

DEPARTMENT OF EDUCATION

400 Maryland Avenue, SW., 20202
phone (202) 401-3000, fax 401-0596, <http://www.ed.gov>

MARGARET SPELLINGS, Secretary of Education; born in Ann Arbor, MI, November 30, 1957; children: Mary and Grace; education: B.A., University of Houston, 1979; professional: education reform commissioner under Texas Governor William P. Clements; associate executive director, Texas Association of School Boards, 1988-94; senior advisor to George W. Bush during his term as Governor of Texas, 1994-2000; as senior adviser, Secretary Spellings created the Texas Reading Initiative, the Student Success Initiative to eliminate social promotion, and the nation's strongest school assessment and accountability system; Domestic Policy Adviser, 2001-05; one of the principal authors of the 2001 No Child Left Behind Act; first mother of school children to serve as Secretary of Education; nominated by President George W. Bush to become the 8th Secretary of Education on November 17, 2004; confirmed on January 20, 2005.

OFFICE OF THE SECRETARY

Room 7W301, phone (202) 401-3000, fax 401-0596

Secretary of Education.—Margaret Spellings.

Chief of Staff.—David Dunn, 205-9694.

Senior Counselor.—Hudson La Force III.

Director, Center for Faith-Based and Community Initiatives.—Shayam K. Menon, 219-1741.

OFFICE OF THE DEPUTY SECRETARY

Room 7W308, phone (202) 401-8450, fax 205-7655

Deputy Secretary.—Raymond J. Simon.

Chief of Staff.—Wendy Tada.

OFFICE OF THE UNDER SECRETARY

Room 7E307, phone (202) 401-8187, fax 205-0063

Under Secretary.—Sara Martinez Tucker.

Chief of Staff.—Cheryl Oldham.

Executive Assistant.—Devon Gallagher.

OFFICE OF THE CHIEF FINANCIAL OFFICER

Room 4E313, phone (202) 401-0085, fax 401-0006

Chief Financial Officer.—Lawrence A. “Larry” Warder, 401-0477.

Deputy Chief Financial Officer.—Danny A. Harris, Ph.D., room 4E314, 401-0896.

Chief of Staff.—William M. McCabe, room 4E329, 205-0707.

Executive Officer.—Michael Holloway, room 4E231, 401-0322.

Director of:

Contracts and Acquisitions Management.—Glenn Perry, room 7153, 550 12th Street, SW., 20202, 245-6289.

Financial Improvement and Post Audit Operations.—Linda Stracke, room 21A5, 830 First Street, NE., 377-3301.

Financial Management Operations.—Gary Wood, room 4W122, 401–0862.
Financial Systems Operations.—Constance Davis, room 4E230, 401–3892.
Grants Policy and Oversight Staff.—Blanca Rodriguez, room 7065, 550 12th Street SW.,
 20202, 245–6121.

OFFICE OF THE CHIEF INFORMATION OFFICER

phone (202) 245–6400, fax 245–6621

Chief Information Officer.—Bill Vajda, PCP, room 9112, 245–6400.
Deputy Chief Information Officer.—Brian Burns, PCP, room 10057, 245–6642.
Director of:
Information Assurance Services.—Jerry Davis, PCP, room 9009, 245–6441.
Information Technology Operations and Maintenance.—Brian Burns (acting), PCP, room
 10057, 260–6642.

OFFICE OF MANAGEMENT

Room 2W301, phone (202) 401–5848, fax 260–3761

Assistant Secretary.—Michell Clark, room 2W311, 260–7337.
Deputy Assistant Secretary.—Chris Marston, room 2W307, 260–5846.
Chief of Staff.—Donna Butler, room 2W309, 401–8530.
Executive Officer.—David Cogdill, room 2W227, 401–0695, fax 401–3513.
Group Director of:
Facility Services.—Scott Taylor, room 2E315, 401–9496, fax 732–1534.
Human Resource Services.—Colleen Lanza (acting), room 2E308, 401–3136, fax 401–
 0520.
Management Services.—Wanda Davis, room 2E105, 401–5931.
Office of Hearings and Appeals.—Frank J. Furey, L'Enfant Plaza–2134, 619–9701, fax
 619–9726.
Security Services.—Winona Varnon, room 2W330, 401–1583, fax 260–3761.

OFFICE FOR CIVIL RIGHTS

**550 12th Street, SW., Room 5000, 20202–1100, phone (202) 245–6800,
 fax 245–6840 or 6844**

Assistant Secretary.—Stephanie Monroe.
Deputy Assistant Secretary for Enforcement.—David Black.
Confidential Assistant.—Kim Proctor, room 6093, 245–6700.
Director of:
Enforcement, East/Midwest.—Thomas Hilbino (acting), room 6094, 245–6700.
Enforcement, South/West.—Sandra Battle (acting), room 6125, 245–6700.
Program Legal Group.—Sandra Battle, room 6125, 245–6767.
Resource Management Group.—Lester Slayton, room 6117, 245–6700.

OFFICE OF COMMUNICATIONS AND OUTREACH

Room 5E300, phone (202) 401–0404, fax 401–8607

Assistant Secretary.—Lauren Maddox.
Chief of Staff.—Meridith Beaton, room 5E329, 401–0026.
Deputy Assistant Secretary.—Cynthia Williams, 260–1488.
Director, Intergovernmental Affairs.—Rogers Johnson, 205–0026.
Senior Director for Community Services.—John McGrath, 401–1309.

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

Room 3W300, phone (202) 401–0113, fax 205–0303

Deputy Assistant Secretary.—Catherine Freeman, 401–3058.
Chief of Staff.—Anne Campbell, 260–7052.

Department of Education

747

Deputy Assistant Secretary for Policy and Strategic Initiatives.—Amanda Farris, 260–7052.
Executive Director, White House Initiative on Educational Excellence for Hispanic Americans.—Adam Chavarria, room 5E110, 401–1411.

Director of:

Academic Improvement and Teacher Quality Programs.—Joseph Conaty, 260–8230.
Impact Aid Programs.—Catherine Schagh, room 3E105, 260–3858, fax 205–0088.
Office of Indian Education.—Peirce Hammond, 205–0687.
Office of Migrant Education.—Francisco Garcia, room 3E317, 260–1127, fax 205–0089.
Reading First.—Christopher Doherty, 401–4877.
School Support and Technology Programs.—Jenelle Leonard (acting), 401–3641.
Student Achievement and School Accountability Programs.—Jackie Jackson, 401–3404.

OFFICE OF ENGLISH LANGUAGE ACQUISITION

550 12th Street, SW., 10th Floor, 20202, phone (202) 245–7100, fax 245–7168

Assistant Deputy Secretary and Director.—Kathleen Leos.

Deputy of Policy.—Margarita Pinkos.

Chief of Staff.—Richard L. Smith.

OFFICE OF FEDERAL STUDENT AID

830 First Street, NE., 20202, phone (202) 377–3000, fax 275–5000

Chief Operating Officer.—Theresa S. “Terri” Shaw.

Chief of Staff.—James Manning.

Ombudsman.—Deb Wiley, room 4111, 377–3801.

Chief Financial Officer.—Vicki Bateman, room 54E1, 377–3401.

Chief Information Officer.—Katie Blot, room 102E3, 377–3528.

Director, Policy Liaison and Implementation Staff.—Jeff Baker, room 113C1, 377–4009.

General Manager of:

Business Operations.—Sue Szabo, room 83E3, 377–3437.

Communications and Administration.—Marianna O’Brien, room 114F1, 377–3095.

Enterprise Performance Management Services.—John Fare, room 91J1, 377–3707.

Financial Partner Services.—Matteo Fontana, room 111I4, 377–3005.

Program Compliance.—Victoria Edwards, room 81K2, 377–4273.

Student Awareness and Applicant Services.—Jennifer Douglas, room 32E4, 377–3201.

OFFICE OF THE GENERAL COUNSEL

Room 6E301, phone (202) 401–6000, fax 205–2689

General Counsel.—Kent Talbert.

Senior Counsel.—Robert Wexler.

Chief of Staff.—Robert Wexler (acting).

Executive Officer.—J. Carolyn Adams, 401–8340.

Deputy General Counsel for—

Departmental and Legislative Service.—Robert Eitel.

Postsecondary and Regulatory Service.—Jeffrey Taylor.

Program Service.—Philip Rosenfelt.

OFFICE OF INNOVATION AND IMPROVEMENT

phone (202) 205–4500

Assistant Deputy Secretary.—Morgan Brown, 401–0479.

Associate Assistant Deputy Secretary.—Margo Anderson.

Chief of Staff.—Amanda Schaumberg.

OFFICE OF INSPECTOR GENERAL

Potomac Center Plaza (PCP), 8th Floor, 20024, phone (202) 245–6900, fax 245–6993

Inspector General.—John P. Higgins, Jr.

Deputy Inspector General.—Thomas L. Sipes.
Counsel to the Inspector General.—Mary Mitchelson.
Assistant Inspector General for—
Audit Services.—Helen Lew, 245-7050.
Cyber Audit and Computer Crime Investigations.—Charles E. Coe, 245-7034.

INTERNATIONAL AFFAIRS OFFICE

Room 7E222, phone (202) 401-0430, fax 401-2508

Director.—Robin Gilchrist (acting).
Chief of Staff.—Tori Hatada.
Asia/Pacific, International Education Week, International Briefing Series.—JoAnne Livingston.
Classified Documents, International Agreement Depository.—Betty Ward.
International Visitors, Special Education.—Sambia Shivers-Barclay.
Staff Assistant/Official Passports and Visas.—Mone't Peterson-Cox.
USNEI, Visas and Mobility, Higher Education, Trade, OECD, Europe.—E. Stephen Hunt.
Western Hemisphere, Organization of American States (OAS).—Rafael Nevarez.

INSTITUTE OF EDUCATION SCIENCES

555 New Jersey Avenue, NW., Room 600, 20208, phone (202) 219-1385, fax 219-1466

Director.—Grover J. “Russ” Whitehurst.
Deputy Director for—
Administration and Policy.—Sue Betka, 219-1385.
Science.—Anne Riccuiti (acting), 219-2247.
National Center for Education Statistics.—Mark Schneider, 502-7393.
National Center for Education Research.—Lynn Okagaki, 219-2006.
National Center for Education Evaluation and Regional Assistance.—Phoebe Cottingham, 219-2484.
National Center for Special Education Research.—Edward Kame'enui, 219-2128.

OFFICE OF LEGISLATION AND CONGRESSIONAL AFFAIRS

Room 6W301, phone (202) 401-0020, fax 401-1438

Assistant Secretary.—Terrell Halaska, 205-0020.
Deputy Assistant Secretary.—Karen C. Quarles.
Chief of Staff.—Tiffany Watkins, 260-1028.
Congressional Affairs Liaisons:
Central Region.—Steven Tisher, 260-7008.
Northeast Region and Territories.—Julia Phillips, 401-8333.
West Region.—Andrew Kempe, 401-0029.

OFFICE OF PLANNING, EVALUATION AND POLICY DEVELOPMENT

Room 5E301, phone (202) 401-0325, fax 260-7741

Assistant Secretary/Principal Deputy Assistant Secretary.—Kerri Briggs (acting), room 5E311, 205-2540.
Chief of Staff.—Charles R. Hokanson, Jr., room 5E327, 401-6699.
Deputy Assistant Secretary for Data and Information.—Ross C. Santy, room 5E309, 401-3554.
Executive Director, National Math Panel.—Tyrrell Flawn, room 5E322, 260-8354.
Executive Officer.—JoAnn Ryan, room 7E103, 401-3082, fax 205-0723.
Director of:
Budget Service.—Thomas Skelly, room 5W313, 401-0281, fax 401-6139.
Educational Technology.—Timothy J. Magner, room 7E216, 401-1444.
Performance Information Management Service.—Ross C. Santy (acting), room 5E309, 401-3554.
Policy and Program Studies Service.—Alan Ginsburg, room 6W230, 401-3132, fax 401-3036.

OFFICE OF POSTSECONDARY EDUCATION

1990 K Street, NW., 20006, phone (202) 502-7750, fax 502-7677

Assistant Secretary.—James Manning (acting).

Chief of Staff.—Thomas Dawson.

Deputy Assistant Secretary for Higher Education Programs.—Susan Beaudoin (acting), 502-7555.

Executive Director for—

White House Initiative on Historically Black Colleges and Universities.—Charles M. Greene, suite 6107, 502-7900.

White House Initiative on Tribal Colleges and Universities.—Deborah J. Cavett, room 7010, 219-7040.

OFFICE OF SAFE AND DRUG-FREE SCHOOLS

Room 1E110, phone (202) 260-3954, fax 205-5005

Assistant Deputy Secretary.—Deborah A. Price, 205-4169.

Associate Assistant Deputy Secretary.—Bill Modzeleski, room 3E314, 260-1856.

OFFICE OF SPECIAL EDUCATION AND REHABILITATIVE SERVICES

Potomac Center Plaza (PCP), 550 12th Street, SW., 5th Floor, 20202

phone (202) 245-7468, fax 245-7636

Assistant Secretary.—John Hager.

Executive Administrator.—Andrew J. Pepin, room 3110, 245-7632.

Director of National Institute on Disability and Rehabilitation Research.—Steve Tingus, 245-7640.

OFFICE OF VOCATIONAL AND ADULT EDUCATION

550 12th Street, SW., Room 1100, 20202, phone (202) 245-7700, fax 245-7171

Assistant Secretary.—Dr. Troy Justesen.

Chief of Staff.—William Knudsen.

Deputy Assistant Secretary.—Dr. Patricia Stanley.

Staff Assistant.—Dorothy Suber.