


Tina Kotek
Speaker of the House


900 Court Street NE
Salem, OR 97301

Oregon House of Representatives

MEMORANDUM

TO: Timothy G. Sekerak, Chief Clerk of the House
FROM: Tina Kotek, Speaker of the House 
RE: Appointments – Committee Changes for the 2020 Interim
DATE: April 28, 2020

Effective immediately and pursuant to House Rule 8.05, I am making the following appointments:

19-20 Interim House Standing Committees

Agriculture and Land Use Committee

Brian Clem, Chair
Susan McLain, Vice Chair
Bill Post, Vice Chair
Shelly Boshart Davis
Ken Helm
David Brock Smith
Anna Williams

Business and Labor Committee

Paul Holvey, Chair
Greg Barreto, Vice Chair
Janelle Bynum, Vice Chair
Jeff Barker
Daniel Bonham
Shelly Boshart Davis
Vikki Breese-Iverson
Brian Clem
Margaret Doherty
Paul Evans
Julie Fahey

Behavioral Health Committee

Andrea Salinas, Chair
Cedric Hayden, Vice Chair
Rob Nosse, Vice Chair
Mitch Greenlick
John Lively
Raquel Moore-Green
Duane Stark

Economic Development Committee

John Lively, Chair
Julie Fahey, Vice Chair
Carl Wilson, Vice Chair
Greg Barreto
Daniel Bonham
Ken Helm
Pam Marsh
Caddy McKeown
Tiffany Mitchell
Kim Wallan
Marty Wilde

Education Committee

Teresa Alonso Leon, Chair
Cheri Helt, Vice Chair
Courtney Neron, Vice Chair
Daniel Bonham
Margaret Doherty
Mark Meek
Jeff Reardon
Janeen Sollman
Kim Wallan

Energy and Environment Committee

Karin Power, Chair
Daniel Bonham, Vice Chair
Janeen Sollman, Vice Chair
Ken Helm
E. Werner Reschke
Andrea Salinas
Sheri Schouten
David Brock Smith
Marty Wilde

Health Care Committee

Andrea Salinas, Chair
Cedric Hayden, Vice Chair
Rachel Prusak, Vice Chair
Teresa Alonso Leon
Christine Drazan
Mitch Greenlick
Alissa Keny-Guyer
Raquel Moore-Green
Ron Noble
Rob Nosse
Sheri Schouten

Housing Committee

Julie Fahey, Chair
Mark Meek, Vice Chair
Jack Zika, Vice Chair
Alissa Keny-Guyer
Pam Marsh
Mark Owens
Duane Stark

Human Services Committee

Tawna Sanchez, Chair
Ron Noble, Vice Chair
Anna Williams, Vice Chair
Cheri Helt
Alissa Keny-Guyer
Gary Leif
Tiffany Mitchell
Sheri Schouten

Judiciary Committee

Janelle Bynum, Chair
Karin Power, Vice Chair
Sherrie Sprenger, Vice Chair
Jeff Barker
Mitch Greenlick
Akasha Lawrence Spence
Rick Lewis
Raquel Moore-Green
Ron Noble
Carla Piluso
Tawna Sanchez

Natural Resources Committee

Brad Witt, Chair
Chris Gorsek, Vice Chair
Sherrie Sprenger, Vice Chair
Greg Barreto
John Lively
Jeff Reardon
David Brock Smith

Revenue Committee

Nancy Nathanson, Chair
Pam Marsh, Vice Chair
E. Werner Reschke, Vice Chair
Alissa Keny-Guyer
Akasha Lawrence Spence
Mark Owens
Greg Smith

Vets and Emergency Preparedness Committee

Paul Evans, Chair
Rick Lewis, Vice Chair
Marty Wilde, Vice Chair
Mark Meek
Courtney Neron
Bill Post
Kim Wallan
Jack Zika

Water Committee

Ken Helm, Chair
Gary Leif, Vice Chair
Jeff Reardon, Vice Chair
Vikki Breese-Iverson
Mark Owens
Karin Power
E. Werner Reschke
Marty Wilde
Brad Witt

Rules Committee

Barbara Smith Warner, Chair
Christine Drazan, Vice Chair
Paul Holvey, Vice Chair
Julie Fahey
Rob Nosse
Sherrie Sprenger
Jack Zika

19-20 Interim Joint Committees

Interstate 5 Bridge Committee

Susan McLain, Co-Chair
Shelly Boshart Davis
Caddy McKeown
Ron Noble

Ways and Means – Education Subcommittee

Susan McLain, Co-Chair
Teresa Alonso Leon
Mark Meek
Mike Nearman
Carl Wilson

Ways and Means Committee

Dan Rayfield, Co-Chair
Greg Smith, Co-Vice Chair
Christine Drazan
David Gomberg
Paul Holvey
Susan McLain
Rob Nosse
Carla Piluso
Duane Stark

Ways and Means – General Government Subcommittee

Pam Marsh, Co-Chair
David Gomberg
Mike Nearman
Greg Smith
Marty Wilde

Ways and Means – Capital Construction Subcommittee

Paul Holvey, Co-Chair
Christine Drazan
Tina Kotek
Nancy Nathanson
Greg Smith

Ways and Means – Human Services Subcommittee

Rob Nosse, Co-Chair
Cedric Hayden
Andrea Salinas
Sheri Schouten
Duane Stark

Ways and Means – Natural Resources

Jeff Reardon, Co-Chair
Vikki Breese-Iverson
Cedric Hayden
Paul Holvey
Courtney Neron

Ways and Means – Transportation and Economic Development Subcommittee

Mark Meek, Co-Chair
Paul Evans
Gary Leif
Bill Post
Rachel Prusak

Ways and Means – Public Safety Subcommittee

Janeen Sollman, Co-Chair
Janelle Bynum
Gary Leif
Tawna Sanchez
Duane Stark

19-20 Interim Joint Statutory Committees

Legislative Information Management and Technology Committee

Nancy Nathanson, Co-Chair
Pam Marsh
Mike Nearman

Legislative Counsel Committee

Tina Kotek, Co-Chair
Christine Drazan
Karin Power
Kim Wallan
Marty Wilde

Legislative Audit Committee

Dan Rayfield, Co-Chair
Nancy Nathanson
Greg Smith

Legislative Counsel Committee – Public Records Subcommittee

Carl Wilson, Co-Chair
Karin Power

Legislative Administration Committee

Tina Kotek, Co-Chair
Christine Drazan
Paul Holvey
Greg Smith
Barbara Smith Warner

Legislative Policy and Research Committee

Tina Kotek, Co-Chair
David Gomberg
Mitch Greenlick, Alternate
Karin Power
Sherrie Sprenger
Duane Stark
Carl Wilson

Conduct Committee

Julie Fahey, Co-Chair
Ron Noble, Co-Chair
John Lively
Tawna Sanchez
Sherrie Sprenger
Duane Stark

Transportation Committee

Susan McLain, Co-Chair
Ron Noble, Co-Vice Chair
Shelly Boshart Davis
Paul Evans
Rick Lewis
Caddy McKeown
Brad Witt

Please contact Kristina Narayan in the House Speaker's office at (971) 209-5808 with any questions.