

SENATE COMMITTEE ASSIGNMENTS

Leadership is highlighted in yellow, while new members to the committee are in bold.

Agriculture, Nutrition and Forestry

Majority

Pat Roberts, CHAIRMAN, Kansas

Thad Cochran, Mississippi

Mitch McConnell, Kentucky

John Boozman, Arkansas

John Hoeven, North Dakota

Chuck Grassley, Iowa

John Thune, South Dakota

David Perdue, Georgia

Joni Ernst, Iowa

Thom Tillis, North Carolina

Ben Sasse, Nebraska

Minority

Patrick Leahy, Vermont

Debbie Stabenow, RANKING, Michigan

Sherrod Brown, Ohio

Amy Klobuchar, Minnesota

Michael Bennet, Colorado

Kirsten Gillibrand, New York

Joe Donnelly, Indiana

Heidi Heitkamp, North Dakota

Bob Casey, Pennsylvania

Appropriations

Majority

Thad Cochran, CHAIRMAN, Mississippi

Mitch McConnell, Kentucky

Richard Shelby, Alabama

Lamar Alexander, Tennessee

(cont'd)

Minority

Patrick Leahy, Vermont

Barbara Mikulski, RANKING, Maryland

Patty Murray, Washington

Dianne Feinstein, California

(cont'd)

Susan Collins, Maine
Lisa Murkowski, Alaska
Lindsey Graham, South Carolina
Mark Kirk, Illinois
Roy Blunt, Missouri
Jerry Moran, Kansas
John Hoeven, North Dakota
John Boozman, Arkansas
Shelley Moore Capito, West Virginia
Bill Cassidy, Louisiana
James Lankford, Oklahoma
Steve Daines, Montana

Dick Durbin, Illinois
Jack Reed, Rhode Island
Jon Tester, Montana
Tom Udall, New Mexico
Jeanne Shaheen, New Hampshire
Jeff Merkley, Oregon
Chris Coons, Delaware
Brian Schatz, Hawaii
Tammy Baldwin, Wisconsin
Chris Murphy, Connecticut

Armed Services

Majority

John McCain, CHAIRMAN, Arizona
James Inhofe, Oklahoma
Jeff Sessions, Alabama
Roger Wicker, Mississippi
Kelly Ayotte, New Hampshire
Deb Fischer, Nebraska
Lindsey Graham, South Carolina
Ted Cruz, Texas
Tom Cotton, Arkansas
Mike Rounds, South Dakota
Joni Ernst, Iowa
(cont'd)

Minority

Jack Reed, RANKING, Rhode Island
Bill Nelson, Florida
Claire McCaskill, Missouri
Joe Manchin, West Virginia
Jeanne Shaheen, New Hampshire
Kirsten Gillibrand, New York
Richard Blumenthal, Connecticut
Joe Donnelly, Indiana
Mazie Hirono, Hawaii
Tim Kaine, Virginia
Angus King, Maine
Martin Heinrich, New Mexico

Thom Tillis, North Carolina

Dan Sullivan, Alaska

Mike Lee, Utah

Banking, Housing, and Urban Affairs

Majority

Richard Shelby, CHAIRMAN, Alabama

Mike Crapo, Idaho

Bob Corker, Tennessee

David Vitter, Louisiana

Pat Toomey, Pennsylvania

Mark Kirk, Illinois

Jerry Moran, Kansas

Dean Heller, Nevada

Tim Scott, South Carolina

Tom Cotton, Arkansas

Mike Rounds, South Dakota

Ben Sasse, Nebraska

Minority

Jack Reed, Rhode Island

Chuck Schumer, New York

Bob Menendez, New Jersey

Sherrod Brown, RANKING, Ohio

Jon Tester, Montana

Mark Warner, Virginia

Jeff Merkley, Oregon

Elizabeth Warren, Massachusetts

Heidi Heitkamp, North Dakota

Joe Donnelly, Indiana

Budget

Majority

Chuck Grassley, Iowa

Mike Enzi, CHAIRMAN, Wyoming

Jeff Sessions, Alabama

Mike Crapo, Idaho

Lindsey Graham, South Carolina

Rob Portman, Ohio

Pat Toomey, Pennsylvania

Ron Johnson, Wisconsin

Kelly Ayotte, New Hampshire

Roger Wicker, Mississippi

Bob Corker, Tennessee

David Perdue, Georgia

Minority

Patty Murray, Washington

Ron Wyden, Oregon

Debbie Stabenow, Michigan

Bernie Sanders, RANKING, Vermont

Sherrod Whitehouse, Rhode Island

Mark Warner, Virginia

Jeff Merkley, Oregon

Tammy Baldwin, Wisconsin

Tim Kaine, Virginia

Angus King, Maine

Commerce, Science, and Transportation

Majority

John Thune, CHAIRMAN, South Dakota

Roger Wicker, Mississippi

Roy Blunt, Missouri

Marco Rubio, Florida

Kelly Ayotte, New Hampshire

(cont'd)

Minority

Bill Nelson, RANKING, Florida

Maria Cantwell, Washington

Claire McCaskill, Missouri

Amy Klobuchar, Minnesota

Richard Blumenthal, Connecticut

(cont'd)

Dean Heller, Nevada
Ted Cruz, Texas
Deb Fischer, Nebraska
Ron Johnson, Wisconsin
Dan Sullivan, Alaska
Jerry Moran, Kansas
Cory Gardner, Colorado
Steve Daines, Montana

Brian Schatz, Hawaii
Ed Markey, Massachusetts
Cory Booker, New Jersey
Tom Udall, New Mexico
Joe Manchin, West Virginia
Gary Peters, Michigan

Energy and Natural Resources

Majority

Lisa Murkowski, CHAIRMAN, Alaska
John Barrasso, Wyoming
Jim Risch, Idaho
Mike Lee, Utah
Jeff Flake, Arizona
Rob Portman, Ohio
John Hoeven, North Dakota
Lamar Alexander, Tennessee
Bill Cassidy, Louisiana
Cory Gardner, Colorado
Steve Daines, Montana
Shelley Moore Capito, West Virginia

Minority

Ron Wyden, Oregon
Maria Cantwell, RANKING, Washington
Bernie Sanders, Vermont
Debbie Stabenow, Michigan
Al Franken, Minnesota
Joe Manchin, West Virginia
Martin Heinrich, New Mexico
Mazie Hirono, Hawaii
Angus King, Maine
Elizabeth Warren, Massachusetts

Environment and Public Works

Majority

James Inhofe, CHAIRMAN, Oklahoma

David Vitter, Louisiana

John Barrasso, Wyoming

Mike Crapo, Idaho

John Boozman, Arkansas

Jeff Sessions, Alabama

Roger Wicker, Mississippi

Deb Fischer, Nebraska

Shelley Moore Capito, West Virginia

Mike Rounds, South Dakota

Dan Sullivan, Alaska

Minority

Barbara Boxer, RANKING, California

Tom Carper, Delaware

Ben Cardin, Maryland

Bernie Sanders, Vermont

Sheldon Whitehouse, Rhode Island

Jeff Merkley, Oregon

Kirsten Gillibrand, New York

Ed Markey, Massachusetts

Finance

Majority

Orrin Hatch, CHAIRMAN, Utah

Chuck Grassley, Iowa

Mike Crapo, Idaho

Pat Roberts, Kansas

Mike Enzi, Wyoming

John Cornyn, Texas

John Thune, South Dakota

Richard Burr, North Carolina

(cont'd)

Minority

Ron Wyden, RANKING, Oregon

Chuck Schumer, New York

Debbie Stabenow, Michigan

Maria Cantwell, Washington

Bill Nelson, Florida

Bob Menendez, New Jersey

Tom Carper, Delaware

Ben Cardin, Maryland

(cont'd)

Johnny Isakson, Georgia
Rob Portman, Ohio
Pat Toomey, Pennsylvania
Dan Coats, Indiana
Dean Heller, Nevada
Tim Scott, South Carolina

Sherrod Brown, Ohio
Michael Bennet, Colorado
Bob Casey, Pennsylvania
Mark Warner, Virginia

Foreign Relations

Majority

Bob Corker, CHAIRMAN, Tennessee
Jim Risch, Idaho
Marco Rubio, Florida
Ron Johnson, Wisconsin
Jeff Flake, Arizona
Rand Paul, Kentucky
John Barrasso, Wyoming
Cory Gardner, Colorado
David Perdue, Georgia
Johnny Isakson, Georgia

Minority

Barbara Boxer, California
Bob Menendez, RANKING, New Jersey
Ben Cardin, Maryland
Jeanne Shaheen, New Hampshire
Chris Coons, Delaware
Tom Udall, New Mexico
Chris Murphy, Connecticut
Tim Kaine, Virginia
Ed Markey, Massachusetts

Health, Education, Labor and Pensions

Majority

Mike Enzi, Wyoming

Lamar Alexander, CHAIRMAN, Tennessee

Richard Burr, North Carolina

Johnny Isakson, Georgia

Rand Paul, Kentucky

Lisa Murkowski, Alaska

Mark Kirk, Illinois

Tim Scott, South Carolina

Orrin Hatch, Utah

Pat Roberts, Kansas

Susan Collins, Maine

Bill Cassidy, Louisiana

Minority

Barbara Mikulski, Maryland

Patty Murray, RANKING, Washington

Bernie Sanders, Vermont

Bob Casey, Pennsylvania

Al Franken, Minnesota

Michael Bennet, Colorado

Sheldon Whitehouse, Rhode Island

Tammy Baldwin, Wisconsin

Chris Murphy, Connecticut

Elizabeth Warren, Massachusetts

Homeland Security and Governmental Affairs

Majority

John McCain, Arizona

Ron Johnson, CHAIRMAN, Wisconsin

Rob Portman, Ohio

Rand Paul, Kentucky

Kelly Ayotte, New Hampshire

Mike Enzi, Wyoming

James Lankford, Oklahoma

Joni Ernst, Iowa

Ben Sasse, Nebraska

Minority

Tom Carper, RANKING, Delaware

Claire McCaskill, Missouri

Jon Tester, Montana

Tammy Baldwin, Wisconsin

Heidi Heitkamp, North Dakota

Cory Booker, New Jersey

Gary Peters, Michigan

Indian Affairs

Majority

John Barrasso, CHAIRMAN, Wyoming

John McCain, Arizona

Lisa Murkowski, Alaska

John Hoeven, North Dakota

Mike Crapo, Idaho

James Lankford, Oklahoma

Steve Daines, Montana

Jerry Moran, Kansas

Minority

Maria Cantwell, Washington

Jon Tester, RANKING, Montana

Tom Udall, New Mexico

Al Franken, Minnesota

Brian Schatz, Hawaii

Heidi Heitkamp, North Dakota

Joint Economic Committee

Majority

Dan Coats, CHAIRMAN, Indiana

Mike Lee, Utah

Ted Cruz, Texas

Bill Cassidy, Louisiana

Tom Cotton, Arkansas

Ben Sasse, Nebraska

Minority

Bob Casey, Pennsylvania

Amy Klobuchar, RANKING, Minnesota

Martin Heinrich, New Mexico

Gary Peters, Michigan

Judiciary

Majority

Chuck Grassley, CHAIRMAN, Iowa

Orrin Hatch, Utah

Jeff Sessions, Alabama

Lindsey Graham, South Carolina

John Cornyn, Texas

Mike Lee, Utah

Ted Cruz, Texas

Jeff Flake, Arizona

David Vitter, Louisiana

David Perdue, Georgia

Thom Tillis, North Carolina

Minority

Patrick Leahy, RANKING, Vermont

Dianne Feinstein, California

Chuck Schumer, New York

Dick Durbin, Illinois

Sheldon Whitehouse, Rhode Island

Amy Klobuchar, Minnesota

Al Franken, Minnesota

Chris Coons, Delaware

Richard Blumenthal, Connecticut

Rules and Administration

Majority

Lamar Alexander, Tennessee

Mitch McConnell, Kentucky

Thad Cochran, Mississippi

Pat Roberts, Kansas

Richard Shelby, Alabama

Roy Blunt, CHAIRMAN, Missouri

Ted Cruz, Texas

Shelley Moore Capito, West Virginia

John Boozman, Arkansas

Roger Wicker, Mississippi

Minority

Dianne Feinstein, California

Chuck Schumer, RANKING, New York

Dick Durbin, Illinois

Tom Udall, New Mexico

Mark Warner, Virginia

Patrick Leahy, Vermont

Amy Klobuchar, Minnesota

Angus King, Maine

Select Committee on Ethics

Majority

Johnny Isakson, CHAIRMAN, Georgia

Pat Roberts, Kansas

Jim Risch, Idaho

Minority

Barbara Boxer, Co-Chair, California

Chris Coons, Delaware

Brian Schatz, Hawaii

Select Committee on Intelligence

Majority

Richard Burr, CHAIRMAN, North Carolina

Jim Risch, Idaho

Dan Coats, Indiana

Marco Rubio, Florida

Susan Collins, Maine

Roy Blunt, Missouri

James Lankford, Oklahoma

Tom Cotton, Arkansas

Minority

Dianne Feinstein, RANKING, California

Ron Wyden, Oregon

Barbara Mikulski, Maryland

Mark Warner, Virginia

Martin Heinrich, New Mexico

Angus King, Maine

Mazie Hirono, Hawaii

Small Business and Entrepreneurship

Majority

David Vitter, CHAIRMAN, Louisiana

Jim Risch, Idaho

Marco Rubio, Florida

Rand Paul, Kentucky

Tim Scott, South Carolina

Deb Fischer, Nebraska

Mike Enzi, Wyoming

Cory Gardner, Colorado

Joni Ernst, Iowa

Kelly Ayotte, New Hampshire

Minority

Maria Cantwell, Washington

Ben Cardin, RANKING, Maryland

Jeanne Shaheen, New Hampshire

Heidi Heitkamp, North Dakota

Ed Markey, Massachusetts

Cory Booker, New Jersey

Chris Coons, Delaware

Mazie Hirono, Hawaii

Gary Peters, Michigan

Special Committee on Aging

Majority

Susan Collins, CHAIRWOMAN, Maine

Orrin Hatch, Utah

Mark Kirk, Illinois

Jeff Flake, Arizona

Bob Corker, Tennessee

Dean Heller, Nevada

Tim Scott, South Carolina

Tom Cotton, Arkansas

David Perdue, Georgia

Thom Tillis, North Carolina

Ben Sasse, Nebraska

Minority

Bill Nelson, Florida

Bob Casey, Pennsylvania

Claire McCaskill, RANKING, Missouri

Sheldon Whitehouse, Rhode Island

Kirsten Gillibrand, New York

Richard Blumenthal, Connecticut

Joe Donnelly, Indiana

Elizabeth Warren, Massachusetts

Tim Kaine, Virginia

Veterans' Affairs

Majority

Johnny Isakson, CHAIRMAN, Georgia

Jerry Moran, Kansas

John Boozman, Arkansas

Dean Heller, Nevada

Bill Cassidy, Louisiana

Mike Rounds, South Dakota

Thom Tillis, North Carolina

Minority

Patty Murray, Washington

Bernie Sanders, Vermont

Sherrod Brown, Ohio

Jon Tester, Montana

Richard Blumenthal, RANKING, Connecticut

Mazie Hirono, Hawaii

Joe Manchin, West Virginia