

109th CONGRESS – KEY HOUSE AGING COMMITTEES Dealing with the Older Americans Act Appropriations and/or Reauthorization Bills

The following are the House committees which, in the 109th Congress (2005-2006), will have responsibility for Older Americans Act appropriations and will have responsibility for the OAA reauthorization in 2005-2006. The listings below include the memberships of the full key committees and subcommittees.

House Appropriations Committee

Chairman, Jerry Lewis (D-CA)

Ranking Minority Member, David Obey (D-WI)

Committee phone: 202 225-2771

<http://appropriations.house.gov>

Republican members:

Jerry Lewis, CA (R - Chairman)

C. W. Bill Young, FL (R)

Ralph Regula, OH (R - Vice Chair)

Harold Rogers, KY (R)

Frank R. Wolf, VA (R)

Jim Kolbe, AZ (R)

James Walsh, NY (R)

Charles H. Taylor, NC (R)

David L. Hobson, OH (R)

Ernest J. Istook, Jr., OK (R)

Henry Bonilla, TX (R)

Joe Knollenberg, MI (R)

Jack Kingston, GA (R)

Rodney P. Frelinghuysen, NJ (R)

Roger F. Wicker, MS (R)

Randy "Duke" Cunningham, CA (R)

Todd Tiahrt, KS (R)
Zach Wamp, TN (R)
Tom Latham, IA (R)
Anne Northup, KY (R)
Robert Aderholt, AL (R)
Jo Ann Emerson, MO (R)
Kay Granger, TX (R)
John E. Peterson, PA (R)
Virgil Goode, VA (R)
John Doolittle, CA (R)
Ray LaHood, IL (R)
John Sweeney, NY (R)
Don Sherwood, PA (R)
Dave Weldon, FL (R)
Michael K. Simpson, ID (R)
John Abney Culberson, TX (R)
Mark Steven Kirk, IL (R)
Ander Crenshaw, FL (R)
Dennis R. Rehberg, MT (R)
John Carter, TX (R)
Rodney Alexander, LA (R)

Democratic members:

David R. Obey, WI (D - Ranking Member)
John P. Murtha, PA (D)
Norman D. Dicks, WA (D)
Martin Olav Sabo, MN (D)
Steny H. Hoyer, MD (D)
Alan B. Mollohan, WV (D)
Marcy Kaptur, OH (D)
Peter J. Visclosky, IN (D)
Nita M. Lowey, NY (D)
Jose E. Serrano, NY (D)
Rosa L. DeLauro, CT (D)
James P. Moran, VA (D)
John W. Olver, MA (D)
Ed Pastor, AZ (D)
David E. Price, NC (D)
Chet Edwards, TX (D)
Robert E. "Bud" Cramer, Jr., AL (D)
Patrick J. Kennedy, RI (D)
James E. Clyburn, SC (D)
Maurice D. Hinchey, NY (D)
Lucille Roybal-Allard, CA (D)
Sam Farr, CA (D)
Jesse L. Jackson, Jr., IL (D)

Carolyn C. Kilpatrick, MI (D)
Allen Boyd, FL (D)
Chaka Fattah, PA (D)
Steven R. Rothman, NJ (D)
Sanford D. Bishop, Jr., GA (D)
Marion Berry, AR (D)

Subcommittee on Labor/HHS/Education & Related Agencies

Chairman, Ralph Regula (R-OH)

Ranking Minority Member, David Obey (D-WI)

Subcommittee phone: 202 225-3508

Republicans (10)

Ralph Regula (OH), Chair

Ernest Istook (OK)

Roger Wicker (MS)

Anne Northup (KY), Vice Chair

Randy "Duke" Cunningham (CA)

Kay Granger (TX)

John Peterson (PA)

Don Sherwood (PA)

Dave Weldon (FL)

James Walsh (NY)

C.W. Bill Young (FL), Ex-Officio, Non-voting

Democrats (7)

David Obey (WI), Ranking

Steny Hoyer (MD)

Nita Lowey (NY)

Rosa DeLauro (CT)

Jesse Jackson, Jr. (IL)

Patrick Kennedy (RI)

Lucille Roybal-Allard (CA)

House Education and the Workforce Committee

Chairman, John Boehner (R-OH)

Ranking Minority Member, George Miller (D-CA)

Committee phone: 202 225-4527

<http://edworkforce.house.gov>

Republican Members (27)

John A. Boehner, Ohio, Chairman
Thomas E. Petri, Wisconsin, Vice Chairman
Howard P. "Buck" McKeon, California
Michael N. Castle, Delaware
Sam Johnson, Texas
Mark E. Souder, Indiana
Charlie Norwood, Georgia
Vernon J. Ehlers, Michigan
Judy Biggert, Illinois
Todd Russell Platts, Pennsylvania
Patrick J. Tiberi, Ohio
Ric Keller, Florida
Tom Osborne, Nebraska
Joe Wilson, South Carolina
Jon C. Porter, Nevada
John Kline, Minnesota
Marilyn N. Musgrave, Colorado
Bob Inglis, South Carolina
Cathy McMorris, Washington
Kenny Marchant, Texas
Tom Price, Georgia
Luis G. Fortuño, Puerto Rico
Bobby Jindal, Louisiana
Charles W. Boustany, Jr., Louisiana
Virginia Foxx, North Carolina
Thelma D. Drake, Virginia
John R. "Randy" Kuhl, Jr., New York

Democratic Members (22)

George Miller, California, Ranking Minority Member
Dale E. Kildee, Michigan
Major R. Owens, New York
Donald M. Payne, New Jersey
Robert E. Andrews, New Jersey
Robert C. Scott, Virginia
Lynn C. Woolsey, California
Rubén Hinojosa, Texas
Carolyn McCarthy, New York
John F. Tierney, Massachusetts
Ron Kind, Wisconsin
Dennis J. Kucinich, Ohio
David Wu, Oregon
Rush D. Holt, New Jersey
Susan A. Davis, California
Betty McCollum, Minnesota
Danny K. Davis, Illinois

Raúl M. Grijalva, Arizona
Chris Van Hollen, Maryland
Tim Ryan, Ohio
Timothy H. Bishop, New York
John Barrow, Georgia

Subcommittee on Select Education

Chairman, Patrick Tiberi (R-OH)
Ranking Minority Member, Ruben Hinojosa (D-TX)
Subcommittee phone: 202 225-4527

Republicans (6)

Patrick Tiberi (OH), Chair
Cathy McMorris (WA), Vice-Chair
Mark Souder (IN)
Jon Porter, Sr. (NV)
Bob Inglis (SC)
Luis Fortuno (PR)
John Boehner (H), Ex-Officio, Non-voting

Democrats (4)

Reuben Hinojosa (TX), Ranking
Danny Davis (IL)
Chris Van Hollen, Jr. (MD)
Timothy Ryan (OH)
George Miller (CA), Ex-Officio, Non-voting