
LEGISLATIVE JOINT AUDITING COMMITTEE
2011 - 2012 MEMBERSHIP LIST (11/05/2010)

Representative Tim Summers, Co-Chairperson
Representative Toni Bradford, Co-Vice Chairperson
 HOUSE
Cauc. First Second
Dist. Member Alternate Alternate
1 Mike Patterson Tiffany Rogers James Ratliff
1 Karen S. Hopper Jerry R. Brown Jon Hubbard
1 Jody Dickinson Keith M. Ingram Homer Lenderman
1 Walls McCrary James McLean Linda Collins-Smith
1 Davy Carter Buddy Lovell Reginald Murdock

2 Jim Nickels Jane English Linda S. Tyler
2 Allen Kerr Fredrick "Fred" Love Robert E. Dale
2 Stephen Meeks Jeremy Gillam Darrin Williams
2 John Catlett David J. Sanders Ann V. Clemmer
2 Kim Hammer Kathy Webb Jane English

3 Tim Summers David L. Branscum Debra M. Hobbs
3 Jon Woods Jonathan Barnett Betty Overbey
3 John Burris Denny Altes Kelley Linck
3 Mary L. Slinkard Justin T. Harris Les "Skip" Carnine
3 Charlie Collins Bryan B. King Greg Leding

4 Toni Bradford David Fielding Matthew Shepherd
4 Jeff Wardlaw *District 24 Bruce Westerman
4 Sheilla Lampkin Randy Stewart Nate Bell
4 Andy Mayberry Nate Steel Loy Mauch
4 Mary P. "Prissy" Hickerson John T. Vines Larry Cowling

ARKANSAS LEGISLATIVE COUNCIL

2011 - 2012 MEMBERSHIP LIST (11/05/10)

Representative Tommy Lee Baker, Co-Chairperson
Representative Terry Rice, Co-Vice Chairperson
 HOUSE
Cauc. First Second
Dist. Member Alternate Alternate
1 Billy W. Gaskill Mike Patterson Homer Lenderman
1 Tommy Lee Baker Charolette Wagner Linda Collins-Smith
1 Butch Wilkins Walls McCrary Josh Johnston
1 Tiffany Rogers Marshall Wright James Ratliff
1 Lori Benedict Fred Smith Jon Hubbard

2 Linda S. Tyler Fred Allen Barry Hyde
2 Robert E. Dale Ed Garner Mark Perry
2 Darrin Williams John W. Walker Jim Nickels
2 Ann V. Clemmer David Meeks Andrea Lea
2 Mark Biviano Tommy Thompson Allen Kerr

3 Skip "Les" Carnine Betty Overbey Denny Altes
3 Terry Rice David L. Branscum Tracy Pennartz
3 Gary Stubblefield Gary Deffenbaugh Charlie Collins
3 Greg Leding Justin T. Harris Jon Woods
3 Kelley Linck Leslee Milam Post Duncan Baird

4 Eddie L. Cheatham Matthew Shepherd Toni Bradford
4 Johnnie J. Roebuck Bruce Westerman Jeff Wardlaw
4 Larry Cowling Nate Bell Sheilla Lampkin
4 Randy Stewart Efrem Elliott Andy Mayberry
4 James L. Word Loy Mauch Mary P. "Prissy" Hickerson

JOINT BUDGET COMMITTEE
2011 - 2012 MEMBERSHIP LIST (11/05/10)

Representative Kathy Webb, Chairperson
Representative Uvalde Lindsey, Vice Chairperson

 HOUSE
Cauc.
Dist. Member Alternates
1 Buddy Lovell Tommy Wren --1st
1 Clark Hall Reginald Murdock --2nd
1 Jerry R. Brown
1 Keith M. Ingram
1 James McLean
1 Charolette Wagner

2 Fred Allen John C. Edwards --1st
2 Kathy Webb Tracy Steele --2nd
2 Ed Garner
2 Barry Hyde
2 Andrea Lea
2 Mark Perry

3 Stephanie Malone Debra M. Hobbs --1st
3 Bryan B. King Denny Altes --2nd
3 Donna Hutchinson
3 Tracy Pennartz
3 Duncan Baird
3 Uvalde Lindsey

4 Robert S. Moore, Jr. John T. Vines --1st
4 David "Bubba" Powers Lane Jean --2nd
4 Bobby J. Pierce
4 Garry L. Smith
4 Nate Steel
4 Henry "Hank" Wilkins, IV

