

OFFICERS AND OFFICIALS OF THE HOUSE

OFFICE OF THE SPEAKER

H-232 The Capitol, phone 225-0100, fax 225-4188

<http://speaker.house.gov>

The Speaker.—Hon. Nancy Pelosi.

Chief of Staff.—John Lawrence, H-232, The Capitol, 225-0100.

Assistant to the Chief of Staff.—Declan Cashman, H-232, The Capitol, 225-0100.

Chief of Staff (CA08 Office).—Terri McCullough, 235 CHOB, 225-4965.

Deputy Chief of Staff.—George Kundanis, H-232, The Capitol, 225-0100.

Senior Advisor.—Diane Dewhirst, H-232, The Capitol, 225-0100.

Counsels to the Speaker: Bernie Raimo, Joe Onek, H-331, The Capitol, 225-0100.

Special Assistant to the Speaker: Stacy Kerr, Kate Knudson, Michael Long, H-232, The Capitol, 225-0100.

Staff Assistants: Geoff Lane, Ricardo Quinto, Veronica Scafaru, H-419, The Capitol, 225-0100.

Staff Assistant (Correspondence).—Stephanie Ueng, 421 CHOB, 225-0100.

Staff Assistant (Mail).—David Silverman, 421 Cannon, 5-0100.

Staff Assistant.—Sam Raymond, H-232, The Capitol, 225-0100.

Director of Scheduling.—Melinda Medlin, H-232, The Capitol, 225-0100.

Deputy Scheduler.—Rebecca Moore, H-232, The Capitol, 225-0100.

Scheduling Assistant.—Mary Kate Barry, H-232, The Capitol, 225-0100.

Policy Directors: Amy Rosenbaum, Dick Meltzer, H-232, The Capitol, 225-0100

Senior Policy Advisors: Wendell Primus, Wyndee Parker, H-419, The Capitol, 5-0100.

Policy Advisors: Scott Boule, Margie Capron, Kit Judge, Lara Levison, Anne MacMillan, Reva Price, Arshi Siddiqui, Erik Stallman, Michael Tecklenburg, Karen Wayland, H-419, The Capitol, 225-0100.

Policy Assistant.—Michael Bloom, H-419, The Capitol, 225-0100.

Director of Strategic Planning.—Ellen Qualls, H-232, The Capitol, 225-0100.

Director of Intergovernmental Affairs.—Cheryl Parker Rose, H-232, The Capitol, 225-0100.

Director Member Services.—Jaime Lizarraga, H-232, The Capitol, 225-0100.

Deputy Director of Member Services: Sydney Jones, Tom Manatos, H-327, The Capitol.

Director of Protocol and Special Events.—Bridget Fallon, H-333, The Capitol, 225-0100.

Deputy Director of Protocol and Special Events.—Bina Surgeon, H-333, The Capitol, 225-0100.

Director of Speechwriting.—Alexandra Veitch, H-334, The Capitol, 225-0100.

Speechwriter.—Jonathan Powell, H-334, The Capitol, 225-0100.

IT Director.—Wil Haynes, HB-13, The Capitol, 225-0100.

Deputy IT Director.—Kamilah Keita, HB-13, The Capitol, 225-0100.

Director of Advance.—Kelly Berens, H-331, The Capitol, 225-0100.

Advance Associate.—Elisa Shyu, H-331, The Capitol, 5-0100.

Outreach Director.—Reva Price, H-419, The Capitol, 225-0100.

Outreach Assistant.—Samantha Smith, H-419, The Capitol, 225-0100.

SPEAKER'S PRESS OFFICE

H-163 The Capitol, phone 225-0100

Communications Director.—Brendan Daly.

Deputy Communications Director.—Nadeam Elshami.

Press Secretary.—Drew Hammill.

Press Assistants: Crystal Chui, Evangeline George, Megan Lassig.

Press Advisors: Stephanie Cherry, Carlos Sanchez

Researcher.—April Greener.
Production Advisor.—Carey Lane.
Director of New Media.—Karina Newton.

SPEAKER'S FLOOR OFFICE
 H-209 The Capitol, phone 225-0100

Floor Director.—Jerry Hartz.
Deputy Floor Director.—Catlin O'Neill.
Floor Assistant.—Marisa Harrilchak.

OFFICE OF THE MAJORITY LEADER
H-107 The Capitol, phone 225-3130, fax 226-0663

Majority Leader.—Steny H. Hoyer.
Chief of Staff.—Terry Lierman.
Deputy Chief of Staff.—Stacey Bernards.
Office Manager/Executive Assistant.—Courtney Fry.
Floor Director.—Alexis Covey-Brandt.
Deputy Floor Director.—Austin Burnes.
Floor Assistant.—Michael Eisenberg.
Deputy Director of Member Services.—Rick Palacio.
Legislative Coordinator.—Jessica Lemos.
Deputy Press Secretary.—Katie Grant.
Press and Research Assistant.—Maureen Beach.
Speechwriter.—Rob Goodman.
Senior Policy Advisors: Keith Abouchar, John Hughes, Ed Lorenzen, Elizabeth Murray,
 Mary Frances Repko, Mariah Sixkiller.
Policy Director.—Michele Stockwell.
Director of Scheduling.—Simone LiTrenta.
Director of External Relations.—Marta David.
Deputy Director of External Relations/Special Assistant.—Troy Clair.
Director of Technology.—Steve Dwyer.
Director of Member Services.—Brian Romick.
System Administrator.—Denis Munoz.
Staff Assistants: Shuwanza Goff, Drew Jacoby, Rosie Krueger.

OFFICE OF THE MAJORITY WHIP
H-329 The Capitol, phone 226-3210
<http://democraticwhip.house.gov>

Majority Whip.—James E. Clyburn.
Chief of Staff.—Yelberton R. Watkins.
Director of:
Coalitions.—Michael Hacker.
Floor Operations and Counsel.—J. Todd Metcalf.
Member Services.—Wendy Hartman.
Outreach.—Tony Harrison.
Policy.—Barvetta Singletary.
Special Events.—S. Lindy Birch.
Communications Director.—Kristie Greco.
Press Assistant.—Ryan Daniels.
Deputy Floor Directors: Adam Arguelles, Mike Hacker, Allie Neill.
Senior Policy Advisor.—Dave Grimaldi.
Council and Policy Advisor.—Margaret M. Cantrell.

CHIEF DEPUTY MAJORITY WHIPS

Senior Chief Deputy Whip.—John Lewis.

Chief of Staff.—Michael Collins.
Chief Deputy Whips:
Ed Pastor. Maxine Waters.
John S. Tanner. Joseph Crowley.
Janice D. Schakowsky. Diana DeGette.
G. K. Butterfield. Debbie Wasserman Schultz.

OFFICE OF THE REPUBLICAN LEADER

H-204 The Capitol, phone 225-4000, fax 225-5117

Republican Leader.—John A. Boehner.
Chief of Staff.—Paula Nowakowski.
Deputy Chief of Staff.—Dave Schnittger.
Deputy to the Chief of Staff.—Amy Lozupone.
Executive Assistant.—Kristen Chaplin.
Senior Advisor/Floor Assistant.—Ed Cassidy.
Press Secretary.—Michael Steel.
Press Assistant.—Betsy Andres.
Communications Director.—Kevin Smith.
Deputy Communications Director.—Don Seymour.
Director, Member Services.—Danielle Maurer.
Member Services Manager.—Trevor Kolego.
Outreach Director.—Bill Greene.
Director, Information Technology.—Billy Benjamin.
General Counsel/Director of Floor Operations.—Jo-Marie St. Martin.
Deputy Director of Floor Operations.—Anne Thorsen.
Policy Director.—Mike Sommers.
Counsel/Policy Advisors: Will Kinzel, George Rogers.
Policy Advisors: Jay Cranford, Katherine Haley, Cindy Herrle, Emily Porter, David Stewart.
Policy Analyst.—Jen Stewart.
Financial Assistant.—Karen Paulson.
Floor Assistants: Lydia Calio, Jared Eichhorn, Jay Pierson, Jeff Strunk, Adam Wolf.
Staff Assistants: Patrick Finnegan, Justin Lampert, Grant Saunders.

OFFICE OF THE REPUBLICAN WHIP

H-307 The Capitol, phone 225-0197, fax 226-1115

Republican Whip.—Eric Cantor.
Chief of Staff.—Steve Stombres.
Deputy Chief of Staff.—Rob Collins.
Senior Advisor.—Bill Dolbow.
Director of Policy.—Neil Bradley.
Senior Policy Advisors: Mike Ference, Nicole Gustafson, Cheryl Jaeger, Shimmy Stein.
Director of Floor Operations.—Kyle Nevins.
Floor Assistants: Matt Bravo, John Stipicevic, Chris Vieson.
Communications Director.—John Murray.
Deputy Communications Director.—Matt Lira.
Associate Director of New Media.—Steve Johnston.
Press Secretary.—Brad Dayspring.
Deputy Press Secretary.—Rachel Taylor.
Speechwriter.—David Silverman.
Director of Coalitions.—Jeff Burton.
Deputy Director of Coalitions.—Doug Andres.
Director of Member Services.—Valerie Nelson.
Scheduler.—Amy Barrera.
Assistant Scheduler.—Kathleen O'Connor.
Special Assistant to the Republican Whip.—Richard Cullen.
Staff Assistant.—Austin Tuell.
Researcher.—Matt Hodge.
Strategic Communications.—Brian Patrick.

OFFICE OF THE CHIEF DEPUTY REPUBLICAN WHIP
H-305 The Capitol, phone 225-0197

Chief Deputy Republican Whip.—Kevin McCarthy.
Chief of Staff.—James Min.
Special Assistant.—Freddy Barnes.

OFFICE OF THE CLERK
H-154 The Capitol, phone 225-7000

LORRAINE C. MILLER, Clerk of the House of Representatives; native of Fort Worth, TX; holds an executive master's degree from the Georgetown School of Business; previously served as a senior advisor to Speaker Nancy Pelosi and has nearly two decades of experience working for the House; in addition, has worked for two other Speakers, Jim Wright and Tom Foley, as well as Congressman John Lewis (D-GA); elected president of the Washington, DC Branch NAACP, 2004; member of the historic Shiloh Baptist Church of Washington, DC; member of Shiloh's Henry C. Gregory Family Life Center Foundation Board of Directors; the first African American to serve as an official of the House of Representatives; sworn in as the 35th Clerk of the House of Representatives on February 15, 2007.

Clerk.—Lorraine C. Miller.

Deputy Clerks: Maria A. Lopez, Robert F. Reeves, Deborah M. Spriggs.

Chief of—

Legislative Computer Systems.—Goldey Vansant, 2401 RHOB, 225-1182.

Legislative Operations.—Frances Chiappardi, HT-13, 225-7925.

Legislative Resource Center.—Ronald Dale Thomas, B-106 CHOB, 226-5200.

Office of History and Preservation.—Farar Elliott, B-53 CHOB, 226-1300.

Office of House Employment Counsel.—Gloria Lett, 1036 LHOB, 225-7075.

Office of Publication Services.—Janice Wallace-Hamid, B-28 CHOB, 225-1908.

Official Reporter.—Joe Strickland, 1718 LHOB, 225-2627.

Service Groups—

Congresswoman's Suite.—225-4196.

Members and Family Committee.—225-0622.

Prayer Room.—225-8070.

CHIEF ADMINISTRATIVE OFFICER

HB-30 The Capitol, phone 225-6969

DANIEL P. BEARD, Chief Administrative Officer of the House of Representatives; native of Bellingham, WA; B.A., Western Washington University, 1965; M.A. (1969) and Ph.D. (1973), University of Washington; worked for the Domestic Policy Staff at the White House; Deputy Assistant Secretary for Water and Science, Interior Department; conducted research for the Congressional Research Service at the Library of Congress; Special Assistant to Congressman Sidney R. Yates (D-IL); Administrative Assistant to Senator Max Baucus (D-MT); former Chief Operating Officer and Senior Vice President for Public Policy, National Audubon Society; Staff Director, Committee on Natural Resources, U.S. House of Representatives; Commissioner of the Bureau of Reclamation, Interior Department; senior advisor for the consulting firm Booz Allen Hamilton, Inc.; elected February 15, 2007, as Chief Administrative Officer of the House of Representatives.

Chief Administrative Officer.—Daniel P. Beard.

Deputy Chief Administrative Officers: Walt Edwards, WA-26, RHOB; Ali Qureshi, H2-225, FHOB.

Chief of Staff.—Mel Gipprich, HB-30, The Capitol.

Administrative Counsel.—Tim Blodgett, H2-217, FHOB.

Chief Financial Officer.—Kathy Perdue, H2-330, FHOB.

Human Resources Director.—Jason Hite, H2-105B, FHOB.

Chief Information Officer.—Louis Magnotti, H2-631, FHOB.

Director of Communications.—Jeff Ventura, H2-217, FHOB.

Executive Assistant.—Meagan Johns, HB-30, The Capitol.

CHAPLAIN

HB-25 The Capitol, phone 225-2509, fax 226-4928

DANIEL P. COUGHLIN, Chaplain, House of Representatives; residence: Chicago, IL; attended St. Mary of the Lake University, Mundelein, IL, and received a Licentiate Degree in Sacred Theology; ordained a Roman Catholic priest on May 3, 1960, in LaGrange, IL; also attended Loyola University, Chicago, IL, and received a degree in Pastoral Studies; Director of the Office for Divine Worship, Archdiocese of Chicago, under John Cardinal Cody, 1969-84; appointed pastor of St. Francis Xavier Parish in LaGrange, IL, by Joseph Cardinal Bernardin and Director of the Cardinal Stritch Retreat House, Mundelein, IL; Vicar for Priests under Francis Cardinal George, Archbishop of Chicago, 1995-2000; appointed House Chaplain on March 23, 2000.

Chaplain of the House.—Daniel P. Coughlin.
Assistant to the Chaplain.—Elisa Aglieco.
Liaison to Staff.—Karen Bronson.

OFFICE OF THE HOUSE HISTORIAN

B-56 Cannon House Office Building, phone 226-5525

<http://historian.house.gov>; historian@mail.house.gov

House Historian.—Dr. Robert Remini.
Deputy House Historian.—Dr. Fred L. Beuttler.
Projects Director.—Dr. Thomas J. Rushford.
Research Analyst.—Anthony A. Wallis.
Researcher.—Benjamin Hayes.

OFFICE OF INTERPARLIAMENTARY AFFAIRS

HB-28 Capitol, phone 226-1766

Director.—Dr. Kay King.
Assistant Director.—Janice Robinson.

HOUSE INFORMATION RESOURCES

631 Ford House Office Building, 20515, phone 225-9276, fax 226-6150

CIO and Assistant Chief Administration Officer for House Information Resources.—Louis A. Magnotti III.

OFFICE OF THE ATTENDING PHYSICIAN

H-166 The Capitol, phone 225-5421

(After office hours, call Capitol Operator 224-2145)

Attending Physician.—Dr. Brian P. Monahan.
Chief of Staff.—Christopher R. Picaut.
Deputy Chief of Staff.—Keith Pray.

OFFICE OF INSPECTOR GENERAL

H2-386 Ford House Office Building, phone 226-1250

Inspector General.—James J. Cornell.
Deputy Inspector Generals: Michael E. Benner, Theresa M. Grafenstine.
Director, Information Systems, Quality Assurance and Contract Services.—Steve Johnson.
Administrative Director.—Michael Cronin.

Administrative Assistant.—Deborah E. Jones.
Directors, Performance and Financial Audits and Investigations: Michael E. Benner, Jeffrey Hannahs.
Auditors: Steven Connard, Julie Poole, Andrew Simpson, Andrew Smith.
Director, Information Systems Audits.—Debbie Hunter.
Assistant Director, Information Systems Audits.—Michael Howard.
Auditors: Douglas Carney, Stephen Lockhart, Saad M. Patel.
Directors, Management and Advisory Services: Theresa M. Grafenstine, Michael Ptasienki.
Assistant Directors: Joseph Picolla, Donna Wolfgang.
Process Improvement Specialist.—Rodney T. Upshur.
Management Analysis.—Gregory Roberts.

OFFICE OF THE LAW REVISION COUNSEL

H2-308 Ford House Office Building, 20515-6711, phone 226-2411, fax 225-0010

Law Revision Counsel.—Peter G. LeFevre.
Deputy Counsel.—Ralph V. Seep.
Senior Counsels: Kenneth I. Paretzky, Robert M. Sukol, Timothy D. Trushel.
Assistant Counsels: Sally-Anne Cleveland, Michelle Evans, Katrina M. Hall, Raymond Kaselonis, Katherine L. Lane, Brian Lindsey, Edward T. Mulligan, Michele K. Skarvells, John F. Wagner, Jr., Nicholas Weil.
Staff Assistants: Debra L. Johnson, Monica Thompson.
Printing Editors: Robert E. Belcher, James Cahill.
Senior Systems Engineer.—Eric Loach.

OFFICE OF THE LEGISLATIVE COUNSEL

136 Cannon House Office Building, phone 225-6060

Legislative Counsel.—Sandra L. Strokoff.
Deputy Legislative Counsel.—Edward G. Grossman.
Senior Counsels: Wade Ballou, Douglass Bellis, Timothy Brown, Paul Callen, Sherry Chriss, Ira Forstater, Rosemary Gallagher, James Grossman, Curt Haensel, Jean Harmann, Gregory M. Kostka, Lawrence Johnston, Edward Leong, Hank Savage, Robert Weinhagen, James Wert, Noah Wofsy.
Assistant Counsels: Marshall Barksdale, Philip Bayer, Alison Bell, Hallet Brazelton, Warren Burke, Thomas Cassidy, Henry Christrup, Shawn Conley, Lisa Daly, Thomas Dillon, Mathew Eckstein, Susan Fleishman, Ryan Greenlaw, Kakuti Lin, Molly Lothamer, Michelle Orsi, Christopher Osborne, Scott Probst, Megan Renfrew, Hadley Ross, Anthony Sciascia, Anna Shpak, Jessica Shapiro, Ellen J. Sutherland, Mark Synnes, Sally Walker, Brady Young.
Office Administrator.—Renate Stehr.
Assistant Office Administrator.—Nancy McNeillie.
Systems Administrator.—David Topper.
Senior Systems Analyst.—Peter Szwec.
Director, Information Systems.—Willie Blount.
Publications Coordinator.—Craig Sterkx.
Paralegal.—Kristen Amarosa.
Staff Assistants: Ashley Anderson, Debra Birch, Elonda Blount Pamela Griffiths, Miekl Joyner, Kelly Meryweather, Angelina Patton, Tom Meryweather, Kelly Wike.

OFFICE OF THE PARLIAMENTARIAN

H-209 The Capitol, phone 225-7373

Parliamentarian.—John V. Sullivan.
Deputy Parliamentarian.—Thomas J. Wickham.
Assistant Parliamentarians: Ethan B. Lauer, Jason A. Smith, Max A. Spitzer, Carrie E. Wolf.
Clerk to the Parliamentarian.—Brian C. Cooper.
Assistant Clerks to the Parliamentarian: Lloyd A. Jenkins, Monica Rodriguez.
Precedent Consultant.—Charles W. Johnson III.
Precedent Editors: Deborah W. Khalili, Andrew S. Neal.
Information Technology Manager.—Bryan J. Feldblum.

OFFICE OF THE SERGEANT AT ARMS

H-124 The Capitol, phone 225-2456

WILSON "BILL" LIVINGOOD, Sergeant at Arms of the U.S. House of Representatives; born on October 1, 1936 in Philadelphia, PA; B.S., Police Administration, Michigan State University; career record: special agent, U.S. Secret Service's Dallas Field Office, 1961-69; assistant to the special agent in charge of the Presidential Protective Division, 1969; special agent in charge of the Office of Protective Forces, 1970; inspector, Office of Inspection, 1978-82; special agent in charge, Houston Field Office, 1982-86; deputy assistant director, Office of Training, 1986-89; executive assistant to the Director of Secret Service, 1989-95; elected 36th Sergeant at Arms of the U.S. House of Representatives on January 4, 1995, for the 104th Congress; reelected for each succeeding Congress.

Sergeant at Arms.—Wilson "Bill" Livingood.

Deputy Sergeant at Arms.—Keni L. Hanley.

Deputy Sergeant at Arms for Police Services and Congressional Relations.—Donald T. Kellaher.

Director, Emergency, Continuity and Preparedness.—Kevin W. Brennan.

Director, Special Events/Protocol.—Ted Daniel.

Assistant to the Sergeant at Arms, Special Events/Protocol.—Kara Boleyn.

Assistant to the Sergeant at Arms, Special Events.—Jack Looney.

Assistant Sergeant at Arms for Administration.—Kathleen Joyce.

Assistant to the Sergeant at Arms.—Stefan J. Bieret.

Assistant to the Sergeant at Arms, Floor Security.—Joyce Hamlett.

Systems Administrators: David Cohen, Bernard Hill.

Staff Assistant.—KaSandra Creenhow.

Counsel to the Sergeant at Arms.—Timothy Blodgett.

Chief Information Officer.—Jim Kaelin.

Director, Office of House Security.—William McFarland.

Assistant Director, Office of House Security.—Dennis Wilson.

Manager, Appointments Desk.—Teresa Johnson.

Director, Chamber Security.—Bill Sims.

Assistant Director, Chamber Security.—Richard Wilson.

Manager, Chamber Support Services.—Andrew Bums.

Director, Identification Services.—Melissa K. Franger.

OFFICE OF EMERGENCY PLANNING, PREPAREDNESS, AND OPERATIONS

H2-192 Ford House Office Building, phone 226-0950

Director.—Curt Coughin.

Deputy Director.—John E. Veatch.

Assistant Director for—

Operations.—Michael P. Susalla.

Preparedness.—Traci L. Brasher.

Special Projects.—W. Lee Trolan.

Executive Assistant.—Linda R. Shealy.

Special Assistant.—Lorraine Foreman.

Program Manager.—Amy R. Rhodes.

Emergency Planning Analyses: P. Dennis LeNard, Jr., Joseph P. Lowry.

Senior Systems/Network Engineer.—Marisa L. Stevenson.