

DEPARTMENT OF LABOR

Frances Perkins Building, Third Street and Constitution Avenue, NW., 20210
phone (202) 693-5000, <http://www.dol.gov>

ELAINE L. CHAO, Secretary of Labor; education: B.A., Mount Holyoke College, 1975; M.B.A., Harvard University, 1979; she also studied at the Massachusetts Institute of Technology, Dartmouth College, and Columbia University; employment: Citicorp, 1979-1983; BankAmerica Capital Markets Group, 1984-1986; Distinguished Fellow, Heritage Foundation, 1996-2001; public service: White House Fellow, Office of Policy Development, 1983-1984; Deputy Maritime Administrator, Department of Transportation, 1986-1988; Chairwoman, Federal Maritime Commission, 1988-1989; Deputy Secretary of Transportation, 1989-1991; Peace Corps Director, 1991-1992; President and Chief Executive Officer of the United Way of America, 1992-1996; family: married to U.S. Senator Mitch McConnell (R-KY); recipient of many awards for her community service and professional accomplishments; and recipient of 11 honorary doctorate degrees from numerous colleges and universities; nominated by President George W. Bush to become the 24th Secretary of Labor, and was confirmed by the U.S. Senate on January 29, 2001.

OFFICE OF THE SECRETARY

phone 693-6000

Secretary of Labor.—Elaine L. Chao.
Executive Assistant.—Connie Johnston.
Chief of Staff.—Steven Law.
Counselor to the Secretary.—Andrew Siff.
Executive Secretariat.—Ruth D. Knouse, 693-6100.
Director of Scheduling and Advance.—Tina Henry, 693-6003.

OFFICE OF THE DEPUTY SECRETARY

Deputy Secretary.—D. Cameron Findlay, 693-6002.

OFFICE OF THE 21ST CENTURY WORKFORCE

Director.—[Vacant].
Deputy Director.—[Vacant].
Senior Counsel.—Alan Severson, 693-6490.

OFFICE OF FAITH BASED INITIATIVES

Director.—Brent Orrell, 693-6450.
Deputy Director.—Jacqueline Halbig.

ADMINISTRATIVE LAW JUDGES

Techworld, 800 K Street, NW., Suite 4148 20001-8002

Chief Administrative Law Judge.—John M. Vittone, 693-7542.

OFFICE OF MANAGING PARTNER

Associate Deputy Secretary for Adjudication.—[Vacant], room N-1519, 693-6234.

BENEFITS REVIEW BOARD

Chair.—Nancy S. Dolder, room N5101, 693–6300.

EMPLOYEES COMPENSATION APPEALS BOARD

Chairman.—Alec Koromilas, room N–2613, 693–6420.

ADMINISTRATIVE REVIEW BOARD

Chairman.—M. Cynthia Douglass, room S4309, 693–6200.

OFFICE OF SMALL BUSINESS PROGRAMS

Director.—Jose Lira, room C2318, 693–6460.

OFFICE OF DISABILITY EMPLOYMENT POLICY

Frances Perkins Building, Room S–1303, 693–7880, TTY 693–7881

Assistant Secretary.—W. Roy Grizzard, Ed.D.
Deputy Assistant Secretary.—Russell Harris (acting).
Chief of Staff.—J. Kim Cook, 693–7880.
Executive Assistant.—Nancy Skaggs.
Special Assistants: Robert Brostrom, Alice O’Steen.
Director of:
Office of Policy and Research.—Susan Parker.
Office of Operations.—John Davey.

**ASSISTANT SECRETARY FOR CONGRESSIONAL
AND INTERGOVERNMENTAL AFFAIRS**

Frances Perkins Building, Room S2006, phone 693–4601

Assistant Secretary.—Kristine Iverson.
Staff Assistant.—Glenda Manning.
Deputy Assistant Secretary, Congressional.—Jennifer Jameson, room S–2220, 693–4600.
Deputy Assistant Secretary, Intergovernmental.—Karen Czarnecki, room S–2220, 693–4600.
Senior Legislative Officers:
Budget and Appropriations.—Adam Sullivan, room S–2220, 693–4600.
Employment Standards.—Elena Thompkins, room S–2220, 693–4600.
Employment and Training: Anthony Bedell, Mala Krishnamoorti, room S–2220, 693–4600.
Employment Benefits.—Bradford Campbell, room S–2220, 693–4600.
Workplace Safety and Health.—Bryan Little, room S–2220, 693–4600.
Congressional Research Assistants: Jana Hoisington, Elizabeth Keelan, Blair Palmer.
Senior Intergovernmental Officer.—Bettye Samuels, room S–2220, 693–4600.
Intergovernmental Officers: Christopher Bugbee, Maria Fuentes, room S–2220, 693–4600.
Administrative Officer.—Joycelyn Daniels, room S–1318, 693–4600.

REGIONAL OFFICES

Region I.—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont.
Regional Representative.—[Vacant], One Congress Street, Boston, MA 02114–2023, (617) 565–2282.
Region II.—New York, New Jersey, Puerto Rico, Virgin Islands.
Regional Representative.—Angelica O. Tang, 201 Varick Street, Suite 605, New York, NY 10014–4811, (212) 337–2387.
Region III.—Pennsylvania, Delaware, District of Columbia, Maryland, Virginia, West Virginia.
Regional Representative.—[Vacant], 3535 Market Street, Philadelphia, PA 19104–3309, (215) 596–1116.
Region IV.—Alabama, Georgia, Florida, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee.
Regional Representative.—[Vacant], Sam Nunn Atlanta Federal Center, 61 Forsyth Street, SW., Atlanta, GA 30303, (404) 562–2000.

- Region V.**—Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin.
Regional Representative.—Robert Athey, 230 South Dearborn Street, Chicago, IL 60604, (312) 353-4703.
- Region VI.**—Texas, Arkansas, Louisiana, New Mexico, Oklahoma.
Regional Representative.—[Vacant], Federal Building, 525 Griffin Street, Dallas, TX 75202, (214) 767-6807.
- Region VII.**—Iowa, Kansas, Nebraska, Missouri.
Regional Representative.—[Vacant], City Center Square, 1100 Main Street, Kansas City, MO 64105-2112, (816) 426-6371.
- Region VIII.**—Colorado, Montana, North Dakota, South Dakota, Wyoming.
Regional Representative.—Rick Collins, 1999 Broadway, Suite 1600, Denver, CO 80202, (303) 844-1256.
- Region IX.**—California, Hawaii, Nevada, Arizona, Guam.
Regional Representative.—Judy Biviano Lloyd, 71 Stevenson Street, San Francisco, CA 94105, (415) 975-4042.
- Region X.**—Alaska, Idaho, Oregon, Washington.
Regional Representative.—Walter Liang, 1111 Third Avenue, Seattle, WA 98101-3212, (206) 553-0574.

ASSISTANT SECRETARY FOR PUBLIC AFFAIRS

Frances Perkins Building, Room S2514, phone 693-4650

Assistant Secretary.—Kathleen M. Harrington.
Deputy Assistant Secretary.—[Vacant].

REGIONAL OFFICES

- Region I.**—Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont.
Public Affairs Director.—John Chavez, JFK Federal Building, Government Center, Room E-120, Boston, MA 02203, (617) 565-2075.
- Region II.A.**—New York, Puerto Rico, Virgin Islands.
Regional Representative.—John Chavez, JFK Federal Building, Government Center, Room E-120, Boston, Massachusetts 02203, (617) 565-2075.
- Region II.B.**—New Jersey.
Regional Representative.—Kate Dugan, Room 14120, 3535 Market Street, Philadelphia, PA 19104, (215) 596-1147.
- Region III.**—Delaware, District of Columbia, Maryland, Pennsylvania, Virginia, West Virginia.
Public Affairs Director.—Kate Dugan, Room 14120, 3535 Market Street, Philadelphia, PA 19104, (215) 596-1147.
- Region IV.**—Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee.
Public Affairs Director.—Dan Fuqua, Atlanta Federal Center, 61 Forsyth SW, Suite 6B75, Atlanta, GA 30303, (404) 562-2078.
- Region V.**—Illinois, Indiana, Michigan, Minnesota, Ohio, Wisconsin.
Public Affairs Director.—Bradley Mitchell, Room 3192, 230 South Dearborn Street, Room 3192, Chicago, IL 60604, (312) 353-6976.
- Region VI.**—Arkansas, Louisiana, New Mexico, Oklahoma, Texas.
Public Affairs Director.—Diana Petterson, Room 734, 525 Griffin Street, Dallas, TX 75202, (214) 767-4777.
- Region VII.**—Iowa, Kansas, Missouri, Nebraska.
Public Affairs Specialist.—Norma Conrad, City Center Square, 11000 Main Street, Suite 1220, Kansas City, MO 64105, (816) 426-5490.
- Region VIII.**—Colorado, Montana, North Dakota, South Dakota, Utah, Wyoming.
Public Affairs Director.—Rich Kulczewski, 1999 Broadway, Suite 1640, Denver, CO 80202, (303) 844-1303.
- Region IX.**—Arizona, California, Guam, Hawaii, Nevada.
Public Affairs Director.—Tino Serrano, Suite 1035, 71 Stevenson Street, San Francisco, CA 94119-3766, (415) 975-4742.
- Region X.**—Alaska, Idaho, Oregon, Washington.
Public Affairs Director.—Mike Shimizu, Building B, Room 805, 1111 Third Avenue, Seattle WA, 98101, (206) 553-7620.

BUREAU OF INTERNATIONAL LABOR AFFAIRS**Frances Perkins Building, phone 693-4770***Deputy Under Secretary.*—[Vacant].*Associate Deputies Under Secretary:* Arnold Levine, Jorge Perez-Lopez.*Chief of Staff.*—Martha Newton.*Director, Office of:**Foreign Relations.*—James Perlmutter, 693-4785.*International Economic Affairs.*—Jorge Perez-Lopez, 693-4888.*International Organizations.*—Charles Spring, 693-4855.*National Administrative Office.*—Lewis Karesh (acting), 693-4900.*International Child Labor Programs.*—Marcia Eugenio (acting), 693-4843.**INSPECTOR GENERAL****Frances Perkins Building, Room S-5502, phone 693-5100***Inspector General.*—Gordon S. Heddell.*Deputy Inspector General.*—George J. Opfer.*Chief of Staff.*—Nancy Ruiz de Gamboa.*Assistant Inspector General for—**Audit.*—Elliot P. Lewis, room S-5518, 693-5168.*Investigations.*—Stephen J. Cossu, room S-5014, 693-7034.*Legal Services.*—Sylvia T. Horowitz, room S-1305, 693-5116.*Management and Policy.*—[Vacant], room S-5020, 693-5191.**WOMEN'S BUREAU****Frances Perkins Building, Room S-3002, phone 693-6710***Director.*—Shinae Chun.*Deputy Director.*—Lisa Kruska.*Manager, National and Regional Operations.*—Cornelia H. Moore, 693-6710.*Chief of:**Information and Support Services.*—[Vacant], 693-6727.*Policy and Programs.*—Collis Phillips, room S-3311, 693-6747.**EMPLOYEE BENEFITS SECURITY ADMINISTRATION****Frances Perkins Building, Room S-2524, phone 693-8300***Assistant Secretary.*—Ann L. Combs.*Deputy Assistant Secretary for Policy.*—Paul R. Zurawski.*Deputy Assistant Secretary.*—Alan D. Lebowitz, room N-5677, 693-8315.*Chief of Staff.*—Thomas Alexander, room S-2524, 693-8300.*Executive Assistant to the Deputy Assistant Secretary.*—Sue Ugelow, 693-8315.*Confidential Assistant.*—Rosita Hrobowski (acting).*Special Assistant.*—[Vacant].*Senior Director for Policy and Legislative Analysis.*—Morton Klevan, room N-5677, 693-8315.*Director of:**Program, Planning, Evaluation and Management.*—Brian C. McDonnell, room N-5668, 693-8480.*Chief Accountant.*—Ian Dingwall, room N-5459, 693-8360.*Enforcement.*—Virginia Smith, room N-5702, 693-8440.*Exemption Determinations.*—Ivan L. Strasfeld, room N-5649, 693-8540.*Information Management.*—John Helms, room N-5459, 693-8600.*Program Services.*—Sharon Watson, room N-5625, 693-8630.*Regulations and Interpretations.*—Robert Doyle, room N-5669, 693-8500.*Policy and Research.*—Joseph Piacentini (acting), room N-5718, 693-8410.

EMPLOYMENT STANDARDS ADMINISTRATION

Frances Perkins Building, Room S-2321, phone 693-0200

Assistant Secretary.—Victoria Lipnic.
Deputy Assistant Secretary.—D. Mark Wilson.
Chief of Staff.—Horace Cooper.
Special Assistants: Nicolee Ambrose, Corrie L. Fischel.
Administrator, Wage and Hour Division.—Tammy D. McCutchen, 693-0051.
Deputy Administrator for Policy.—Eric S. Dreiband.
Senior Policy Advisors: Dave Minsky, Alfred B. Robinson, Jr.
Director, Office of:
 Planning and Analysis.—Nancy M. Flynn.
 External Affairs.—Rae E. Glass.
 Enforcement Policy.—Michael F. Ginley.
 Wage Determinations.—William M. Gross.
Deputy Assistant Secretary, Office of Federal Contract Compliance Programs.—Charles E. James, Sr., 693-0101.
Deputy Director.—Bill Doyle.
Deputy Assistant Secretary, Office of Labor Management Programs.—Don Todd, 693-0202.
Director of Workers' Compensation Programs.—Shelby Hallmark, 693-0031.
Director, Division of:
 Longshore and Harber Worker's Compensation.—Michael Niss.
 Federal Employees Compensation.—Deborah Sanford.
 Coal Mine Worker's Compensation.—James DeMarce.
 Energy Employees Occupational Illness Compensation Program.—Peter Turcic.
Director, Office of Management, Administration and Planning.—Anne Baird-Bridges, 693-0608.
Deputy Director.—Patricia J. Vastano.
Coordinator, Equal Employment Opportunity Unit.—Kate Dorrell, 693-0024.

OFFICE OF THE ASSISTANT SECRETARY FOR ADMINISTRATION AND MANAGEMENT

Frances Perkins Building, Room S-2203, phone 693-4040

Assistant Secretary.—Patrick Pizzella.
Deputy Assistant Secretary for—
 Operations.—Edward C. Hugler.
 Budget and Strategic and Performance Planning.—James E. McMullen.
Special Assistants: Jeff Koch, John Pallasch.
Administrative Officer.—Noelia Fernandez.
Secretary.—Martie Boman.

DEPARTMENTAL BUDGET CENTER

Director.—Edward L. Jackson, room S-4020, 693-4090.
Staff Assistant.—Patricia Smith.
Deputy Director.—Richard V. French.
Office of:
 Agency Budget Programs.—William C. Keisler, 693-4068.
 Budget Policy and Systems.—Mark Wichlin, 693-4070.
 Financial Management Operations.—Deborah Staton-Wright, S-5526, 693-4490.

CENTER FOR PROGRAM PLANNING AND RESULTS

Director.—Veronica C. Campbell, S-4020, 693-4069.
Office of:
 Planning.—James D. Sullivan, 693-4076.
 Performance Monitoring.—Donna Copson, 693-4087.

BUSINESS OPERATIONS CENTER

Director.—Al Stewart, room S-1524, 693-4028.
Deputy Director.—Kathy Alejandro, room S-1524, 693-4026.
Office of:
Emergency Operations.—Curtis Bartell, room 400, 800 K Street, NW., 693-7510.
Administrative Services.—[Vacant], room S-1522, 693-4036.
Procurement Services.—Daniel P. Murphy, room N-5416, 693-4570.
Acquisition and Management Support Services.—Karen Pedone, room S-1512, 693-7272.
Safety and Health Services.—Laurie Hileman, room C-3317, 693-6670.
Wirtz Labor Library.—Linda Parker, room N-2455, 693-6600.
Special Assistant.—Leonard A. Pettiford, room S-1522, 693-6665.

CIVIL RIGHTS CENTER

Director.—Annabelle T. Lockhart, room N-4123, 693-6500.
Staff Assistant.—Vicky Best-Morris.
Office of:
Compliance Assistance and Planning.—Gregory Shaw, 693-6501.
Enforcement/Internal and External.—Willie Alexander, 693-6501.
Mediation, Counseling and Evaluation.—[Vacant], 693-6504.
EEO Coordinator of Counselors.—Lillian Winstead, 693-6504.
Reasonable Accommodation Hotline.—Dawn Murray-Johnson, room N-4309, 693-6569.

HUMAN RESOURCES CENTER

Director.—Daliza Salas, room S-5526, 693-7600.
Deputy Director.—Jerry Lechhook, C-5526, 693-7600.
Office of:
Administration, Events Management and Assistive Services.—Sharon Woodward, C-5515, 693-7773.
Continuous Learning and Career Management.—Kim Green, room N-5460, 693-7630.
Employee Labor Management Relations.—Sandra Keppley, room N-5470, 693-7670.
Executive Resources and Personnel Security.—David LeDoux, room C-5508, 693-7800.
Human Resources Policy and Accountability.—Richard Kelley, room C-5470, 693-7720.
Human Resources Service Center.—Violet R. Parker, room C-5516, 693-7690.
Workforce Planning and Diversity.—Dennis Sullivan, room C-5522, 693-7740.
Worklife Programs.—[Vacant].

INFORMATION TECHNOLOGY CENTER

Director.—Keith Nelson (acting), room N-1301, 693-4567.
Administrative Officer.—Kathy Fox, 693-4215.
Human Resources Information Systems Unit.—Michael Miller, room N-2717, 693-4338.
Office of:
Technical Services.—Cornelius Johnson (acting Director), 693-4218.
Chief Information Officer Programs.—Hung Phan, 693-4209.
Systems Development and Integration.—Cornelius Johnson, 693-4170.
Customer Support and Field Operations.—[Vacant], 693-4567.
Government Benefits/Government Director.—Dennis Gusty, N-4309, 693-4205.
IT Help Desk.—7 a.m. to 7 p.m., room N-1505, 693-4444.

ASSISTANT SECRETARY FOR POLICY

Frances Perkins Building, Room S-2312, phone 693-5959

Assistant Secretary.—Chris Spear.
Chief of Staff.—Fay Ott, 693-5929.
Deputy Assistant Secretaries: Roland G. Droitsch, David Gray, 693-5900.
Associate Assistant Secretary.—Dana Barbieri.
Chief Economist.—Diana Furchgott-Roth, 693-5915.
Director, Office of:
Compliance Assistance Policy.—Barbara Bingham, 693-5080.
Regulatory Policy.—Kathleen Franks, 693-5072.
Programmatic Policy.—Ruth Samardick, 693-5075.
Research and Technical Policy.—David DeMers, 693-5906.

Department of Labor

713

OFFICE OF THE SOLICITOR

Frances Perkins Building, phone 693-5260

Solicitor.—Howard M. Radzely, (acting).

Confidential Assistant.—Tina McCants.

Special Assistants: Craig W. Hukill, Timothy J. Keefer, Joseph B. Maher, Nancy M. Rooney, 693-5261.

Deputy Solicitor for—

National Operations.—Howard M. Radzely, 693-5261.

Regional Operations.—Ronald G. Whiting, 693-5262.

Planning and Coordination.—[Vacant].

OFFICE OF ADMINISTRATION, MANAGEMENT AND LITIGATION SUPPORT

Director.—Cecilia M. Holmes, room N-2414, 693-5405.

Financial Manager.—June M. Graft, room N-2427, 693-5433.

Personnel Officer.—Mary Pat Donelan, room N-2419, 693-5415.

EEO/Employee Relations.—Neilda Lee, room N-2419, 693-5424.

Litigation Support.—Alice L. Rapport, room N-2414, 693-5430.

Automation Information Services.—Georgette Price, room N-2414, 693-5428.

Internal Controls.—Brenda W. Murray, room N-2414, 693-5425.

DIVISION OF BLACK LUNG BENEFITS

Associate Solicitor.—Donald S. Shire, room N-2605, 693-5667.

Deputy Associate Solicitor.—Rae Ellen Frank James, 693-5656.

Counsel for—

Administrative Litigation and Legal Advice.—Michael J. Rutledge, 693-5666.

Appellate Litigation: Christian Barber; Patricia M. Nece, 693-5660.

Enforcement.—Edward Waldman, 693-5671.

Regional Litigation.—Brian E. Peters, 693-5663.

DIVISION OF CIVIL RIGHTS

Associate Solicitor.—Gary M. Buff, room N-2426, 693-5300.

Deputy Associate Solicitor.—Donald Shalhaub.

Counsel for—

Interpretations and Advice.—Suzan Chastain.

Litigation: Beverly Dankowitz, Richard Gilman.

DIVISION OF EMPLOYEE BENEFITS

Associate Solicitor.—Jeffrey L. Nesvet (acting), room S-4325, 693-5320.

Deputy Associate Solicitor.—Jeffrey L. Nesvet.

Counsel for—

Claims.—Catherine P. Carter.

Energy Employees Compensation.—Mark A. Reinhalter.

Longshore.—[Vacant].

Senior Trial Attorneys: John T. Gillelan II, Samuel J. Oshansky.

EMPLOYMENT AND TRAINING LEGAL SERVICES

Associate Solicitor.—Charles D. Raymond, room N-2101, 693-5710.

Deputy Associate Solicitor.—Jonathan H. Waxman, 693-5730.

Counsel for Litigation.—Harry L. Sheinfeld.

Counsel for—

Employment Compensation.—Michael N. Apfelbaum.

Employment and Immigration Programs.—Bruce W. Alter.

Senior Trial Attorney.—Vincent C. Costantino.

FAIR LABOR STANDARDS

Associate Solicitor.—Steve Mandel, room N–2716, 693–5555.
Deputy Associate Solicitor.—William Lesser.
Counsel for—
Appellate Litigation.—Paul L. Frieden, 693–5552.
Employment Standards.—Douglas J. Davidson.
Legal Advice.—Diane Heim.
Trial Litigation: Ellen Edmond, Anne P. Fugitt, Johnathan M. Kronheim.
Senior Trial Attorney.—William J. Stone.

DIVISION OF LABOR MANAGEMENT LAWS

Associate Solicitor.—Carol DeDeo, room N–2474, 693–5741.
Deputy Associate Solicitor.—Barron S. Widom, room N–2474, 693–5754.
Counsel for—
International Affairs/Opinions.—Donald D. Carter, 693–5739.
Litigation.—Dennis Paquette, 693–5758.

DIVISION OF LEGISLATION AND LEGAL COUNSEL

Associate Solicitor.—Robert A. Shapiro, room N–2428, 693–5500.
Deputy Associate Solicitor.—Bruce Cohen.
Counsel for—
Administrative Law: Peter D. Galvin, Miriam McD. Miller.
Ethics.—Robert Sadler.
Labor Relations.—Mark Maxin, 693–5520.
Legislative Reports.—Jill M. Otte.
Senior Attorney Advisers: Mark W. Morin; Seth D. Zinman.
Counsel for Opinions, Appropriations Law.—Myron Zeitz.

DIVISION OF MINE SAFETY AND HEALTH

1100 Wilson Boulevard, 22nd Floor, Arlington, VA 22209

Associate Solicitor.—Edward P. Clair, room 2222, (202) 693–9333.
Deputy Associate Solicitor.—Thomas A. Mascolino, room 2221.
Counsel for—
Appellate Litigation.—W. Christian Schumann, room 2220.
Coal Standards and Advice.—Heidi W. Strassler, room 2224.
Metal/Non-Metal Standards and Advice.—Deborah K. Green, room 2218.
Trial Litigation.—James B. Crawford, room 2219, 693–9335.
Senior Attorney Advisor.—Jerald S. Feingold.

DIVISION OF OCCUPATIONAL SAFETY AND HEALTH

Associate Solicitor.—Joseph M. Woodward, room S–4004, 693–5452.
Deputy Associate Solicitor.—Alexander Fernandez.
Counsel for—
Appellate Litigation: Bruce F. Justh, Ann Rosenthal, 693–5445.
General Legal Advice.—Robert W. Swain, 693–5445.
Health Standards.—Claudia Thurber, 693–5479.
Safety Standards.—George Henschel, 693–5445.
Trial and OSHRC Litigation.—Daniel Mick, 693–5445.
Senior Trial Attorneys: Kenneth Hellman, Charles F. James, 693–5445.
Senior Program Attorneys: Charles P. Gordon, 219–9468; Richard Pfeffer, 693–5449.

DIVISION OF PLAN BENEFITS SECURITY

Associate Solicitor.—Timothy D. Hauser, room N–4611, 693–5590.
Deputy Associate Solicitor.—Karen Handorf, 693–5600.
Counsel for—
Appellate and Special Litigation.—Elizabeth Hopkins.
Fiduciary Litigation.—Risa D. Sandler, 693–5592.

Department of Labor

715

General Litigation.—Leslie Candied Perlman, 693–5593.
Regulation.—William White Taylor, 693–5583.
Senior Trial Attorneys: Michael A. Schloss, William Scott, William P. Tedesco, William E. Zuckerman, 693–5600.

DIVISION OF SPECIAL APPELLATE AND SUPREME COURT LITIGATION (SASCL)

Associate Solicitor.—Allen Feldman, room N–2700, 693–5760.
Deputy Associate Solicitor.—Nathaniel Spiller.
Senior Trial Attorneys: Ellen L. Beard, Michael Doyle, Mark S. Flynn, Elizabeth Hopkins, Edward D. Sieger, 693–5760.

OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION

Frances Perkins Building, Room S–2315, phone 693–2000

Assistant Secretary.—John Henshaw.
Deputy Assistant Secretaries: R. Davis Layne, Gary Visscher.
Director, Office of:
Equal Employment Opportunity.—Betty Gillis-Robinson, 693–2150.
Public Affairs.—Bonnie Friedman, 693–1999.
Director of:
Administrative Programs.—David Zeigler, 693–1600.
Construction and Engineering.—Russell B. Swanson, 693–2345.
Cooperative and State Programs.—Paula White.
Enforcement Programs.—Richard Fairfax, 693–2100.
Evaluation and Analysis.—Frank Froydma (acting), 693–2400.
Information Technology.—Cheryl Greeangh, 693–2400.
Science, Technology.—Ruth McCully, 693–2300.
Standards and Guidance.—Steven Witt, 693–1950.

EMPLOYMENT AND TRAINING ADMINISTRATION

Frances Perkins Building, Room S–2307, phone 693–2700

Assistant Secretary.—Emily Stover DeRocco.
Deputy Assistant Secretaries: Mason M. Bishop, David G. Dye, Thomas M. Dowd.
Administrator, Office of:
Apprenticeship Training, Employer and Labor Services.—Anthony Swoope, room N–4671, 693–2796.
Business Relations Group.—Gay Gilbert, N–4206, 693–3949.
EEO.—Jan T. Austin, N–4306, 693–3370.
Field Operations.—Jack Rapport, room C–4517, 693–3690.
Financial and Administrative Management.—Anna Goddard, room N–4470, 693–2800.
Job Corps.—Richard C. Trigg, room N–4463, 693–3000.
National Programs.—John R. Beverly III, room N–5306, 693–3540.
National Response.—Shirley M. Smith, room N–5422, 693–3500.
Outreach.—Jaime Fall, room N–4665, 693–2958.
Performance and Results.—Eric R. Johnson, room N–5306, 693–3031.
Policy Development, Evaluation and Research.—Maria Kniesler Flynn, room N–5637, 693–3700.
Technology.—Peter J. Brunner, room S–5206, 693–3420.
Workforce Investment.—Grace A. Kilbane, room S–4231, 693–3980.
Workforce Security.—Cheryl Atkinson, room S–4231, 693–3200.

MINE SAFETY AND HEALTH ADMINISTRATION

**1100 Wilson Boulevard, Arlington, VA 22209–3939, phone (202) 693–9414,
fax 693–9401, <http://www.msha.gov>**

Assistant Secretary.—Dave D. Lauriski.
Deputy Assistant Secretaries: John R. Caylor, John R. Correll.
Chief of Staff.—Loretta M. Herrington.
Special Assistant.—Mark G. Ellis, 693–9406.

Director, Office of Information and Public Affairs.—Katherine Snyder, 693–9422.
Legislative and Policy Analyst.—Regina M. Flahie, 693–9435.
Administrator for—
Coal Mine Safety and Health.—Ray McKinney, 693–9502.
Metal and Nonmetal Mine Safety and Health.—Robert M. Friend, 693–9603.
Director for—
Administration and Management Office.—David L. Meyer, 693–9802.
Assessments Office.—Steve Webber, 693–9702.
Educational Policy and Development Office.—Jeffrey A. Duncan, 693–9572.
Program Evaluation and Information Resources.—George M. Fesak, 693–9752.
Standards, Regulations and Variances.—Marvin W. Nichols, Jr., 693–9442.
Technical Support.—Mark E. Skiles, 693–9472.

VETERANS' EMPLOYMENT AND TRAINING SERVICE

Frances Perkins Building, Room S-1313, phone 693-4700

Assistant Secretary.—Frederico Juarbe, Jr.
Deputy Assistant Secretary.—Charles S. Ciccolella.
Executive Assistant.—John Muckelbauer.
Special Assistant.—Vicki Sinnott.
Director, Management, Budget, and Agency Administrative Officer.—Harry Puente-Duany, 693–4750.
Operations and Programs.—Gordon Burke, 693–4707.
Chief of:
Compliance Assistance and Investigations Branch.—Norm Lance, 693–5731.
Employment and Training Program Division.—Robert Wilson, 693–4719.
Public Information Specialist.—[Vacant].
Director, Strategic Planning.—Ronald Drach, 693–4749.

REGIONAL OFFICES

Boston:
Administrator.—David Houle, (617) 565–2080.
Philadelphia:
Administrator.—John W. Hortiz, Jr., (215) 861–5390.
Atlanta:
Administrator.—William J. Bolls, Jr., (404) 562–2305.
Denver:
Administrator.—Ronald J. Bachman, (303) 844–1175.
Dallas:
Administrator.—Lester L. Williams, Jr., (214) 767–4987.
San Francisco:
Administrator.—Tom Pearson (acting), (360) 438–4600.

BUREAU OF LABOR STATISTICS

**Postal Square Building, Suite 4040, 2 Massachusetts Avenue NE 20212,
 phone 691-7800**

Commissioner.—Kathleen P. Utgoff, suite 4040, 691–7800.
Deputy Commissioner.—Lois L. Orr, 691–7802.
Associate Commissioners, Office of:
Administration.—Daniel J. Lacey, suite 4060, 691–7777.
Compensation and Working Conditions.—Katrina Reut, suite 4130, 691–6300.
Employment and Unemployment Statistics.—John M. Galvin, suite 4945, 691–6400.
Field Operations.—Robert A. Gaddie (acting), suite 2935, 691–5800.
Prices and Living Conditions.—Kenneth V. Dalton, suite 3120, 691–6960.
Productivity and Technology.—Marilyn E. Manser, suite 2150, 691–5600.
Publications and Special Studies.—Deborah P. Klein, suite 4110, 691–5900.
Survey Methods Research.—Stephen H. Cohen, suite 4080, 691–7372.
Technology and Survey Processing.—Thomas P. Zuromskis.

Department of Labor

717

Assistant Commissioner, Office of:

Compensation Levels and Trends.—Mary McCarthy, suite 4130, 691–6302.

Consumer Prices and Price Indexes.—John D. Greenlees, suite 3130, 691–6950.

Current Employment Analysis.—Philip L. Rones, suite 4675, 691–6388.

Industrial Prices and Price Indexes.—Irwin B. Gerduk, suite 3840, 691–7700.

Industry Employment Statistics.—George S. Werking, suite 4840, 691–6528.

International Prices.—[Vacant].

Occupational Statistics and Employment Projections.—Michael W. Harrigan.

Safety, Health, and Working Conditions.—[Vacant].

Director of:

Survey Processing.—John D. Sinks, suite 5025, 691–7603.

Technology and Computing Services.—Rick Kryger (acting), suite 5025, 691–7606.