

The Pennsylvania House and Senate announced their 2019-2020 committee leaders.

Why should I care?

Committee leaders are influential members of the Pa. General Assembly. Strong relationships between them, PAMED, and physician members are key.

Here are the announced committee leaders. While it may seem like some of them have nothing to do with the practice of medicine, all chairs are included because history has shown that legislation that affects physicians can get assigned to a seemingly unrelated committee due to the bill's contents. Therefore, it's good for physicians to be aware of all committee leaders in the Pa. General Assembly.

Senate Leaders

- Sen. Joe Scarnati (Jefferson) – President Pro Tempore
- Sen. Jake Corman (Centre) – Majority Leader
- Sen. Patrick Browne (Lehigh) – Appropriations Chairman
- Sen. John Gordner (Columbia) – Majority Whip
- Sen. Bob Mensch (Montgomery) – Caucus Chair
- Sen. Richard Alloway (Franklin) – Caucus Secretary
- Sen. David Argall (Schuylkill) – Policy Chair
- Sen. Jay Costa (Allegheny) – Minority Leader
- Sen. Vincent Hughes (Philadelphia) – Appropriations Chairman
- Sen. Anthony Williams (Philadelphia) – Minority Whip
- Sen. Wayne Fontana (Allegheny) – Caucus Chair
- Sen. Larry Farnese (Philadelphia) – Caucus Secretary
- Sen. John Blake (Lackawanna) – Caucus Administrator
- Sen. Lisa Boscola (Northampton) – Policy Chair

Aging & Youth

- Sen. John DiSanto – R, Dauphin and Perry counties
- Sen. Maria Collett – D, Bucks and Montgomery counties

Agriculture & Rural Affairs

- Sen. Elder Vogel, Jr. – R, Beaver, Butler, and Lawrence counties
- Sen. Judy Schwank – D, Berks County

Appropriations

- Sen. Pat Browne – R, Lehigh County
- Sen. Vincent Hughes – D, Montgomery and Philadelphia counties

Banking & Insurance*

- Sen. Don White – R, Armstrong, Butler, Indiana, and Westmoreland counties
- Sen. Sharif Street – D, Philadelphia County

Communications & Technology

- Sen. Wayne Langerholc, Jr. – R, Bedford, Cambria, and Clearfield counties
- Sen. Steve Santarsiero – D, Bucks County

Community, Economic & Recreational Development

- Sen. Mario Scavello – R, Monroe and Northampton counties
- Sen. Larry Farnese – D, Philadelphia County

Consumer Protection & Professional Licensure*

- Sen. Robert Tomlinson – R, Bucks County
- Sen. Lisa Boscola – D, Lehigh and Northampton counties

Education

- Sen. Ryan Aument – R, Lancaster County
- Sen. Andrew Dinniman – D, Chester County

Environmental Resources & Energy

- Sen. Gene Yaw – R, Bradford, Lycoming, Sullivan, Susquehanna, and Union counties
- Sen. John Yudichak – D, Carbon and Luzerne counties

Finance

- Sen. Scott Hutchinson – R, Butler, Clarion, Forest, Venango, and Warren counties
- Sen. John Blake – D, Lackawanna, Luzerne, and Monroe counties

Game & Fisheries

- Sen. Dan Laughlin – R, Erie County
- Sen. James Brewster – D, Allegheny and Westmoreland counties

Health & Human Services*

- Sen. Michele Brooks – R, Crawford, Erie, Mercer, and Warren counties
- Sen. Art Haywood – D, Montgomery and Philadelphia counties

Intergovernmental Operations

- Sen. Judy Ward – R, Blair, Cumberland, Franklin, Fulton, and Huntingdon counties
- Sen. Wayne Fontana – D, Allegheny County

Judiciary*

- Sen. Lisa Baker – R, Luzerne, Pike, Susquehanna, Wayne, and Wyoming counties
- Sen. Daylin Leach – D, Delaware and Montgomery counties

Labor & Industry

- Sen. Camera Bartolotta – R, Beaver, Greene, and Washington counties
- Sen. Christine Tartaglione – D, Philadelphia County

Law & Justice

- Sen. Pat Stefano – R, Fayette, Somerset, and Westmoreland counties
- Sen. James Brewster – D, Allegheny and Westmoreland counties

Local Government

- Sen. Scott Martin – R, Lancaster County
- Sen. Tim Kearney – D, Chester and Delaware counties

Rules & Executive Nominations

- Sen. Jake Corman – R, Centre County
- Sen. Jay Costa – D, Allegheny County

State Government

- Sen. Mike Folmer – R, Dauphin, Lebanon, and York counties
- Sen. Anthony Williams – D, Delaware and Philadelphia counties

Transportation

- Sen. Kim Ward – R, Westmoreland County
- Sen. John Sabatina, Jr. – D, Philadelphia County

Urban Affairs & Housing

- Sen. Tom Killion – R, Delaware County
- Sen. Katie Muth – D, Berks, Chester, and Montgomery counties

Veterans Affairs & Emergency Preparedness

- Sen. Mike Regan – R, Cumberland and York counties
- Sen. Lindsey Williams – D, Allegheny County

2019-2020 House Leaders

- Rep. Mike Turzai (Allegheny) – Speaker of the House
- Rep. Bryan Cutler (Lancaster) – Majority Leader
- Rep. Stan Saylor (York) – Appropriations Chairman
- Rep. Kerry Benninghoff (Centre) – Majority Whip
- Rep. Marcy Toepel (Montgomery) – Caucus Chairman
- Rep. Mike Reese (Westmoreland) – Caucus Secretary
- Rep. Kurt Masser (Northumberland) – Caucus Administrator
- Rep. Donna Oberlander (Clarion) – Policy Chairman
- Rep. Frank Dermody (Allegheny) – Minority Leader
- Rep. Matt Bradford (Montgomery) – Appropriations Chairman
- Rep. Jordan Harris (Philadelphia) – Minority Whip
- Rep. Joanna McClinton (Philadelphia) – Caucus Chair
- Rep. Rosita Youngblood (Philadelphia) – Caucus Secretary
- Rep. Neal Goodman (Schuylkill) – Caucus Administrator
- Rep. Mike Sturla (Lancaster) – Policy Chairman

Aging and Older Adult Services

- Rep. Thomas Murt – R, Montgomery and Philadelphia counties
- Rep. Steve Samuelson – D, Northampton County

Agriculture and Rural Affairs

- Rep. Martin Causer – R, Cameron, Potter, and McKean counties
- Rep. Eddie Day Pashinski – D, Luzerne County

Children and Youth

- Rep. Karen Boback – R, Lackawanna, Luzerne, and Wyoming counties
- Rep. Joseph Petrarca – D, Westmoreland, Armstrong, and Indiana counties

Commerce

- Rep. Mark Keller – R, Cumberland and Perry counties
- Rep. John Galloway – D, Bucks County

Consumer Affairs

- Rep. Brian Ellis – R, Butler County
- Rep. Rob Matzie – D, Beaver and Allegheny counties

Education

- Rep. Curt Sonney – R, Erie County
- Rep. James Roebuck – D, Philadelphia County

Environmental Resources and Energy

- Rep. Daryl Metcalfe – R, Butler County
- Rep. Greg Vitali – D, Delaware and Montgomery counties

Ethics

- Rep. Frank Farry – R, Bucks County

Finance

- Rep. Michael Peifer – R, Pike and Wayne counties
- Rep. Jake Wheatley – D, Allegheny County

Game and Fisheries

- Rep. Keith Gillespie – R, York County
- Rep. William Kortz – D, Allegheny County

Gaming Oversight

- Rep. Jim Marshall – R, Beaver and Butler counties
- Rep. Scott Conklin – D, Centre County

Health*

- Rep. Kathy Rapp – R, Forest and Warren counties
- Rep. Dan Frankel – D, Allegheny County

Human Services

- Rep. Gene DiGirolamo – R, Bucks County
- Rep. Angel Cruz – D, Philadelphia County

Insurance*

- Rep. Tina Pickett – R, Bradford, Sullivan, and Susquehanna counties
- Rep. Tony DeLuca – D, Allegheny County

Judiciary*

- Rep. Rob Kauffman – R, Franklin County
- Rep. Tim Briggs – D, Montgomery County

Labor and Industry

- Rep. Jim Cox – R, Berks and Lancaster counties
- Rep. Patrick Harkins – D, Erie County

Liquor Control

- Rep. Jeff Pyle – R, Armstrong, Butler, and Indiana counties
- Rep. Dan Deasy – D, Allegheny County

Local Government

- Rep. Dan Moul – R, Adams County
- Rep. Bob Freeman – D, Northampton County

Professional Licensure*

- Rep. Dave Hickernell – R, Lancaster and Dauphin counties
- Rep. Harry Readshaw – D, Allegheny County

State Government

- Rep. Garth Everett – R, Lycoming and Union counties
- Rep. Kevin Boyle – D, Philadelphia and Montgomery counties

Tourism and Recreational Development

- Rep. David Millard – R, Columbia County
- Rep. Mark Longietti – D, Mercer County

Transportation

- Rep. Tim Hennessey – R, Chester and Montgomery counties
- Rep. Mike Carroll – D, Luzerne and Lackawanna counties

Urban Affairs

- Rep. Sue Helm – R, Dauphin and Lebanon counties
- Rep. Thomas Caltagirone – D, Berks County

Veterans Affairs and Emergency Preparedness

- Rep. Stephen E. Barrar – R, Chester and Delaware counties
- Rep. Christopher Sainato, – D, Lawrence County

***Key Committees**