

COMMITTEE ASSIGNMENTS for the 121st GENERAL ASSEMBLY
HOUSE OF REPRESENTATIVES

<u>COMMITTEE</u>	<u>MEMBERS</u>	
Agriculture and Rural Development	CHAIR: Rep. Don Lehe (R-Brookston) Vice Chair: Rep. Stephen Bartels (R-Eckerty) Rep. Beau Baird (R-Greencastle) Rep. Brad Barrett (R-Richmond) Rep. Doug Gutwein (R-Francesville) Rep. Dave Heine (R-Fort Wayne) Rep. Ethan Manning (R-Denver) Rep. J.D. Prescott (R-Union City) Rep. Christy Stutzman (R-Middlebury)	Rep. Melanie Wright (RMM) (D-Yorktown) Rep. Terry Goodin (D-Austin) Rep. Justin Moed (D-Indianapolis) Rep. Ross Deal (D-Mishawaka)
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. Beau Baird (R-Greencastle) Rep. Martin Carbaugh (R-Fort Wayne) Rep. Steve Davisson (R-Salem) Rep. Randy Lyness (R-West Harrison) Rep. Ben Smaltz (R-Auburn) Rep. Christy Stutzman (R-Middlebury)	Rep. Rita Fleming (RMM) (D-Jeffersonville) Rep. Lisa Beck (D-Hebron) Rep. Ragen Hatcher (D-Gary) Rep. Karlee Macer (D-Indianapolis)
Courts and Criminal Code	CHAIR: Rep. Wendy McNamara (R-Evansville) Vice Chair: Rep. Donna Schaibley (R-Carmel) Rep. Stephen Bartels (R-Eckerty) Rep. Cindy Kirchofer (R-Beech Grove) Rep. Sharon Negele (R-Attica) Rep. Greg Steuerwald (R-Avon) *Rep. Ann Vermilion (R-Marion) Rep. John Young (R-Franklin) Rep. Cindy Ziemke (R-Batesville)	Rep. Ragen Hatcher (RMM) (D-Gary) Rep. Lisa Beck (D-Hebron) Rep. Ryan Dvorak (D-South Bend) 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. Chuck Goodrich (R-Noblesville) Rep. Jack Jordan (R-Bremen) Rep. Jim Lucas (R-Seymour) Rep. Jeff Thompson (R-Lizton)	Rep. Vernon Smith (RMM) (D-Gary) Rep. Edward DeLaney (D-Indianapolis) Rep. Sheila Klinker (D-Lafayette) Rep. Tonya Pfaff (D-Terre Haute)

Elections and Apportionment	CHAIR: Rep. Tim Wesco (R-Osceola) Vice Chair: Rep. Alan Morrison (R-Brazil) Rep. Bob Cherry (R-Greenfield) Rep. Christopher Judy (R-Fort Wayne) Rep. Jim Lucas (R-Seymour) Rep. Jim Pressel (R-Rolling Prairie) Rep. Ed Soliday (R-Valparaiso) Rep. Jeff Thompson (R-Lizton) Rep. Jerry Torr (R-Carmel)	Rep. Chuck Moseley (RMM) (D-Portage) Rep. Pat Boy (D-Michigan City) Rep. Dan Forestal (D-Indianapolis) Rep. Tonya Pfaff (D-Terre Haute)
Employment, Labor and Pensions	CHAIR: Rep. Heath VanNatter (R-Kokomo) Vice Chair: Rep. Randy Lyness (R-West Harrison) Rep. David Abbott (R-Rome City) Rep. Martin Carbaugh (R-Fort Wayne) Rep. Chuck Goodrich (R-Noblesville) Rep. Dan Leonard (R-Huntington) Rep. Bob Morris (R-Fort Wayne) Rep. Jerry Torr (R-Carmel) Rep. Tim Wesco (R-Osceola)	Rep. Lisa Beck (RMM) (D-Hebron) Rep. John Bartlett (D-Indianapolis) Rep. Chuck Moseley (D-Portage) Rep. Ross Deal (D-Mishawaka)
Environmental Affairs	CHAIR: Rep. Dave Wolkins (R-Warsaw) Vice Chair: Rep. Mike Aylesworth (R-Hebron) Rep. Beau Baird (R-Greencastle) Rep. Sean Eberhart (R-Shelbyville) Rep. Doug Gutwein (R-Francesville) Rep. Don Lehe (R-Brookston) Rep. Doug Miller (R-Elkhart) Rep. J.D. Prescott (R-Union City) Rep. Heath VanNatter (R-Kokomo)	Rep. Sue Errington (RMM) (D-Muncie) Rep. B. Patrick Bauer (D-South Bend) Rep. Carey Hamilton (D-Indianapolis) Rep. Carolyn Jackson (D-Hammond)
Family, Children and Human Affairs	* CHAIR: Rep. Dale DeVon (R-Granger) Vice Chair: Rep. Tom Saunders (R-Lewisville) Rep. Bob Behning (R-Indianapolis) Rep. Tony Cook (R-Cicero) Rep. Ryan Lauer (R-Columbus) Rep. Shane Lindauer (R-Jasper) * Rep. Dollyne Sherman (R-Indianapolis) Rep. John Young (R-Franklin) Rep. Cindy Ziemke (R-Batesville)	Rep. Vanessa Summers (RMM) (D-Indianapolis) Rep. Pat Boy (D-Michigan City) Rep. Carolyn Jackson (D-Hammond) Rep. Melanie Wright (D-Yorktown)
Financial Institutions	CHAIR: Rep. Woody Burton (R-Whiteland) Vice Chair: Rep. Bob Heaton (R-Terre Haute) Rep. Sean Eberhart (R-Shelbyville) Rep. Jeff Ellington (R-Bloomington) Rep. Dave Heine (R-Fort Wayne) Rep. Matt Lehman (R-Berne) Rep. Donna Schaibley (R-Carmel) Rep. Mike Speedy (R-Indianapolis) Rep. Heath VanNatter (R-Kokomo)	Rep. Carey Hamilton (RMM) (D-Indianapolis) Rep. Chris Chyung (D-Dyer) Rep. Dan Forestal (D-Indianapolis) Rep. Robin Shackelford (D-Indianapolis)

Government and Regulatory Reform	<p>*Chair: Rep. Jim Pressel (R-Rolling Prairie) *Vice Chair: David Abbott (R-Rome City) Rep. Karen Engleman (R-Georgetown) Rep. Ryan Lauer (R-Columbus) Rep. Randy Lyness (R-West Harrison) Rep. Wendy McNamara (R-Evansville) Rep. Doug Miller (R-Elkhart) Rep. Curt Nisly (R-Goshen) *Rep. Ann Vermilion (R-Marion)</p>	Rep. Chris Campbell (RMM) (D-West Lafayette) Rep. John Bartlett (D-Indianapolis) Rep. Earl Harris (D-East Chicago) Rep. Robin Shackelford (D-Indianapolis)
Insurance	<p>CHAIR: Rep. Martin Carbaugh (R-Fort Wayne) Vice Chair: Rep. Bruce Borders (R-Jasonville) Rep. Bob Heaton (R-Terre Haute) Rep. Christopher Judy (R-Fort Wayne) Rep. Cindy Kirchhofer (R-Beech Grove) Rep. Matt Lehman (R-Berne) Rep. Peggy Mayfield (R-Martinsville) Rep. Donna Schaibley (R-Carmel) *Rep. Ann Vermilion (R-Marion)</p>	Rep. Terri Austin (RMM) (D-Anderson) Rep. B. Patrick Bauer (D-South Bend) Rep. Chris Campbell (D-West Lafayette) Rep. Gregory Porter (D-Indianapolis)
Judiciary	<p>CHAIR: Rep. Jerry Torr (R-Carmel) Vice Chair: Rep. John Young (R-Franklin) Rep. Woody Burton (R-Whiteland) Rep. Tony Cook (R-Cicero) Rep. Karen Engleman (R-Georgetown) Rep. Dan Leonard (R-Huntington) Rep. Chris May (R-Bedford) Rep. Wendy McNamara (R-Evansville) Rep. Greg Steuerwald (R-Avon)</p>	Rep. B. Patrick Bauer (RMM) (D-South Bend) Rep. Edward DeLaney (D-Indianapolis) Rep. Ryan Dvorak (D-South Bend) Rep. Ryan Hatfield (D-Evansville)
Local Government	<p>CHAIR: Rep. Denny Zent (R-Angola) Vice Chair: Rep. Chris May (R-Bedford) Rep. Mike Aylesworth (R-Hebron) Rep. Bruce Borders (R-Jasonville) Rep. Jeff Ellington (R-Bloomington) Rep. Karen Engleman (R-Georgetown) Rep. Matt Hostettler (R-Fort Branch) Rep. Randy Lyness (R-West Harrison) Rep. Tom Saunders (R-Lewisville)</p>	Rep. Chris Chyung (RMM) (D-Dyer) Rep. Justin Moed (D-Indianapolis) Rep. Cherrish Pryor (D-Indianapolis) Rep. Vernon Smith (D-Gary)
Natural Resources	<p>CHAIR: Rep. Sean Eberhart (R-Shelbyville) Vice Chair: Rep. Jeff Ellington (R-Bloomington) Rep. David Abbott (R-Rome City) Rep. Mike Aylesworth (R-Hebron) Rep. Mike Karickhoff (R-Kokomo) Rep. Shane Lindauer (R-Jasper) Rep. Alan Morrison (R-Brazil) Rep. J.D. Prescott (R-Union City) Rep. Dave Wolkins (R-Warsaw)</p>	Rep. Tonya Pfaff (RMM) (D-Terre Haute) Rep. Ryan Dvorak (D-South Bend) Rep. Sue Errington (D-Muncie) Rep. Rita Fleming (D-Jeffersonville)

Public Health	CHAIR: Rep. Cindy Kirchofer (R-Beech Grove) Vice Chair: Rep. Shane Lindauer (R-Jasper) Rep. Ron Bacon (R-Chandler) Rep. Brad Barrett (R-Richmond) Rep. Steve Davisson (R-Salem) Rep. Don Lehe (R-Brookston) Rep. Ethan Manning (R-Denver) *Rep. Dollyne Sherman (R-Indianapolis) Rep. Denny Zent (R-Angola)	Rep. Robin Shackelford (RMM) (D-Indianapolis) Rep. Rita Fleming (D-Jeffersonville) Rep. Ryan Hatfield (D-Evansville) Rep. Gregory Porter (D-Indianapolis)
Public Policy	CHAIR: Rep. Ben Smaltz (R-Auburn) Vice Chair: Rep. Christy Stutzman (R-Middlebury) Rep. Ed Clere (R-New Albany) Rep. Sean Eberhart (R-Shelbyville) Rep. Matt Hostettler (R-Fort Branch) Rep. Matt Lehman (R-Berne) Rep. Jim Lucas (R-Seymour) Rep. Peggy Mayfield (R-Martinsville) Rep. Tim Wesco (R-Osceola)	Rep. Justin Moed (RMM) (D-Indianapolis) Rep. Terri Austin (D-Anderson) Rep. Dan Forestal (D-Indianapolis) Rep. Vanessa Summers (D-Indianapolis)
Roads and Transportation	CHAIR: Rep. Holli Sullivan (R-Evansville) Vice Chair: Rep. Mike Speedy (R-Indianapolis) Rep. Randy Frye (R-Greensburg) Rep. Shane Lindauer (R-Jasper) Rep. Bob Morris (R-Fort Wayne) Rep. Jim Pressel (R-Rolling Prairie) Rep. Tom Saunders (R-Lewisville) Rep. Ben Smaltz (R-Auburn) Rep. Ed Soliday (R-Valparaiso)	Rep. Dan Forestal (RMM) (D-Indianapolis) Rep. Mara Candelaria Reardon (D-Munster) Rep. Chris Chyung (D-Dyer) Rep. Ross Deal (D-Mishawaka)
Rules and Legislative Procedures	CHAIR: Rep. Dan Leonard (R-Huntington) Vice Chair: Rep. Jerry Torr (R-Carmel) Rep. Bob Cherry (R-Greenfield) Rep. Todd Huston (R-Fishers) Rep. Ben Smaltz (R-Auburn) Rep. Greg Steuerwald (R-Avon) Rep. Holli Sullivan (R-Evansville)	Rep. Ryan Dvorak (RMM) (D-South Bend) Rep. Terri Austin (D-Anderson) Rep. Matt Pierce (D-Bloomington)
Select Committee on Government Reduction	CHAIR: Rep. Doug Gutwein (R-Francesville) Vice Chair: Rep. Jim Lucas (R-Seymour) Rep. Bob Cherry (R-Greenfield) Rep. Karen Engleman (R-Georgetown) Rep. Matt Hostettler (R-Fort Branch) Rep. Jack Jordan (R-Bremen) Rep. Mike Karickhoff (R-Kokomo) Rep. Curt Nisly (R-Goshen) Rep. Dave Wolkins (R-Warsaw)	Rep. Carolyn Jackson (RMM) (D-Hammond) Rep. Earl Harris (D-East Chicago) Rep. Vernon Smith (D-Gary) Rep. Vanessa Summers (D-Indianapolis)

Utilities, Energy and Telecommunications	CHAIR: Rep. Ed Soliday (R-Valparaiso) *Vice Chair: Ethan Manning (R-Denver) Rep. Bob Behning (R-Indianapolis) Rep. Randy Frye (R-Greensburg) Rep. Dale DeVon (R-Granger) Rep. Alan Morrison (R-Brazil) Rep. Jim Pressel (R-Rolling Prairie) *Rep. Dollyne Sherman (R-Indianapolis) Rep. Mike Speedy (R-Indianapolis)	Rep. Matt Pierce (RMM) (D-Bloomington) Rep. Mara Candelaria Reardon (D-Munster) Rep. Ryan Hatfield (D-Evansville) Rep. Karlee Macer (D-Indianapolis)
--	--	---

Veterans Affairs and Public Safety	CHAIR: Rep. Randy Frye (R-Greensburg) Vice Chair: Rep. Christopher Judy (R-Fort Wayne) Rep. Stephen Bartels (R-Eckerty) Rep. Bruce Borders (R-Jasonville) Rep. Chuck Goodrich (R-Noblesville) Rep. Doug Gutwein (R-Francesville) Rep. Ryan Lauer (R-Columbus) Rep. Chris May (R-Bedford) Rep. Denny Zent (R-Angola)	Rep. Karlee Macer (RMM) (D-Indianapolis) Rep. Chris Chyung (D-Dyer) Rep. Sheila Klinker (D-Lafayette) Rep. Chuck Moseley (D-Portage)
------------------------------------	---	---

Ways and Means	CHAIR: Rep. Tim Brown (R-Crawfordsville) Co-Chair: Rep. Todd Huston (R-Fishers) Vice Chair: Rep. Bob Cherry (R-Greenfield) Rep. Mike Karickhoff (R-Kokomo); Chair, Budget Subcommittee Rep. Bob Heaton (R-Terre Haute); Chair, Higher Education Subcommittee Rep. Steve Davisson (R-Salem); 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. Brad Barrett (R-Richmond) Rep. Ed Clere (R-New Albany) Rep. Dave Heine (R-Fort Wayne) Rep Jack Jordan (R-Bremen) Rep. Peggy Mayfield (R-Martinsville) Rep. Sharon Negele (R-Attica) Rep. Holli Sullivan (R-Evansville) Rep. Cindy Ziemke (R-Batesville)	Rep. Gregory Porter (RMM) (D-Indianapolis) Rep. Chris Campbell (D-West Lafayette) Rep. Edward DeLaney (D-Indianapolis) Rep. Carey Hamilton (D-Indianapolis) Rep. Earl Harris (D-East Chicago) Rep. Sheila Klinker (D-Lafayette) Rep. Cherrish Pryor (D-Indianapolis) Rep. Melanie Wright (D-Yorktown)
----------------	---	--

Statutory Committee on Ethics	CHAIR: Rep. Sharon Negele (R-Attica) Rep. Karen Engleman (R-Georgetown) Rep. Greg Steuerwald (R-Avon)	Vice Chair: Rep. Sue Errington (D-Muncie) Rep. Terri Austin (D-Anderson) Rep. Matt Pierce (D-Bloomington)
Statutory Committee on Interstate and International Cooperation	CHAIR: Rep. Ron Bacon (R-Chandler) Vice Chair: Rep. Chris May (R-Bedford) Rep. Mike Karickhoff (R-Kokomo) Rep. Don Lehe (R-Brookston) Rep. Matt Lehman (R-Berne) Rep. Curt Nisly (R-Goshen) Rep. Tom Saunders (R-Lewisville) Rep. Christy Stutzman (R-Middlebury) Rep. John Young (R-Franklin)	Rep. Mara Candelaria Reardon (RMM) (D-Munster) Rep. John Bartlett (D-Indianapolis) Rep. Pat Boy (D-Michigan City) Rep. Ragen Hatcher (D-Gary)
Committee on Joint Rules	CHAIR: Speaker Brian Bosma (R-Indianapolis) Vice Chair: Rep. Jerry Torr (R-Carmel) Rep. Ben Smaltz (R-Auburn)	Rep. Phil GiaQuinta (RMM) (D-Fort Wayne) Rep. Ryan Dvorak (D-South Bend)

***Bold indicates an updated appointment**

Oct-19