

COMMITTEE ASSIGNMENTS for the 120th GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES

<u>COMMITTEE</u>	<u>MEMBERS</u>	
Agriculture and Rural Development	CHAIR: Rep. Don Lehe (R-Brookston) Vice Chair: Rep. Alan Morrison (R-Terre Haute) Rep. Jim Baird (R-Greencastle) Rep. Greg Beumer (R-Modoc) Rep. Bill Friend (R-Macy) Rep. Doug Gutwein (R-Francesville) Rep. Dick Hamm (R-Richmond) Rep. Dave Heine (R-New Haven) Rep. Sally Siegrist (R-West Lafayette)	Rep. Melanie Wright (RMM) (D-Yorktown) Rep. Sheila A. Klinker (D-Lafayette) Rep. Justin W. Moed (D-Indianapolis) Rep. Joe Taylor (D-South Bend)
Commerce, Small Business and Economic Development	CHAIR: Rep. Bob Morris (R-Fort Wayne) Vice Chair: Rep. Doug Miller (R-Elkhart) Rep. Ron Bacon (R-Chandler) Rep. Martin Carbaugh (R-Fort Wayne) Rep. Jack Jordan (R-Bremen) Rep. Randy Lyness (R-West Harrison) Rep. Julie Olthoff (R-Crown Point) Rep. Jim Pressel (R-Rolling Prairie) Rep. Ben Smaltz (R-Auburn)	Rep. Carey Hamilton (RMM) (D-Indianapolis) Rep. Daniel P. Forestal (D-Indianapolis) Rep. Karlee D. Macer (D-Indianapolis) Rep. Melanie Wright (D-Yorktown)
Courts and Criminal Code	CHAIR: Rep. Thomas Washburne (R-Evansville) Vice Chair: Rep. Sharon Negele (R-Attica) Rep. Cindy Kirchhofer (R-Beech Grove) Rep. Kevin Mahan (R-Hartford City) Rep. Wendy McNamara (R-Evansville) Rep. Donna Schaibley (R-Carmel) Rep. Greg Steuerwald (R-Avon) Rep. John Young (R-Franklin) Rep. Cindy Ziemke (R-Batesville)	Rep. Edward O. DeLaney (RMM) (D-Indianapolis) Rep. Ryan M. Dvorak (D-South Bend) Rep. Ryan Hatfield (D-Evansville) Rep. Matt Pierce (D-Bloomington)
Education	CHAIR: Rep. Bob Behning (R-Indianapolis) Vice Chair: Rep. Tony Cook (R-Cicero) Rep. Woody Burton (R-Whiteland) Rep. Ed Clere (R-New Albany) Rep. Dale DeVon (R-Granger) Rep. Jack Jordan (R-Bremen) Rep. Jim Lucas (R-Seymour) Rep. Jeff Thompson (R-Lizton) Rep. Tim Wesco (R-Osceola)	Rep. Vernon G. Smith (RMM) (D-Gary) Rep. Edward O. DeLaney (D-Indianapolis) Rep. Sue E. Errington (D-Muncie) Rep. Sheila A. Klinker (D-Lafayette)

<u>COMMITTEE</u>	<u>MEMBERS</u>
Elections and Apportionment	<p>CHAIR: Rep. Milo Smith (R-Columbus)</p> <p>Vice Chair: Rep. Kathy Kreag Richardson (R-Noblesville)</p> <p>Rep. Christopher Judy (R-Fort Wayne)</p> <p>Rep. Jim Lucas (R-Seymour)</p> <p>Rep. Curt Nisly (R-Goshen)</p> <p>Rep. Jim Pressel (R-Rolling Prairie)</p> <p>Rep. Ed Soliday (R-Valparaiso)</p> <p>Rep. Jeff Thompson (R-Lizton)</p> <p>Rep. Tim Wesco (R-Osceola)</p> <p>Rep. Ryan Hatfield (RMM) (D-Evansville)</p> <p>Rep. John L. Bartlett (D-Indianapolis)</p> <p>Rep. Clyde Kersey (D-Terre Haute)</p> <p>Rep. Charles “Chuck” A. Moseley (D-Portage)</p>
Employment, Labor and Pensions	<p>CHAIR: Rep. Heath VanNatter (R-Kokomo)</p> <p>Vice Chair: Rep. Randy Lyness (R-West Harrison)</p> <p>Rep. Martin Carbaugh (R-Fort Wayne)</p> <p>Rep. Matt Lehman (R-Berne)</p> <p>Rep. Dan Leonard (R-Huntington)</p> <p>Rep. Bob Morris (R-Fort Wayne)</p> <p>Rep. David Ober (R-Albion)</p> <p>Rep. Mike Speedy (R-Indianapolis)</p> <p>Rep. Jerry Torr (R-Carmel)</p> <p>Rep. Joe Taylor (RMM) (D-South Bend)</p> <p>Rep. John L. Bartlett (D-Indianapolis)</p> <p>Rep. Linda C. Lawson (D-Hammond)</p> <p>Rep. Charles “Chuck” A. Moseley (D-Portage)</p>
Environmental Affairs	<p>CHAIR: Rep. David Wolkins (R-Warsaw)</p> <p>Vice Chair: Rep. Greg Beumer (R-Modoc)</p> <p>Rep. Mike Aylesworth (R-Hebron)</p> <p>Rep. Sean Eberhart (R-Shelbyville)</p> <p>Rep. Bill Friend (R-Macy)</p> <p>Rep. Doug Gutwein (R-Francesville)</p> <p>Rep. Don Lehe (R-Brookston)</p> <p>Rep. Doug Miller (R-Elkhart)</p> <p>Rep. Heath VanNatter (R-Kokomo)</p> <p>Rep. Sue E. Errington (RMM) (D-Muncie)</p> <p>Rep. B. Patrick Bauer (D-South Bend)</p> <p>Rep. Ryan M. Dvorak (D-South Bend)</p> <p>Rep. Carey Hamilton (D-Indianapolis)</p>
Family, Children and Human Affairs	<p>CHAIR: Rep. David Frizzell (R-Indianapolis)</p> <p>Vice Chair: Rep. Cindy Ziemke (R-Batesville)</p> <p>Rep. Lloyd Arnold (R-Leavenworth)</p> <p>Rep. Tony Cook (R-Cicero)</p> <p>Rep. Dale DeVon (R-Granger)</p> <p>Rep. Dick Hamm (R-Richmond)</p> <p>Rep. Kevin Mahan (R-Hartford City)</p> <p>Rep. Julie Olthoff (R-Crown Point)</p> <p>Rep. Milo Smith (R-Columbus)</p> <p>Rep. Vanessa J. Summers (RMM) (D-Indianapolis)</p> <p>Rep. Sheila A. Klinker (D-Lafayette)</p> <p>Rep. Joe Taylor (D-South Bend)</p> <p>Rep. Melanie Wright (D-Yorktown)</p>

<u>COMMITTEE</u>	<u>MEMBERS</u>	
Financial Institutions	<p>CHAIR: Rep. Woody Burton (R-Whiteland) Vice Chair: Rep. Bob Heaton (R-Terre Haute) Rep. Greg Beumer (R-Modoc) Rep. Wes Culver (R-Goshen) Rep. Jeff Ellington (R-Bloomington) Rep. Dave Heine (R-New Haven) Rep. Donna Schaibley (R-Carmel) Rep. Mike Speedy (R-Indianapolis) Rep. Thomas Washburne (R-Evansville)</p>	<p>Rep. Justin W. Moed (RMM) (D-Indianapolis) Rep. Phil GiaQuinta (D-Fort Wayne) Rep. Carey Hamilton (D-Indianapolis) Rep. Robin C. Shackelford (D-Indianapolis)</p>
Government and Regulatory Reform	<p>CHAIR: Rep. Kevin Mahan (R-Hartford City) Vice Chair: Rep. Jim Lucas (R-Seymour) Rep. Bob Cherry (R-Greenfield) Rep. Tony Cook (R-Cicero) Rep. Karen Engleman (R-Georgetown) Rep. Wendy McNamara (R-Evansville) Rep. Doug Miller (R-Elkhart) Rep. Jim Pressel (R-Rolling Prairie) Rep. John Young (R-Franklin)</p>	<p>Rep. Steven R. Stemler (RMM) (D-Jeffersonville) Rep. John L. Bartlett (D-Indianapolis) Rep. Robin C. Shackelford (D-Indianapolis) Rep. Vernon G. Smith (D-Gary)</p>
Insurance	<p>CHAIR: Rep. Martin Carbaugh (R-Fort Wayne) Vice Chair: Rep. Dick Hamm (R-Richmond) Rep. Bruce Borders (R-Jasonville) Rep. Bob Heaton (R-Terre Haute) Rep. Cindy Kirchhofer (R-Beech Grove) Rep. Matt Lehman (R-Berne) Rep. Kevin Mahan (R-Hartford City) Rep. Peggy Mayfield (R-Martinsville) Rep. Donna Schaibley (R-Carmel)</p>	<p>Rep. Terri J. Austin (RMM) (D-Anderson) Rep. Earl Harris (D-East Chicago) Rep. Gregory W. Porter (D-Indianapolis) Rep. Vernon G. Smith (D-Gary)</p>
Judiciary	<p>CHAIR: Rep. Greg Steuerwald (R-Avon) Vice Chair: Rep. Wendy McNamara (R-Evansville) Rep. Woody Burton (R-Whiteland) Rep. Karen Engleman (R-Georgetown) Rep. Dan Leonard (R-Huntington) Rep. Chris May (R-Bedford) Rep. Jerry Torr (R-Carmel) Rep. Tom Washburne (R-Evansville) Rep. John Young (R-Franklin)</p>	<p>Rep. B. Patrick Bauer (RMM) (D-South Bend) Rep. Edward O. DeLaney (D-Indianapolis) Rep. Ryan M. Dvorak (D-South Bend) Rep. Ryan Hatfield (D-Evansville)</p>
Local Government	<p>CHAIR: Rep. Dennis Zent (R-Angola) Vice Chair: Rep. Bruce Borders (R-Jasonville) Rep. Mike Aylesworth (R-Hebron) Rep. Jeff Ellington (R-Bloomington) Rep. Karen Engleman (R-Georgetown) Rep. Randy Lyness (R-West Harrison) Rep. Chris May (R-Bedford) Rep. Doug Miller (R-Elkhart) Rep. Tom Saunders (R-Lewisville)</p>	<p>Rep. Cherrish S. Pryor (RMM) (D-Indianapolis) Rep. Justin W. Moed (D-Indianapolis) Rep. Vernon G. Smith (D-Gary) Rep. Melanie Wright (D-Yorktown)</p>

<u>COMMITTEE</u>	<u>MEMBERS</u>	
Natural Resources	<p>CHAIR: Rep. Sean Eberhart (R-Shelbyville) Vice Chair: Rep. Lloyd Arnold (R-Leavenworth) Rep. Mike Aylesworth (R-Hebron) Rep. Jeff Ellington (R-Bloomington) Rep. Bill Friend (R-Macy) Rep. Bob Heaton (R-Terre Haute) Rep. Mike Karickhoff (R-Kokomo) Rep. Alan Morrison (R-Terre Haute) Rep. David Wolkins (R-Warsaw)</p>	<p>Rep. Clyde Kersey (RMM) (D-Terre Haute) Rep. Sue E. Errington (D-Muncie) Rep. Justin W. Moed (D-Indianapolis) Rep. Matt Pierce (D-Bloomington)</p>
Public Health	<p>CHAIR: Rep. Cindy Kirchhofer (R-Beech Grove) Vice Chair: Rep. Ron Bacon (R-Chandler) Rep. Bob Behning (R-Indianapolis) Rep. Steve Davisson (R-Salem) Rep. David Frizzell (R-Indianapolis) Rep. Don Lehe (R-Brookston) Rep. Hal Slager (R-Schererville) Rep. Dennis Zent (R-Angola) Rep. Cindy Ziemke (R-Batesville)</p>	<p>Rep. Robin C. Shackelford (RMM) (D-Indianapolis) Rep. B. Patrick Bauer (D-South Bend) Rep. Charlie Brown (D-Gary) Rep. Gregory W. Porter (D-Indianapolis)</p>
Public Policy	<p>CHAIR: Rep. Ben Smaltz (R-Auburn) Vice Chair: Rep. Tim Wesco (R-Osceola) Rep. Ed Clere (R-New Albany) Rep. Sean Eberhart (R-Shelbyville) Rep. Todd Huston (R-Fishers) Rep. Christopher Judy (R-Fort Wayne) Rep. Matt Lehman (R-Berne) Rep. Jim Lucas (R-Seymour) Rep. Peggy Mayfield (R-Martinsville)</p>	<p>Rep. Phil GiaQuinta (RMM) (D-Fort Wayne) Rep. Terri J. Austin (D-Anderson) Rep. Charlie Brown (D-Gary) Rep. Vanessa J. Summers (D-Indianapolis)</p>
Roads and Transportation	<p>CHAIR: Rep. Ed Soliday (R-Valparaiso) Vice Chair: Rep. Mike Speedy (R-Indianapolis) Rep. Mike Braun (R-Jasper) Rep. Wes Culver (R-Goshen) Rep. Randy Frye (R-Greensburg) Rep. Bob Morris (R-Fort Wayne) Rep. Tom Saunders (R-Lewisville) Rep. Ben Smaltz (R-Auburn) Rep. Holli Sullivan (R-Evansville)</p>	<p>Rep. Daniel P. Forestal (RMM) (D-Indianapolis) Rep. Mara Candelaria Reardon (D-Munster) Rep. Cherrish S. Pryor (D-Indianapolis) Rep. Steven R. Stemler (D-Jeffersonville)</p>
Rules and Legislative Procedures	<p>CHAIR: Rep. Jerry Torr (R-Carmel) Vice Chair: Rep. Greg Steuerwald (R-Avon) Rep. Woody Burton (R-Whiteland) Rep. Bob Cherry (R-Greenfield) Rep. Todd Huston (R-Fishers) Rep. David Ober (R-Albion) Rep. Ed Soliday (R-Valparaiso)</p>	<p>Rep. Ryan M. Dvorak (RMM) (D-South Bend) Rep. Terri J. Austin (D-Anderson) Rep. Matt Pierce (D-Bloomington)</p>

<u>COMMITTEE</u>	<u>MEMBERS</u>	
Select Committee on Government Reduction	CHAIR: Rep. Doug Gutwein (R-Francesville) Vice Chair: Rep. Mike Aylesworth (R-Hebron) Rep. Mike Braun (R-Jasper) Rep. Karen Engleman (R-Georgetown) Rep. Mike Karickhoff (R-Kokomo) Rep. Curt Nisly (R-Goshen) Rep. Sally Siegrist (R-West Lafayette) Rep. Milo Smith (R-Columbus) Rep. David Wolkins (R-Warsaw)	Rep. Mara Candelaria Reardon (RMM) (D-Munster) Rep. Phil GiaQuinta (D-Fort Wayne) Rep. Earl Harris (D-East Chicago) Rep. Joe Taylor (D-South Bend)
Utilities, Energy and Telecommunications	CHAIR: Rep. David Ober (R-Albion) Vice Chair: Rep. Dale DeVon (R-Granger) Rep. Bob Behning (R-Indianapolis) Rep. David Frizzell (R-Indianapolis) Rep. Randy Frye (R-Greensburg) Rep. Alan Morrison (R-Terre Haute) Rep. Ed Soliday (R-Valparaiso) Rep. Mike Speedy (R-Indianapolis) Rep. Heath VanNatter (R-Kokomo)	Rep. Matt Pierce (RMM) (D-Bloomington) Rep. Ryan Hatfield (D-Evansville) Rep. Karlee D. Macer (D-Indianapolis) Rep. Cherrish S. Pryor (D-Indianapolis)
Veterans Affairs and Public Safety	CHAIR: Rep. Randy Frye (R-Greensburg) Vice Chair: Rep. Christopher Judy (R-Fort Wayne) Rep. Lloyd Arnold (R-Leavenworth) Rep. Jim Baird (R-Greencastle) Rep. Bruce Borders (R-Jasonville) Rep. Doug Gutwein (R-Francesville) Rep. Jack Jordan (R-Bremen) Rep. Julie Olthoff (R-Crown Point) Rep. Dennis Zent (R-Angola)	Rep. Karlee D. Macer (RMM) (D-Indianapolis) Rep. Carey Hamilton (D-Indianapolis) Rep. Sheila A. Klinker (D-Lafayette) Rep. Charles “Chuck” A. Moseley (D-Portage)

<u>COMMITTEE</u>	<u>MEMBERS</u>	
Ways and Means	<p>CHAIR: Rep. Tim Brown (R-Crawfordsville) Vice Chair: Rep. Bob Cherry (R-Greenfield) Rep. Mike Karickhoff (R-Kokomo); Chair, Budget Subcommittee Rep. Holli Sullivan (R-Evansville); Chair, Higher Education Subcommittee Rep. Jim Baird (R-Greencastle); Chair, Health and Medicaid Subcommittee Rep. Dan Leonard (R-Huntington); Chair, Local Government Finance Subcommittee Rep. Jeff Thompson (R-Lizton); Chair, K-12 Subcommittee Rep. Mike Braun (R-Jasper) Rep. Ed Clere (R-New Albany) Rep. Steve Davisson (R-Salem) Rep. Dave Heine (R-New Haven) Rep. Todd Huston (R-Fishers) Rep. Peggy Mayfield (R-Martinsville) Rep. Sharon Negele (R-Attica) Rep. Sally Siegrist (R-West Lafayette) Rep. Hal Slager (R-Schererville)</p>	<p>Rep. Gregory W. Porter (RMM) (D-Indianapolis) Rep. Mara Candelaria Reardon (D-Munster) Rep. Edward O. DeLaney (D-Indianapolis) Rep. Terry A. Goodin (D-Austin) Rep. Sheila A. Klinker (D-Lafayette) Rep. Earl Harris (D-East Chicago) Rep. Cherrish S. Pryor (D-Indianapolis) Rep. Steven R. Stemler (D-Jeffersonville)</p>
Statutory Committee on Ethics	<p>CHAIR: Rep. Greg Steuerwald (R-Avon) Rep. Kathy Kreag Richardson (R-Noblesville) Rep. Jim Baird (R-Greencastle)</p>	<p>Vice Chair: Rep. Clyde Kersey (D-Terre Haute) Rep. Sue E. Errington (D-Muncie) Rep. Steven R. Stemler (D-Jeffersonville)</p>
Statutory Committee on Interstate and International Cooperation	<p>CHAIR: Rep. Wes Culver (R-Goshen) Vice Chair: Rep. Tom Saunders (R-Lewisville) Rep. Ron Bacon (R-Chandler) Rep. Jeff Ellington (R-Bloomington) Rep. Chris May (R-Bedford) Rep. Curt Nisly (R-Goshen) Rep. Kathy Kreag Richardson (R-Noblesville) Rep. Donna Schaibley (R-Carmel) Rep. John Young (R-Franklin)</p>	<p>Rep. Charlie Brown (RMM) (D-Gary) Rep. Terry A. Goodin (D-Austin) Rep. Clyde Kersey (D-Terre Haute) Rep. Vanessa J. Summers (D-Indianapolis)</p>
Committee on Joint Rules	<p>CHAIR: Speaker Brian Bosma (R-Indianapolis) Vice Chair: Rep. Jerry Torr (R-Carmel) Rep. Ben Smaltz (R-Auburn)</p>	<p>Rep. B. Patrick Bauer (RMM) (D-South Bend) Rep. Ryan M. Dvorak (D-South Bend)</p>

Updated December 15, 2016