
 

 
Honorary Congressional Committee 

 
 

Committee Co-Chairs 
 

U.S. Senate 
Committee on Appropriations 

The Honorable Patrick J. Leahy, Vice Chairman 
 

Subcommittee on Commerce, Justice, Science, and Related Agencies 
The Honorable Jeanne Shaheen, Ranking Member 

  
Committee on Commerce, Science, and Transportation 

The Honorable Roger F. Wicker, Chairman 
The Honorable Maria Cantwell, Ranking Member 

 
Subcommittee on Science, Oceans, Fisheries, and Weather 

The Honorable Tammy Baldwin, Ranking Member 
 

Committee on Energy and Natural Resources 
The Honorable Lisa Murkowski, Chairman 

The Honorable Joe Manchin, Vice Chairman 
 

Senate Oceans Caucus 
The Honorable Lisa Murkowski, Co-chair 

The Honorable Sheldon Whitehouse, Co-chair 
The Honorable Tammy Baldwin, Co-chair 

 
U.S. House of Representatives 

 
Committee on Appropriations  

Subcommittee on Commerce, Justice, Science, and Related Agencies 
The Honorable José E. Serrano, Chairman 

 
Committee on Natural Resources 

The Honorable Raúl Grijalva, Chairman 
 

Subcommittee on Water, Oceans, and Wildlife 
 The Honorable Jared Huffman, Chairman 

 
Committee on Science, Space, and Technology 

 The Honorable Eddie Bernice Johnson, Chairwoman 


 

 
Subcommittee on Environment 

 The Honorable Mikie Sherrill, Chairwoman 
 

House Oceans Caucus 
The Honorable Suzanne Bonamici, Co-chair 

The Honorable Don Young, Co-chair 
 

 
Committee Members 

 
U.S. Senate 

 
The Honorable Michael Bennet 
The Honorable Richard 

Blumenthal 
The Honorable Mike Braun 
The Honorable Sherrod Brown 
The Honorable Richard Burr 
The Honorable Shelley Moore 

Capito 
The Honorable Benjamin Cardin 
The Honorable Thomas Carper 

The Honorable Bob Casey 
The Honorable Susan Collins 
The Honorable Dianne Feinstein 
The Honorable Margaret Wood 

Hassan 
The Honorable Cindy 

Hyde-Smith 
The Honorable John Kennedy 
The Honorable Angus King 
The Honorable Ed Markey 

The Honorable Jeff Merkley 
The Honorable Chris Murphy 
The Honorable Patty Murray 
The Honorable Rob Portman 
The Honorable Jack Reed 
The Honorable Marco Rubio 
The Honorable Charles Schumer 
The Honorable Chris Van Hollen 
The Honorable Mark Warner 

 
U.S. House of Representatives 

 
The Honorable Alma Adams 
The Honorable Nanette Barragan 
The Honorable Joyce Beatty 
The Honorable Don Beyer 
The Honorable Earl Blumenauer 
The Honorable Julia Brownley 
The Honorable Brendan F. Boyle 
The Honorable Vern Buchanan 
The Honorable G.K. Butterfield 
The Honorable Earl “Buddy” 

Carter 
The Honorable Ed Case 
The Honorable Judy Chu 
The Honorable Gilbert Ray Jr. 

Cisneros 
The Honorable Katherine Clark 
The Honorable William Lacy 

Clay 
The Honorable Tom Cole 
The Honorable Gerald E. 

Connolly 
The Honorable J. Luis Correa 
The Honorable Joe Cunningham 
The Honorable Peter DeFazio 
The Honorable Diana DeGette 
The Honorable Rosa DeLauro 

The Honorable Ted Deutch 
The Honorable Debbie Dingell 
The Honorable Lloyd Doggett 
The Honorable Tom Emmer 
The Honorable Anna Eshoo 
The Honorable Abby Finkenauer 
The Honorable Lois Frankel 
The Honorable John Garamendi 
The Honorable Vicente Gonzalez 
The Honorable Vicky Hartzler 
The Honorable Jahana Hayes 
The Honorable Jim Himes 
The Honorable Steny Hoyer 
The Honorable Bill Huizenga 
The Honorable Sheila Jackson 

Lee 
The Honorable Pramila Jayapal 
The Honorable Marcy Kaptur 
The Honorable William Keating 
The Honorable Trent Kelly 
The Honorable Joseph P. 

Kennedy, III 
The Honorable Derek Kilmer 
The Honorable Ron Kind 
The Honorable Ann Kirkpatrick 

The Honorable Raja 
Krishnamoorthi 

The Honorable Ann Kuster 
The Honorable Brenda Lawrence 
The Honorable Barbara Lee 
The Honorable Susie Lee 
The Honorable Mike Levin 
The Honorable Zoe Lofgren 
The Honorable Alan Lowenthal 
The Honorable Elaine Luria 
The Honorable Brian Mast 
The Honorable Doris Matsui 
The Honorable Michael T. 

McCaul 
The Honorable Betty McCollum 
The Honorable A. Donald 

McEachin 
The Honorable James McGovern 
The Honorable Jerry McNerney 
The Honorable Grace Meng 
The Honorable Gwen Moore 
The Honorable Seth Moulton 
The Honorable Debbie 

Mucarsel-Powell 
The Honorable Greg Murphy, 

M.D. 


 

The Honorable Jerrold Nadler 
The Honorable Don Norcross 
The Honorable Eleanor Holmes 

Norton 
The Honorable Jimmy Panetta 
The Honorable Donald Payne, Jr. 
The Honorable Scott Peters 
The Honorable Chellie Pingree 
The Honorable David Price 
The Honorable Mike Quigley 
The Honorable Jamie Raskin 
The Honorable Kathleen Rice 
The Honorable Francis Rooney 
The Honorable Harley Rouda 
The Honorable Lucille 

Roybal-Allard 
The Honorable John Rutherford 
The Honorable Gregorio Kilili 

Camacho Sablan 
The Honorable Adam Schiff 
The Honorable Brad Schneider 
The Honorable Donna Shalala 
The Honorable Albio Sires 
The Honorable Jackie Speier 
The Honorable W. Gregory 

Steube 
The Honorable Haley Stevens 
The Honorable Thomas Suozzi 
The Honorable Mike Thompson 
The Honorable Dina Titus 
The Honorable Fred Upton 
The Honorable Marc A. Veasey 
The Honorable Debbie 

Wasserman Schultz 
The Honorable Bonnie Watson 

Coleman 
The Honorable Jennifer Wexton 
The Honorable Robert J. 

Wittman 
 
 


