

THE CONGRESSIONAL ARTS CAUCUS
113TH CONGRESS, 1ST SESSION

163 Members as of 8/20/13

Louise Slaughter, Co-Chair

Leonard Lance, Co-Chair

ARIZONA

Raul Grijalva
Ed Pastor

ARKANSAS

Tim Griffin

CALIFORNIA

Lois Capps
Susan Davis
Anna Eshoo
Sam Farr
Michael Honda
Duncan Hunter
Barbara Lee
Zoe Lofgren
Doris Matsui
Tom McClintock
Grace Napolitano
Scott Peters
Lucille Roybal-Allard
Linda Sanchez
Loretta Sanchez
Adam Schiff
Brad Sherman
Mike Thompson
Henry Waxman

COLORADO

Mike Coffman
Diana DeGette
Jared Polis

CONNECTICUT

Joe Courtney
Rosa DeLauro
Elizabeth Esty
Jim Himes
John Larson

FLORIDA

Corrine Brown
Vern Buchanan
Kathy Castor
Ted Deutch
Lois Frankel
Alcee Hastings
Patrick Murphy
Bill Posey
Tom Rooney
Ileana Ros-Lehtinen
Debbie Wasserman
Schultz
Frederica Wilson

GEORGIA

Hank Johnson
John Lewis

IDAHO

Michael Simpson

ILLINOIS

Danny Davis
Luis Gutierrez
Dan Lipinski
Mike Quigley
Janice Schakowsky
Brad Schneider
Aaron Schock

INDIANA

André Carson
Peter Visclosky

IOWA

Dave Loebsack

KANSAS

Lynn Jenkins

KENTUCKY

Brett Guthrie
John Yarmuth

LOUISIANA

Rodney Alexander
Bill Cassidy
John Fleming

MAINE

Michael Michaud
Chellie Pingree

MARYLAND

Elijah Cummings
Donna Edwards
John Sarbanes
Chris Van Hollen

MASSACHUSETTS

Michael Capuano
Stephen Lynch
James McGovern
Richard Neal
John Tierney
Niki Tsongas

MICHIGAN

John Conyers
John Dingell
Sander Levin
Gary Peters

MINNESOTA

Keith Ellison
Betty McCollum
Erik Paulsen
Collin Peterson
Tim Walz

MISSISSIPPI

Gregg Harper

THE CONGRESSIONAL ARTS CAUCUS (CONT.)

MISSOURI

William Lacy Clay

NEBRASKA

Lee Terry

NEVADA

Dina Titus

NEW HAMPSHIRE

Ann Kuster

NEW JERSEY

Robert Andrews

Rush Holt

Leonard Lance

Frank LoBiondo

Frank Pallone

Bill Pascrell

Donald Payne, Jr.

Albio Sires

NEW MEXICO

Ben Lujan

NEW YORK

Tim Bishop

Yvette Clarke

Eliot Engel

Michael Grimm

Brian Higgins

Nita Lowey

Dan Maffei

Carolyn Maloney

Jerrold Nadler

Charles Rangel

Jose Serrano

Louise Slaughter

Paul Tonko

NORTH CAROLINA

Mike McIntyre

David Price

NORTHERN MARIANA ISLANDS

Gregorio Sablan

OHIO

Marcia Fudge

Marcy Kaptur

Timothy Ryan

Steve Stivers

OREGON

Earl Blumenauer

Suzanne Bonamici

Peter DeFazio

Kurt Schrader

PENNSYLVANIA

Robert Brady

Charles Dent

Michael Doyle

Jim Gerlach

Tim Murphy

Allyson Schwartz

Glenn Thompson

PUERTO RICO

Pedro Pierluisi

RHODE ISLAND

David Cicilline

James Langevin

SOUTH CAROLINA

James Clyburn

Joe Wilson

TENNESSEE

Steve Cohen

Jim Cooper

Phil Roe

TEXAS

Lloyd Doggett

Kay Granger

Al Green

Gene Green

Sheila Jackson-Lee

Eddie Bernice Johnson

Pete Olson

Beto O'Rourke

Lamar Smith

Marc Veasey

UTAH

Jason Chaffetz

Jim Matheson

VERMONT

Peter Welch

VIRGIN ISLANDS

Donna Christensen

VIRGINIA

Gerry Connolly

James Moran

Robert Scott

WASHINGTON

Rick Larsen

Jim McDermott

David Reichert

Adam Smith

WEST VIRGINIA

Shelley Moore Capito

David McKinley

Nick Rahall

WISCONSIN

Ron Kind

Tom Petri

Mark Pocan

WYOMING

Cynthia Lummis

All Members of the House of Representatives are encouraged to join the Congressional Arts Caucus. For more information, please contact Stefanie Winzeler in the office of Congresswoman Louise Slaughter at (202) 225-3615 or stefanie.winzeler@mail.house.gov, or Ryan Farrell in the office of Congressman Leonard Lance at (202) 225-5361 or ryan.farrell@mail.house.gov.