
2013 NORTH DAKOTA LEGISLATIVE ASSEMBLY
HOUSE STANDING COMMITTEES

 12/8/12

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

Education and Environment Division

Robert J. Skarphol - Chairman Tracy Boe
David Monson - Vice Chairman Clark Williams
Mark A. Dosch
Bette Grande
Bob Martinson
Roscoe Streyle

Government Operations Division

Blair Thoreson - Chairman Eliot Glassheim
Mike D. Brandenburg - Vice Chairman Ron Guggisberg
Kathy Hawken
Keith Kempenich
Mark Sanford

Human Resources Division

Chet Pollert - Chairman Rick Holman
Larry Bellew - Vice Chairman
Gary Kreidt
Jon Nelson
Alon Wieland

EDUCATION

Mike Nathe - Chairman Bob Hunskor
Mike Schatz - Vice Chairman Jerry Kelsh
Joe Heilman Corey Mock
Brenda Heller
Dennis Johnson
Ben Koppelman
Lisa Meier
Karen M. Rohr
David S. Rust
John Wall

FINANCE AND TAXATION

Wesley R. Belter - Chairman Jessica Haak
Craig Headland - Vice Chairman Scot Kelsh
Jason Dockter Marie Strinden
David Drovdal Steven L. Zaiser
Glen Froseth
Patrick Hatlestad
Matthew M. Klein
Mark S. Owens
Jim Schmidt
Wayne Trottier

HUMAN SERVICES
Robin Weisz - Chairman Gail Mooney
Curt Hofstad - Vice Chairman Naomi Muscha
Dick Anderson Kylie Oversen
Chuck Damschen
Alan Fehr
Dwight Kiefert
Vernon R. Laning
Alex Looysen
Todd Porter
Peter F. Silbernagel

INDUSTRY, BUSINESS AND LABOR

George J. Keiser - Chairman Bill Amerman
Gary R. Sukut - Vice Chairman Joshua A. Boschee
Thomas Beadle Ed Gruchalla
Rick Becker Marvin E. Nelson
Robert Frantsvog
Nancy Johnson
Jim Kasper
Curtiss Kreun
Scott Louser
Dan Ruby
Don Vigesaa

JUDICIARY

Kim Koppelman - Chairman Lois Delmore
Lawrence R. Klemin - Vice Chairman Ben W. Hanson
Randy Boehning Kathy Hogan
Roger Brabandt
Karen Karls
William E. Kretschmar
Diane Larson
Andrew G. Maragos
Gary Paur
Vicky Steiner
Nathan Toman

AGRICULTURE

Dennis Johnson - Chairman Joshua A. Boschee
John Wall - Vice Chairman Jessica Haak
Wesley R. Belter Marvin E. Nelson
Alan Fehr
Craig Headland
Joe Heilman
Dwight Kiefert
Diane Larson
David S. Rust
Wayne Trottier

GOVERNMENT AND VETERANS AFFAIRS
Jim Kasper - Chairman Bill Amerman
Randy Boehning - Vice Chairman Gail Mooney
Jason Dockter Marie Strinden
Karen Karls Steven L. Zaiser
Ben Koppelman
Vernon R. Laning
Scott Louser
Gary Paur
Karen M. Rohr
Vicky Steiner

ENERGY AND NATURAL RESOURCES

Todd Porter - Chairman Bob Hunskor
Chuck Damschen - Vice Chairman Scot Kelsh
Dick Anderson Corey Mock
Roger Brabandt
Glen Froseth
Curt Hofstad
George J. Keiser
Mike Nathe
Jim Schmidt
Peter F. Silbernagel

POLITICAL SUBDIVISIONS

Nancy Johnson - Chairman Ben W. Hanson
Patrick Hatlestad - Vice Chairman Kathy Hogan
Thomas Beadle Jerry Kelsh
Matthew M. Klein Naomi Muscha
Lawrence R. Klemin
Kim Koppelman
William E. Kretschmar
Alex Looysen
Andrew G. Maragos
Lisa Meier
Nathan Toman

TRANSPORTATION

Dan Ruby - Chairman Lois Delmore
Mark S. Owens - Vice Chairman Ed Gruchalla
Rick Becker Kylie Oversen
David Drovdal
Robert Frantsvog
Brenda Heller
Curtiss Kreun
Mike Schatz
Gary R. Sukut
Don Vigesaa
Robin Weisz

