
2017 NORTH DAKOTA LEGISLATIVE ASSEMBLY
HOUSE STANDING COMMITTEES

 12/7/16

APPROPRIATIONS
Committee Chairman - Jeff Delzer
Committee Vice Chairman - Keith Kempenich

Education and Environment Division

David Monson - Chairman Tracy Boe
Roscoe Streyle - Vice Chairman
Bob Martinson
Mark Sanford
Mike Schatz
Jim Schmidt

Government Operations Division

Mike Brandenburg - Chairman Lois Delmore
Randy Boehning - Vice Chairman
Roger Brabandt
Keith Kempenich
Mike Nathe
Don Vigesaa

Human Resources Division
Chet Pollert - Chairman Richard G. Holman
Gary Kreidt - Vice Chairman
Tom Kading
Lisa Meier
Jon O. Nelson

EDUCATION

Mark S. Owens - Chairman Ron Guggisberg
Cynthia Schreiber-Beck - Vice Chairman Corey Mock
Rich S. Becker
Pat D. Heinert
Dennis Johnson
Mary Johnson
Donald W. Longmuir
Andrew Marschall
Bill Oliver
Brandy Pyle
Matthew Ruby
Denton Zubke

FINANCE AND TAXATION

Craig Headland - Chairman Kathy Hogan
Jason Dockter - Vice Chairman Alisa Mitskog
Sebastian Ertelt
Jim Grueneich
Patrick Hatlestad
Michael Howe
Ben Koppelman
Christopher D. Olson
Randy A. Schobinger
Vicky Steiner
Nathan Toman
Wayne A. Trottier

HUMAN SERVICES
Robin Weisz - Chairman Pamela Anderson
Karen M. Rohr - Vice Chairman Mary Schneider
Bert Anderson
Dick Anderson
Chuck Damschen
Bill Devlin
Dwight Kiefert
Aaron McWilliams
Todd Porter
Jay Seibel
Kathy Skroch
Greg Westlind

INDUSTRY, BUSINESS AND LABOR

George J. Keiser - Chairman Joshua A. Boschee
Gary R. Sukut - Vice Chairman Gretchen Dobervich
Thomas Beadle
Rick C. Becker
Glenn Bosch
Craig A. Johnson
Jim Kasper
Vernon Laning
Mike Lefor
Scott Louser
Emily O'Brien
Dan Ruby

JUDICIARY

Kim Koppelman - Chairman Karla Rose Hanson
Karen Karls - Vice Chairman Marvin E. Nelson
Jake G. Blum
Daniel Johnston
Terry B. Jones
Lawrence R. Klemin
Jeffery J. Magrum
Andrew G. Maragos
Gary Paur
Shannon M. Roers Jones
Bernie Satrom
Luke Simons
Steve Vetter

AGRICULTURE

Dennis Johnson - Chairman Joshua A. Boschee
Wayne A. Trottier - Vice Chairman Kathy Hogan
Jake G. Blum
Craig Headland
Michael Howe
Dwight Kiefert
Jeffery J. Magrum
Aaron McWilliams
Bill Oliver
Bernie Satrom
Cynthia Schreiber-Beck
Kathy Skroch

GOVERNMENT AND VETERANS AFFAIRS
Jim Kasper - Chairman Pamela Anderson
Scott Louser - Vice Chairman Mary Schneider
Jason Dockter
Craig A. Johnson
Daniel Johnston
Karen Karls
Ben Koppelman
Vernon Laning
Christopher D. Olson
Karen M. Rohr
Vicky Steiner
Steve Vetter

ENERGY AND NATURAL RESOURCES

Todd Porter - Chairman Alisa Mitskog
Chuck Damschen - Vice Chairman Corey Mock
Dick Anderson
Glenn Bosch
Bill Devlin
Pat D. Heinert
George J. Keiser
Mike Lefor
Andrew Marschall
Shannon M. Roers Jones
Matthew Ruby
Jay Seibel

POLITICAL SUBDIVISIONS

Lawrence R. Klemin - Chairman Ron Guggisberg
Patrick Hatlestad - Vice Chairman Karla Rose Hanson
Thomas Beadle
Rich S. Becker
Sebastian Ertelt
Mary Johnson
Kim Koppelman
Donald W. Longmuir
Andrew G. Maragos
Brandy Pyle
Luke Simons
Nathan Toman
Denton Zubke

TRANSPORTATION

Dan Ruby - Chairman Gretchen Dobervich
Rick C. Becker - Vice Chairman Marvin E. Nelson
Bert Anderson
Jim Grueneich
Terry B. Jones
Emily O'Brien
Mark S. Owens
Gary Paur
Randy A. Schobinger
Gary R. Sukut
Robin Weisz
Greg Westlind

