

U.S. HOUSE OF REPRESENTATIVES
COMMITTEE ON TRANSPORTATION AND INFRASTRUCTURE
117TH CONGRESS

Majority – (202) 225-4472 Room: 2165 Rayburn HOB
<https://transportation.house.gov/>

Minority – (202) 225-9446 Room: 2164 Rayburn HOB
<https://republicans-transportation.house.gov/>

Peter A. DeFazio, Oregon, Chairman
Sam Graves, Missouri, Ranking Member
37-32

Eleanor Holmes Norton, District of Columbia
Eddie Bernice Johnson, Texas
Rick Larsen, Washington
Grace F. Napolitano, California
Steve Cohen, Tennessee
Albio Sires, New Jersey
John Garamendi, California
Henry C. “Hank” Johnson, Jr., Georgia
André Carson, Indiana
Dina Titus, Nevada
Sean Patrick Maloney, New York
Jared Huffman, California
Julia Brownley, California
Frederica S. Wilson, Florida
Donald M. Payne, Jr., New Jersey
Alan S. Lowenthal, California
Mark DeSaulnier, California
Stephen F. Lynch, Massachusetts
Salud O. Carbajal, California
Anthony G. Brown, Maryland
Tom Malinowski, New Jersey
Greg Stanton, Arizona
Colin Z. Allred, Texas
Sharice Davids, Kansas, Vice Chair
Jesús G. “Chuy” García, Illinois
Antonio Delgado, New York
Chris Pappas, New Hampshire
Conor Lamb, Pennsylvania
Seth Moulton, Massachusetts
Jake Auchincloss, Massachusetts
Carolyn Bourdeaux, Georgia
Kaiali'i Kahele, Hawaii
Marilyn Strickland, Washington
Nikema Williams, Georgia
Marie Newman, Illinois
Vacancy

Don Young, Alaska
Eric A. “Rick” Crawford, Arkansas
Bob Gibbs, Ohio
Daniel Webster, Florida
Thomas Massie, Kentucky
Scott Perry, Pennsylvania
Rodney Davis, Illinois
John Katko, New York
Brian Babin, Texas
Garret Graves, Louisiana
David Rouzer, North Carolina
Mike Bost, Illinois
Randy K. Weber, Sr., Texas
Doug LaMalfa, California
Bruce Westerman, Arkansas
Brian J. Mast, Florida
Mike Gallagher, Wisconsin
Brian K. Fitzpatrick, Pennsylvania
Jenniffer González-Colón, Puerto Rico
Troy Balderson, Ohio
Pete Stauber, Minnesota
Tim Burchett, Tennessee
Dusty Johnson, South Dakota
Jefferson Van Drew, New Jersey
Michael Guest, Mississippi
Troy E. Nehls, Texas
Nancy Mace, South Carolina
Nicole Malliotakis, New York
Beth Van Duyne, Texas
Carlos A. Gimenez, Florida
Michelle Steel, California

U.S. HOUSE OF REPRESENTATIVES
SUBCOMMITTEE ON HIGHWAYS AND TRANSIT
COMMITTEE ON TRANSPORTATION AND INFRASTRUCTURE
117TH CONGRESS

Majority – (202) 225-4472 Room: 2251 Rayburn HOB

Minority – (202) 225-6715 Room: 590 Ford HOB

Eleanor Holmes Norton, District of Columbia, Chairwoman
Rodney Davis, Illinois, Ranking Member
31-27

Eddie Bernice Johnson, Texas
Albio Sires, New Jersey
John Garamendi, California
Henry C. “Hank” Johnson, Jr., Georgia
Sean Patrick Maloney, New York
Julia Brownley, California
Frederica S. Wilson, Florida
Alan S. Lowenthal, California
Mark DeSaulnier, California
Stephen F. Lynch, Massachusetts
Anthony G. Brown, Maryland
Greg Stanton, Arizona
Colin Z. Allred, Texas
Jesús G. “Chuy” García, Illinois
Antonio Delgado, New York
Chris Pappas, New Hampshire
Conor Lamb, Pennsylvania
Jake Auchincloss, Massachusetts
Carolyn Bourdeaux, Georgia
Marilyn Strickland, Washington
Grace F. Napolitano, California
Jared Huffman, California
Salud O. Carbajal, California
Sharice Davids, Kansas
Seth Moulton, Massachusetts
Kaiiali’i Kahele, Hawaii
Nikema Williams, Georgia
Marie Newman, Illinois
Steve Cohen, Tennessee
Peter A. DeFazio, Oregon (Ex Officio)

Don Young, Alaska
Eric A. “Rick” Crawford, Arkansas
Bob Gibbs, Ohio
Thomas Massie, Kentucky
Scott Perry, Pennsylvania
John Katko, New York
Brian Babin, Texas
David Rouzer, North Carolina
Mike Bost, Illinois
Doug LaMalfa, California
Bruce Westerman, Arkansas
Mike Gallagher, Wisconsin
Brian K. Fitzpatrick, Pennsylvania
Jennifer González-Colón, Puerto Rico
Troy Balderson, Ohio
Pete Stauber, Minnesota
Tim Burchett, Tennessee
Dusty Johnson, South Dakota
Michael Guest, Mississippi
Troy E. Nehls, Texas
Nancy Mace, South Carolina
Nicole Malliotakis, New York
Beth Van Duyne, Texas
Carlos A. Gimenez, Florida
Michelle Steel, California
Sam Graves, Missouri (Ex Officio)

U.S. HOUSE OF REPRESENTATIVES
SUBCOMMITTEE ON RAILROADS, PIPELINES, AND HAZARDOUS MATERIALS
COMMITTEE ON TRANSPORTATION AND INFRASTRUCTURE
117TH CONGRESS

Majority – (202) 225-4472 Room: 589 Ford HOB

Minority – (202) 226-0727 Room: 592 Ford HOB

Donald M. Payne, Jr., New Jersey, Chairman
Eric A. “Rick” Crawford, Arkansas, Ranking Member
18-15

Tom Malinowski, New Jersey
Seth Moulton, Massachusetts
Marie Newman, Illinois
Steve Cohen, Tennessee
Albio Sires, New Jersey
André Carson, Indiana
Frederica S. Wilson, Florida
Jesús G. “Chuy” García, Illinois
Marilyn Strickland, Washington
Grace F. Napolitano, California
Henry C. “Hank” Johnson, Jr., Georgia
Dina Titus, Nevada
Jared Huffman, California
Stephen F. Lynch, Massachusetts
Jake Auchincloss, Massachusetts
Vacancy
Peter A. DeFazio, Oregon (Ex Officio)

Scott Perry, Pennsylvania
Rodney Davis, Illinois
Mike Bost, Illinois
Randy K. Weber, Sr., Texas
Doug LaMalfa, California
Bruce Westerman, Arkansas
Brian K. Fitzpatrick, Pennsylvania
Troy Balderson, Ohio
Pete Stauber, Minnesota
Tim Burchett, Tennessee
Dusty Johnson, South Dakota
Troy E. Nehls, Texas
Michelle Steel, California
Sam Graves, Missouri (Ex Officio)