

OFFICERS AND OFFICIALS OF THE HOUSE

OFFICE OF THE SPEAKER

H-232 The Capitol, phone 225-0600, fax 225-7733

<http://speaker.house.gov>

The Speaker.—J. Dennis Hastert.
Chief of Staff.—Scott B. Palmer.
Deputy Chief of Staff.—Michael Stokke.
Director of Administration.—Christy Surprenant.
Director of Policy.—Ralph Hellmann.
Assistants to the Speaker for Policy: Bill Hughes, Kiki Kless, Tim Kurth, David Thompson, Chris Walker, Darren Willcox.
Director of Speaker Operations.—Samuel Lancaster.
General Counsel.—Theodore J. Van Der Meid.
Scheduler.—Helen Morrell.
Systems Administrator.—James Mullen.
Executive Assistant.—Jennifer Connelly.
Office Manager.—Rachel Hodges.

SPEAKER'S PRESS OFFICE

H-236 The Capitol, phone 225-2800

Communications Director.—Pete Jeffries.
Press Secretary.—John Feehery.
Deputy Press Secretary.—Paige Ralston.
Press Assistant.—Jennie Page.
Writer.—Amy Drake.

SPEAKER'S FLOOR OFFICE

H-209 The Capitol, phone 225-2204

Senior Floor Director.—Jon Dudas.
Floor Assistants: Karen Haas, Jay Pierson.

OFFICE OF THE MAJORITY LEADER

H-329 The Capitol, phone 225-4000

Majority Leader.—Dick Armye.
Chief of Staff.—Brian Gunderson.
Deputy Chief of Staff.—Paul Morrell.
Scheduler.—Athena McAllister.
Press Secretary.—Greg Crist.
Press Assistant.—Juliet Main.
Director of Communications.—Terry Holt, 225-6007.
Director of Online Communications.—Richard Diamond.
Communications Specialist.—Elizabeth Lauber.

Floor Assistants: Kirk Boyle, Siobahn McGill.
Policy Director:—Brian Gaston, 225–6600.
Assistant to the Majority Leader:—Tiffany Carper.
Senior Policy Analysts: Dean Clancy, Heidi Stirrup.
Counsel/Policy Analyst:—Margaret Peterlin.
Policy Analyst:—Doug Farry.
Director of Coalitions:—Horace Cooper.
Systems Administrator:—James Mullen.
Staff Assistants: Emily Jones, Joanna Yu.

OFFICE OF THE MAJORITY WHIP**H–107 The Capitol, phone 225–0197**

Majority Whip:—Tom DeLay.
Chief of Staff:—Susan Hirschmann.
Deputy Chief of Staff:—Dan Flynn.
Director of Floor Operations:—Tim Berry.
Chief Floor Assistant:—Mary Ellen Wright.
Communications Director:—Emily Miller.
Press Secretary:—Jonathan Grella.
Deputy Press Secretary:—Jessica Incitto.
Policy Director:—Kathryn Lehman.
Office Manager:—Amy Lorenzini.
Speechwriter:—Scott Park.
Scheduler:—Dawn Loffredo.

OFFICE OF THE CHIEF DEPUTY MAJORITY WHIP**H–111 The Capitol, phone 225–0197**

Chief Deputy Majority Whip:—Roy Blunt.
Special Assistant to Chief Deputy Whip:—Gabe Santos.
Chief of Staff:—Gregg Hartley.
Director of Coalitions:—Mildred Webber.

OFFICE OF THE DEMOCRATIC LEADER**H–204 The Capitol, phone 225–0100**

Democratic Leader:—Richard A. Gephardt.
Chief of Staff:—Steven Elmendorf.
Special Assistant:—Charles Jefferson.
Senior Advisor:—George Kundanis.
Communications Director:—Erik Smith.
Office Manager:—Karen Brooke.
Staff Assistants: Danny Dwyer, Jenny Weddell.
Assistant to the Chief of Staff:—Vijay Upall.
Administrative Assistant:—Sharon Daniels.
Deputy Chief of Staff:—Moses Mercado.
Executive Floor Assistant:—Dan Turton.
Floor Assistant:—Shanti Ochs.
Counsel to the Leader:—Bernie Raimo.

OFFICE OF THE DEMOCRATIC WHIP**H–307 The Capitol, phone 225–3130**

Democratic Whip:—David E. Bonior.
Administrative Assistant:—Sarah Dufendach.
Senior Advisor:—Kathleen Gille.
Executive Floor Assistant:—Jerry Hartz.

Deputy Floor Assistant.—Howard Moon.
Press Secretary.—Allison Remsen.
Executive Assistant/Scheduler.—Paula Short.
Special Projects Director.—Kim Kovach.
Staff Assistants: Brian Taylor, Winter Torres.

OFFICES OF THE CHIEF DEPUTY DEMOCRATIC WHIPS

Deputy Democratic Whips:
Maxine Waters, 2344 RHOB, 5–2201.
Chet Edwards, 2459 RHOB, 5–6105.
John Lewis, 343 CHOB, 5–3801.
Ed Pastor, 2465 RHOB, 5–4065.

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

JEFF TRANDAHL, native of Spearfish, South Dakota; 1983 Graduate of Spearfish High School; Bachelor of Arts in Government/Politics, English emphasis, from the University of Maryland, 1987. Professional experience includes: Office of United States Senator James Abdnor (R–SD) from 1983 to 1987; Office of Congresswoman Virginia Smith (R–NE) and the House Committee on Appropriations from 1987 to 1990; Office of Congressman Pat Roberts (R–KS) and the Committee on House Administration from 1990 to 1995; Assistant to the Clerk of the U.S. House of Representatives from 1995 to 1996; Chief Administrative Officer (acting) for the U.S. House of Representatives from 1996 to 1997; Deputy Clerk of the House of Representatives from 1997 to 1999; appointed Clerk of the House of Representatives on January 1, 1999, and elected Clerk of the House of Representatives on January 6, 1999. Involved in various social and professional organizations.

Clerk.—Jeff Trandahl.

Deputy Clerk.—Martha C. Morrison.

Assistants to the Clerk: Daniel J. Strodel, Gerasimos C. Vans.

Chief of—

Legislative Computer Systems.—Joe Carmel, (2401 RHOB), 225–1182.

Legislative Operations.—Gigi Kelaher, (HT–13), 225–7925.

Legislative Resource Center.—Deborah Turner, (B–106 CHOB), 226–5200.

Office of Publication Services.—Janice Wallace-Robinson, (B–28 CHOB), 225–1908.

Official Reporter.—Susan Hanback, (1718 LHOB), 225–2627.

Service Groups—

Majority Chief of Pages.—Peggy Sampson, 225–7350.

Minority Chief of Pages.—Wren Ivester, 225–7330.

Congresswoman's Suite.—225–4196.

Members and Family Committee.—225–0622.

Prayer Room.—225–8070.

Office of House Employment Counsel.—[Vacant].

Counsel.—Gloria Lett Ferguson, (433 CHOB), 225–7075.

CHIEF ADMINISTRATIVE OFFICER

[Authorized by House Resolution 423, 102nd Congress, enacted April 9, 1992]

HB–26 The Capitol, phone 225–6900

JAMES M. EAGEN III, Chief Administrative Officer of the House of Representatives; native of Clarks Summit, PA; B.A. in History, Gettysburg College, Gettysburg, PA, 1979; M.A. in International Relations, American University School of International Services, Washington, D.C., 1982; Congressman Steve Gunderson (R–WI), Legislative Assistant, 1982–83; Administrative Assistant, 1983–85; Congressman William F. Goodling (R–PA), Administrative Assistant, 1985–1991; House Committee on Education and Labor, Minority Staff Director, 1991–94; House Committee on Education and the Workforce, Majority Staff Director, 1995–97; elected August 1, 1997, as Chief Administrative Officer of the House of Representatives.

Chief Administrative Officer.—James M. Eagen III.
Deputy Chief Administrative Officer.—Lawrence Davenport, H1-612, 225-4899.
Administrative Counsel.—J. Michael Dorsey, H1-612, 225-4899.
Executive Assistant.—Christine Wallace, HB-26, 225-6900.
Associate Administrator for—
Finance.—Bernice Brosious, 263 CHOB, 225-6514.
House Information Resources.—Dan Doody, H2-631, 225-9276.
Human Resources.—Kathy Wyszynski, 263 CHOB, 225-2450.
Media and Support Services.—Helene Flanagan, B-225 LHOB, 225-3856.
Procurement and Purchasing.—Bill Dellar, H1-207, 225-2921.

CHAPLAIN

HB-25 The Capitol, phone 225-2509

DANIEL P. COUGHLIN, Chaplain of the House of Representatives; residence: St. Clement Parish, Chicago, IL; attended St. Mary of the Lake University, Mundelein, IL, and received a degree in Sacred Theology; ordained a Roman Catholic priest on May 3, 1960; 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, 1969-1984; Director of the Cardinal Stritch Retreat House, Mundelein, IL, 1990-1995; Vicar for Priests under Francis Cardinal George, and Joseph Cardinal Bernardin, Archbishops of Chicago, 1995-2000; elected House Chaplain on March 23, 2000.

Chaplain of the House.—Rev. Daniel P. Coughlin.

HOUSE INFORMATION RESOURCES

Ford House Office Building, H2-631, 20515, phone 225-7017, fax 226-6017

OFFICE OF THE ATTENDING PHYSICIAN

H-166 The Capitol, phone 225-5421

(If no answer, call Capitol Operator 224-3121)

Attending Physician.—Dr. John F. Eisold: after office hours, (301) 279-0963.
Administrative Assistant.—Robert J. Burg: after office hours, (703) 541-9107.

OFFICE OF THE INSPECTOR GENERAL

Ford House Office Building, H2-485, phone 226-1250

Inspector General.—Steven A. McNamara.
Deputy Inspector General.—Christian Hendricks.
Executive Assistant.—Sheila L. Hampton.
Secretary.—Susan M. Kozubski.
Director, Performance and Financial Audits.—G. Kenneth Eichelman.
Auditors-in-Charge: Opal Marie Hughes, Gary A. Muller.
Auditors: Stephen M. Connard, Julie A. Poole.
Director, Information Systems Audits.—Belinda J. Finn.
Auditors-in-Charge: Theresa M. Grafenstine, Steven L. Johnson.
Auditors: Donna K. Hughes, Stephen D. Lockhart, Keith A. Sullenberger.
Director, Computer Assisted Audit Techniques.—Teresa J. Mosby.
Computer Assisted Audit Techniques Specialist.—Michael E. Benner.
Director, Contract Audit Services.—John E. Byrd.
Assistant Director, Contract Audit Services.—Susan L. Sharp.
Director, Investigations.—Michael W. Nye.

OFFICE OF THE LAW REVISION COUNSEL

Ford House Office Building, H2-304, 20515-6711, phone 226-2411, fax 225-0010

Law Revision Counsel.—John R. Miller.

Deputy Counsel.—Jerald J. Director.

Senior Counsel.—Kenneth I. Paretzky.

Assistant Counsels: Frances E. Kraus, Peter G. LeFevre, Derrick L. Lindsey, Edward T. Mulligan, Ralph V. Seep, Richard B. Simpson, Alan G. Skutt, Robert M. Sukol, Deborah Z. Yee.

Staff Assistants: Debra L. Johnson, Jean Orlando.

Printing Editors.—Terisa L. Allison, Robert E. Belcher.

Senior Systems Engineer.—Eric Loach.

OFFICE OF THE LEGISLATIVE COUNSEL

136 Cannon House Office Building, phone 225-6060

Legislative Counsel.—Pope Barrow.

Deputy Legislative Counsel.—Douglass Bellis.

Senior Counsels: Steven Cope, Robert Weinhagen.

Assistant Counsels: Wade Ballou, Timothy Brown, Warren Burke, Paul C. Callen, Sherry Chriss, Henry Christrup, Robert Cover, Lisa M. Daly, Tobias A. Dorsey, Susan Fleishman, Ira Forstater, Rosemary Gallagher, Pete Goodloe, Stanley Grimm, Edward Grossman, James Grossman, Curt C. Haensel, Mark G. Hamilton, Jean Harmann, Yvonne Haywood, Lawrence Johnston, Jacqueline A. Jones, Gregory M. Kostka, Edward Leong, David Mendelsohn, Pierre Poisson, Hank Savage, Sandra Strokoff, Mark A. Synnes, James Wert, Noah L. Wofsy.

Office Administrator.—Lynne Richardson.

Assistant Office Administrator.—Renate Stehr.

Staff Assistants: Debra Birch, Nancy M. Cassavechia, Victoria Cirks, Donna Clarner, Kelly Holder, Tom Meryweather, Brian Thomas, David Topper, Joseph Woodell.

Information Systems Analyst.—Willie Blount.

Publications Coordinator.—Craig Sterkx.

OFFICE OF THE PARLIAMENTARIAN

H-209 The Capitol, phone 225-7373

Parliamentarian.—Charles W. Johnson III.

Deputy Parliamentarians: Thomas G. Duncan, John V. Sullivan.

Assistant Parliamentarians: Muftiah M. McCartin, Thomas J. Wickham, Ethan Lauer.

Clerk.—Gay S. Topper.

Assistant Clerk.—Brian C. Cooper.

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.—Kerri Hanley.

Executive Assistant.—Kathleen Joyce.

Staff Assistants: Doris Boyd, Karen Forriest, KaSandra Greenhow, Susan Lowe, Tanya McBride.

Directors—

Police Services/Special Events.—Don Kellaher.

Identification Services.—Melissa Franger.

Chamber Security.—Bill Sims.

Assistant Supervisor.—Richard Wilson.

House Garages and Parking Security.—Rod Myers.

Assistants to the Sergeant at Arms: Pam Ahearn, Kevin Brennan, Nina Dues, Teresa Johnson, Jim Kaelin, Jack Kelliher.

Appointments/Public Information Center: Sam Jeffries, Robin Pegues.