

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

300 E Street SW., Washington, DC 20546
Phone, 202-358-1000

Administrator	DANIEL S. GOLDIN
Deputy Administrator	J.R. DAILEY, <i>Acting</i>
Associate Deputy Administrator	J.R. DAILEY
Associate Deputy Administrator (Technical)	MICHAEL I. MOTT
Chief Scientist	FRANCE A. CORDOVA
Chief Engineer	DAVID H. MOBLEY
Chief Information Officer	JOHN C. LYNN
NASA Chief Financial Officer	ARNOLD H. HOLTZ
Comptroller	MALCOLM L. PETERSON
Deputy Chief Financial Officer	KENNETH J. WINTER
Director, Systems and Cost Analysis Division	DAVID J. PINE
Director, Financial Management Division	(VACANCY)
Director, Resource Analysis Division	PATRICIA A. NASH
Chief, Budget Operations Office	BOBBY C. BALES
Associate Administrator for Policy and Plans	ALAN M. LADWIG
Director for Special Projects and Staff Director, NASA Advisory Council	ANNE L. ACCOLA
Associate Administrator for Legislative Affairs	JEFFREY LAWRENCE
Deputy Associate Administrator	LYNN W. HENNINGER
Deputy Associate Administrator (Programs)	MARY D. KERWIN
Deputy Associate Administrator (Policy)	PHYLLIS A. LOVE
Director, Congressional Liaison Division	MARY D. KERWIN, <i>Acting</i>
Director, Legislation Division	MICHAEL A. MAGUIRE
Director, Congressional Inquiries Division	HELEN ROTHMAN
Director, Outreach Division	PHYLLIS A. LOVE, <i>Acting</i>
Associate Administrator for Life and Microgravity Sciences and Applications	HARRY C. HOLLOWAY
Deputy Associate Administrator (Operations and Space Flight)	ARNAULD E. NICOGOSSIAN
Deputy Associate Administrator (Programs)	(VACANCY)
Director, Policy and Program Management	ARNAULD E. NICOGOSSIAN, <i>Acting</i>
Director, Life and Biomedical Sciences and Applications Division	JOAN VERNIKOS
Director, Microgravity Sciences and Applications Division	ROBERT C. RHOME
Director, Flight Systems Division	EDWARD A. REEVES
Director, Aerospace Medicine and Occupational Health Division	EARL W. FERGUSON, <i>Acting</i>
Associate Administrator for Mission to Planet Earth	CHARLES F. KENNEL
Deputy Associate Administrator (Programs)	WILLIAM F. TOWNSEND
Deputy Associate Administrator (Management)	MICHAEL B. MANN
Assistant Associate Administrator (External Coordination)	LISA R. SHAFFER, <i>Acting</i>
Assistant Associate Administrator (Program Integration)	DOUGLAS R. NORTON

Director, Flight Systems Division	MICHAEL R. LUTHER
Director, Operations, Data and Information Systems Division	DIXON M. BUTLER
Director, Science Division	ROBERT C. HARRISS
Associate Administrator for Space Science	WESLEY T. HUNTRESS
Deputy Associate Administrator	A.V. DIAZ
Assistant Associate Administrator	MARY E. KICZA
Cassini Program Director	EARLE K. HUCKINS
Director, Solar System Exploration Division	JURGEN RAHE
Director, Astrophysics Division	DANIEL W. WEEDMAN
Director, Space Physics Division	GEORGE L. WITHBROE
Associate Administrator for Continual Improvement	LAWRENCE J. ROSS, <i>Acting</i>
Director, Internal Total Quality Management Division	JOSEPH McELWEE
Director, Benchmarking and External Programs Division	JOHN W. GAFF
General Counsel	EDWARD A. FRANKLE
Deputy General Counsel	GEORGE E. REESE
Associate General Counsel (General Law)	ROBERT M. STEPHENS
Associate General Counsel (Contracts)	DAVID P. FORBES
Associate General Counsel (Intellectual Property)	JOHN G. MANNIX
Associate General Counsel (Commercial)	JUNE W. EDWARDS
Associate Administrator for Procurement	DEIDRE A. LEE
Deputy Associate Administrator	THOMAS S. LUEDTKE
Director, Program Operations Division	A. FOSTER FOURNIER
Director, Acquisition Liaison Division	W. LEE EVEY
Director, Analysis Division	ROGER P. WILSON, <i>Acting</i>
Director, Contract Management Division	ANNE C. GUENTHER
Director, Headquarters Acquisition Division	LAURA D. LAYTON
Associate Administrator for Small and Disadvantaged Business Utilization	RALPH C. THOMAS III
Associate Administrator for Space Access and Technology	JOHN E. MANSFIELD
Deputy Associate Administrator	GREGORY M. RECK
Director, Flight Integration Office	JACK LEVINE
Director, Launch Vehicles Office	CHARLES R. GUNN
Director, Technology Transfer and Commercial Development Division	ROBERT L. NORWOOD
Director, Spacecraft Systems Division	SAMUEL L. VENNARI
Director, Space Processing Division	EDWARD A. GABRIS
Director, Space Transportation Division	GARY PAYTON
Director, Management Operations Division	MARTIN STEIN
Senior Executive for Advanced Concept Division	IVAN BEKEY
Associate Administrator for Public Affairs	LAURIE BOEDER
Deputy Associate Administrator	GEOFFREY H. VINCENT
Deputy Associate Administrator (New Initiatives)	BRUCE HENDERSON
Director, Program Management Division	WALTER A. MAULL, <i>Acting</i>
Director, Media Services Division	JAMES W. MCCULLA

Director, Public Services Division	PAULA CLEGGETT-HALEIM, <i>Acting</i>
Director, Television Development Division	THOMAS J. BENTSEN, <i>Acting</i>
Associate Administrator for Space Flight	J. WAYNE LITTLES
Deputy Associate Administrator	RICHARD J. WISNIEWSKI
Deputy Associate Administrator (Space Station Program)	WILBUR C. TRAFTON
Deputy Associate Administrator (Space Shuttle)	BRYON D. O'CONNOR
Associate Administrator for Management Systems and Facilities	BENITA A. COOPER
Deputy Associate Administrator	MICHAEL D. CHRISTENSEN
Director, Environmental Management Division	ROBERT E. HAMMOND
Director, Information Resources Management Division	RUSSELL S. RICE
Director, Facilities Engineering Division	WILLIAM W. BRUBAKER
Director, Security, Logistics and Industrial Relations Division	JEFFREY E. SUTTON
Director, Headquarters Operations Division	(VACANCY)
Director, Resources and Management Controls Office	TIMOTHY M. SULLIVAN
Director, Aircraft Management Office	JAMES T. BODDIE, JR.
Associate Administrator for Safety and Mission Assurance	FREDERICK D. GREGORY
Deputy Associate Administrator	MICHAEL A. GREENFIELD
Director, Aerospace Safety Advisory Panel	FRANK L. MANNING
Director, Engineering and Quality Management Division	DANIEL R. MULVILLE
Director, Resources Management Office	DALE E. MOORE
Director, Space Flight Safety and Mission Assurance Division	RICHARD U. PERRY
Director, Payloads and Aeronautics Division	J. CHARLES SAWYER, JR., <i>Acting</i>
Director, Safety and Risk Management Division	JAMES D. LLOYD
Director, Software Independent Verification Facility	CHARLES W. MERTZ
Associate Administrator for Aeronautics	ROBERT E. WHITEHEAD, <i>Acting</i>
Deputy Associate Administrator	ROBERT E. WHITEHEAD
Deputy Associate Administrator (Management)	RICHARD A. REEVES
Chief Engineer	(VACANCY)
Director, Institutions Division	(VACANCY)
Director, Resources and Management Office	GLENN C. FULLER
Director, Strategy and Policy Office	JAY M. HENN
Director, High Performance Computing and Communications Office	LEE B. HOLCOMB
Director, High Speed Research Division	LOUIS J. WILLIAMS
Director, Subsonic Transportation Division	RAY V. HOOD, <i>Acting</i>
Director, High Performance Aircraft and Flight Projects Division	RICHARD S. CHRISTIANSEN, <i>Acting</i>
Director, Critical Technologies Division	RICHARD S. CHRISTIANSEN, <i>Acting</i>
Associate Administrator for Space Communications	CHARLES T. FORCE

Deputy Associate Administrator	(VACANCY)
Director, Program Integration Division	DAVID W. HARRIS
Director, Administration and Resources Management Division	RONALD R. DAPICE
Director, Communications and Data Systems Division	CHARLES T. FORCE, <i>Acting</i>
Director, Ground Networks Division	ROBERT M. HORNSTEIN
Director, Space Network Division	WILSON LUNDY
Associate Administrator for Human Resources and Education	SPENCE M. ARMSTRONG
Director, Education Division	FRANKLIN C. OWENS
Director, Management Systems Division	STANLEY S. KASK, JR.
Director, National Service Center	TYRONE C. TAYLOR
Director, Personnel Division	VICKI A. NOVAK
Director, Training and Development Division	CARSON K. EOYANG
Associate Administrator for Equal Opportunity Programs	YVONNE B. FREEMAN
Deputy Associate Administrator	(VACANCY)
Director, Diversity Policy and Strategic Planning Division	JAMES A. WESTBROOKS
Director, Discrimination Complaints Division	OCEOLA S. HALL
Director, Minority University Research and Education Division	BETTIE L. WHITE
Inspector General	(VACANCY)
Deputy Inspector General	LEWIS D. RINKER
Assistant Inspector General for Auditing	(VACANCY)
Assistant Inspector General for Investigations	(VACANCY)
Assistant Inspector General for Management	(VACANCY)
Associate Administrator for External Relations	JOHN D. SHUMACHER, <i>Acting</i>
Deputy Associate Administrator	JOHN D. SHUMACHER
Director, Defense Affairs Division	CONRAD O. FORSYTHE
Director, Management Support Office	SHIRLEY A. PEREZ
Director, International Relations Division	BETH A. MASTERS
Director, Space Flight Division	LYNN F.H. CLINE
Director, Special Studies Division	SYLVIA K. KRAEMER
Director, Mission to Planet Earth Division	LISA R. SHAFFER
NASA Centers	
Director, Ames Research Center	KEN K. MUNESHIKA
Director, George C. Marshall Space Flight Center	G. PORTER BRIDWELL
Director, Goddard Space Flight Center	JOHN M. KLINEBERG
Manager, NASA Management Office, Jet Propulsion Laboratory	KURT LINDSTROM
Director, John F. Kennedy Space Center	JAY F. HONEYCUTT
Director, Langley Research Center	PAUL F. HOLLOWAY
Director, Lewis Research Center	DONALD J. CAMPBELL
Director, Lyndon B. Johnson Space Center	CAROLYN HUNTOON

Director, John C. Stennis Space Center
 Director, Dryden Flight Research Center

ROY S. ESTESS
 KENNETH J. SZALAI

[For the National Aeronautics and Space Administration statement of organization, see the *Code of Federal Regulations*, Title 14, Part 1201]

The National Aeronautics and Space Administration conducts research for the solution of problems of flight within and outside the Earth's atmosphere and develops, constructs, tests, and operates aeronautical and space vehicles. It conducts activities required for the exploration of space with manned and unmanned vehicles and arranges for the most effective utilization of the scientific and engineering resources of the United States with other nations engaged in aeronautical and space activities for peaceful purposes.

The National Aeronautics and Space Administration was established by the National Aeronautics and Space Act of 1958, as amended (42 U.S.C. 2451 *et seq.*).

NASA Headquarters

Planning, coordinating, and controlling Administration programs are vested in Headquarters. Directors of NASA centers are responsible for the execution of agency programs, largely through contracts with research, development, and manufacturing enterprises. A broad range of research and development activities are conducted in NASA Centers by Government-employed scientists, engineers, and technicians to evaluate new concepts and phenomena and to maintain the competence required to manage contracts with private enterprises.

Planning, directing, and managing research and development programs are the responsibility of seven program offices, all of which report to and receive overall guidance and direction from the Administrator. The overall planning and direction of institutional operations at NASA Centers and management of agencywide institutional resources are the responsibility of the appropriate Institutional Associate Administrator under the overall guidance and direction of the Administrator.

Aeronautics The Office of Aeronautics is responsible for conducting programs that pioneer the identification, development, verification, transfer, application, and commercialization of high-payoff aeronautics technologies.

The Office seeks to promote economic growth and security and to enhance U.S. competitiveness through safe, superior, and environmentally compatible U.S. civil and military aircraft, and through a safe, efficient national aviation system. In addition, the Office is responsible for managing the Ames, Dryden Flight, Langley, and Lewis Research Centers.


For further information, call 202-358-2693.

Space Access and Technology The Office of Space Access and Technology pioneers innovative space technologies and proactively transfers those technologies to aerospace and nonaerospace applications. This Office is responsible for planning and assessing technology development requirements and providing management and executive leadership for activities across the Agency which satisfy these requirements; and for developing partnerships with industry, academia, and other Government agencies.

For further information, call 202-358-4566.

Life and Microgravity Sciences and Applications The Office of Life and Microgravity Sciences and Applications is responsible for NASA's programs concerned with life and microgravity sciences and their possible commercial applications, life support research and technologies, space human factors, occupational health issues, and aerospace medicine. The Office provides planning, development, integration, and operations support for science payloads on the space shuttle, free flyers, space station, and other advanced carriers. The

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION


*JPL is a contractor-operated facility.

Office also establishes all requirements and standards for design, development, and operation of human space flight systems and facilities.

For further information, call 202-358-2530.

Mission to Planet Earth The Office of Mission to Planet Earth conducts NASA's programs that study global climate change and integrated functioning of the Earth as a system. This includes developing and managing remote sensing satellites and instruments, aircraft and ground measurements and research, as well as data and information systems needed to support the objectives of the U.S. Global Change Research Program. The Office also has institutional management responsibility for the Goddard Space Flight Center and maintains contact with the National Academy of Sciences and other science advisory and coordinating boards and committees.

For further information, call 202-358-1770.

Space Science The Office of Space Science is responsible for conducting programs and research designed to understand the origin, evolution, and structure of the universe and the solar system. The Office also manages NASA's activities at the Jet Propulsion Laboratory and maintains contacts with the Space Studies Board of the National Academy of Sciences and with other science advisory boards and committees.

For further information, call 202-358-1409.

Space Flight The Office of Space Flight (OSF) is NASA's principal organization for space flight operations and utilization involving human space flight. It consists of the following programmatic missions: flight to and from space for people and cargo, operating habitable space facilities, and managing the utilization of these facilities in support of NASA's space missions, such as space missions from and to Earth. OSF operates the space shuttle and the *Spacelab* and is currently developing the U.S. segment of the international space station. The Office is also responsible for institutional management of the Kennedy Space

Center, Marshall Space Flight Center, Johnson Space Flight Center, and the Stennis Space Center.

In further executing its responsibilities, the Office plans, directs, and executes the development, acquisition, testing, and operation of all elements of the Space Shuttle Program; plans, directs, and manages execution of prelaunch, launch, flight landing, post-flight operations, and payload assignments; maintains and upgrades the design of ground and flight systems throughout the operational period; procures recurring system hardware; manages *Spacelab* development, procurement, and operations; develops and implements necessary policy with other government and commercial users of the space shuttle; and coordinates all associated research. OSF is working with the Russian Space Agency to plan and execute a series of joint missions that will involve flying cosmonauts aboard the space shuttle and astronauts aboard the *Mir* space station. In 1995, a U.S. astronaut was launched aboard a Russian rocket to *Mir* for a 90-day stay aboard the space station, followed by a shuttle docking mission to *Mir* to exchange crew members. This mission will be the first of up to seven joint missions, precursors to assembly and utilization of the international space station.

NASA is leading an international effort to build and deploy a permanently manned space station into Earth's orbit. Elements of the space station will be provided by Canada, Japan, Italy, Russia, and nine European nations represented by the European Space Agency. The space station will be a permanent outpost in space where humans will live and work productively for extended periods of time. It will provide an advanced research laboratory to explore space and employ its resources, as well as the opportunity to learn to build, operate, and maintain systems in space. U.S. elements of the space station will be launched aboard the space shuttle and assembled in orbit. The first flight is scheduled for 1997.

For further information, call 202-358-2015.

Space Communications The Office of Space Communications is responsible for meeting requirements critical to NASA's aeronautics and space flight missions. They include spacecraft operations and control centers, ground and space communications, data acquisition and processing, flight dynamics and trajectory analyses, spacecraft tracking, and applied research and development of new technology. The Space Network with its constellation of Tracking and Data Relay Satellites, Deep Space Network, Spaceflight Tracking and Data Network, and various other facilities currently provide for the requirements for NASA's space missions. A global communications system links tracking sites, control centers, and data processing facilities that provide real-time data processing for mission control, orbit and attitude determination, and routine processing of telemetry data for space missions.

For further information, call 202-358-4758.

NASA Centers

Ames Research Center The Center, located at Moffett Field, CA, provides leadership for NASA in aeronautics and astronautics research and technology development. The Center fulfills this mission through the development and operation of unique national facilities and the conduct and management of leading edge research and technology programs. These activities are vital to the achievement of the Nation's aeronautics and space goals, and to its security and economic prosperity.

Dryden Flight Research Center The Center, which is located in Edwards, CA, conducts safe, timely aerospace flight research and aircraft operations in support of agency and national needs. It assures preeminent flight research capability through effective management and maintenance of unique national expertise and facilities, and provides operational landing support for the national space transportation system.

Goddard Space Flight Center The Center, which is located in Greenbelt, MD, conducts Earth-orbiting spacecraft

and experiment development and flight operations. It develops and operates tracking and data acquisition systems and conducts supporting mission operations. It also develops and operates Spacelab payloads; space physics research programs; Earth science and applications programs; life science programs; information systems technology; sounding rockets and sounding rocket payloads; launch vehicles; balloons and balloon experiments; planetary science experiments; and sensors for environmental monitoring and ocean dynamics.

Jet Propulsion Laboratory The Laboratory, which is operated under contract by the California Institute of Technology in Pasadena, CA, develops spacecraft and space sensors and conducts mission operations and ground-based research in support of solar system exploration, Earth science and applications, Earth and ocean dynamics, space physics and astronomy, and life science and information systems technology. The Laboratory also is responsible for the operation of the Deep Space Network in support of NASA projects.

Lyndon B. Johnson Space Center The Center, which is located in Houston, TX, is the host center for the Space Station Program Office, and manages the development and operation of the space shuttle, a manned space transportation system developed for the United States by NASA. The shuttle is designed to reduce the cost of using space for commercial, scientific, and defense needs. This Center is responsible for the development, production, delivery, and flight operation of the orbiter vehicle, that portion of the space shuttle that is designed to take crew and experiments into space, place satellites in orbit, retrieve ailing satellites, etc. The shuttle crew (up to seven people) includes pilots, mission specialists, and payload specialists. Crew personnel (other than payload specialists) are recruited, selected, and trained by the Center. It is also responsible for design, development, and testing of spaceflight

payloads and associated systems for manned flight; for planning and conducting manned spaceflight missions; and for directing medical, engineering, and scientific experiments that are helping man understand and improve the environment.

John F. Kennedy Space Center The Center in Florida designs, constructs, operates, and maintains space vehicle facilities and ground support equipment for launch and recovery operations. The Center is also responsible for prelaunch operations, launch operations, and payload processing for the space shuttle and expendable launch vehicle programs, and landing operations for the space shuttle orbiter; also recovery and refurbishment of the reusable solid rocket booster.

Langley Research Center The Center, located in Hampton, VA, performs research in long-haul aircraft technology; general aviation commuter aircraft technology; military aircraft and missile (systems) technology; National Aero-Space Plane; fundamental aerodynamics; computational fluid dynamics; propulsion/airframe integration; unsteady aerodynamics and aeroelasticity; hypersonic propulsion; aerospace acoustics; aerospace vehicle structures and materials; computational structural mechanics; space structures and dynamics; controls/structures interaction; aeroservoelasticity; interdisciplinary research; aerothermodynamics; aircraft flight management and operating procedures; advanced displays; computer science; electromagnetics; automation and robotics; reliable, fault-tolerant systems and software; aircraft flight control systems; advanced space vehicle configurations; advanced space station development; technology experiments in space; remote sensor and data acquisition and communication technology; space electronics and control systems; planetary entry technology; nondestructive evaluation and measurements technology; atmospheric sciences; Earth radiation budget; atmospheric dynamics; space power conversion and transmission;

space environmental effects; and systems analysis of advanced aerospace vehicles.

Lewis Research Center The Center, located in Cleveland, OH, is a center of excellence in aeronautics, space systems, and microgravity science and technology. The Center also conducts research in critical disciplines of materials, structures, internal fluid mechanics instrumentation, and controls and electronics. All of these efforts are supported by unique research and development facilities.

George C. Marshall Space Flight Center The Center, which is located in Huntsville, AL, manages, develops, and tests the external tank, solid rocket booster, and main engines, which are major portions of the space shuttle project; oversees the development of the *Spacelab*; and conducts research in structural systems, materials science engineering, electronics, guidance, navigation, and control.

John C. Stennis Space Center The Center, which is located in Bay St. Louis, MS, plans and manages research and development activities in the field of space and terrestrial applications; space flight; and research in oceanography, meteorology, and environmental sciences.

Sources of Information

Contracts and Small Business Activities Inquiries regarding contracting for small business opportunities with the Administration should be directed to the Associate Administrator for Small and Disadvantaged Business Utilization, NASA Headquarters, 300 E Street SW., Washington, DC 20546. Phone, 202-358-2088.

Employment Direct all inquiries to the Personnel Director of the nearest NASA Center or, for the Washington, DC, metropolitan area, to the Chief, Headquarters Personnel Branch, NASA Headquarters, Washington, DC 20546. Phone, 202-358-1562.

Publications, Speakers, Films, and Exhibit Services Several publications concerning these services can be obtained by contacting the Public Affairs Officer of the nearest NASA Center.

Publications include *NASA Directory of Services for the Public*, *NASA Film List*, and *NASA Educational Publications List*. The Headquarters telephone directory and certain publications and picture sets are available for sale from the Superintendent of Documents, Government Printing Office, Washington, DC 20402. Telephone directories for NASA Centers are available only from the Centers. Publications and documents not available for sale from the

Superintendent of Documents or the National Technical Information Service (Springfield, VA 22151) may be obtained from the NASA Center's Information Center in accordance with the Administration regulation concerning freedom of information (14 CFR, part 1206).
Reading Room NASA Headquarters Information Center, Room 1H23, 300 E Street SW., Washington, DC 20546. Phone, 202-358-1000.

For further information, contact the Headquarters Information Center, National Aeronautics and Space Administration, Washington, DC 20546. Phone, 202-358-1000.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

Seventh Street and Pennsylvania Avenue NW., Washington, DC 20408
Phone, 202-501-5400

Archivist of the United States
Deputy Archivist of the United States
Executive Director, National Historical Publications and Records Commission
Assistant Archivist for Federal Records Centers
Assistant Archivist for Public Programs
Director of the Federal Register
Assistant Archivist for Special and Regional Archives
Assistant Archivist for Presidential Libraries
Assistant Archivist for Records Administration
Assistant Archivist for the National Archives
Assistant Archivist for Policy and Information Resources Management Services
Assistant Archivist for Administrative Services
Inspector General

JOHN W. CARLIN
RALPH C. BLEDSOE, *Acting*
GERALD W. GEORGE

DAVID F. PETERSON
LINDA N. BROWN
RICHARD L. CLAYPOOLE
RAYMOND A. MOSLEY

RICHARD A. JACOBS, *Acting*
JAMES W. MOORE
MICHAEL J. KURTZ
RALPH C. BLEDSOE

ADRIENNE C. THOMAS
ROBERT C. TAYLOR, *Acting*

[For the National Archives and Records Administration statement of organization, see the *Federal Register* of June 25, 1985, 50 FR 26278]

The National Archives and Records Administration establishes policies and procedures for managing U.S. Government records. The National Archives assists Federal agencies in documenting their activities, administering records management programs, scheduling records, and retiring noncurrent records to Federal Records Centers. The agency acceptions, arranges, describes, preserves, and makes available to the public the historically valuable records of the three branches of Government; manages the Presidential Libraries system; assists the National Historical Publications and Records Commission in its grant program for State and local records and edited publications of the papers of prominent Americans; and publishes the laws, regulations, and Presidential and other public documents.