

K&L GATES

2012 Election Preview: the Projected Impact on Congressional Committees

K&L Gates LLP
1601 K Street
Washington, DC 20006
+1.202.778.9000

October 2012

Table of Contents

Table of Contents	1-2
Introduction	3
House Key Code	4
House Committee on Administration	5
House Committee on Agriculture	6
House Committee on Appropriations	7
House Committee on Armed Services	8
House Committee on the Budget	9
House Committee on Education and the Workforce	10
House Committee on Energy and Commerce	11
House Committee on Ethics	12
House Committee on Financial Services	13
House Committee on Foreign Affairs	14
House Committee on Homeland Security	15
House Committee on the Judiciary	16
House Committee on Natural Resources	17
House Committee on Oversight and Government Reform	18
House Committee on Rules	19
House Committee on Science, Space and Technology	20
House Committee on Small Business	21
House Committee on Transportation and Infrastructure	22
House Committee on Veterans' Affairs	23
House Committee on Ways and Means	24
House Permanent Select Committee on Intelligence	25

Senate Key Code	26
Senate Committee on Agriculture, Nutrition, and Forestry	27
Senate Committee on Appropriations	28
Senate Committee on Armed Services	29
Senate Committee on Banking, Housing and Urban Affairs	30
Senate Committee on the Budget	31
Senate Committee on Commerce, Science, and Transportation	32
Senate Committee on Energy and Natural Resources	33
Senate Committee on Environment and Public Works	34
Senate Committee on Finance	35
Senate Committee on Foreign Relations	36
Senate Committee on Health, Education, Labor and Pensions	37
Senate Committee on Homeland Security and Governmental Affairs	38
Senate Committee on Indian Affairs	39
Senate Committee on the Judiciary	40
Senate Committee on Rules and Administration	41
Senate Committee on Small Business and Entrepreneurship	42
Senate Committee on Veterans' Affairs	43
Senate Select Committee on Ethics	44
Senate Select Committee on Intelligence	45
Senate Special Committee on Aging	46

For additional election related information please visit us at www.klgates.com. For additional information regarding the effects of the upcoming elections, please contact Tim Peckinpugh or any member of K&L Gates' public policy practice at 202.778.9000.

Introduction

With the US elections a month away, speculation is intensifying on how the results will impact the make-up of Congress. K&L Gates' Public Policy and Law group is pleased to share with you "2012 Election Preview: the Projected Impact on Congressional Committees," a pre-election guide, which forecasts the likely changes to the committees in both the House and Senate.

The projections are based on standard succession, news reports, and information gleaned from staff members on Capitol Hill. The guide shows the roster of each House and Senate standing committee, noting which members are not returning and projecting the new committee chairmen and ranking members. In addition to a potential shift in party control in the Senate, term limits imposed by the Republicans will result in changes to the leadership of several House and Senate committees.

We still plan to release our complete election guide on Wednesday, November 7, the day after the election. The complete guide will include more extensive information on new members of Congress and changes to state delegations and congressional committees. In the meantime, we hope you will find this pre-election guide helpful.

About K&L Gates LLP

K&L Gates LLP comprises nearly 2,000 lawyers who practice in 41 offices located on four continents. We represent leading global corporations, growth and middle-market companies, capital markets participants and entrepreneurs in every major industry group as well as public sector entities, educational institutions, philanthropic organizations and individuals. Our practice is a robust full market practice — cutting edge, complex and dynamic, at once regional, national and international in scope.

About the Public Policy and Law Group

The K&L Gates Public Policy and Law group operates at the intersection of public policy, law, and business. Founded nearly four decades ago, at a time when few law firms had lobbying practices, the policy group has grown from a single lobbyist to become the largest of any fully integrated global law firm. In August 2012, K&L Gates was ranked among the top five law firms in the *National Law Journal's* Influence 50 survey. With more than 50 bipartisan lawyers and policy professionals with 500 years of combined experience in federal and state government, we can help solve clients' policy and regulatory needs around the globe with offices in world capitals in Europe, Asia, and the Middle East. We can also effectively meet clients' needs in states with dynamic political climates. Our state policy practice has a strategic geographic footprint, with regional headquarters in Pennsylvania, Texas, and North Carolina.

To learn more, please visit www.klgates.com.

KEY CODE FOR HOUSE COMMITTEES

Strike through = members not returning because of retirement, primary defeat, or running for other office

Highlighting = new committee chairmen and ranking members along with an explanation

The following rosters assume that Republicans will retain control of the House. If the Democrats take control of the chamber, the ranking members will likely become chairmen, unless otherwise noted in the explanations.

HOUSE COMMITTEE ON ADMINISTRATION

Republicans (6)	Democrats (3)
Dan Lungren, Calif. - <i>Chairman</i> Gregg Harper, Miss. Phil Gingrey, Ga. Aaron Schock, Ill. Rich Nugent, Fla. Todd Rokita, Ind.	Robert A. Brady, Pa. - <i>Ranking Member</i> Zoe Lofgren, Calif. Charlie Gonzalez, Texas

HOUSE COMMITTEE ON AGRICULTURE

Republicans (26)	Democrats (20)
Frank D. Lucas, Okla. - Chairman	Collin C. Peterson, Minn. - Ranking Member
Robert W. Goodlatte, Va.	Tim Holden, Pa.
Timothy V. Johnson, Ill.	Mike McIntyre, N.C.
Steve King, Iowa	Leonard L. Boswell, Iowa
Randy Neugebauer, Texas	Joe Baca, Calif.
K. Michael Conaway, Texas	David Scott, Ga.
Jeff Fortenberry, Neb.	Henry Cuellar, Texas
Jean Schmidt, Ohio	Jim Costa, Calif.
Glenn Thompson, Pa.	Tim Walz, Minn.
Tom Rooney, Fla.	Kurt Schrader, Ore.
Marlin Stutzman, Ind.	Larry Kissell, N.C.
Bob Gibbs, Ohio	Bill Owens, N.Y.
Austin Scott, Ga.	Chellie Pingree, Maine
Scott Tipton, Colo.	Joe Courtney, Conn.
Steve Southerland II, Fla.	Peter Welch, Vt.
Rick Crawford, Ark.	Marcia L. Fudge, Ohio
Martha Roby, Ala.	Gregorio Kilili Camacho Sablan, N. Marianas
Tim Huelskamp, Kan.	Terri A. Sewell, Ala.
Scott DesJarlais, Tenn.	Jim McGovern, Mass.
Renee Ellmers, N.C.	<i>Vacancy</i>
Chris Gibson, N.Y.	
Randy Hultgren, Ill.	
Vicky Hartzler, Mo.	
Bobby Schilling, Ill.	
Reid Ribble, Wis.	
Kristi Noem, S.D.	

HOUSE COMMITTEE ON APPROPRIATIONS

Republicans (29)	Democrats (21)
Harold Rogers, Ky. - Chairman	Norm Dicks, Wash. - <i>Ranking Member</i> *
C.W. Bill Young, Fla.	Marcy Kaptur, Ohio
Jerry Lewis, Calif.	Peter J. Visclosky, Ind.
Frank R. Wolf, Va.	Nita M. Lowey, N.Y.
Jack Kingston, Ga.	José E. Serrano, N.Y.
Rodney Frelinghuysen, N.J.	Rosa DeLauro, Conn.
Tom Latham, Iowa	James P. Moran, Va.
Robert B. Aderholt, Ala.	John W. Oliver, Mass.
Jo Ann Emerson, Mo.	Ed Pastor, Ariz.
Kay Granger, Texas	David E. Price, N.C.
Mike Simpson, Idaho	Maurice D. Hinchey, N.Y.
John Culberson, Texas	Lucille Roybal-Allard, Calif.
Ander Crenshaw, Fla.	Sam Farr, Calif.
Denny Rehberg, Mont.	Jesse L. Jackson Jr., Ill.
John Carter, Texas	Chaka Fattah, Pa.
Rodney Alexander, La.	Steven R. Rothman, N.J.
Ken Calvert, Calif.	Sanford D. Bishop Jr., Ga.
Jo Bonner, Ala.	Barbara Lee, Calif.
Steven C. LaTourette, Ohio	Adam B. Schiff, Calif.
Tom Cole, Okla.	Michael M. Honda, Calif.
Jeff Flake, Ariz.	Betty McCollum, Minn.
Mario Diaz-Balart, Fla.	
Charlie Dent, Pa.	
Steve Austria, Ohio	
Cynthia M. Lummis, Wyo.	
Tom Graves, Ga.	
Kevin Yoder, Kan.	
Steve Womack, Ark.	
Alan Nunnelee, Miss.	

* **Either Kaptur or Lowey will likely serve as the new ranking member.**

HOUSE COMMITTEE ON ARMED SERVICES

Republicans (35)	Democrats (27)
Howard P. "Buck" McKeon, Calif. - Chairman	Adam Smith, Wash. - Ranking Member
Roscoe G. Bartlett, Md.	Silvestre Reyes, Texas
William M. "Mac" Thornberry, Texas	Loretta Sanchez, Calif.
Walter B. Jones, N.C.	Mike McIntyre, N.C.
Todd Akin, Mo.	Robert A. Brady, Pa.
J. Randy Forbes, Va.	Robert E. Andrews, N.J.
Jeff Miller, Fla.	Susan A. Davis, Calif.
Joe Wilson, S.C.	Jim Langevin, R.I.
Frank A. LoBiondo, N.J.	Rick Larsen, Wash.
Michael R. Turner, Ohio	Jim Cooper, Tenn.
John Kline, Minn.	Madeleine Z. Bordallo, Guam
Mike D. Rogers, Ala.	Joe Courtney, Conn.
Trent Franks, Ariz.	Dave Loebsack, Iowa
Bill Shuster, Pa.	Niki Tsongas, Mass.
K. Michael Conaway, Texas	Chellie Pingree, Maine
Doug Lamborn, Colo.	Larry Kissell, N.C.
Rob Wittman, Va.	Martin Heinrich, N.M.
Duncan Hunter, Calif.	Bill Owens, N.Y.
John Fleming, La.	John Garamendi, Calif.
Mike Coffman, Colo.	Mark Critz, Pa.
Tom Rooney, Fla.	Tim Ryan, Ohio
Todd R. Platts, Pa.	Hank Johnson, Ga.
Scott Rigell, Va.	Betty Sutton, Ohio
Chris Gibson, N.Y.	Colleen Hanabusa, Hawaii
Vicky Hartzler, Mo.	Kathy Hochul, N.Y.
Joe Heck, Nev.	Jackie Speier, Calif.
Bobby Schilling, Ill.	Ron Barber, Ariz.
Jon Runyan, N.J.	
Austin Scott, Ga.	
Tim Griffin, Ark.	
Steven M. Palazzo, Miss.	
Allen B. West, Fla.	
Martha Roby, Ala.	
Mo Brooks, Ala.	
Todd Young, Ind.	

HOUSE COMMITTEE ON THE BUDGET

Republicans (22)	Democrats (16)
Paul D. Ryan, Wis. - <i>Chairman</i> * Scott Garrett, N.J. Mike Simpson, Idaho John Campbell, Calif. Ken Calvert, Calif. Todd Akin, Mo. Tom Cole, Okla. Tom Price, Ga. Tom McClintock, Calif. Jason Chaffetz, Utah Marlin Stutzman, Ind. James Lankford, Okla. Diane Black, Tenn. Reid Ribble, Wis. Bill Flores, Texas Mick Mulvaney, S.C. Tim Huelskamp, Kan. Todd Young, Ind. Justin Amash, Mich. Todd Rokita, Ind. Rob Woodall, Ga. Vacancy	Chris Van Hollen, Md. - <i>Ranking Member</i> Allyson Y. Schwartz, Pa. Marcy Kaptur, Ohio Lloyd Doggett, Texas Earl Blumenauer, Ore. Betty McCollum, Minn. John Yarmuth, Ky. Bill Pascrell Jr., N.J. Michael M. Honda, Calif. Tim Ryan, Ohio Debbie Wasserman Schultz, Fla. Gwen Moore, Wis. Kathy Castor, Fla. Heath Shuler, N.C. Karen Bass, Calif. Suzanne Bonamici, Ore.

*** If Ryan is elected Vice President of the United States, we will see a new chairman. Even if Ryan is not elected Vice President, there could be a new chairman, since his six-year term limit is expiring. However, Ryan is perhaps the only term-limited chairman who could receive a waiver. If Ryan is elected Vice President, or he fails to receive a waiver, candidates to succeed him as chairman include Garrett, Price and Campbell.**

HOUSE COMMITTEE ON EDUCATION AND THE WORKFORCE

Republicans (23)	Democrats (17)
<p>John Kline, Minn. - <i>Chairman</i> Tom Petri, Wis. Howard P. "Buck" McKeon, Calif. Judy Biggert, Ill. Todd R. Platts, Pa. Joe Wilson, S.C. Virginia Foxx, N.C. Robert W. Goodlatte, Va. Duncan Hunter, Calif. Phil Roe, Tenn. Glenn Thompson, Pa. Tim Walberg, Mich. Scott DesJarlais, Tenn. Richard Hanna, N.Y. Todd Rokita, Ind. Larry Bucshon, Ind. Trey Gowdy, S.C. Lou Barletta, Pa. Kristi Noem, S.D. Martha Roby, Ala. Joe Heck, Nev. Dennis A. Ross, Fla. Mike Kelly, Pa.</p>	<p>George Miller, Calif. - <i>Ranking Member</i> Dale E. Kildee, Mich. Robert E. Andrews, N.J. Robert C. Scott, Va. Lynn Woolsey, Calif. Rubén Hinojosa, Texas Carolyn McCarthy, N.Y. John F. Tierney, Mass. Dennis J. Kucinich, Ohio Rush D. Holt, N.J. Susan A. Davis, Calif. Raúl M. Grijalva, Ariz. Timothy H. Bishop, N.Y. Dave Loebsack, Iowa Mazie Hirono, Hawaii Jason Altmire, Pa. Marcia L. Fudge, Ohio</p>

HOUSE COMMITTEE ON ENERGY AND COMMERCE

Republicans (31)	Democrats (23)
Fred Upton, Mich. - <i>Chairman</i>	Henry A. Waxman, Calif. - <i>Ranking Member</i>
Joe L. Barton, Texas	John D. Dingell, Mich.
Cliff Stearns, Fla.	Edward J. Markey, Mass.
Edward Whitfield, Ky.	Edolphus Towns, N.Y.
John Shimkus, Ill.	Frank Pallone Jr., N.J.
Joe Pitts, Pa.	Bobby L. Rush, Ill.
Mary Bono Mack, Calif.	Anna G. Eshoo, Calif.
Greg Walden, Ore.	Eliot L. Engel, N.Y.
Lee Terry, Neb.	Gene Green, Texas
Mike Rogers, Mich.	Diana DeGette, Colo.
Sue Myrick, N.C.	Lois Capps, Calif.
John Sullivan, Okla.	Mike Doyle, Pa.
Tim Murphy, Pa.	Jan Schakowsky, Ill.
Michael C. Burgess, Texas	Charlie Gonzalez, Texas
Marsha Blackburn, Tenn.	Tammy Baldwin, Wis.
Brian P. Bilbray, Calif.	Mike Ross, Ark.
Charles Bass, N.H.	Jim Matheson, Utah
Phil Gingrey, Ga.	G.K. Butterfield, N.C.
Steve Scalise, La.	John Barrow, Ga.
Bob Latta, Ohio	Doris Matsui, Calif.
Cathy McMorris Rodgers, Wash.	Donna M.C. Christensen, V.I.
Gregg Harper, Miss.	Kathy Castor, Fla.
Leonard Lance, N.J.	John Sarbanes, Md.
Bill Cassidy, La.	
Brett Guthrie, Ky.	
Pete Olson, Texas	
David B. McKinley, W.Va.	
Cory Gardner, Colo.	
Mike Pompeo, Kan.	
Adam Kinzinger, Ill.	
Morgan Griffith, Va.	

HOUSE COMMITTEE ON ETHICS

Republicans (5)	Democrats (5)
Jo Bonner, Ala. - <i>Chairman</i> *	Linda T. Sánchez, Calif. - <i>Ranking Member</i>
Michael McCaul, Texas	John Yarmuth, Ky.
K. Michael Conaway, Texas	Donna Edwards, Md.
Charlie Dent, Pa.	Pedro R. Pierluisi, P.R.
Gregg Harper, Miss.	Joe Courtney, Conn.

* **Bonner is not term-limited, but he has announced that he may vacate the chairmanship.**

HOUSE COMMITTEE ON FINANCIAL SERVICES

Republicans (34)	Democrats (27)
Spencer Bachus, Ala. - Chairman *	Barney Frank, Mass. - Ranking Member
Peter T. King, N.Y.	Maxine Waters, Calif.**
Ed Royce, Calif.	Carolyn B. Maloney, N.Y.
Frank D. Lucas, Okla.	Luis V. Gutierrez, Ill.
Ron Paul, Texas	Nydia M. Velázquez, N.Y.
Donald Manzullo, Ill.	Melvin Watt, N.C.
Walter B. Jones, N.C.	Gary L. Aekerman, N.Y.
Judy Biggert, Ill.	Brad Sherman, Calif.
Gary G. Miller, Calif.	Gregory W. Meeks, N.Y.
Shelley Moore Capito, W.Va.	Michael E. Capuano, Mass.
Jeb Hensarling, Texas - Vice Chairman	Rubén Hinojosa, Texas
Scott Garrett, N.J.	William Lacy Clay, Mo.
Randy Neugebauer, Texas	Carolyn McCarthy, N.Y.
Patrick T. McHenry, N.C.	Joe Baca, Calif.
John Campbell, Calif.	Stephen F. Lynch, Mass.
Michele Bachmann, Minn.	Brad Miller, N.C.
Kevin McCarthy, Calif.	David Scott, Ga.
Steve Pearce, N.M.	Al Green, Texas
Bill Posey, Fla.	Emanuel Cleaver II, Mo.
Michael G. Fitzpatrick, Pa.	Gwen Moore, Wis.
Lynn Westmoreland, Ga.	Keith Ellison, Minn.
Blaine Luetkemeyer, Mo.	Ed Perlmutter, Colo.
Bill Huizenga, Mich.	Joe Donnelly, Ind.
Sean P. Duffy, Wis.	André Carson, Ind.
Nan Hayworth, N.Y.	Jim Himes, Conn.
James B. Renacci, Ohio	Gary Peters, Mich.
Robert Hurt, Va.	John Carney, Del.
Robert Dold, Ill.	
David Schweikert, Ariz.	
Michael G. Grimm, N.Y.	
Francisco "Quico" Canseco, Texas	
Steve Stivers, Ohio	
Stephen Fincher, Tenn.	
Frank Guinta, N.H.	

* Bachus is term-limited and Hensarling is the next likely chair.

** Waters is next in line for ranking member.

HOUSE COMMITTEE ON FOREIGN AFFAIRS

Republicans (26)	Democrats (20)
Ileana Ros-Lehtinen, Fla. - Chairwoman *	Howard L. Berman, Calif. - Ranking Member
Christopher H. Smith, N.J.	Gary L. Ackerman, N.Y.
Dan Burton, Ind.	Eni F.H. Faleomavaega, A.S.
Elton Gallegly, Calif.	Brad Sherman, Calif.
Dana Rohrabacher, Calif.	Eliot L. Engel, N.Y.
Donald Manzullo, Ill.	Gregory W. Meeks, N.Y.
Ed Royce, Calif.	Russ Carnahan, Mo.
Steve Chabot, Ohio	Albio Sires, N.J.
Ron Paul, Texas	Gerald E. Connolly, Va.
Mike Pence, Ind.	Ted Deutch, Fla.
Joe Wilson, S.C.	Ben Chandler, Ky.
Connie Mack, Fla.	Brian Higgins, N.Y.
Jeff Fortenberry, Neb.	Allyson Y. Schwartz, Pa.
Michael McCaul, Texas	Christopher S. Murphy, Conn.
Ted Poe, Texas	Frederica S. Wilson, Fla.
Gus Bilirakis, Fla.	Karen Bass, Calif.
Jean Schmidt, Ohio	William Keating, Mass.
Bill Johnson, Ohio	David Cicilline, R.I.
David Rivera, Fla.	<i>Vacancy</i>
Mike Kelly, Pa.	<i>Vacancy</i>
Tim Griffin, Ark.	
Tom Marino, Pa.	
Jeff Duncan, S.C.	
Ann Marie Buerkle, N.Y.	
Renee Ellmers, N.C.	
Bob Turner, N.Y.	

*** Ros-Lehtinen is term-limited. Smith and Royce are the candidates most likely to succeed her.**

HOUSE COMMITTEE ON HOMELAND SECURITY

Republicans (19)	Democrats (14)
Peter T. King, N.Y. - Chairman *	Bennie Thompson, Miss. - Ranking Member
Lamar Smith, Texas	Loretta Sanchez, Calif.
Dan Lungren, Calif.	Sheila Jackson Lee, Texas
Mike D. Rogers, Ala.	Henry Cuellar, Texas
Michael McCaul, Texas	Yvette D. Clarke, N.Y.
Gus Bilirakis, Fla.	Laura Richardson, Calif.
Paul Broun, Ga.	Danny K. Davis, Ill.
Candice S. Miller, Mich.	Brian Higgins, N.Y.
Tim Walberg, Mich.	Cedric L. Richmond, La.
Chip Cravaack, Minn.	Hansen Clarke, Mich.
Joe Walsh, Ill.	William Keating, Mass.
Patrick Meehan, Pa.	Kathy Hochul, N.Y.
Ben Quayle, Ariz.	Janice Hahn, Calif.
Scott Rigell, Va.	Ron Barber, Ariz.
Billy Long, Mo.	
Jeff Duncan, S.C.	
Tom Marino, Pa.	
Blake Farenthold, Texas	
Bob Turner, N.Y.	

*** King is term-limited. The candidate favored to succeed him as chairman is Miller. Other candidates include Rogers and McCaul.**

HOUSE COMMITTEE ON THE JUDICIARY

Republicans (23)	Democrats (16)
Lamar Smith, Texas - <i>Chairman</i> *	John Conyers Jr., Mich. - <i>Ranking Member</i>
F. James Sensenbrenner Jr., Wis.	Howard L. Berman, Calif.
Howard Coble, N.C.	Jerrold Nadler, N.Y.
Elton Gallegly, Calif.	Robert C. Scott, Va.
Robert W. Goodlatte, Va.	Melvin Watt, N.C.
Dan Lungren, Calif.	Zoe Lofgren, Calif.
Steve Chabot, Ohio	Sheila Jackson Lee, Texas
Darrell Issa, Calif.	Maxine Waters, Calif.
Mike Pence, Ind.	Steve Cohen, Tenn.
J. Randy Forbes, Va.	Hank Johnson, Ga.
Steve King, Iowa	Pedro R. Pierluisi, P.R.
Trent Franks, Ariz.	Mike Quigley, Ill.
Louie Gohmert, Texas	Judy Chu, Calif.
Jim Jordan, Ohio	Ted Deutch, Fla.
Ted Poe, Texas	Linda T. Sánchez, Calif.
Jason Chaffetz, Utah	Jared Polis, Colo.
Tim Griffin, Ark.	
Tom Marino, Pa.	
Trey Gowdy, S.C.	
Dennis A. Ross, Fla.	
Sandy Adams, Fla.	
Ben Quayle, Ariz.	
Mark Amodei, Nev.	

*** Smith is term-limited. Goodlatte is the most likely candidate to succeed him.**

HOUSE COMMITTEE ON NATURAL RESOURCES

Republicans (27)	Democrats (21)
Doc Hastings, Wash. - Chairman *	Edward J. Markey, Mass. - Ranking Member
Don Young, Alaska	Dale E. Kildee, Mich.
John J. "Jimmy" Duncan Jr., Tenn.	Peter A. DeFazio, Ore.
Louie Gohmert, Texas	Eni F.H. Faleomavaega, A.S.
Rob Bishop, Utah	Frank Pallone Jr., N.J.
Doug Lamborn, Colo.	Grace F. Napolitano, Calif.
Rob Wittman, Va.	Rush D. Holt, N.J.
Paul Broun, Ga.	Raúl M. Grijalva, Ariz.
John Fleming, La.	Madeleine Z. Bordallo, Guam
Mike Coffman, Colo.	Jim Costa, Calif.
Tom McClintock, Calif.	Dan Boren, Okla.
Glenn Thompson, Pa.	Gregorio Kilili Camacho Sablan, N. Marianas
Jeff Denham, Calif.	Martin Heinrich, N.M.
Dan Benishek, Mich.	Ben Ray Luján, N.M.
David Rivera, Fla.	Betty Sutton, Ohio
Jeff Duncan, S.C.	Niki Tsongas, Mass.
Scott Tipton, Colo.	Pedro R. Pierluisi, P.R.
Paul Gosar, Ariz.	John Garamendi, Calif.
Raúl R. Labrador, Idaho	Colleen Hanabusa, Hawaii
Kristi Noem, S.D.	Paul Tonko, N.Y.
Steve Southerland II, Fla.	<i>Vacancy</i>
Bill Flores, Texas	
Andy Harris, Md.	
Jeff Landry, La.	
Jon Runyan, N.J.	
Bill Johnson, Ohio	
Mark Amodei, Nev.	

*** Hastings is not term-limited; but if given the opportunity, he may choose to leave the Natural Resources Committee to chair the Rules Committee instead. If Hastings does leave, Bishop is the leading candidate to succeed him.**

HOUSE COMMITTEE ON OVERSIGHT AND GOVERNMENT REFORM

Republicans (23)	Democrats (17)
Darrell Issa, Calif. - <i>Chairman</i>	Elijah E. Cummings, Md. - <i>Ranking Member</i>
Dan Burton, Ind.	Edolphus Towns, N.Y.
John L. Mica, Fla.	Carolyn B. Maloney, N.Y.
Todd R. Platts, Pa.	Eleanor Holmes Norton, D.C.
Michael R. Turner, Ohio	Dennis J. Kucinich, Ohio
Patrick T. McHenry, N.C.	John F. Tierney, Mass.
Jim Jordan, Ohio	William Lacy Clay, Mo.
Jason Chaffetz, Utah	Stephen F. Lynch, Mass.
Connie Mack, Fla.	Jim Cooper, Tenn.
Tim Walberg, Mich.	Gerald E. Connolly, Va.
James Lankford, Okla.	Mike Quigley, Ill.
Justin Amash, Mich.	Danny K. Davis, Ill.
Ann Marie Buerkle, N.Y.	Bruce Braley, Iowa
Paul Gosar, Ariz.	Peter Welch, Vt.
Raúl R. Labrador, Idaho	John Yarmuth, Ky.
Patrick Meehan, Pa.	Christopher S. Murphy, Conn.
Scott DesJarlais, Tenn.	Jackie Speier, Calif.
Joe Walsh, Ill.	
Trey Gowdy, S.C.	
Dennis A. Ross, Fla.	
Blake Farenthold, Texas	
Mike Kelly, Pa.	
<i>Vacancy</i>	

HOUSE COMMITTEE ON RULES

Republicans (9)	Democrats (4)
David Dreier, Calif. - Chairman * Pete Sessions, Texas Virginia Foxx, N.C. Rob Bishop, Utah Rob Woodall, Ga. Rich Nugent, Fla. Tim Scott, S.C. Daniel Webster, Fla. Vacancy Doc Hastings, Wash.**	Louise M. Slaughter, N.Y. - Ranking Member Jim McGovern, Mass. Alcee L. Hastings, Fla. Jared Polis, Colo.

*** Dreier's retirement will result in a new chairman. Sessions is one of two leading candidates to succeed Dreier.**

**** Hastings is the other leading candidate to succeed Dreier. Hastings is not a current member of the Rules Committee, but he is a former member. Hastings currently chairs the Natural Resources Committee and would need to relinquish this position, in order to succeed Dreier as chairman of the Rules Committee.**

HOUSE COMMITTEE ON SCIENCE, SPACE AND TECHNOLOGY

Republicans (23)	Democrats (17)
<p>Ralph M. Hall, Texas - <i>Chairman</i> *</p> <p>F. James Sensenbrenner Jr., Wis.</p> <p>Lamar Smith, Texas</p> <p>Dana Rohrabacher, Calif.</p> <p>Roscoe G. Bartlett, Md.</p> <p>Frank D. Lucas, Okla.</p> <p>Judy Biggert, Ill.</p> <p>Todd Akin, Mo.</p> <p>Randy Neugebauer, Texas</p> <p>Michael McCaul, Texas</p> <p>Paul Broun, Ga.</p> <p>Sandy Adams, Fla.</p> <p>Ben Quayle, Ariz.</p> <p>Chuck Fleischmann, Tenn.</p> <p>Scott Rigell, Va.</p> <p>Steven M. Palazzo, Miss.</p> <p>Mo Brooks, Ala.</p> <p>Andy Harris, Md.</p> <p>Randy Hultgren, Ill.</p> <p>Chip Cravaack, Minn.</p> <p>Larry Bucshon, Ind.</p> <p>Dan Benishek, Mich.</p> <p>Vacancy</p>	<p>Eddie Bernice Johnson, Texas - <i>Ranking Member</i></p> <p>Jerry F. Costello, Ill.</p> <p>Lynn Woolsey, Calif.</p> <p>Zoe Lofgren, Calif.</p> <p>Brad Miller, N.C.</p> <p>Daniel Lipinski, Ill.</p> <p>Donna Edwards, Md.</p> <p>Ben Ray Lujan, N.M.</p> <p>Paul Tonko, N.Y.</p> <p>Jerry McNerney, Calif.</p> <p>Terri A. Sewell, Ala.</p> <p>Frederica S. Wilson, Fla.</p> <p>Hansen Clarke, Mich.</p> <p>Suzanne Bonamici, Ore.</p> <p>Vacancy</p> <p>Vacancy</p> <p>Vacancy</p>

*** Hall is term-limited. Smith is the leading candidate to succeed him. Rohrabacher and Sensenbrenner are also candidates.**

HOUSE COMMITTEE ON SMALL BUSINESS

Republicans (15)	Democrats (11)
Sam Graves, Mo. - <i>Chairman</i>	Nydia M. Velázquez, N.Y. - <i>Ranking Member</i>
Roscoe G. Bartlett, Md.	Kurt Schrader, Ore.
Steve Chabot, Ohio	Mark Critz, Pa.
Steve King, Iowa	Yvette D. Clarke, N.Y.
Mike Coffman, Colo.	Judy Chu, Calif.
Mick Mulvaney, S.C.	David Cicilline, R.I.
Scott Tipton, Colo.	Cedric L. Richmond, La.
Jeff Landry, La.	Janice Hahn, Calif.
Jaime Herrera Beutler, Wash.	Gary Peters, Mich.
Allen B. West, Fla.	Bill Owens, N.Y.
Renee Ellmers, N.C.	William Keating, Mass.
Joe Walsh, Ill.	
Lou Barletta, Pa.	
Richard Hanna, N.Y.	
Bobby Schilling, Ill.	

HOUSE COMMITTEE ON TRANSPORTATION AND INFRASTRUCTURE

Republicans (33)	Democrats (26)
<p>John L. Mica, Fla. - <i>Chairman</i> * Don Young, Alaska Tom Petri, Wis. Howard Coble, N.C. John J. "Jimmy" Duncan Jr., Tenn. Frank A. LoBiondo, N.J. Gary G. Miller, Calif. Timothy V. Johnson, Ill. Sam Graves, Mo. Bill Shuster, Pa. Shelley Moore Capito, W. Va. Jean Schmidt, Ohio Candice S. Miller, Mich. Duncan Hunter, Calif. Andy Harris, Md. Rick Crawford, Ark. Jaime Herrera Beutler, Wash. Randy Hultgren, Ill. Lou Barletta, Pa. Chip Cravaack, Minn. Blake Farenthold, Texas Larry Bucshon, Ind. Billy Long, Mo. Bob Gibbs, Ohio Patrick Meehan, Pa. Richard Hanna, N.Y. Jeff Landry, La. Steve Southerland II, Fla. Jeff Denham, Calif. James Lankford, Okla. Reid Ribble, Wis. Chuck Fleischmann, Tenn. <i>Vacancy</i></p>	<p>Nick J. Rahall II, W.Va. - <i>Ranking Member</i> Peter A. DeFazio, Ore. Jerry F. Costello, Ill. Eleanor Holmes Norton, D.C. Jerrold Nadler, N.Y. Corrine Brown, Fla. Bob Filner, Calif. Eddie Bernice Johnson, Texas Elijah E. Cummings, Md. Leonard L. Boswell, Iowa Tim Holden, Pa. Rick Larsen, Wash. Michael E. Capuano, Mass. Timothy H. Bishop, N.Y. Michael H. Michaud, Maine Russ Carnahan, Mo. Grace F. Napolitano, Calif. Daniel Lipinski, Ill. Mazie Hirono, Hawaii Jason Altmire, Pa. Tim Walz, Minn. Heath Shuler, N.C. Steve Cohen, Tenn. Laura Richardson, Calif. Albio Sires, N.J. Donna Edwards, Md.</p>

*** Mica is term-limited. Shuster is the most likely candidate to succeed him.**

HOUSE COMMITTEE ON VETERANS' AFFAIRS

Republicans (15)	Democrats (11)
Jeff Miller, Fla. - <i>Chairman</i>	Bob Filner, Calif. - <i>Ranking Member</i>
Cliff Stearns, Fla.	Corrine Brown, Fla.
Doug Lamborn, Colo.	Silvestre Reyes, Texas
Gus Bilirakis, Fla.	Michael H. Michaud, Maine
Phil Roe, Tenn.	Linda T. Sánchez, Calif.
Marlin Stutzman, Ind.	Bruce Braley, Iowa
Bill Flores, Texas	Jerry McNerney, Calif.
Bill Johnson, Ohio	Joe Donnelly, Ind.
Jeff Denham, Calif.	Tim Walz, Minn.
Jon Runyan, N.J.	John Barrow, Ga.
Dan Benishek, Mich.	Russ Carnahan, Mo.
Ann Marie Buerkle, N.Y.	
Tim Huelskamp, Kan.	
Mark Amodei, Nev.	
Bob Turner, N.Y.	

Brown is next in line to succeed Filner as ranking member.

HOUSE COMMITTEE ON WAYS AND MEANS

Republicans (22)	Democrats (15)
<p>Dave Camp, Mich. - <i>Chairman</i> Wally Herger, Calif. Sam Johnson, Texas Kevin Brady, Texas Paul D. Ryan, Wis. Devin Nunes, Calif. Pat Tiberi, Ohio Dave Reichert, Wash. Charles Boustany Jr., La. Peter Roskam, Ill. Jim Gerlach, Pa. Tom Price, Ga. Vern Buchanan, Fla. Adrian Smith, Neb. Aaron Schock, Ill. Lynn Jenkins, Kan. Erik Paulsen, Minn. Kenny Marchant, Texas Rick Berg, N.D. Diane Black, Tenn. Tom Reed, N.Y. Vacancy</p>	<p>Sander M. Levin, Mich. - <i>Ranking Member</i> Charles B. Rangel, N.Y. Pete Stark, Calif. Jim McDermott, Wash. John Lewis, Ga. Richard E. Neal, Mass. Xavier Becerra, Calif. Lloyd Doggett, Texas Mike Thompson, Calif. John B. Larson, Conn. Earl Blumenauer, Ore. Ron Kind, Wis. Bill Pascrell Jr., N.J. Shelley Berkley, Nev. Joseph Crowley, N.Y.</p>

HOUSE PERMANENT SELECT COMMITTEE ON INTELLIGENCE

Republicans (12)	Democrats (8)
Mike Rogers, Mich. - <i>Chairman</i> William M. "Mac" Thornberry, Texas Sue Myrick, N.C. Jeff Miller, Fla. K. Michael Conaway, Texas Peter T. King, N.Y. Frank A. LoBiondo, N.J. Devin Nunes, Calif. Lynn Westmoreland, Ga. Michele Bachmann, Minn. Tom Rooney, Fla. Joe Heck, Nev.	C.A. Dutch Ruppersberger, Md. - <i>Ranking Member</i> Mike Thompson, Calif. Jan Schakowsky, Ill. Jim Langevin, R.I. Adam B. Schiff, Calif. Dan Boren, Okla. Luis V. Gutierrez, Ill. Ben Chandler, Ky.

KEY CODE FOR SENATE COMMITTEES

~~Strike through~~ = members not returning because of retirement or primary defeat

Highlighting = new committee chairmen and ranking members along with an explanation

The following rosters assume that Democrats will retain control of the Senate. If the Republicans take control of the chamber, the ranking members will likely become chairmen, unless otherwise noted in the explanations.

SENATE COMMITTEE ON AGRICULTURE, NUTRITION, AND FORESTRY

Democrats (11)	Republicans (10)
Debbie Stabenow, Mich. - <i>Chairwoman</i>	Pat Roberts, Kan. - <i>Ranking Member</i>
Patrick J. Leahy, Vt.	Richard G. Lugar, Ind.
Tom Harkin, Iowa	Thad Cochran, Miss.
Kent Conrad, N.D.	Mitch McConnell, Ky.
Max Baucus, Mont.	Saxby Chambliss, Ga.
Ben Nelson, Neb.	Mike Johanns, Neb.
Sherrod Brown, Ohio	John Boozman, Ark.
Bob Casey, Pa.	Charles E. Grassley, Iowa
Amy Klobuchar, Minn.	John Thune, S.D.
Michael Bennet, Colo.	John Hoeven, N.D.
Kirsten Gillibrand, N.Y.	

SENATE COMMITTEE ON APPROPRIATIONS

Democrats (16)	Republicans (14)
Daniel K. Inouye, Hawaii - Chairman	Thad Cochran, Miss. - Ranking Member*
Patrick J. Leahy, Vt.	Mitch McConnell, Ky.
Tom Harkin, Iowa	Richard C. Shelby, Ala.
Barbara A. Mikulski, Md.	Kay Bailey Hutchison, Texas
Herb Kohl, Wis.	Lamar Alexander, Tenn.
Patty Murray, Wash.	Susan Collins, Maine
Dianne Feinstein, Calif.	Lisa Murkowski, Alaska
Richard J. Durbin, Ill.	Lindsey Graham, S.C.
Tim Johnson, S.D.	Mark Steven Kirk, Ill.
Mary L. Landrieu, La.	Dan Coats, Ind.
Jack Reed, R.I.	Roy Blunt, Mo.
Frank R. Lautenberg, N.J.	Jerry Moran, Kan.
Ben Nelson, Neb.	John Hoeven, N.D.
Mark Pryor, Ark.	Ron Johnson, Wis.
Jon Tester, Mont.	
Sherrod Brown, Ohio	

*** If Republicans win control of the Senate, Cochran would become the chairman. If, however, the Democrats retain control, Cochran would be term-limited and Shelby would likely become ranking member.**

SENATE COMMITTEE ON ARMED SERVICES

Democrats (14)	Republicans (12)
Carl Levin, Mich. - <i>Chairman</i>	John McCain, Ariz. - <i>Ranking Member*</i>
Joseph I. Lieberman, Conn. (D)	James M. Inhofe, Okla.
Jack Reed, R.I.	Jeff Sessions, Ala.
Daniel K. Akaka, Hawaii	Saxby Chambliss, Ga.
Ben Nelson, Neb.	Roger Wicker, Miss.
Jim Webb, Va.	Scott P. Brown, Mass.
Claire McCaskill, Mo.	Rob Portman, Ohio
Mark Udall, Colo.	Kelly Ayotte, N.H.
Kay Hagan, N.C.	Susan Collins, Maine
Mark Begich, Alaska	Lindsey Graham, S.C.
Joe Manchin III, W.Va.	John Cornyn, Texas
Jeanne Shaheen, N.H.	David Vitter, La.
Kirsten Gillibrand, N.Y.	
Richard Blumenthal, Conn.	

*** If the Republicans win control of the Senate, McCain would become chairman. If, however, the Democrats retain control, McCain would be term-limited and Inhofe would be in line to become the new ranking member (assuming he relinquishes the ranking member position in the Senate Environment and Public Works Committee.)**

SENATE COMMITTEE ON BANKING, HOUSING AND URBAN AFFAIRS

Democrats (12)	Republicans (10)
Tim Johnson, S.D. - <i>Chairman</i>	Richard C. Shelby, Ala. - <i>Ranking Member</i> *
Jack Reed, R.I.	Michael D. Crapo, Idaho
Charles E. Schumer, N.Y.	Bob Corker, Tenn.
Robert Menendez, N.J.	Jim DeMint, S.C.
Daniel K. Akaka, Hawaii	David Vitter, La.
Sherrod Brown, Ohio	Mike Johanns, Neb.
Jon Tester, Mont.	Patrick J. Toomey, Pa.
Herb Kohl, Wis.	Mark Steven Kirk, Ill.
Mark Warner, Va.	Jerry Moran, Kan.
Jeff Merkley, Ore.	Roger Wicker, Miss.
Michael Bennet, Colo.	
Kay Hagan, N.C.	

*** If Republicans win control of the Senate, Shelby would become chairman. If, however, Democrats retain control of the Senate, Shelby would likely leave to become ranking member of the Appropriations Committee and Crapo would likely succeed him as ranking member of the Banking Committee.**

SENATE COMMITTEE ON THE BUDGET

Democrats (12)	Republicans (11)
Kent Conrad, N.D. - Chairman	Jeff Sessions, Ala. - Ranking Member
Patty Murray, Wash.	Charles E. Grassley, Iowa
Ron Wyden, Ore.	Michael B. Enzi, Wyo.
Bill Nelson, Fla.	Michael D. Crapo, Idaho
Debbie Stabenow, Mich.	John Cornyn, Texas
Benjamin L. Cardin, Md.	Lindsey Graham, S.C.
Bernard Sanders, Vt. (I)	John Thune, S.D.
Sheldon Whitehouse, R.I.	Rob Portman, Ohio
Mark Warner, Va.	Patrick J. Toomey, Pa.
Jeff Merkley, Ore.	Ron Johnson, Wis.
Mark Begich, Alaska	Kelly Ayotte, N.H.
Chris Coons, Del.	

If the Democrats retain control, Murray is next in line to become chairman.

SENATE COMMITTEE ON COMMERCE, SCIENCE AND TRANSPORTATION

Democrats (13)	Republicans (12)
John D. Rockefeller IV, W.Va. - <i>Chairman</i>	Kay Bailey Hutchison, Texas - <i>Ranking Member</i>
Daniel K. Inouye, Hawaii	Olympia J. Snowe, Maine
John Kerry, Mass.	Jim DeMint, S.C.
Barbara Boxer, Calif.	John Thune, S.D.
Bill Nelson, Fla.	Roger Wicker, Miss.
Maria Cantwell, Wash.	Johnny Isakson, Ga.
Frank R. Lautenberg, N.J.	Roy Blunt, Mo.
Mark Pryor, Ark.	John Boozman, Ark.
Claire McCaskill, Mo.	Patrick J. Toomey, Pa.
Amy Klobuchar, Minn.	Marco Rubio, Fla.
Tom Udall, N.M.	Kelly Ayotte, N.H.
Mark Warner, Va.	Dean Heller, Nev.
Mark Begich, Alaska	

DeMint will become either the chairman or ranking member in the next Congress.

SENATE COMMITTEE ON ENERGY AND NATURAL RESOURCES

Democrats (12)	Republicans (10)
Jeff Bingaman, N.M. - Chairman	Lisa Murkowski, Alaska - Ranking Member
Ron Wyden, Ore.	John Barrasso, Wyo.
Tim Johnson, S.D.	Jim Risch, Idaho
Mary L. Landrieu, La.	Mike Lee, Utah
Maria Cantwell, Wash.	Rand Paul, Ky.
Bernard Sanders, Vt. (I)	Dan Coats, Ind.
Debbie Stabenow, Mich.	Rob Portman, Ohio
Mark Udall, Colo.	John Hoeven, N.D.
Jeanne Shaheen, N.H.	Dean Heller, Nev.
Al Franken, Minn.	Bob Corker, Tenn.
Joe Manchin III, W.Va.	
Chris Coons, Del.	

If the Democrats retain control of the Senate, Wyden is the new chairman.

SENATE COMMITTEE ON ENVIRONMENT AND PUBLIC WORKS

Democrats (10)	Republicans (8)
Barbara Boxer, Calif. - Chairwoman	James M. Inhofe, Okla. - Ranking Member*
Max Baucus, Mont.	David Vitter, La.
Thomas R. Carper, Del.	John Barrasso, Wyo.
Frank R. Lautenberg, N.J.	Jeff Sessions, Ala.
Benjamin L. Cardin, Md.	Michael D. Crapo, Idaho
Bernard Sanders, Vt. (I)	Lamar Alexander, Tenn.
Sheldon Whitehouse, R.I.	Mike Johanns, Neb.
Tom Udall, N.M.	John Boozman, Ark.
Jeff Merkley, Ore.	
Kirsten Gillibrand, N.Y.	

*** If Inhofe moves to become the new ranking member of the Armed Services Committee, which is his option if Democrats retain control of the Senate, Vitter is next in line to be ranking member of the Environment & Public Works Committee.**

SENATE COMMITTEE ON FINANCE

Democrats (13)	Republicans (11)
Max Baucus, Mont. - <i>Chairman</i>	Orrin G. Hatch, Utah - <i>Ranking Member</i> *
John D. Rockefeller IV, W.Va.	Charles E. Grassley, Iowa
Kent Conrad, N.D.	Olympia J. Snowe, Maine
Jeff Bingaman, N.M.	Jon Kyl, Ariz.
John Kerry, Mass.	Michael D. Crapo, Idaho
Ron Wyden, Ore.	Pat Roberts, Kan.
Charles E. Schumer, N.Y.	Michael B. Enzi, Wyo.
Debbie Stabenow, Mich.	John Cornyn, Texas
Maria Cantwell, Wash.	Tom Coburn, Okla.
Bill Nelson, Fla.	John Thune, S.D.
Robert Menendez, N.J.	Richard M. Burr, N.C.
Thomas R. Carper, Del.	
Benjamin L. Cardin, Md.	

*** Grassley holds seniority over Hatch and could claim the chairmanship of the Finance Committee for two years if the Republicans take control of the Senate. But most speculate that Grassley will opt for the chair or ranking member position on the Judiciary Committee, which would leave the Finance Committee to Hatch.**

SENATE COMMITTEE ON FOREIGN RELATIONS

Democrats (10)	Republicans (9)
John Kerry, Mass. - <i>Chairman</i>	Richard G. Lugar, Ind. - <i>Ranking Member*</i>
Barbara Boxer, Calif.	Bob Corker, Tenn.
Robert Menendez, N.J.	Jim Risch, Idaho
Benjamin L. Cardin, Md.	Marco Rubio, Fla.
Bob Casey, Pa.	James M. Inhofe, Okla.
Jim Webb, Va.	Jim DeMint, S.C.
Jeanne Shaheen, N.H.	Johnny Isakson, Ga.
Chris Coons, Del.	John Barrasso, Wyo.
Richard J. Durbin, Ill.	Mike Lee, Utah
Tom Udall, N.M.	

*** Corker is the next likely chairman or ranking member of the Foreign Relations Committee.**

SENATE COMMITTEE ON HEALTH, EDUCATION, LABOR AND PENSIONS

Democrats (12)	Republicans (10)
Tom Harkin, Iowa - <i>Chairman</i> Barbara A. Mikulski, Md. Jeff Bingaman, N.M. Patty Murray, Wash. Bernard Sanders, Vt. (I) Bob Casey, Pa. Kay Hagan, N.C. Jeff Merkley, Ore. Al Franken, Minn. Michael Bennet, Colo. Sheldon Whitehouse, R.I. Richard Blumenthal, Conn.	Michael B. Enzi, Wyo. - <i>Ranking Member</i> * Lamar Alexander, Tenn. Richard M. Burr, N.C. Johnny Isakson, Ga. Rand Paul, Ky. Orrin G. Hatch, Utah John McCain, Ariz. Pat Roberts, Kan. Lisa Murkowski, Alaska Mark Steven Kirk, Ill.

*** If the Republicans win control of the Senate, Enzi would become the chairman. If, however, the Democrats retain control, Enzi would be term-limited as ranking member and Alexander would become the new ranking member of the Health, Education, Labor and Pensions Committee.**

SENATE COMMITTEE ON HOMELAND SECURITY AND GOVERNMENTAL AFFAIRS

Democrats (10)	Republicans (9)
Joseph I. Lieberman, Conn. (I) - Chairman (I) Carl Levin, Mich. Daniel K. Akaka, Hawaii Thomas R. Carper, Del. * Mark Pryor, Ark. Mary L. Landrieu, La. Claire McCaskill, Mo. Jon Tester, Mont. Mark Begich, Alaska Tom Udall, N.M.	Susan Collins, Maine - Ranking Member ** Tom Coburn, Okla. Scott P. Brown, Mass. John McCain, Ariz. Ron Johnson, Wis. Rob Portman, Ohio Rand Paul, Ky. Jerry Moran, Kan. Mike Lee, Utah

*** Carper is the next likely chairman if the Democrats retain control.**

**** Collins would become chair if the Republicans win control.**

SENATE COMMITTEE ON INDIAN AFFAIRS

Democrats (8)	Republicans (6)
Daniel K. Akaka, Hawaii - Chairman *	John Barrasso, Wyo. - Vice Chairman **
Daniel K. Inouye, Hawaii	John McCain, Ariz.
Kent Conrad, N.D.	Lisa Murkowski, Alaska
Tim Johnson, S.D.	John Hoeven, N.D.
Maria Cantwell, Wash.	Michael D. Crapo, Idaho
Jon Tester, Mont.	Mike Johanns, Neb.
Tom Udall, N.M.	
Al Franken, Minn.	

*** Cantwell is next in line to chair if the Democrats retain control.**

**** Barrasso would likely chair or serve as ranking member.**

SENATE COMMITTEE ON THE JUDICIARY

Democrats (10)	Republicans (8)
Patrick J. Leahy, Vt. - <i>Chairman</i>	Charles E. Grassley, Iowa - <i>Ranking Member</i> *
Herb Kohl, Wis.	Orrin G. Hatch, Utah
Dianne Feinstein, Calif.	Jon Kyl, Ariz.
Charles E. Schumer, N.Y.	Jeff Sessions, Ala.
Richard J. Durbin, Ill.	Lindsey Graham, S.C.
Sheldon Whitehouse, R.I.	John Cornyn, Texas
Amy Klobuchar, Minn.	Mike Lee, Utah
Al Franken, Minn.	Tom Coburn, Okla.
Chris Coons, Del.	
Richard Blumenthal, Conn.	

*** If the Republicans win control of the Senate, Grassley would have the option to chair the Finance Committee for two years. However, many expect that he will opt to chair the Judiciary Committee instead. In the event that Grassley does opt for the Finance Committee chair, the next Republican in line to chair Judiciary would be Sessions. Hatch has already used up his six-year term limit for Judiciary. Sessions, however, would have to forgo chairing the Budget Committee, which most expect he would do.**

SENATE COMMITTEE ON RULES AND ADMINISTRATION

Democrats (10)	Republicans (8)
Charles E. Schumer, N.Y. - <i>Chairman</i>	Lamar Alexander, Tenn. - <i>Ranking Member</i> *
Daniel K. Inouye, Hawaii	Mitch McConnell, Ky.
Dianne Feinstein, Calif.	Thad Cochran, Miss.
Richard J. Durbin, Ill.	Kay Bailey Hutchison, Texas
Ben Nelson, Neb.	Saxby Chambliss, Ga.
Patty Murray, Wash.	Pat Roberts, Kan.
Mark Pryor, Ark.	Richard C. Shelby, Ala.
Tom Udall, N.M.	Roy Blunt, Mo.
Mark Warner, Va.	
Patrick J. Leahy, Vt.	

*** Alexander would become chairman if the Republicans win control of the Senate. If, however, the Democrats retain control, Alexander is term-limited and would likely move to ranking member of the Health, Education, Labor and Pensions Committee, which would allow Cochran to become the ranking member. Cochran would be term-limited as ranking member of the Appropriations Committee.**

SENATE COMMITTEE ON SMALL BUSINESS AND ENTREPRENEURSHIP

Democrats (10)	Republicans (9)
Mary L. Landrieu, La. - Chairwoman Carl Levin, Mich. Tom Harkin, Iowa John Kerry, Mass. Joseph I. Lieberman, Conn. (I) Maria Cantwell, Wash. Mark Pryor, Ark. Benjamin L. Cardin, Md. Jeanne Shaheen, N.H. Kay Hagan, N.C.	Olympia J. Snowe, Maine - Ranking Member * David Vitter, La. Jim Risch, Idaho Marco Rubio, Fla. Rand Paul, Ky. Kelly Ayotte, N.H. Michael B. Enzi, Wyo. Scott P. Brown, Mass. Jerry Moran, Kan.

*** Vitter is the likely chair if Republicans win control of the Senate. If, however, the Democrats retain control, Vitter could opt to serve as ranking member of the Environment & Public Works Committee, which would allow Risch to serve as ranking member of this committee.**

SENATE COMMITTEE ON VETERANS' AFFAIRS

Democrats (8)	Republicans (7)
Patty Murray, Wash. - <i>Chairwoman</i> *	Richard M. Burr, N.C. - <i>Ranking Member</i>
John D. Rockefeller IV, W.Va.	Johnny Isakson, Ga.
Daniel K. Akaka, Hawaii	Roger Wicker, Miss.
Bernard Sanders, Vt. (I)	Mike Johanns, Neb.
Sherrod Brown, Ohio	Scott P. Brown, Mass.
Jim Webb, Va.	Jerry Moran, Kan.
Jon Tester, Mont.	John Boozman, Ark.
Mark Begich, Alaska	

*** Murray would probably opt for chair or ranking member of the Budget Committee in the next Congress. Sanders is next in line since Rockefeller would likely remain as chairman of the Commerce, Science and Transportation Committee.**

SENATE SELECT COMMITTEE ON ETHICS

Democrats (3)	Republicans (3)
Barbara Boxer, Calif. - <i>Chairwoman</i>	Johnny Isakson, Ga. - <i>Vice Chairman</i>
Mark Pryor, Ark.	Pat Roberts, Kan.
Sherrod Brown, Ohio	Jim Risch, Idaho

SENATE SELECT COMMITTEE ON INTELLIGENCE

Democrats (8)	Republicans (7)
Dianne Feinstein, Calif. - <i>Chairwoman</i>	Saxby Chambliss, Ga. - <i>Vice Chairman</i>
John D. Rockefeller IV, W. Va.	Olympia J. Snowe, Maine
Ron Wyden, Ore.	Richard M. Burr, N.C.
Barbara A. Mikulski, Md.	Jim Risch, Idaho
Bill Nelson, Fla.	Dan Coats, Ind.
Kent Conrad, N.D.	Roy Blunt, Mo.
Mark Udall, Colo.	Marco Rubio, Fla.
Mark Warner, Va.	

SENATE SPECIAL COMMITTEE ON AGING

Democrats (11)	Republicans (10)
Herb Kohl, Wis. - Chairman *	Bob Corker, Tenn. - Ranking Member **
Ron Wyden, Ore.	Susan Collins, Maine
Bill Nelson, Fla.	Orrin G. Hatch, Utah
Bob Casey, Pa.	Mark Steven Kirk, Ill.
Claire McCaskill, Mo.	Dean Heller, Nev.
Sheldon Whitehouse, R.I.	Jerry Moran, Kan.
Mark Udall, Colo.	Ron Johnson, Wis.
Michael Bennet, Colo.	Richard C. Shelby, Ala.
Kirsten Gillibrand, N.Y.	Lindsey Graham, S.C.
Joe Manchin III, W.Va.	Saxby Chambliss, Ga.
Richard Blumenthal, Conn.	

* **Nelson is next in line as chairman or ranking member.**

** **Assuming Corker leaves to serve as chair or ranking member of the Foreign Relations Committee, Kirk would be next in line to succeed him as ranking member of the Special Committee on Aging.**