

SELECT AND SPECIAL COMMITTEES OF THE HOUSE

Permanent Select Committee on Intelligence

HVC-304 The Capitol, phone 225-4121

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

Devin Nunes, of California, *Chair*

K. Michael Conaway, of Texas.	<i>Adam B. Schiff</i> , of California.
Peter T. King, of New York.	<i>James A. Himes</i> , of Connecticut.
Frank A. LoBiondo, of New Jersey.	<i>Terri A. Sewell</i> , of Alabama.
Thomas J. Rooney, of Florida.	<i>Andre Carson</i> , of Indiana.
Ileana Ros-Lehtinen, of Florida.	<i>Jackie Speier</i> , of California.
Michael R. Turner, of Ohio.	<i>Mike Quigley</i> , of Illinois.
Brad R. Wenstrup, of Ohio.	<i>Eric Swalwell</i> , of California.
Chris Stewart, of Utah.	<i>Joaquin Castro</i> , of Texas.
Eric A. "Rick" Crawford, of Arkansas.	<i>Denny Heck</i> , of Washington.
Trey Gowdy, of South Carolina.	
Elise M. Stefanik, of New York.	
Will Hurd, of Texas.	

SUBCOMMITTEES

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

Central Intelligence Agency

Frank A. LoBiondo, of New Jersey, *Chair*

K. Michael Conaway, of Texas.	<i>Eric Swalwell</i> , of California.
Peter T. King, of New York.	<i>James A. Himes</i> , of Connecticut.
Thomas J. Rooney, of Florida.	<i>Joaquin Castro</i> , of Texas.
Ileana Ros-Lehtinen, of Florida.	<i>Denny Heck</i> , of Washington.
Chris Stewart, of Utah.	

Department of Defense Intelligence and Overhead Architecture

Chris Stewart, of Utah, *Chair*

Michael R. Turner, of Ohio.	<i>Terri A. Sewell</i> , of Alabama.
Brad R. Wenstrup, of Ohio.	<i>Andre Carson</i> , of Indiana.
Eric A. "Rick" Crawford, of Arkansas.	<i>Joaquin Castro</i> , of Texas.
Elise M. Stefanik, of New York.	<i>Denny Heck</i> , of Washington.
Will Hurd, of Texas.	

Emerging Threats

Peter T. King, of New York, *Chair*

Frank A. LoBiondo, of New Jersey.	<i>Andre Carson</i> , of Indiana.
Brad R. Wenstrup, of Ohio.	<i>Jackie Speier</i> , of California.
Eric A. "Rick" Crawford, of Arkansas.	<i>Mike Quigley</i> , of Illinois.
Trey Gowdy, of South Carolina.	<i>Eric Swalwell</i> , of California.
Will Hurd, of Texas.	

*Congressional Directory***National Security Agency and Cybersecurity**Thomas J. Rooney, of Florida, *Chair*

K. Michael Conaway, of Texas.	<i>James A. Himes</i> , of Connecticut.
Ileana Ros-Lehtinen, of Florida.	<i>Terri A. Sewell</i> , of Alabama.
Michael R. Turner, of Ohio.	<i>Jackie Speier</i> , of California.
Trey Gowdy, of South Carolina.	<i>Mike Quigley</i> , of Illinois.
Elise M. Stefanik, of New York.	

STAFF

Majority Staff Director.—Damon Nelson.
Senior Advisor.—George Pappas.
General Counsel.—Mark Stewart.
Deputy General Counsel and Policy Director.—Scott Glabe.
Senior Counsel for Counterterrorism.—Kash Patel.
Counsel.—Allen Souza.
Chief Clerk.—Nick Ciarlante.
Director of Program Evaluation and Budget.—Shannon Stuart.
Communications Director.—Jack Langer.
Professional Staff: Chelsey Campbell, William Flanigan, Andrew House, Steve Keith, Lisa Major, Doug Presley, Angel Smith, Jacqueline Tame.
Research Assistant.—Marissa Skaggs.
Minority Staff Director.—Michael Bahar.
Deputy Minority Staff Director.—Timothy Bergreen.
Policy Advisor.—Robert Minehart.
General Counsel.—Maher Bitar.
Deputy General Counsel.—Wells Bennett.
Minority Budget Director.—Carly Blake.
Communications Director.—Patrick Boland.
Professional Staff: Linda Cohen, Amanda Rogers Thorpe, Rheanne Wirkkala.
Associate Professional Staff Member.—Thomas Eager.
Director of Information Technology.—Brandon Smith.
Security Director.—Kristin Jepson.
Director of Information Management.—Kim Kerr.

National Republican Congressional Committee

320 First Street, SE., 20003, phone 479–7000

Steve Stivers, of Ohio, *Chair*

Deputy Chairs:
Mimi Walters, of California.
Tom Emmer, of Minnesota.
Vice Chair of:
Finance.—Lee M. Zeldin, of New York.
Recruitment.—Elise M. Stefanik, of New York.
Patriots.—Ryan A. Costello, of Pennsylvania.
Digital.—Matt Gaetz, of Florida.
Coalitions.—Ken Buck, of Colorado.
Regional.—Bill Johnson, of Ohio.
Candidate Development.—Will Hurd, of Texas.
Mentorship.—John Katko, of New York.
Primary Patriot.—Rodney Davis, of Illinois.
Data.—David Schweikert, of Arizona.
Member Services.—Kevin Yoder, of Kansas.
Redistricting.—Francis Rooney, of Florida.
Audit.—K. Michael Conaway, of Texas.
Transformation.—Keith J. Rothfus, of Pennsylvania.

STAFF

Executive Director.—John Rogers.
General Counsel.—Chris Winkelman.

Select and Special Committees of the House

455

Political Director.—Joe Pileggi.
Communications Director.—Matt Gorman.
Finance Director.—Emma Nelson.
Digital Director.—Ted Peterson.
Member Services Director.—Jesse Walls.

House Republican Policy Committee

1230 Longworth House Office Building, phone 222–1374

<http://policy.house.gov>

meets at the call of the Chair or the Speaker

Luke Messer, of Indiana, *Chair*

House Leadership:

Speaker of the House.—Paul D. Ryan, of Wisconsin.
Majority Leader.—Kevin McCarthy, of California.
Conference Chair.—Cathy McMorris Rodgers, of Washington.
Conference Vice Chair.—Doug Collins, of Georgia.
Conference Secretary.—Jason Smith, of Missouri.
NRCC Chair.—Steve Stivers, of Ohio.

Policy Committee Staff.—1230 Longworth HOB, 222–1374.

Director.—Jake Vreeburg.
Legislative Director.—John Huston.
Communications Director.—Molly Gillaspie.
Legislative Assistant.—Dominique Yantko.
Internship Coordinator.—Katie Murphy.

House Republican Conference

202A Cannon House Office Building, phone 225–5107, fax 226–0154

Cathy McMorris Rodgers, of Washington, *Chair*

Doug Collins, of Georgia, *Vice Chair*

Jason Smith, of Missouri, *Secretary*

STAFF

Chief of Staff.—Jeremy Deutsch.
Deputy Chief of Staff.—Nate Hodson.
Director of Member Services.—Sarah Rogers.
Deputy Member Services Director.—Nick Crocker.
Policy Director.—Jerry White.
Policy Advisor.—David Smentek.
Director of Coalitions.—Rachel Barkley.
Director of Digital Media.—Maurice Lewis.
Communications Director.—Kara Hauck.
Director of Media Affairs.—Katherine McQuade.
Press Secretary.—Molly Drenkard.
Speechwriter.—Mikayla Hall.
Scheduler.—Emily King.

Democratic Congressional Campaign Committee

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

Executive Committee:

Nancy Pelosi, of California, *Democratic Leader*.
Ben Ray Lujan, of New Mexico, *Chair*.

STAFF

Executive Director.—Dan Sena, 485–3434.
Deputy Executive Director.—Nicole Eynard, 485–3436.
Chief Operating Officer.—Jacqui Newman, 741–1853.
Chief Financial Officer.—Jackie Forte-Mackay, 485–3401.
Chief of Staff.—Aaron Trujillo, 485–3530.
Political Director.—Jason Bresler, 485–3442.
Candidate Fundraising Director.—Emily Crerand, 485–3535.
Communications Director.—Meredith Kelly, 741–1858.
Managing Director of Member Services.—Charles Benton, 485–3516.
Director of Member Engagement and Relations.—Hans Goff, 478–9485.
Director of Research and Strategic Communications.—Matt Fuehrmeyer, 485–3523.
Digital Director.—Julia Ager, 741–1353.
Director of Digital Strategy.—Brian Krebs, 485–3521.
Director of Campaigns and Voter Contact.—Steve Sisneros, 485–3517.
National Finance Director.—Mike Smith, 485–3529.
National Press Secretary.—Tyler Law, 741–1870.
National Field Director.—Kurt Bagley, 485–3506.
Policy Director.—Lyon Blum-Evitts, 485–3526.
Polling and Modeling Director.—Amber Carrier, 485–3432.
Data and Reporting Director.—John Faas, 485–3510.
Targeting Director.—Claire Low, 741–1351.
National Strategic Analytics Director.—Rosa Mendoza, 485–3407.

Democratic Steering and Policy Committee

H-204 The Capitol, phone 225-0100

Steering and Policy Chair.—Nancy Pelosi, of California, *Democratic Leader*.
Steering Co-Chair.—Rosa L. DeLauro, of Connecticut.
Policy Co-Chair.—Eric Swalwell, of California.
Vice Chair and Parliamentarian.—Jared Polis, of Colorado.

DEMOCRATIC STEERING AND POLICY COMMITTEE STAFF

Steering: George Kundanis, Michael Long.
Policy: George Kundanis, Richard Meltzer.

Democratic Caucus

1420 Longworth House Office Building, phone 225-1400, fax 226-4412

www.dems.gov

Joseph Crowley, of New York, *Chair*
Linda T. Sanchez, of California, *Vice Chair*

STAFF

Chief of Staff.—Kate Winkler Keating.
Executive Director.—Carlos Sanchez.
Director of Policy.—Kevin Casey.
Director for Strategic Communications.—Courtney Gidner.
Director of Operations.—Manuel Joe Carrillo.
Communications Director.—Lauren French.
Senior Caucus Policy Advisor.—Nicole Cohen.
Digital Director.—Anthony Martinez.
Press Secretary and Director for Hispanic Media.—Elizabeth Lopez-Sandoval.
Outreach and Member Services Coordinator.—Andrew Sachse.
Legislative Correspondent.—Shane T. Smith.
Press Assistant.—Alaina Berner.
Staff Assistants: Anisah Assim, Christofer Horta.

Select and Special Committees of the House

457

Chief of Staff to the Vice Chair.—Lea Sulkala.
Legislative Director to the Vice Chair.—Melissa Kiedrowicz.
Communications Director to the Vice Chair.—Alex Nguyen.