark.

Communications Director.—Dustin Walker.

Professional Staff Members: Adam Barker, Matt Donovan, Allen Edwards, Elizabeth Everett, Anish Goel, Tom Goffus, Bill Greenwalt, Jeremy Hayes, John Lehman, Daniel Lerner, Brad Patout, Jason Potter, Diem Salmon, Eric Sayers, Rob Soofer, Jennifer White.

Nominations and Hearings Clerk.—Leah Brewer.

Security Manager.—Barry Walker.

Systems Administrator.—Gary Howard.

Printing and Documents Clerk.—June Borawski.

Special Assistant.—Jackie Kerber.

Research Analysts: Lauren Davis, Natalie Nicolas, Will Quinn.

Staff Assistants: Jon Rosenthal, Brendan Sawyer, Leah Scheunemann, Robert Waisanen.

Subcommittee on Airland

Lead.—James Hickey.

Staff Assistant.—Robert Waisanen.

Subcommittee on Emerging Threats and Capabilities

Lead.—Tom Goffus.

Research Analyst.—Natalie Nicolas.

Subcommittee on Personnel

Lead.—Allen Edwards.

Staff Assistant.—Brendan Sawyer.

- Subcommittee on Readiness and Management Support*
Lead.—Bill Greenwalt.
Staff Assistant.—Leah Scheunemann.
- Subcommittee on Seapower*
Lead.—Jason Potter.
Research Analyst.—Will Quinn.
- Subcommittee on Strategic Forces*
Lead.—Rob Soofer.
Research Analyst.—Lauren Davis.
- Majority Staff Subject Areas*
Acquisition Policy.—Bill Greenwalt.
Acquisition Workforce.—Bill Greenwalt.
Ammunition.—Brad Patout.
Arms Control.—Rob Soofer.
Authorized Use of Military Force.—Katie Wheelbarger.
Aviation Systems (Except Rotary).—Matt Donovan.
Base Realignment and Closure (BRAC).—Cord Sterling.
Budget.—Diem Salmon.
Chemical—Biological Defense.—Elizabeth Everett.
Chemical Demilitarization.—Elizabeth Everett.
Civilian Nominations.—Steve Barney.
Civilian Personnel Policy.—Samantha Clark.
- Combatant commands/Regions*
AFRICOM.—Adam Barker.
CENTCOM.—Tom Goffus.
EUCOM.—Tom Goffus.
NORTHCOM.—Adam Barker.
PACOM.—Eric Sayers.
SOCOM.—Adam Barker.
SOUTHCOM.—Adam Barker.
STRATCOM.—Rob Soofer.
TRANSCOM.—Jeremy Hayes.
CYBERCOM.—Daniel Lerner.
- Combating Terrorism.*—Katie Wheelbarger.
Competition Policy.—Bill Greenwalt.
Competitive Sourcing /A-76.—Bill Greenwalt.
Contracting (Including Service Contracts).—Bill Greenwalt.
Cooperative Threat Reduction Programs.—Rob Soofer.
Counterdrug Programs.—Adam Barker.
Cybersecurity.—Daniel Lerner.
Defense Laboratory Management.—Cord Sterling.
Defense Security Assistance.—Adam Barker.
Department of Energy Issues.—Rob Soofer.
Depot Maintenance Policy.—Brad Patout.
Detainee Policy.—Katie Wheelbarger.
Domestic Preparedness.—Adam Barker.
Environmental Issues.—Elizabeth Everett.
Financial Management.—Diem Salmon.
- Foreign Policy*
Afghanistan, Pakistan, Central Asia.—Tom Goffus.
Africa.—Adam Barker.
Asia, Pacific.—Eric Sayers.
Europe, Russia.—Tom Goffus.
Iraq.—Tom Goffus.
Middle East.—Tom Goffus.
South and Central Americas.—Adam Barker.
Global Basing.—Cord Sterling.
Ground Systems.—James Hickey.
Homeland Defense/Security.—Adam Barker.
Housing Construction.—Cord Sterling.
- Humanitarian, Disaster, and Civic Assistance.*—Elizabeth Everett.
Industrial Base.—Bill Greenwalt.
Industrial Operations (Military).—Brad Patout.
Information Assurance.—Daniel Lerner.
Information Management.—Jeremy Hayes.
Information Operations.—Daniel Lerner.

- Information Technology Systems*
IT Acquisition Policy.—Bill Greenwalt.
Business Systems.—Jeremy Hayes.
Tactical Systems.—James Hickey.
Intelligence Issues.—Katie Wheelbarger.
Interagency Reform: Steve Barney, Kathryn Edelman, James Hickey, Cord Sterling.
International Defense Cooperation.—Katie Wheelbarger.
Inventory Management.—Jeremy Hayes.
Investigations: Kathryn Edelman, Brad Patout, Jennifer White.
Land Use.—Cord Sterling.
Logistics Policy.—Jeremy Hayes.
Mergers and Acquisitions.—Bill Greenwalt.
Military Construction.—Cord Sterling.
- Military Personnel Issues*
Commissaries and Exchanges.—Allen Edwards.
DOD Schools.—Samantha Clark.
End Strength.—Samantha Clark.
Military Family Policy.—Allen Edwards.
Health Care.—Allen Edwards.
Military Justice.—Steve Barney.
Military Nominations.—Steve Barney.
Morale, Welfare, and Recreation.—Allen Edwards.
POW/MIA Issues.—Samantha Clark.
Pay and Benefits.—Samantha Clark.
Military Personnel Policy.—Steve Barney.
National Guard and Reserves.—Samantha Clark.
Sexual Harassment/Assault Policy.—Steve Barney.
Suicide Prevention and Response.—Allen Edwards.
Women in Service.—Samantha Clark.
Wounded Warrior Issues.—Allen Edwards.
Military Space.—Daniel Lerner.
Military Strategy.—James Hickey.
Missile Defense.—Rob Soofer.
Missile/Weapons Procurement (Non-Strategic).—John Lehman.
National Defense Stockpile.—Jeremy Hayes.
Non-Proliferation.—Rob Soofer.
Nuclear Weapons Stockpile.—Rob Soofer.
Operations and Maintenance.—Brad Patout.
Peacekeeping.—Elizabeth Everett.
Quadrennial Defense Review.—Eric Sayers.
Readiness.—Brad Patout.
Reprogramming.—Diem Salmon.
Rotary Systems.—James Hickey.
Science and Technology.—Anish Goel.
Shipbuilding Programs.—Jason Potter.
Special Operations Forces.—Adam Barker.
Strategic Programs.—Rob Soofer.
Training.—Brad Patout.
Transportation Policy.—Jeremy Hayes.
Unmanned Aircraft Systems: Matt Donovan, James Hickey.
War Powers.—Katie Wheelbarger.
Working Capital Fund.—Brad Patout.
- Minority Staff:*
Staff Director.—Elizabeth L. King.
Clerk.—Mariah K. McNamara.
General Counsel.—Gerald J. Leeling.
Counsel.—William G.P. Monahan, Jonathan D. Clark, Ozge Guzelsu, Jonathan S. Epstein.
Professional Staff Members: Jody L. Bennett, Carolyn A. Chuhta, Creighton Greene, Michael J. Kuiken, Thomas K. McConnell, Michael J. Noblet, John H. Quirk V, Arun A. Seraphin.
- Subcommittee on Airland*
Minority Staff Members: Jody L. Bennett (lead), Creighton Greene.
- Subcommittee on Emerging Threats and Capabilities*
Minority Staff Members: Michael J. Noblet (lead), Jonathan S. Epstein, Ozge Guzelsu, Michael J. Kuiken, Thomas K. McConnell, William G.P. Monahan, Arun Seraphin.
- Subcommittee on Personnel*
Minority Staff Members: Gerald J. Leeling (lead), Jonathan D. Clark.

Subcommittee on Readiness and Management Support

Minority Staff Members: John H. Quirk V (lead), Ozge Guzelsu, Michael J. Noblet, Arun Seraphin.

Subcommittee on Seapower

Minority Staff Members: Creighton Greene (lead), Jody L. Bennett.

Subcommittee on Strategic Forces

Minority Staff Members: Jonathan S. Epstein (lead), Carolyn A. Chuhta, Creighton Greene, Thomas K. McConnell.

Minority Staff Subject Areas

- Acquisition Policy.*—Arun A. Seraphin.
- Acquisition Workforce.*—Arun A. Seraphin.
- Alternative Energy.*—John H. Quirk V, Arun A. Seraphin.
- Ammunition.*—John H. Quirk V.
- Arms Control.*—Jonathan S. Epstein.
- Aviation Systems:* Jonathan S. Epstein, Creighton Greene.
- Base Realignment and Closure (BRAC).*—Michael J. Noblet.
- Border Security.*—Mariah K. McNamara.
- Building Partnership Capacity Programs:* William G.P. Monahan, Michael J. Kuiken.
- Budget.*—Jody L. Bennett.
- Buy America.*—Arun A. Seraphin.
- Chemical-Biological Defense.*—Jonathan S. Epstein.
- Chemical Demilitarization.*—Jonathan S. Epstein.
- Combatant Commands/Foreign Policy*
- AFRICOM.*—Michael J. Kuiken.
- CENTCOM:* Michael J. Kuiken, William G.P. Monahan.
- Central Asia.*—William G.P. Monahan.
- Iraq.*—William G.P. Monahan.
- Middle East.*—Michael J. Kuiken.
- CYBERCOM.*—Thomas K. McConnell.
- EUCOM/NATO.*—William G.P. Monahan.
- Israel.*—Michael J. Kuiken.
- NORTHCOM.*—Carolyn A. Chuhta.
- PACOM.*—Ozge Guzelsu.
- SOCOM.*—Michael J. Noblet.
- SOUTHCOM.*—Michael J. Kuiken.
- STRATCOM.*—Jonathan S. Epstein.
- TRANSCOM.*—Creighton Greene.
- Counterterrorism Partnership Fund.*—Michael J. Kuiken.
- Counterterrorism Policy:* Ozge Guzelsu, Michael J. Kuiken, Thomas K. McConnell, William G.P. Monahan, Michael J. Noblet.
- Competition Policy.*—Arun A. Seraphin.
- Competitive Sourcing/A-76.*—Arun A. Seraphin.
- Contracting (Including Service Contracts).*—Arun A. Seraphin.
- Cooperative Threat Reduction.*—Jonathan S. Epstein.
- Counternarcotics Account and Programs.*—Michael J. Kuiken.
- Cybersecurity:* Creighton Greene, Thomas K. McConnell.
- Defense Energy Use:* John H. Quirk V, Arun A. Seraphin.
- Defense Security Cooperation Agency.*—Michael J. Kuiken.
- Defense Strategy Review.*—Jody L. Bennett.
- Department of Energy Issues.*—Jonathan S. Epstein.
- Depot Maintenance.*—John H. Quirk V.
- Detainee Policy.*—William G.P. Monahan.
- Domestic Preparedness.*—Carolyn A. Chuhta.
- Embassy Security.*—Michael J. Kuiken.
- Environmental Issues.*—Ozge Guzelsu.
- Export Controls.*—Ozge Guzelsu.
- Financial Management.*—Arun A. Seraphin.
- Foreign Language Policy.*—Creighton Greene.
- Global Basing.*—Michael J. Noblet.
- Ground Systems.*—Jody L. Bennett.
- Homeland Defense/Security:* Carolyn A. Chuhta, Mariah K. McNamara.
- Housing Construction.*—Michael J. Noblet.
- Overseas Humanitarian, Disaster, and Civic Aid (OHDACA) Account.*—Michael J. Kuiken.
- Information Assurance:* Creighton Greene, Thomas K. McConnell.
- Information Management:* Creighton Greene, Arun A. Seraphin.
- Information Operations.*—Michael J. Kuiken.

Information Technology Systems

- IT Acquisition Policy:* Thomas K. McConnell, Arun A. Seraphin.
Business Systems.—Arun A. Seraphin.
Tactical Systems.—Creighton Greene.
Intelligence Issues: Creighton Greene, Thomas K. McConnell.
Interagency Reform: Michael J. Kuiken, Thomas K. McConnell, William G.P. Monahan.
Inventory Management.—Arun A. Seraphin.
Investigations.—Ozge Guzelsu.
Insider Threat.—Thomas K. McConnell.
Joint IED Defeat Fund (JIEDDF).—Michael J. Kuiken.
Land Use.—Michael J. Noblet.
Laboratory Management.—Arun A. Seraphin.
Logistics Policy.—Creighton Greene.
Mergers and Acquisitions.—Arun A. Seraphin.
Military Construction.—Michael J. Noblet.
Military Space.—Jonathan S. Epstein.
Military Strategy.—Jody L. Bennett.
Missile Defense.—Carolyn A. Chuhta.
National Defense Stockpile.—John H. Quirk V.
Nominations
 Civilian.—Gerald J. Leeling.
 Military.—Jonathan D. Clark.
Non-Proliferation.—Jonathan S. Epstein.
Nuclear Weapons Stockpile.—Jonathan S. Epstein.
Operation and Maintenance.—John H. Quirk V.
Peacekeeping.—Michael J. Kuiken.
Personnel Policy
 Civilian Personnel Policy.—Jonathan D. Clark.
 Commissaries and Exchanges.—Jonathan D. Clark.
 Education.—Jonathan D. Clark.
 End Strength.—Jonathan D. Clark.
 Health Care.—Gerald J. Leeling.
 Military Family Policy.—Gerald J. Leeling.
 Military Justice.—Gerald J. Leeling.
 Military Nominations.—Jonathan D. Clark.
 Military Personnel Policy.—Gerald J. Leeling.
 Morale, Welfare, and Recreation.—Jonathan D. Clark.
 National Guard and Reserves: Jonathan D. Clark, Gerald J. Leeling.
 Pay, Benefits, and Retirement.—Jonathan D. Clark.
 POW/MIA Issues.—Jonathan D. Clark.
 Religious Accommodation.—Jonathan D. Clark.
 Sexual Conduct Policy.—Gerald J. Leeling.
 Suicide Prevention and Response.—Gerald J. Leeling.
 Women in Service.—Jonathan D. Clark.
 Wounded Warrior Issues.—Gerald J. Leeling.
 Personnel Security.—Thomas K. McConnell.
Personnel Protective Items.—John H. Quirk V.
Readiness.—John H. Quirk V.
Reprogramming.—Jody L. Bennett.
Science and Technology.—Arun A. Seraphin.
Security Assistance Programs: Ozge Guzelsu, Michael J. Kuiken, William G.P. Monahan.
Shipbuilding Programs.—Creighton Greene.
Small Business.—Arun A. Seraphin.
Special Operations Forces.—Michael J. Noblet.
Strategic Communications.—Michael J. Kuiken.
Strategic Programs.—Jonathan S. Epstein.
Test and Evaluation.—Arun A. Seraphin.
Training.—John H. Quirk V.
Transportation Policy.—Creighton Greene.
Unified Command Plan.—Jody L. Bennett.
Unmanned Aircraft Systems: Creighton Greene, Thomas K. McConnell.
Working Capital Fund.—John H. Quirk V.

Banking, Housing, and Urban Affairs

534 Dirksen Senate Office Building 20510

phone 224-7391, <http://banking.senate.gov>Richard C. Shelby, of Alabama, *Chair*

Mike Crapo, of Idaho.	<i>Sherrod Brown</i> , of Ohio.
Bob Corker, of Tennessee.	<i>Jack Reed</i> , of Rhode Island.
David Vitter, of Louisiana.	<i>Charles E. Schumer</i> , of New York.
Patrick J. Toomey, of Pennsylvania.	<i>Robert Menendez</i> , of New Jersey.
Mark Kirk, of Illinois.	<i>Jon Tester</i> , of Montana.
Dean Heller, of Nevada.	<i>Mark R. Warner</i> , of Virginia.
Tim Scott, of South Carolina.	<i>Jeff Merkley</i> , of Oregon.
Ben Sasse, of Nebraska.	<i>Elizabeth Warren</i> , of Massachusetts.
Tom Cotton, of Arkansas.	<i>Heidi Heitkamp</i> , of North Dakota.
Mike Rounds, of South Dakota.	<i>Joe Donnelly</i> , of Indiana.
Jerry Moran, of Kansas.	

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members of all subcommittees.]

Economic PolicyDean Heller, of Nevada, *Chair*

Patrick J. Toomey, of Pennsylvania.	<i>Elizabeth Warren</i> , of Massachusetts.
Tom Cotton, of Arkansas.	<i>Jon Tester</i> , of Montana.
Mike Rounds, of South Dakota.	<i>Jeff Merkley</i> , of Oregon.
Ben Sasse, of Nebraska.	<i>Heidi Heitkamp</i> , of North Dakota.
Jerry Moran, of Kansas.	

Financial Institutions and Consumer ProtectionPatrick J. Toomey, of Pennsylvania, *Chair*

Mike Crapo, of Idaho.	<i>Jeff Merkley</i> , of Oregon.
Dean Heller, of Nevada.	<i>Jack Reed</i> , of Rhode Island.
Mike Rounds, of South Dakota.	<i>Charles E. Schumer</i> , of New York.
Tim Scott, of South Carolina.	<i>Robert Menendez</i> , of New Jersey.
Bob Corker, of Tennessee.	<i>Mark R. Warner</i> , of Virginia.
David Vitter, of Louisiana.	<i>Elizabeth Warren</i> , of Massachusetts.
Mark Kirk, of Illinois.	<i>Joe Donnelly</i> , of Indiana.

Housing, Transportation, and Community DevelopmentTim Scott, of South Carolina, *Chair*

Mike Crapo, of Idaho.	<i>Robert Menendez</i> , of New Jersey.
Dean Heller, of Nevada.	<i>Jack Reed</i> , of Rhode Island.
Jerry Moran, of Kansas.	<i>Charles E. Schumer</i> , of New York.
Bob Corker, of Tennessee.	<i>Jon Tester</i> , of Montana.
Tom Cotton, of Arkansas.	<i>Jeff Merkley</i> , of Oregon.
Mike Rounds, of South Dakota.	<i>Heidi Heitkamp</i> , of North Dakota.
David Vitter, of Louisiana.	<i>Joe Donnelly</i> , of Indiana.

National Security and International Trade and FinanceMark Kirk, of Illinois, *Chair*

Tom Cotton, of Arkansas.	<i>Heidi Heitkamp</i> , of North Dakota.
Ben Sasse, of Nebraska.	<i>Mark R. Warner</i> , of Virginia.

Securities, Insurance, and Investment

Mike Crapo, of Idaho, *Chair*

Bob Corker, of Tennessee.	<i>Mark R. Warner</i> , of Virginia.
David Vitter, of Louisiana.	<i>Jack Reed</i> , of Rhode Island.
Patrick J. Toomey, of Pennsylvania.	<i>Charles E. Schumer</i> , of New York.
Mark Kirk, of Illinois.	<i>Robert Menendez</i> , of New Jersey.
Tim Scott, of South Carolina.	<i>Jon Tester</i> , of Montana.
Ben Sasse, of Nebraska.	<i>Elizabeth Warren</i> , of Massachusetts.
Jerry Moran, of Kansas.	<i>Joe Donnelly</i> , of Indiana.

STAFF

Committee on Banking, Housing, and Urban Affairs (SD-534), 224-7391, fax 224-5137.

Majority Staff Director and General Counsel.—Bill Duhnke.

Deputy Staff Director.—Dana Wade.

Communications Director.—Torrie Miller.

Chief Counsel.—Jelena McWilliams.

Chief Economist.—Thomas Hogan.

Chief Investigative Counsel.—Christopher Ford.

Senior Counsel.—Beth Zorc.

Senior Counsel, Illicit Financing and National Security Policy.—John O'Hara.

Senior Investigative Counsel.—Lucas Moskowitz.

Securities Counsel.—Elad Roisman.

Counsel.—Travis Hill.

Investigative Counsel.—Brian Daner.

Senior Professional Staff Members: Chad Davis, Shannon Hines.

Professional Staff Members: Shelby Begany, Jen Deci, Jay Dunn.

Minority Staff Director.—Mark Powden.

Deputy Staff Director.—Laura Swanson.

Chief Counsel.—Graham Steele.

Policy Director.—Colin McGinnis.

Press Secretary.—Greg Vadala.

Counsel and Chief Investigator.—Bob Roach.

Senior Counsels: Jeanette Quick, Elisha Tuku.

Counsel.—Kristen Hutchens.

Professional Staff Members: Erin Barry, Homer Carlisle, Beth Cooper.

Legislative Assistants: Megan Cheney, Phil Rudd.

Non-Designated Staff:

Chief Clerk.—Dawn Ratliff.

IT Director.—Shelvin Simmons.

Editor.—Jim Crowell.

GPO Detailees.—Sheryl Arrington, Jason Parker.

Hearing Clerk/Staff Assistant.—Troy Cornell.

Staff Assistant.—Pamela Streever.

Subcommittee on Economic Policy

Majority Staff Director.—Scott Riplinger.

Minority Staff Director.—Bharat Ramamurti.

Subcommittee on Financial Institutions and Consumer Protection

Staff Director.—Geoffrey Okamoto.

Minority Staff Director.—Lauren Oppenheimer.

Subcommittee on Housing, Transportation, and Community Development

Majority Staff Director.—Travis Norton.

Minority Staff Director.—Brian Chernoff.

Subcommittee on National Security and International Trade and Finance

Majority Staff Director.—Bryan Blom.

Minority Staff Director.—Jillian Fitzpatrick.

Subcommittee on Securities, Insurance, and Investment

Majority Staff Director.—Gregg Richard.

Minority Staff Director.—Milan Dalal.

Budget

624 Dirksen Senate Office Building 20510–6100

phone 224–0642, <http://budget.senate.gov>

meets first Thursday of each month

Michael B. Enzi, of Wyoming, *Chair*

Chuck Grassley, of Iowa.	BERNARD SANDERS, of Vermont.
Jeff Sessions, of Alabama.	<i>Patty Murray</i> , of Washington.
Mike Crapo, of Idaho.	<i>Ron Wyden</i> , of Oregon.
Lindsey Graham, of South Carolina.	<i>Debbie Stabenow</i> , of Michigan.
Rob Portman, of Ohio.	<i>Sheldon Whitehouse</i> , of Rhode Island.
Patrick J. Toomey, of Pennsylvania.	<i>Mark R. Warner</i> , of Virginia.
Ron Johnson, of Wisconsin.	<i>Jeff Merkley</i> , of Oregon.
Kelly Ayotte, of New Hampshire.	<i>Tammy Baldwin</i> , of Wisconsin.
Roger F. Wicker, of Mississippi.	<i>Tim Kaine</i> , of Virginia.
Bob Corker, of Tennessee.	ANGUS S. KING, JR., of Maine.
David Perdue, of Georgia.	

(No Subcommittees)

STAFF

Committee on the Budget (SD–624), 224–0642.

Majority Staff Director.—Eric Ueland.
Deputy Staff Director.—Dan Kowalski.
Chief Counsel.—Greg Dean.
Deputy Counsel.—Clint Brown.
Chief Economist.—Bill Beach.
Communications Director.—Joe Brenckle.
Parliamentarian.—Tori Gorman.
Director of Budget Review.—Matt Giroux.
Senior Budget Analyst and Director of Oversight.—Peter Warren.
Editor.—Elizabeth Keys.
Senior Budget Analyst.—Steve Robinson.
Budget Analysts: Chris Cook, Kaitlin Vogt.
Professional Staff Member.—Greg D'Angelo.
Executive Assistant.—Kim Proctor.
Staff Assistant.—Katie Wachob.
Appropriations Analyst.—David Ditch.
Fellows: Susan Eckerly, David Hebert.
Minority Staff Director.—Warren Gunnels.
Deputy Staff Director.—Mike Jones.
Chief Economist.—Robert Etter.
Chief Counsel.—Stephanie Kelton.
Counsel and Analyst for Transportation and Revenue.—Jill Harrelson.
Director of Appropriations and Senior Education Analyst.—Robyn Hiestand.
Senior Analyst for Social Security and Income Security.—Jeff Cruz.
Senior Analyst for Energy and Environment.—Kusai Merchant.
Press and Legislative Research Associate.—Josh Caplan.
Senior Communications Advisor.—Vincent Morris.
Budget Policy Director.—Josh Smith.
Director of Health Care Policy.—Kathryn Van Haste.
Senior Budget Analyst for National Defense.—Ethan Rosenkranz.
Senior Tax Analyst.—Stephen Wamhoff.
Senior Budget Analyst.—Josh Ryan.
Senior Policy Advisor and Budget Analyst.—Matt Stoller.
Budget Review Professional.—Bobby Kogan.
Executive Assistant and Legislative Aide.—Billy Gendell.
OMB Detailees: Claire Mahoney, Keri Rice.
Staff Non-Designated:
Archivist.—Kathy Smith.

Committees of the Senate

359

Publications.—Letitia Fletcher.
Chief Clerk.—Adam Kamp.
Computer Systems Administrator.—George Woodall.
Staff Assistants: Eric Chalmers, Phillip Longbrake.

Commerce, Science, and Transportation

512 Dirksen Senate Office Building 20510-6125

phone 224-1251, TTY/TDD 224-8418, <http://commerce.senate.gov>

meets first and third Tuesdays of each month

John Thune, of South Dakota, *Chair*

Roger F. Wicker, of Mississippi.
 Roy Blunt, of Missouri.
 Marco Rubio, of Florida.
 Kelly Ayotte, of New Hampshire.
 Ted Cruz, of Texas.
 Deb Fischer, of Nebraska.
 Jerry Moran, of Kansas.
 Dan Sullivan, of Alaska.
 Ron Johnson, of Wisconsin.
 Dean Heller, of Nevada.
 Cory Gardner, of Colorado.
 Steve Daines, of Montana.

Bill Nelson, of Florida.
Maria Cantwell, of Washington.
Claire McCaskill, of Missouri.
Amy Klobuchar, of Minnesota.
Richard Blumenthal, of Connecticut.
Brian Schatz, of Hawaii.
Edward J. Markey, of Massachusetts.
Cory A. Booker, of New Jersey.
Tom Udall, of New Mexico.
Joe Manchin III, of West Virginia.
Gary C. Peters, of Michigan.

SUBCOMMITTEES

[The chairman and the ranking minority member are ex officio members of all subcommittees.]

Aviation Operations, Safety, and SecurityKelly Ayotte, of New Hampshire, *Chair*

Roger F. Wicker, of Mississippi.
 Roy Blunt, of Missouri.
 Marco Rubio, of Florida.
 Ted Cruz, of Texas.
 Deb Fischer, of Nebraska.
 Jerry Moran, of Kansas.
 Dan Sullivan, of Alaska.
 Ron Johnson, of Wisconsin.
 Dean Heller, of Nevada.
 Cory Gardner, of Colorado.

Maria Cantwell, of Washington.
Amy Klobuchar, of Minnesota.
Richard Blumenthal, of Connecticut.
Brian Schatz, of Hawaii.
Edward J. Markey, of Massachusetts.
Cory A. Booker, of New Jersey.
Tom Udall, of New Mexico.
Joe Manchin III, of West Virginia.
Gary C. Peters, of Michigan.

Communications, Technology, Innovation and the InternetRoger F. Wicker, of Mississippi, *Chair*

Roy Blunt, of Missouri.
 Marco Rubio, of Florida.
 Kelly Ayotte, of New Hampshire.
 Ted Cruz, of Texas.
 Deb Fischer, of Nebraska.
 Jerry Moran, of Kansas.
 Dan Sullivan, of Alaska.
 Ron Johnson, of Wisconsin.
 Dean Heller, of Nevada.
 Cory Gardner, of Colorado.
 Steve Daines, of Montana.

Brian Schatz, of Hawaii.
Maria Cantwell, of Washington.
Claire McCaskill, of Missouri.
Amy Klobuchar, of Minnesota.
Richard Blumenthal, of Connecticut.
Edward J. Markey, of Massachusetts.
Cory A. Booker, of New Jersey.
Tom Udall, of New Mexico.
Joe Manchin III, of West Virginia.
Gary C. Peters, of Michigan.

Consumer Protection, Product Safety, Insurance, and Data Security

Jerry Moran, of Kansas, *Chair*

Roy Blunt, of Missouri.	<i>Richard Blumenthal</i> , of Connecticut.
Ted Cruz, of Texas.	<i>Claire McCaskill</i> , of Missouri.
Deb Fischer, of Nebraska.	<i>Amy Klobuchar</i> , of Minnesota.
Dean Heller, of Nevada.	<i>Edward J. Markey</i> , of Massachusetts.
Cory Gardner, of Colorado.	<i>Cory A. Booker</i> , of New Jersey.
Steve Daines, of Montana.	<i>Tom Udall</i> , of New Mexico.

Oceans, Atmosphere, Fisheries, and Coast Guard

Marco Rubio, of Florida, *Chair*

Roger F. Wicker, of Mississippi.	<i>Cory A. Booker</i> , of New Jersey.
Kelly Ayotte, of New Hampshire.	<i>Maria Cantwell</i> , of Washington.
Ted Cruz, of Texas.	<i>Richard Blumenthal</i> , of Connecticut.
Dan Sullivan, of Alaska.	<i>Edward J. Markey</i> , of Massachusetts.
Ron Johnson, of Wisconsin.	<i>Brian Schatz</i> , of Hawaii.
	<i>Gary C. Peters</i> , of Michigan.

Space, Science, and Competitiveness

Ted Cruz, of Texas, *Chair*

Marco Rubio, of Florida.	<i>Gary C. Peters</i> , of Michigan.
Jerry Moran, of Kansas.	<i>Edward J. Markey</i> , of Massachusetts.
Dan Sullivan, of Alaska.	<i>Cory A. Booker</i> , of New Jersey.
Cory Gardner, of Colorado.	<i>Tom Udall</i> , of New Mexico.
Steve Daines, of Montana.	<i>Brian Schatz</i> , of Hawaii.

Surface Transportation and Merchant Marine Infrastructure, Safety, and Security

Deb Fischer, of Nebraska, *Chair*

Roger F. Wicker, of Mississippi.	<i>Cory A. Booker</i> , of New Jersey.
Roy Blunt, of Missouri.	<i>Maria Cantwell</i> , of Washington.
Kelly Ayotte, of New Hampshire.	<i>Claire McCaskill</i> , of Missouri.
Jerry Moran, of Kansas.	<i>Amy Klobuchar</i> , of Minnesota.
Dan Sullivan, of Alaska.	<i>Richard Blumenthal</i> , of Connecticut.
Ron Johnson, of Wisconsin.	<i>Brian Schatz</i> , of Hawaii.
Dean Heller, of Nevada.	<i>Edward J. Markey</i> , of Massachusetts.
Steve Daines, of Montana.	<i>Tom Udall</i> , of New Mexico.

STAFF

Committee on Commerce, Science, and Transportation (SD-512), 224-1251.

Majority Staff Director.—David Schwietert.
Deputy Staff Director.—Nick Rossi.
General Counsel.—Rebecca Seidel.
Deputy General Counsel.—Jason Van Beek.
Communications Director.—Frederick Hill.
Press Secretary.—Lauren Hammond.
Majority Office Manager.—Theresa Eugene.
Staff Assistant.—Tyler Stenberg.
Oversight and Investigations Staff:
Chief Investigative Counsel.—Ashok Pinto.
Deputy General Counsel.—Jason Van Beek.
Professional Staff Member and Investigator.—Cheri Pascoe.
Counsel.—Chapin Gregor.
Research Assistant.—Andrew Timm.
Minority Staff Director.—Kim Lipsky.
Deputy Minority Staff Director.—Chris Day.
Minority General Counsel/Policy Director.—Clint Odom.
Communications Director.—Bryan Gulley.

Counsel.—Renaë Black.
Special Assistant.—Maria Stratienco.
Minority Oversight Counsels: Meeran Ahn, Brad Torppey.
Aviation Operations, Safety, and Security Staff:
Majority Policy Director.—Bailey Edwards.
Majority Professional Staff Members: Missye Brickell, Suzanne Gillen.
Counsel.—Mike Reynolds.
Research Assistant.—Jaclyn Keshian.
FAA Detailee.—Michael Beavin.
Minority Counsel.—Tom Chapman.
Minority Senior Professional Staff.—Jenny Solomon.
FAA Detailee.—Laura Ponto.
GAO Detailee.—David Goldstein.
Communications, Technology, Innovation and the Internet Staff:
Policy Director for Communications and Technology.—David Quinalty.
Deputy General Counsel.—Jason Van Beek.
Counsels: Jeffrey Farrah, Greg Orlando.
Professional Staff Member.—Hap Rigby.
Research Assistant.—Matthew Plaster.
FCC Detailee.—Jamie Susskind.
Minority Chief Counsel.—John Branscome.
Minority Counsel.—Shawn Bone.
Legislative Assistant.—Simone Hall.
FCC Detailee.—Kate Dumouchel.
Consumer Protection, Product Safety, Insurance, and Data Security Staff:
Counsel.—Peter Feldman.
Professional Staff Member.—Cheri Pascoe.
Research Assistant.—Andrew Timm.
FTC Detailee.—Katherine White.
Minority Chief Counsel.—Christian Tamotsu Fjeld.
Legislative Assistant.—Brian No.
FTC Detailee.—Kandi Parsons.
Oceans, Atmosphere, Fisheries, and Coast Guard Staff:
Policy Director and Counsel.—Adrian Arnakis.
Professional Staff Member.—Fern Gibbons.
Research Assistant.—Ross Dietrich.
NOAA Detailee.—Wendy Lewis.
Coast Guard Detailee.—Robert Donnell.
Sea Grant Fellow.—Alexis Rudd.
MARAD Detailee.—Tony Padilla.
Minority Counsels: Jeff Lewis, Sara Rothi-Gonzalez.
Professional Staff Member.—Matt Williams.
Sea Grant Fellow.—Yvonne Baker.
Space, Science, and Competitiveness Staff:
Majority Policy Director.—Bailey Edwards.
Professional Staff Members: Missye Brickell, Suzanne Gillen.
Research Assistant.—Jaclyn Keshian.
Minority Staff Director for Science and Space.—Nick Cummings.
Professional Staff Member.—Richard-Duane Chambers.
NASA Detailee.—Josh Manning.
Surface Transportation and Merchant Marine Infrastructure, Safety and Security Staff:
Majority Policy Director and Counsel.—Adrian Arnakis.
Professional Staff Members: Allison Cullin, Patrick Fuchs.
Research Assistant.—Ross Dietrich.
Minority Counsel.—Devon Barnhart.
Professional Staff Member.—Matt Kelly.
Legislative Assistant.—Brandon Kaufman.
Bipartisan Staff:
Chief Clerk.—Anne Willis Hill.
Hearing Clerk.—Stephanie Gamache.
Director, Information Technology.—Jonathan Bowen.
Staff Editor.—Debra Miller.
Archivist.—Matthew Stahl.
GPO Detailee.—Jacqueline Washington.
Staff Assistant.—Stephanie Lieu.

Committees of the Senate

363

Bipartisan Staff, Legislative Counsel's Office:
Legislative Counsel.—Jennifer Dorrer.
Staff Assistant.—Rahul Chopra.

Energy and Natural Resources

304 Dirksen Senate Office Building 20510
phone 224-4971, fax 224-6163, <http://energy.senate.gov>

meets upon call of the chair

Lisa Murkowski, of Alaska, *Chair*

John Barrasso, of Wyoming.	<i>Maria Cantwell</i> , of Washington.
James E. Risch, of Idaho.	<i>Ron Wyden</i> , of Oregon.
Mike Lee, of Utah.	BERNARD SANDERS, of Vermont.
Jeff Flake, of Arizona.	<i>Debbie Stabenow</i> , of Michigan.
Bill Cassidy, of Louisiana.	<i>Al Franken</i> , of Minnesota.
Cory Gardner, of Colorado.	<i>Joe Manchin III</i> , of West Virginia.
Steve Daines, of Montana.	<i>Martin Heinrich</i> , of New Mexico.
Rob Portman, of Ohio.	<i>Mazie Hirono</i> , of Hawaii.
John Hoeven, of North Dakota.	ANGUS S. KING, JR., of Maine.
Lamar Alexander, of Tennessee.	<i>Elizabeth Warren</i> , of Massachusetts.
Shelley Moore Capito, of West Virginia.	

SUBCOMMITTEES

[The chairwoman and the ranking minority member are ex officio members of all subcommittees.]

Energy

James E. Risch, of Idaho, *Chair*

Jeff Flake, of Arizona.	<i>Joe Manchin III</i> , of West Virginia.
Steve Daines, of Montana.	BERNARD SANDERS, of Vermont.
Bill Cassidy, of Louisiana.	<i>Debbie Stabenow</i> , of Michigan.
Cory Gardner, of Colorado.	<i>Al Franken</i> , of Minnesota.
John Hoeven, of North Dakota.	<i>Martin Heinrich</i> , of New Mexico.
Lamar Alexander, of Tennessee.	<i>Mazie Hirono</i> , of Hawaii.
Rob Portman, of Ohio.	ANGUS S. KING, JR., of Maine.
Shelley Moore Capito, of West Virginia.	<i>Elizabeth Warren</i> , of Massachusetts.

National Parks

Bill Cassidy, of Louisiana, *Chair*

Rob Portman, of Ohio.	<i>Martin Heinrich</i> , of New Mexico.
John Barrasso, of Wyoming.	<i>Ron Wyden</i> , of Oregon.
Lamar Alexander, of Tennessee.	BERNARD SANDERS, of Vermont.
Mike Lee, of Utah.	<i>Debbie Stabenow</i> , of Michigan.
John Hoeven, of North Dakota.	ANGUS S. KING, JR., of Maine.
Shelley Moore Capito, of West Virginia.	<i>Elizabeth Warren</i> , of Massachusetts.

Public Lands, Forests, and Mining

John Barrasso, of Wyoming, *Chair*

Shelley Moore Capito, of West Virginia.	<i>Ron Wyden</i> , of Oregon.
James E. Risch, of Idaho.	<i>Debbie Stabenow</i> , of Michigan.
Mike Lee, of Utah.	<i>Al Franken</i> , of Minnesota.
Steve Daines, of Montana.	<i>Joe Manchin III</i> , of West Virginia.
Bill Cassidy, of Louisiana.	<i>Martin Heinrich</i> , of New Mexico.
Cory Gardner, of Colorado.	<i>Mazie Hirono</i> , of Hawaii.
John Hoeven, of North Dakota.	<i>Elizabeth Warren</i> , of Massachusetts.
Jeff Flake, of Arizona.	
Lamar Alexander, of Tennessee.	

Water and PowerMike Lee, of Utah, *Chair*

Jeff Flake, of Arizona.
 John Barrasso, of Wyoming.
 James E. Risch, of Idaho.
 Steve Daines, of Montana.
 Cory Gardner, of Colorado.
 Rob Portman, of Ohio.

Mazie Hirono, of Hawaii.
Ron Wyden, of Oregon.
 BERNARD SANDERS, of Vermont.
Al Franken, of Minnesota.
Joe Manchin III, of West Virginia.
 ANGUS S. KING, JR., of Maine.

STAFF

Committee on Energy and Natural Resources (SD-304), 224-4971, fax 224-6163.*Majority Staff Director*.—Karen Billups.*Deputy Staff Director*.—Colin Hayes.*Chief Counsel*.—Patrick McCormick.*Deputy Chief Counsel*.—Kellie Donnelly.*Senior Counsel*.—Isaac Edwards.*Senior Counsel and Natural Resources Policy Director*.—Lucy Murfitt.*Counsels*: Heidi Hansen, Severin Randall.*Communications Director*.—Robert Dillon.*Deputy Communications Director*.—Michael Tadeo.*Director of Digital Media*.—Mary Leschper.*Budget Analyst and Senior Professional Staff Member*.—Christopher Kearney.*Professional Staff Members*: Tristan Abbey, Chester Carson, Chuck Kleeschulte, Brianne Miller.*Senior Writer and Policy Advisor*.—Brian Hughes.*Senior Policy Advisor*.—Michael Pawlowski.*Legislative and Executive Assistant*.—Jason Huffnagle.*Bevinetto Fellow*.—Pamela Rice.*Congressional Fellow*.—Catherine Cahill.*Non-Designated Staff*:*Chief Clerk*.—Darla Ripchensky.*Staff Assistant*.—Samin Peirovi.*Systems Administrator*.—Dominic Taylor.*Minority Staff Director*.—Angela Becker-Dippmann.*Chief Counsel*.—Sam Fowler.*General Counsel*.—David Brooks.*Senior Counsel*.—David Gillers.*Executive Assistant*.—Sa' Rah Hamm.*Press Secretary*.—Rosemarie Calabro Tully.*Press Assistant*.—Aisha Johnson.*Senior Professional Staff Members*: John Davis, Bryan Petit, Allen Stayman.*Professional Staff Members*: Clayton Allen, Spencer Gray, Scott McKee, Melanie Stansbury, Nick Sutter.*Legislative Aides*: Faynisha Matthews, Samantha Siegler, Rory Stanley.

Environment and Public Works

410 Dirksen Senate Office Building 20510-6175

phone 224-6176, www.epw.senate.gov

meets first and third Thursdays of each month

James M. Inhofe, of Oklahoma, *Chair*

David Vitter, of Louisiana.
 John Barrasso, of Wyoming.
 Shelley Moore Capito, of West Virginia.
 Mike Crapo, of Idaho.
 John Boozman, of Arkansas.
 Jeff Sessions, of Alabama.
 Roger F. Wicker, of Mississippi.
 Deb Fischer, of Nebraska.
 Mike Rounds, of South Dakota.
 Dan Sullivan, of Alaska.

Barbara Boxer, of California.
Thomas R. Carper, of Delaware.
Benjamin L. Cardin, of Maryland.
 BERNARD SANDERS, of Vermont.
Sheldon Whitehouse, of Rhode Island.
Jeff Merkley, of Oregon.
Kirsten E. Gillibrand, of New York.
Cory A. Booker, of New Jersey.
Edward J. Markey, of Massachusetts.

SUBCOMMITTEES

[The chairman and the ranking minority member are ex officio (non-voting) members of all subcommittees on which they do not serve.]

Clean Air and Nuclear SafetyShelley Moore Capito, of West Virginia, *Chair*

David Vitter, of Louisiana.
 John Barrasso, of Wyoming.
 Mike Crapo, of Idaho.
 Jeff Sessions, of Alabama.
 Roger F. Wicker, of Mississippi.
 Deb Fischer, of Nebraska.

Thomas R. Carper, of Delaware.
Benjamin L. Cardin, of Maryland.
 BERNARD SANDERS, of Vermont.
Sheldon Whitehouse, of Rhode Island.
Jeff Merkley, of Oregon.
Edward J. Markey, of Massachusetts.

Fisheries, Water, and WildlifeDan Sullivan, of Alaska, *Chair*

John Barrasso, of Wyoming.
 Shelley Moore Capito, of West Virginia.
 John Boozman, of Arkansas.
 Jeff Sessions, of Alabama.
 Roger F. Wicker, of Mississippi.
 Deb Fischer, of Nebraska.
 Mike Rounds, of South Dakota.

Sheldon Whitehouse, of Rhode Island.
Thomas R. Carper, of Delaware.
Benjamin L. Cardin, of Maryland.
 BERNARD SANDERS, of Vermont.
Kirsten E. Gillibrand, of New York.
Cory A. Booker, of New Jersey.
Edward J. Markey, of Massachusetts.

Superfund, Waste Management, and Regulatory OversightMike Rounds, of South Dakota, *Chair*

David Vitter, of Louisiana.
 Mike Crapo, of Idaho.
 John Boozman, of Arkansas.
 Dan Sullivan, of Alaska.

Edward J. Markey, of Massachusetts.
Thomas R. Carper, of Delaware.
Jeff Merkley, of Oregon.
Cory A. Booker, of New Jersey.

Transportation and Infrastructure

David Vitter, of Louisiana, *Chair*

John Barrasso, of Wyoming.
Shelley Moore Capito, of West Virginia.
Mike Crapo, of Idaho.
John Boozman, of Arkansas.
Jeff Sessions, of Alabama.
Roger F. Wicker, of Mississippi.
Deb Fischer, of Nebraska.

Barbara Boxer, of California.
Thomas R. Carper, of Delaware.
Benjamin L. Cardin, of Maryland.
BERNARD SANDERS, of Vermont.
Sheldon Whitehouse, of Rhode Island.
Jeff Merkley, of Oregon.
Kirsten E. Gillibrand, of New York.

STAFF

Committee on Environment and Public Works (SD-410), phone 224-6176; Majority fax (SD-410), 224-5167; (SH-508), 228-2322.

Majority Staff Director.—Ryan Jackson.

Deputy Staff Director.—Alex Herrgott.

Majority Chief Counsel.—Susan Bodine.

Majority Senior Counsels: Byron Brown, Shant Boyajian, Dimitri Karakitsos.

Counsels: Laura Atcheson, Brittany Bolen, Mandy Gunasekara, Hilary Moffett.

Majority Transportation Counsel.—Jennie Wright.

Majority Climate Counsel.—Mandy Gunasekara.

Majority Detailee.—Chaya Koffman.

Majority Professional Staff Members: Anna Burhop, Annie Caputo, Lauren Sturgeon.

Editorial Director.—Stephen Chapman.

Chief Clerk.—Alicia Gordon.

System Administrator.—Rae Ann Phipps.

Majority Communications Director.—Donelle Harder.

Majority Director of Operations.—Elizabeth Olsen.

Press Secretary.—Kristina Baum.

Majority Director of New Media.—Daisy Letendre.

Senior Counsel for Oversight.—Byron Brown.

Majority Research Assistants: Joe Brown, John Glennon, Andrew Neely.

Committee on Environment and Public Works (SD-456), phone 224-8832; Minority fax (SD-456), 224-1273; (SH-508), 228-0574.

Minority Staff Director/Chief Counsel.—Bettina Poirier.

Minority Senior Counsel.—Thomas Fox.

Counsels: Ted Illston, Tyler Rushforth.

Minority Senior Policy Advisor.—Jason Albritton.

Minority Director, Infrastructure and Economic Oversight.—David Napoliello.

Minority Chief Climate Counsel.—Ann Mesnikoff.

Office Manager.—Carolyn Mack.

Chief Clerk.—Alicia Gordon.

System Administrator.—Rae Ann Phipps.

Communications Director.—Mary Kerr.

Professional Staff Member.—Andrew Dohrmann.

Minority Press Assistants: Kathryn Bacher, Colin MacCarthy.

Minority Deputy Communications Director/Press Secretary.—Kate Gilman.

Finance

219 Dirksen Senate Office Building 20510

phone 224-4515, fax 224-0554, <http://finance.senate.gov>

meets second and fourth Tuesdays of each month

Orrin G. Hatch, of Utah, *Chair*

Chuck Grassley, of Iowa.
 Mike Crapo, of Idaho.
 Pat Roberts, of Kansas.
 Michael B. Enzi, of Wyoming.
 John Cornyn, of Texas.
 John Thune, of South Dakota.
 Richard Burr, of North Carolina.
 Johnny Isakson, of Georgia.
 Rob Portman, of Ohio.
 Patrick J. Toomey, of Pennsylvania.
 Daniel Coats, of Indiana.
 Dean Heller, of Nevada.
 Tim Scott, of South Carolina.

Ron Wyden, of Oregon.
Charles E. Schumer, of New York.
Debbie Stabenow, of Michigan.
Maria Cantwell, of Washington.
Bill Nelson, of Florida.
Robert Menendez, of New Jersey.
Thomas R. Carper, of Delaware.
Benjamin L. Cardin, of Maryland.
Sherrod Brown, of Ohio.
Michael F. Bennet, of Colorado.
Robert P. Casey, Jr., of Pennsylvania.
Mark R. Warner, of Virginia.

SUBCOMMITTEES

[The chairman and the ranking minority member are ex officio (non-voting) members of all subcommittees on which they do not serve.]

Energy, Natural Resources, and InfrastructureDaniel Coats, of Indiana, *Chair*

Chuck Grassley, of Iowa.
 Mike Crapo, of Idaho.
 Michael B. Enzi, of Wyoming.
 John Cornyn, of Texas.
 John Thune, of South Dakota.
 Richard Burr, of North Carolina.

Michael F. Bennet, of Colorado.
Maria Cantwell, of Washington.
Bill Nelson, of Florida.
Thomas R. Carper, of Delaware.
Robert P. Casey, Jr., of Pennsylvania.

Fiscal Responsibility and Economic GrowthRob Portman, of Ohio, *Chair*

Mike Crapo, of Idaho.
 Richard Burr, of North Carolina.

Mark R. Warner, of Virginia.

Health CarePatrick J. Toomey, of Pennsylvania, *Chair*

Chuck Grassley, of Iowa.
 Pat Roberts, of Kansas.
 Michael B. Enzi, of Wyoming.
 Richard Burr, of North Carolina.
 Daniel Coats, of Indiana.
 Dean Heller, of Nevada.
 Tim Scott, of South Carolina.

Debbie Stabenow, of Michigan.
Maria Cantwell, of Washington.
Robert Menendez, of New Jersey.
Benjamin L. Cardin, of Maryland.
Sherrod Brown, of Ohio.
Mark R. Warner, of Virginia.

International Trade, Customs, and Global Competitiveness

John Cornyn, of Texas, *Chair*

Chuck Grassley, of Iowa.
Pat Roberts, of Kansas.
John Thune, of South Dakota.
Johnny Isakson, of Georgia.
Rob Portman, of Ohio.

Ron Wyden, of Oregon.
Charles E. Schumer, of New York.
Debbie Stabenow, of Michigan.
Bill Nelson, of Florida.

Social Security, Pensions, and Family Policy

Dean Heller, of Nevada, *Chair*

Johnny Isakson, of Georgia.
Patrick J. Toomey, of Pennsylvania.
Tim Scott, of South Carolina.

Sherrod Brown, of Ohio.
Charles E. Schumer, of New York.

Taxation and IRS Oversight

Mike Crapo, of Idaho, *Chair*

Pat Roberts, of Kansas.
Michael B. Enzi, of Wyoming.
John Cornyn, of Texas.
John Thune, of South Dakota.
Johnny Isakson, of Georgia.
Rob Portman, of Ohio.
Patrick J. Toomey, of Pennsylvania.
Daniel Coats, of Indiana.
Dean Heller, of Nevada.
Tim Scott, of South Carolina.

Robert P. Casey, Jr., of Pennsylvania.
Charles E. Schumer, of New York.
Bill Nelson, of Florida.
Robert Menendez, of New Jersey.
Thomas R. Carper, of Delaware.
Benjamin L. Cardin, of Maryland.
Michael F. Bennet, of Colorado.
Mark R. Warner, of Virginia.

STAFF

Committee on Finance (SD-219), 224-4515, fax 228-0554.

Majority Staff Director.—Chris Campbell.

Deputy Staff Director/Chief Tax Counsel.—Mark Prater.

Tax Counsels: Tony Coughlan, James Lyons, Preston Rutledge.

Senior Tax Policy Advisor.—Christopher Hanna.

Tax and Nomination Professional Staff.—Nick Wyatt.

Senior Policy Advisor for Tax and Accounting.—Eric Oman.

Professional Staff Member.—Samuel Beaver.

Senior Counsel.—Bryan Hickman.

Professional Staff Member.—Joshua Blume.

Chief Healthcare Investigative Counsel.—Kim Brandt.

Deputy Chief Oversight Counsel.—Christopher Armstrong.

Chief Health Counsel and Policy Director.—Jay Khosla.

Oversight Analyst.—Harrison Moore.

Outreach Director.—Jeyben Castro.

Health Policy Advisors: Erin Dempsey, Katie Simeon, Kristin Welsh.

Health and Human Resource Policy Advisor.—Becky Shipp.

Office Manager.—Jason Stegmaier.

Chief International Trade Counsel.—Everett Eissenstat.

International Trade Counsels: Douglas Petersen, Shane Warren.

International Trade Analyst.—Rebecca Eubank.

Chief Economist and Social Security Analyst.—Jeff Wrase.

Communications Director.—Julia Lawless.

Press Secretary.—Aaron Fobes.

Deputy Press Secretary.—Amelia Breinig.

Detailees: Christine Brudevold, John Carlo, Justin Coon, Marc Ness, Andrew Rollo,

Kevin Rosenbaum, Jill Wright.

Minority Staff Director.—Amber Cottle.

Assistant to the Director.—Kristin Smith.

General Counsel.—Mac Campbell.

Senior Advisor.—John Angell.

Counsel and Senior Advisor for Indian Affairs.—Richard Litsey.
Professional Staff.—Karen Fischer.
Research Assistants: Sara Harshman, Scott Levy.
Chief Tax.—Lily Batchelder.
Tax Counsels: Ryan Abraham, Ann Cammack, Kara Getz, Jude Lemke, Holly Porter, Tiffany Smith.
Tax Policy Analyst.—Anderson Heiman.
Research Associate.—Christopher Arneson.
Chief Health Counsel.—David Schwartz.
Professional Staff: Tony Clapsis, Diedra Henry-Spires.
Health Advisor.—Matt Kazan.
Professional Staff: Chelsea Thomas, Kelly Whitener.
Chief International Trade Counsel.—Bruce Hirsch.
International Trade Counsels: Elissa Alben, Lisa Pearlman.
Nomination and International Trade Advisor.—Rory Murphy.
Investigator.—Christopher Law.
Professional Staff—Social Security.—Tom Klouda.
Communication Director.—Sean Neary.
Deputy Communication Director.—Meghan Smith.
Press Assistant.—Ryan Carey.
Staff Assistants: Brandon Mourich, Logan Smith.
IT Director.—Joe Carnucci.
Archivist.—Bryan Palmer.
Detailees: Ronald Dabrowski, Laurie Dempsey, Melanie Rainer, Sibyl Tilson.

Foreign Relations

423 Dirksen Senate Office Building 20510–6225

phone 224–4651, <http://foreign.senate.gov>

meets each Tuesday

Bob Corker, of Tennessee, *Chair*

James E. Risch, of Idaho.
Marco Rubio, of Florida.
Ron Johnson, of Wisconsin.
Jeff Flake, of Arizona.
Cory Gardner, of Colorado.
David Perdue, of Georgia.
Johnny Isakson, of Georgia.
Rand Paul, of Kentucky.
John Barrasso, of Wyoming.

Benjamin L. Cardin, of Maryland.
Barbara Boxer, of California.
Robert Menendez, of New Jersey.
Jeanne Shaheen, of New Hampshire.
Christopher A. Coons, of Delaware.
Tom Udall, of New Mexico.
Christopher Murphy, of Connecticut.
Tim Kaine, of Virginia.
Edward J. Markey, of Massachusetts.

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio (non-voting) members of all subcommittees on which they do not serve.]

Africa and Global Health Policy

Jeff Flake, of Arizona, *Chair*

Johnny Isakson, of Georgia.
Rand Paul, of Kentucky.
John Barrasso, of Wyoming.
Marco Rubio, of Florida.

Edward J. Markey, of Massachusetts.
Christopher A. Coons, of Delaware.
Tom Udall, of New Mexico.
Benjamin L. Cardin, of Maryland.

East Asia, the Pacific, and International Cybersecurity Policy

Cory Gardner, of Colorado, *Chair*

Marco Rubio, of Florida.
Ron Johnson, of Wisconsin.
Johnny Isakson, of Georgia.
Jeff Flake, of Arizona.

Benjamin L. Cardin, of Maryland.
Barbara Boxer, of California.
Christopher A. Coons, of Delaware.
Tom Udall, of New Mexico.

Europe and Regional Security Cooperation

Ron Johnson, of Wisconsin, *Chair*

Rand Paul, of Kentucky.
James E. Risch, of Idaho.
Cory Gardner, of Colorado.
John Barrasso, of Wyoming.

Jeanne Shaheen, of New Hampshire.
Christopher Murphy, of Connecticut.
Tim Kaine, of Virginia.
Edward J. Markey, of Massachusetts.

Multilateral International Development, Multilateral Institutions, and International Economic, Energy, and Environmental Policy

John Barrasso, of Wyoming, *Chair*

David Perdue, of Georgia.
James E. Risch, of Idaho.
Jeff Flake, of Arizona.
Cory Gardner, of Colorado.

Tom Udall, of New Mexico.
Barbara Boxer, of California.
Jeanne Shaheen, of New Hampshire.
Edward J. Markey, of Massachusetts.

Near East, South Asia, Central Asia, and CounterterrorismJames E. Risch, of Idaho, *Chair*David Perdue, of Georgia.
Rand Paul, of Kentucky.
Marco Rubio, of Florida.
Ron Johnson, of Wisconsin.*Christopher Murphy*, of Connecticut.
Benjamin L. Cardin, of Maryland.
Jeanne Shaheen, of New Hampshire.
Tim Kaine, of Virginia.**State Department and USAID Management, International Operations, and Bilateral International Development**David Perdue, of Georgia, *Chair*James E. Risch, of Idaho.
Johnny Isakson, of Georgia.
Ron Johnson, of Wisconsin.
Rand Paul, of Kentucky.*Tim Kaine*, of Virginia.
Barbara Boxer, of California.
Christopher A. Coons, of Delaware.
Christopher Murphy, of Connecticut.**Western Hemisphere, Transnational Crime, Civilian Security, Democracy, Human Rights, and Global Women's Issues**Marco Rubio, of Florida, *Chair*Jeff Flake, of Arizona.
Cory Gardner, of Colorado.
David Perdue, of Georgia.
Johnny Isakson, of Georgia.*Barbara Boxer*, of California.
Tom Udall, of New Mexico.
Tim Kaine, of Virginia.
Edward J. Markey, of Massachusetts.

STAFF

Committee on Foreign Relations (SD-423), 224-4651.*Majority Staff Director*.—Lester Munson.*Deputy Staff Director*.—Kirsten Madison.*Deputy Chief Counsel*.—John Lipsey.*Majority Staff:**Policy Analysts:* Sarah Downs, Christen Mogavero, Frank Polley, John Rader, Morgan Vina.*Communications Director*.—Tara DiJulio.*Press Secretary*.—Chuck Harper.*Senior Professional Staff Members:* Carolyn Leddy, Caleb McCarry, Michael Phelan.*Professional Staff Members:* Brooke Eisele, Trey Hicks, Stacie Oliver.*Senior Advisor*.—Andy Olson.*Legislative Fellow*.—Brandeanna Sanders.*Director of Operations*.—Abby Meadors.*Staff Assistant*.—Owen Mercer.*Minority Staff:**Staff Director*.—Jodi Herman.*Director of Operations*.—Danny Ricchetti.*Chief Counsel*.—Margaret Taylor.*Deputy Chief Counsel*.—John Ryan.*Policy Director*.—Algene Sajery.*Press Secretary*.—Adam Sharon.*Senior Advisor/Counselor*.—Michael Schiffer.*Research/Legislative Assistants:* Chris Barr, Brittany Beaulieu, Francisco Bencosme, Nury Gambarotti, Sanna Khan, Janelle Johnson, Jessica Moses, Jonathan Tsentas.*Senior Professional Staff Members:* David Fite, Heather Flynn, Jim Greene, Damian Murphy, Charlotte Oldham-Moore, Lowell Schwartz, Dana Stroul, Brandon Yoder.*Non-Designated Staff:**Chief Clerk*.—John Dutton.*Deputy Chief Clerk*.—Samantha Hamilton.*Hearing Clerk*.—Bertie Bowman.*Chief of Protocol/Foreign Travel*.—Meg Murphy.*Protocol Assistant*.—Bridget Winstead.*Staff Assistant*.—Bess McWherter.*Printing Clerks*.—Elizabeth Acton, Michael Bennet.

Health, Education, Labor, and Pensions

428 Dirksen Senate Office Building 20510–6300

phone 224–5375, <http://help.senate.gov>

meets second and fourth Wednesdays of each month

Lamar Alexander, of Tennessee, *Chair*

Michael B. Enzi, of Wyoming.
Richard Burr, of North Carolina.
Johnny Isakson, of Georgia.
Rand Paul, of Kentucky.
Susan M. Collins, of Maine.
Lisa Murkowski, of Alaska.
Mark Kirk, of Illinois.
Tim Scott, of South Carolina.
Orrin G. Hatch, of Utah.
Pat Roberts, of Kansas.
Bill Cassidy, of Louisiana.

Patty Murray, of Washington.
Barbara A. Mikulski, of Maryland.
BERNARD SANDERS, of Vermont.
Robert P. Casey, Jr., of Pennsylvania.
Al Franken, of Minnesota.
Michael F. Bennet, of Colorado.
Sheldon Whitehouse, of Rhode Island.
Tammy Baldwin, of Wisconsin.
Christopher Murphy, of Connecticut.
Elizabeth Warren, of Massachusetts.

SUBCOMMITTEES

[The chairman and ranking minority member are ex officio members of all subcommittees on which they do not serve.]

Children and Families

Rand Paul, of Kentucky, *Chair*

Lisa Murkowski, of Alaska.
Richard Burr, of North Carolina.
Mark Kirk, of Illinois.
Orrin G. Hatch, of Utah.
Pat Roberts, of Kansas.
Bill Cassidy, of Louisiana.

Robert P. Casey, Jr., of Pennsylvania.
Barbara A. Mikulski, of Maryland.
BERNARD SANDERS, of Vermont.
Al Franken, of Minnesota.
Michael F. Bennet, of Colorado.

Employment and Workplace Safety

Johnny Isakson, of Georgia, *Chair*

Rand Paul, of Kentucky.
Tim Scott, of South Carolina.
Mark Kirk, of Illinois.
Pat Roberts, of Kansas.
Bill Cassidy, of Louisiana.

Al Franken, of Minnesota.
Robert P. Casey, Jr., of Pennsylvania.
Sheldon Whitehouse, of Rhode Island.
Tammy Baldwin, of Wisconsin.

Primary Health and Retirement Security

Michael B. Enzi, of Wyoming, *Chair*

Richard Burr, of North Carolina.
Susan M. Collins, of Maine.
Mark Kirk, of Illinois.
Tim Scott, of South Carolina.
Orrin G. Hatch, of Utah.
Pat Roberts, of Kansas.
Bill Cassidy, of Louisiana.
Lisa Murkowski, of Alaska.

BERNARD SANDERS, of Vermont.
Barbara A. Mikulski, of Maryland.
Michael F. Bennet, of Colorado.
Sheldon Whitehouse, of Rhode Island.
Tammy Baldwin, of Wisconsin.
Christopher Murphy, of Connecticut.
Elizabeth Warren, of Massachusetts.

STAFF

- Committee on Health, Education, Labor, and Pensions** (SH-835), 224-6770, fax 224-6510.
- Staff Director.*—David Cleary, SH-835, 4-6770.
Operations Director.—Misty Marshall, SH-835, 4-6770.
Senior Policy Advisor.—Lindsey Seidman, SH-132, 4-6770.
Counsel.—Bobby McMillin, SH-132, 4-6770.
Communications Office, SH-132, 4-6770.
Senior Communications Advisor and Speechwriter.—Liz Wolgemuth, SH-132, 4-6770.
Deputy Press Secretary.—Taylor Haulsee, SH-132, 4-6770.
Press Secretary.—Margaret Atkinson, SH-132, 4-6770
Oversight and Investigations Office, SH-622B, 4-6770.
Chief Counsel.—Stacy Amin, SH-833, 4-6770.
Oversight Counsel.—Greg Proseus, SH-833, 4-6770.
Professional Staff Member.—Virginia Heppner, SH-833, 4-6770.
Counsel.—Kristin Nelson, SH-833, 4-6770.
Oversight and Investigations Counsel.—Lowell Schiller, SH-833, 4-6770.
Health Policy Office, SH-725, 4-0623.
Health Policy Director.—Mary Sumpter Lapinski, SH-725, 4-0623.
Deputy Health Policy Director.—Sarah Arbes, SH-725, 4-0623.
Health Policy Advisors: Alicia Hennie, Melissa Pfaff, SH-725, 4-0623.
Professional Staff Members: Brett Meeks, Laura Pence, SH-725, 4-0623.
Senior Policy Advisor and Health Counsel.—Liz Wroe, SH-725, 4-0623.
Health Research Assistant.—Kara Townsend, SH-725, 4-0623.
FDA Policy Advisor.—Grace Stuntz, SH-404, 4-0623.
Health Policy Assistant.—Margaret Coulter, SH-404, 4-0623.
Staff Assistant.—Curtis Vann, SH-404, 4-0623.
Fellows: Anh Nguyen, SH-404, 4-0623; Sue No, SH-404, 4-0623.
Staff Assistant.—Jamie Garden, SH-725, 4-0623.
Education Office, SH-632, 4-8484.
Education Policy Director and Counsel.—Peter Oppenheim, SH-632, 4-8484.
Senior Education Policy Advisor.—Lindsay Fryer, SH-632, 4-8484.
Education Policy Advisors: Bill Knudsen, Andrew LaCasse, Lauren Davies, SH-828, 4-8484.
Deputy Education Policy Director.—Bob Moran, SH-632, 8-8484.
Education Professional Staff.—Jordan Hynes, SH-632, 8-8484.
Fellow.—Steve Townsend, SH-632, 8-8484.
Staff Assistant.—Jake Baker, SH-632, 8-8484.
Education Research Assistant.—Hillary Knudson, SH-632, 8-8484.
Labor Policy Office, SH-835, 8-6770.
Labor Policy Director.—Kyle Fortson, SH-835, 8-6770.
Labor and Pensions Counsel.—Molly Conway, SH-835, 8-6770.
Policy Advisor.—Sean Thurman, SH-835, 8-6770.
Staff Assistant.—Carolyn Gorman, SH-835, 8-6770.
Subcommittee on Children and Families, SH-440, 4-0121.
No Staff.
Subcommittee on Employment and Workplace Safety, SH-607, 4-5800.
Staff Director.—Tommy Nguyen, SH-607, 4-5800.
Subcommittee on Primary Health and Retirement Security, SH-828, 4-5406.
Staff Director.—Elizabeth Schwartz, SH-828, 4-5406.
Research Assistant.—Alec Hinojosa, SH-828, 4-5406.
Minority Staff:
Staff Director.—Evan Schatz, SD-644, 4-0767.
Deputy Staff Director.—John Righter, SD-644, 4-0767.
Senior Advisor.—Michael Linden, SD-644, 4-0767.
Special Assistant.—Sarah Cupp, SD-644, 4-0767.
Press Secretary.—Helen Hare, SD-644, 4-0767.
Deputy Press Secretary.—Jeff Crooks, SD-644, 4-0767.
Policy Communications Aide.—Mary Robbins, SD-644, 4-0767.
Health Policy Office, 4-7675.
Health Policy Director.—Nick Bath, SH-527, 4-7675.
Health Policy Advisors: Andi Fristedt, Colin Goldfinch, SH-527, 4-7675.
Senior Health Counsel.—Melanie Rainer, SH-527, 4-7675.
Senior FDA Counsel.—Wade Ackerman, SH-527, 4-7675.
Legislative Aide.—Madeleine Pannel, SH-527, 4-7675.
NIH Fellow.—Katherine Blizinksy, SH-527, 4-7675.

- Detailee.*—Kayla Auchincloss, SH-527, 4-7675.
- Labor Policy Office,* 4-5441.
- Labor Policy Director.*—Leticia Mederos, SH-622B, 4-5441.
- Senior Advisor.*—Jake Cornett, SH-622B, 4-5441.
- Detailees:* Emily O'Neill, Shruti Shah, SH-622B, 4-5441.
- Senior Advisor Workforce and Business Development.*—Scott Cheney, SH-440, 4-5441.
- Education Policy Office,* 4-5501.
- Legislative Aides:* Ariel Evans, Leanne Hotek, SH-632, 4-5501.
- Staff Assistant.*—Aissa Canchola, SH-632, 4-5501.
- Policy Advisor.*—Allie Kimmel, SH-632, 4-5501.
- Education Policy Director.*—Sarah Bolton, SH-632, 4-5501.
- Policy Advisor.*—Bryce McKibben, SH-632, 4-5501.
- Detailee.*—Leslie Clithero, SH-632, 4-5501.
- Education Counsel.*—Amanda Beaumont, SH-632, 4-5501.
- Oversight and Investigation Office,* 4-6403.
- Oversight and Investigations Counsel.*—Beth Stein, SD-424, 4-6403.
- Subcommittee on Children and Families,* 8-1455.
- Subcommittee Staff Director.*—Larry Smar, SH-143, 8-1455.
- Subcommittee on Employment and Workplace Safety,* 4-9243.
- Subcommittee Staff Director.*—Amanda Perez, SH-143, 4-1028.
- Senior Policy Advisor.*—Michael Waske, SH-143, 4-2570.
- Subcommittee on Primary Health and Retirement Security,* 4-5480.
- Subcommittee Staff Director.*—Sophie Kasimow, SH-143, 4-5480.
- Legislative Aide.*—Michaela Yarnell, SH-143, 4-5480.

Homeland Security and Governmental Affairs

340 Dirksen Senate Office Building 20510

phone 224-4751, fax 224-9603, <http://hsgac.senate.gov>

Hearing Room—SD-342 Dirksen Senate Office Building

meets first Wednesday of each month

Ron Johnson, of Wisconsin, *Chair*

John McCain, of Arizona.

Rob Portman, of Ohio.

Rand Paul, of Kentucky.

James Lankford, of Oklahoma.

Kelly Ayotte, of New Hampshire.

Michael B. Enzi, of Wyoming.

Joni Ernst, of Iowa.

Ben Sasse, of Nebraska.

Thomas R. Carper, of Delaware.*Claire McCaskill*, of Missouri.*Jon Tester*, of Montana.*Tammy Baldwin*, of Wisconsin.*Heidi Heitkamp*, of North Dakota.*Cory A. Booker*, of New Jersey.*Gary C. Peters*, of Michigan.

SUBCOMMITTEES

[The chairman and the ranking minority member are ex officio members of all subcommittees.]

Permanent Subcommittee on InvestigationsRob Portman, of Ohio, *Chair*

John McCain, of Arizona.

Rand Paul, of Kentucky.

James Lankford, of Oklahoma.

Kelly Ayotte, of New Hampshire.

Ben Sasse, of Nebraska.

Claire McCaskill, of Missouri.*Jon Tester*, of Montana.*Tammy Baldwin*, of Wisconsin.*Heidi Heitkamp*, of North Dakota.**Federal Spending Oversight and Emergency Management**Rand Paul, of Kentucky, *Chair*

James Lankford, of Oklahoma.

Michael B. Enzi, of Wyoming.

Kelly Ayotte, of New Hampshire.

Joni Ernst, of Iowa.

Ben Sasse, of Nebraska.

Tammy Baldwin, of Wisconsin.*Claire McCaskill*, of Missouri.*Cory A. Booker*, of New Jersey.*Gary C. Peters*, of Michigan.**Regulatory Affairs and Federal Management**James Lankford, of Oklahoma, *Chair*

John McCain, of Arizona.

Rob Portman, of Ohio.

Michael B. Enzi, of Wyoming.

Joni Ernst, of Iowa.

Ben Sasse, of Nebraska.

Heidi Heitkamp, of North Dakota.*Jon Tester*, of Montana.*Cory A. Booker*, of New Jersey.*Gary C. Peters*, of Michigan.

STAFF

Committee on Homeland Security and Governmental Affairs (SD-340), 224-4751.*Majority Staff Director*.—Keith Ashdown.*Chief Counsel*.—Chris Hixon.*Chief Clerk*.—Laura W. Kilbride.*Director of Homeland Security*.—David Luckey.*Chief Counsel for Governmental Affairs*.—Patrick Bailey.

Chief Counsel for Homeland Security.—William McKenna.
Chief Investigative Counsel.—David Brewer.
Deputy Chief Counsel for Governmental Affairs.—Gabrielle D’Adamo Singer.
Deputy Chief Counsel for Homeland Security.—Brooke Ericson.
Senior Policy Advisor.—Roland Foster.
Chief Economist.—Satya Thallam.
Senior Investigator: Brian Downey, Luke Rosiak.
Counsels: Courtney Allen, Kyle Brosnan, Caroline Ingram, Emily Martin.
Investigative Counsel.—Michael Lueptow.
Investigator.—Scott Wittmann.
Senior Professional Staff: Sean Casey, Gabe Sudduth.
Professional Staff: Joske Bautista, Josh McLeod, Elizabeth McWhorter, Rebecca Nuzzi, Katie Pointer, Jennifer Scheaffer.
Research Assistant.—Colleen Berny.
Staff Assistants: Drew Baney, Chris Boness.
GAO Detailee.—Jeffrey Fiore.
USCG Detailee.—Lexia Littlejohn.
USSS Detailee.—Cory Wilson.
Hearing Clerk.—Lauren Corcoran.
Publications Clerk.—Joyce Ward.
Administrative Director.—Claudette David.
Archivist.—Katie Delacenserie.
Systems Administrator.—Dan Muchow.
Deputy Systems Administrator.—Scott Langill.
Minority Staff Director.—Gabrielle Batkin (SH-442), 224-2627.
Deputy Staff Director.—John Kilvington.
Chief Counsel.—Mary Beth Schultz.
Chief Counsel for Governmental Affairs.—Troy Cribb.
Chief Counsel for Homeland Security.—Stephen Vina.
Chief Counsel for Investigations.—Jim Secreto.
Senior Governmental Affairs Advisor.—John Kane.
Senior Counsels: Holly Idelson, Kata Sybenga.
Counsels: Kevin Burris, Rebecca Maddox.
Senior Professional Staff Members: Harlan Geer, Matt Grote, Brian Turbyfill, Peter Tyler.
Professional Staff Members: Deirdre Armstrong, Robert Bradley, Brian Papp, Abby Shenkle.
Communications Director.—Jennie Westbrook.
Press Assistant.—Jill Farquharson.
Legislative Correspondent.—Richard Colley.
Staff Assistant.—Brendan McDermott.
CBP Detailee.—Jill Mueller.
DHS Detailee.—Susan Corbin.
ODNI Detailee.—Charles Carithers.
USAF Detailee.—Paul Babiarz.
USPS OIG Detailees: Alexander Fiske, Bruce Marsh.
Permanent Subcommittee on Investigations (PSI), (SR-199), 224-3721.
Majority Staff Director/General Counsel.—Brian Callanan.
Chief Clerk.—Kelsey Stroud.
Policy Director.—Brent Bombach.
Chief Counsel.—Matt Owen.
Senior Counsel.—Mark Angher.
Counsels: Phil Alito, Andrew Polesovsky, Rachael Tucker.
Investigator.—Will Dagusch.
Professional Staff Member.—Adam Henderson.
FEMA Detailee.—Peter Danjczek.
Minority Staff Director/Chief Counsel.—Margaret Daum (SR-199), 224-9505.
Counsels: Mel Beras, Jackson Eaton, Sarah Garcia, Brandon Reavis.
GAO Detailee.—Kyle Browning.
Subcommittee on Federal Spending Oversight and Emergency Management (FSO), (SH-439), 224-2254.
Majority Staff Director.—Brandon Brooker.
Subcommittee Clerk.—Kelsey Stroud.
Deputy Director of Oversight.—Greg McNeill.
Professional Staff Member.—Brett King.
Research Assistant.—Adam Salmon.
NGA Detailee.—Alex Zemek.
Minority Staff Director.—Dahlia Melendrez (SH-432), 224-7155.

Counsel.—Marianna Boyd.
Legislative Assistant.—Meghan Ladwig.
GAO Detailee.—Teague Lyons.
Subcommittee on Regulatory Affairs and Federal Management (RAFM), (SH-601), 224-4551.
Majority Staff Director.—John Cuaderes.
Subcommittee Clerk.—Rachel Nitsche.
Counsels: Elizabeth Gorman, Nathan Kaczmarek.
Professional Staff Member.—James Mann.
Research Assistant.—Tara Schonhoff.
Research Analyst.—Doug Murray.
GAO Detailee.—Alexandra Edwards.
Minority Staff Director.—Eric Bursch (SH-605), 224-3682.
Counsel.—Ashley Poling.
Senior Professional Staff Member.—Lauren McClain.
Legislative Aide.—Anthony Papian.
CBC Fellow.—Antrell Tyson.

Judiciary

224 Dirksen Senate Office Building 20510-6275

phone 224-5225, fax 224-9102, <http://www.judiciary.senate.gov>

meets upon call of the chair

Chuck Grassley, of Iowa, *Chair*

Orrin G. Hatch, of Utah.	<i>Patrick J. Leahy</i> , of Vermont.
Jeff Sessions, of Alabama.	<i>Dianne Feinstein</i> , of California.
Lindsey Graham, of South Carolina.	<i>Charles E. Schumer</i> , of New York.
John Cornyn, of Texas.	<i>Richard J. Durbin</i> , of Illinois.
Mike Lee, of Utah.	<i>Sheldon Whitehouse</i> , of Rhode Island.
Ted Cruz, of Texas.	<i>Amy Klobuchar</i> , of Minnesota.
Jeff Flake, of Arizona.	<i>Al Franken</i> , of Minnesota.
David Vitter, of Louisiana.	<i>Christopher A. Coons</i> , of Delaware.
David Perdue, of Georgia.	<i>Richard Blumenthal</i> , of Connecticut.
Thom Tillis, of North Carolina.	

SUBCOMMITTEES

Antitrust, Competition Policy and Consumer Rights

Mike Lee, of Utah, *Chair*

David Perdue, of Georgia.	<i>Amy Klobuchar</i> , of Minnesota.
Thom Tillis, of North Carolina.	<i>Christopher A. Coons</i> , of Delaware.
Chuck Grassley, of Iowa.	<i>Al Franken</i> , of Minnesota.
Orrin G. Hatch, of Utah.	<i>Richard Blumenthal</i> , of Connecticut.

Constitution

John Cornyn, of Texas, *Chair*

Thom Tillis, of North Carolina.	<i>Richard J. Durbin</i> , of Illinois.
Lindsey Graham, of South Carolina.	<i>Sheldon Whitehouse</i> , of Rhode Island.
Ted Cruz, of Texas.	<i>Christopher A. Coons</i> , of Delaware.
David Vitter, of Louisiana.	<i>Al Franken</i> , of Minnesota.

Crime and Terrorism

Lindsey Graham, of South Carolina, *Chair*

David Vitter, of Louisiana.	<i>Sheldon Whitehouse</i> , of Rhode Island.
Jeff Sessions, of Alabama.	<i>Charles E. Schumer</i> , of New York.
John Cornyn, of Texas.	<i>Amy Klobuchar</i> , of Minnesota.
Jeff Flake, of Arizona.	<i>Al Franken</i> , of Minnesota.

Immigration and the National Interest

Jeff Sessions, of Alabama, *Chair*

David Vitter, of Louisiana.	<i>Charles E. Schumer</i> , of New York.
David Perdue, of Georgia.	<i>Patrick J. Leahy</i> , of Vermont.
Chuck Grassley, of Iowa.	<i>Dianne Feinstein</i> , of California.
John Cornyn, of Texas.	<i>Richard J. Durbin</i> , of Illinois.
Mike Lee, of Utah.	<i>Amy Klobuchar</i> , of Minnesota.
Ted Cruz, of Texas.	<i>Al Franken</i> , of Minnesota.
Thom Tillis, of North Carolina.	<i>Richard Blumenthal</i> , of Connecticut.

Oversight, Agency Action, Federal Rights and Federal CourtsTed Cruz, of Texas, *Chair*

Chuck Grassley, of Iowa.	<i>Christopher A. Coons</i> , of Delaware.
Orrin G. Hatch, of Utah.	<i>Dianne Feinstein</i> , of California.
Jeff Sessions, of Alabama.	<i>Richard J. Durbin</i> , of Illinois.
Jeff Flake, of Arizona.	<i>Charles E. Schumer</i> , of New York.
Lindsey Graham, of South Carolina.	<i>Sheldon Whitehouse</i> , of Rhode Island.
Mike Lee, of Utah.	<i>Amy Klobuchar</i> , of Minnesota.
David Vitter, of Louisiana.	<i>Richard Blumenthal</i> , of Connecticut.

Privacy, Technology and the LawJeff Flake, of Arizona, *Chair*

Orrin G. Hatch, of Utah.	<i>Al Franken</i> , of Minnesota.
David Perdue, of Georgia.	<i>Dianne Feinstein</i> , of California.
Mike Lee, of Utah.	<i>Charles E. Schumer</i> , of New York.
Thom Tillis, of North Carolina.	<i>Sheldon Whitehouse</i> , of Rhode Island.
Lindsey Graham, of South Carolina.	<i>Christopher A. Coons</i> , of Delaware.

STAFF

Committee on the Judiciary (SD–224), 224–5225.*Chief Clerk*.—Roslyne Turner.*Law Librarian*.—Charles Papiermeister.*Legislative Calendar Clerk*.—Alberta Easter.*Assistant Clerk*.—Michelle Heller.*Hearings Clerk*.—Jason Covey.*Majority Office* (SD–224), 224–5225, fax 224–9102.*Majority Staff Director and Chief Counsel*.—Kolan Davis.*Deputy Staff Director and Chief Civil Counsel*.—Rita Lari Jochum.*Chief Constitution and Senior Counsel*.—Fred Ansell.*Chief National Security and Senior Criminal Counsel*.—Tim Kelly.*Chief Counsel for Nominations*.—Ted Lehman.*Chief Investigative Counsel*.—Jason Foster.*Investigative Counsels*: Patrick Davis, Josh Flynn-Brown, Paul Junge, DeLisa Lay, Jay Lim, Katherine Nikas.*Senior Counsel*.—Nathan Hallford.*Counsels*: Tristan Dunford, Evelyn Fortier, Lauren Mehler, Jonathan Nabavi.*Associate Counsel*.—Kyle McCollum.*Professional Staff Members*: Christopher Boden, Kathy Nuebel Kovarik, Barbara Ledeen, Kasey O'Connor, Zoe O'Herin.*Director of Communications*.—Beth Levine.*Press Secretary*.—Taylor Foy.*Staff Assistants*.—Theresa Bauman, Jacob Neilson.*Archivist*.—Stuart Paine.*Director of Information Systems*.—Steve Kirkland.*Minority Office* (SD–152), 224–7703, fax 224–9516.*Minority Staff Director and Chief Counsel*.—Kristine Lucius.*General Counsel*.—Chan Park.*Deputy General Counsel*.—Anya McMurray.*Chief Counsel for Nominations*.—Maggie Whitney.*Chief Counsel for I.P.*—Alexandra Givens.*Senior Counsels*: Chanda Betourney, Josh Hsu.*Counsels*: Hasan Ali, Garrett Levin, Emily Livingston, Nazneen Mehta, Olga Medina, David Pendle.*Professional Staff Members*: Patrick Sheahan, Scott Wilson, Adrienne Wojeciechowski.*Press Secretary*.—Jessica Brady.*Legislative Staff Assistant to the Chief Counsel*.—Logan Gregoire.*Nominations Clerk*.—Rebecca Cooper.*Legislative Staff Assistants*: Jonathan Hoadley, Dan Taylor.*Staff Assistant*.—Joel Park.*Archivist*.—Anu Kasarabada.*Systems Administrator*.—Brian Hockin.

- Subcommittee on Antitrust, Competition Policy and Consumer Rights.*
 - Majority Chief Counsel.*—Matt Owen.
 - Minority Chief Counsel.*—Kirstin Dunham.
- Subcommittee on the Constitution.*
 - Majority Chief Counsel.*—Noah Phillips.
 - Minority Chief Counsel.*—Joe Zogby.
- Subcommittee on Crime and Terrorism.*
 - Majority Chief Counsel.*—David Glaccum.
 - Minority Chief Counsel.*—Ayo Griffin.
- Subcommittee on Immigration and the National Interest.*
 - Majority Chief Counsel.*—Danielle Cutrona.
 - Minority Chief Counsel.*—Rebecca Kelly Slaughter.
- Subcommittee on Oversight, Agency Action, Federal Rights and Federal Courts.*
 - Majority Chief Counsel.*—Ryan Newman.
 - Minority Chief Counsel.*—Ted Schroeder.
- Subcommittee on Privacy, Technology and the Law.*
 - Majority Chief Counsel.*—Gary Barnett.
 - Minority Counsel.*—Leslie Hylton.
- Senator Hatch Judiciary Staff:*
 - Chief Counsel.*—Tom Jipping.
- Senator Vitter Judiciary Staff:*
 - Chief Counsel.*—James Holland.
- Senator Perdue Judiciary Staff:*
 - Chief Counsel.*—David Rybicki.
- Senator Tillis Judiciary Staff:*
 - Chief Counsel.*—Ray Starling.
- Senator Feinstein Judiciary Staff:*
 - Chief Counsel.*—Eric Haren.
- Senator Blumenthal Judiciary Staff:*
 - Chief Counsel.*—Sam Simon.

Rules and Administration

305 Russell Senate Office Building 20510-6325

phone 224-6352, <http://rules.senate.gov>

[Legislative Reorganization Act of 1946]

meets second and fourth Wednesday of each month

Roy Blunt, of Missouri, *Chair*

Lamar Alexander, of Tennessee.

Mitch McConnell, of Kentucky.

Thad Cochran, of Mississippi.

Pat Roberts, of Kansas.

Richard C. Shelby, of Alabama.

Ted Cruz, of Texas.

Shelley Moore Capito, of West Virginia.

John Boozman, of Arkansas.

Roger F. Wicker, of Mississippi.

Charles E. Schumer, of New York.*Dianne Feinstein*, of California.*Richard J. Durbin*, of Illinois.*Tom Udall*, of New Mexico.*Mark R. Warner*, of Virginia.*Patrick J. Leahy*, of Vermont.*Amy Klobuchar*, of Minnesota.

ANGUS S. KING, JR., of Maine.

(No Subcommittees)

STAFF

Committee on Rules and Administration (SR-305), 224-6352.*Majority Staff Director*.—Stacy M. McBride.*Deputy Staff Director*.—Shaun Parkin.*Chief Counsel*.—Paul Vinovich.*Counsel*.—David Adkins.*Senior Professional Staff*.—Trish Kent.*Professional Staff*.—Nichole Kotschwar.*Minority Staff Director*.—Kelly L. Fado.*Director of Operations Oversight*.—Jay McCarthy.*Chief Counsel*.—Stacy J. Ettinger.*Counsel*.—Benjamin Hovland.*Professional Staff/Legislative Assistant*.—Abbie Sorrendino.*Legislative Aide*.—Phillip Rumsey.*Special Assistant*.—Leigh Schisler.*Non-Designated Staff*:*Chief Clerk*.—Jeff Johnson.*Professional Staff*.—Matthew McGowan.*Director of Administration and Policy*.—Maria Keebler.*Chief Auditor*.—Leann Alwood.*Staff Assistants*: Brittany Donnellan, Hans Hansen.

Small Business and Entrepreneurship

428A Russell Senate Office Building 20510

phone 224-5175, fax 224-5619, <http://sbc.senate.gov>

[Created pursuant to S. Res. 58, 81st Congress]

meets first Thursday of each month

David Vitter, of Louisiana, *Chair*

James E. Risch, of Idaho.
Marco Rubio, of Florida.
Rand Paul, of Kentucky.
Tim Scott, of South Carolina.
Deb Fischer, of Nebraska.
Cory Gardner, of Colorado.
Joni Ernst, of Iowa.
Kelly Ayotte, of New Hampshire.
Michael B. Enzi, of Wyoming.

Jeanne Shaheen, of New Hampshire.
Maria Cantwell, of Washington.
Benjamin L. Cardin, of Maryland.
Heidi Heitkamp, of North Dakota.
Edward J. Markey, of Massachusetts.
Cory A. Booker, of New Jersey.
Christopher A. Coons, of Delaware.
Mazie Hirono, of Hawaii.
Gary C. Peters, of Michigan.

(No Subcommittees)

STAFF

Committee on Small Business and Entrepreneurship (SR-428A), 224-5175, fax 224-5619.

Majority Staff Director.—Zak Baig.

Deputy Staff Director.—Luke Tomanelli.

Communications Director.—Cheyenne Klotz.

Policy Director.—Meredith West.

Health Care Policy Advisor.—Arne Owens.

Senior Policy Advisor.—Charles Brittingham.

Professional Staff: Ward Cormier, John Steitz.

Counsel.—Drew Feeley.

Research Assistants: Rachel Bourgeois, Stephen Newton, Sarah Veatch.

Staff Assistant.—Rachel Ledbetter.

Chief Clerk.—Kathryn Eden.

Systems Administrator.—Clermon Acklin.

Minority Committee Main Office (SR-471), phone 224-2809.

Minority Staff Director.—Robert Diznoff.

Deputy Staff Director.—Kevin Wheeler.

General Counsel.—Ami Sanchez.

Senior Professional Staff.—Chris Neary.

Professional Staff.—Debbie Kobrin.

Legal Analyst.—Harry Anastopoulos.

Legal Researcher.—Brandon Locke.

Staff Assistant.—DeMarcus Finnell.

Veterans' Affairs

SR-412 Russell Senate Office Building
phone 224-9126, <http://veterans.senate.gov>

meets first Wednesday of each month

Johnny Isakson, of Georgia, *Chair*

Jerry Moran, of Kansas.
 John Boozman, of Arkansas.
 Dean Heller, of Nevada.
 Bill Cassidy, of Louisiana.
 Mike Rounds, of South Dakota.
 Thom Tillis, of North Carolina.
 Dan Sullivan, of Alaska.

Richard Blumenthal, of Connecticut.
Patty Murray, of Washington.
 BERNARD SANDERS, of Vermont.
Sherrod Brown, of Ohio.
Jon Tester, of Montana.
Mazie Hirono, of Hawaii.
Joe Manchin III, of West Virginia.

(No Subcommittees)

STAFF

Committee on Veterans' Affairs Majority Staff (SR-412), 224-9126, fax 224-9575.

Majority Staff Director.—Thomas Bowman.

Deputy Staff Director/General Counsel.—Amanda Meredith.

Senior Policy Advisor for Health.—Maureen O'Neill.

Senior Professional Staff: Leslie Campbell, Adam Reece.

Legislative Assistants: Gretchan Blum, David Shearman, Jillian Workman.

Press Assistant.—Lauren Gaydos.

Senior Staff Assistant/Correspondence Administrator.—Tucker Zrebiec.

Staff Assistants: Britton Burkett, Torie Ness.

Committee on Veterans' Affairs Minority Staff (825A Hart), 224-2074, fax 228-1852.

Minority Staff Director.—John Kruse.

General Counsel.—Vacant.

Counsels: Jorge Rueda, Laurel Sakai.

Senior Legislative Assistant.—Kathryn Monet.

Legislative Assistant.—Elizabeth Austin.

Staff Assistants: Sean Donnelly, Ryan Tomlinson.

Non-Designated (SR-412), 224-9126.

Chief Clerk.—Heather Vachon.