

Representatives—Continued

[Democrats in roman (235); Republicans in italic (199); vacancy (1); total, 435]. Members who have resigned appear in bold brackets [].

Room numbers with three digits are in the Cannon House Office Building (New Jersey and Independence Avenues), four digits beginning with 1 are in the Longworth House Office Building (between South Capitol Street and New Jersey Avenue on Independence Avenue), and four digits beginning with 2 are in the Rayburn House Office Building (between First and South Capitol Streets on Independence Avenue). Members' offices may be reached by phone at 202-225-3121. The most current listing of House Members can be found on the internet at <http://clerk.house.gov>.

Name	State (District)	Room
Delegates		
BORDALLO, MADELEINE Z	Guam	427
CHRISTENSEN, DONNA M	Virgin Islands	1510
FALEOMAVAEGA, ENI F.H	American Samoa	2422
NORTON, ELEANOR HOLMES	District of Columbia	2136
Resident Commissioner		
FORTUÑO, LUIS G	Puerto Rico	126

For further information concerning the United States Senate, contact the Secretary of the Senate, The Capitol, Washington, DC 20510. Phone, 202-224-2115. Internet, www.senate.gov. For further information concerning the House of Representatives, contact the Clerk, The Capitol, Washington, DC 20515. Phone, 202-225-7000. Internet, <http://clerk.house.gov>.

ARCHITECT OF THE CAPITOL

*U.S. Capitol Building, Washington, DC 20515
Phone, 202-228-1793. Internet, www.aoc.gov.*

Architect of the Capitol	STEPHEN T. AYERS, <i>Acting</i>
Special Assistant to the Architect of the Capitol	MICHAEL G. TURNBULL
Director, Planning and Project Management	ANNA FRANZ
Director, Architecture Division	BRUCE ARTHUR
Director, Construction Division	MICHAEL FENN
Director of Facilities Planning and Programming	TERRELL EMMONS
Director of Design Services	WILLIAM WEIDEMEYER
Director of Congressional and External Relations	MIKE CULVER
Chief Administrative Officer	DAVID FERGUSON
Deputy Chief Administrative Officer	DAN CASSIL
Director, Human Resources Management Division	REBECCA TISCIONE
Director, Equal Employment Opportunity	TERESA BAILEY
Director, Information Resources Management	JAMES GETTER
Curator	BARBARA WOLANIN
Communications Officer	EVA MALECKI
Head, Procurement Division	CYNTHIA BENNETT
Inspector General	ARTHUR L. MCINTYE
Director of Safety, Fire, and Environmental Programs	SUSAN ADAMS
Director, Safety and Environmental Division	BURL KELLER
Safety and Occupational Health Manager	CHARLES BOWMAN
Chief Financial Officer	PAULA LETTICE
Budget Officer	(VACANCY)

Accounting Officer	(VACANCY)
Director, Financial Management Systems Division	(VACANCY)
General Counsel	PETER KUSHNER
Chief Operating Officer	STEPHEN T. AYERS
Director, Labor Relations and Collective Bargaining	MARGARET COX
Superintendent, House Office Buildings	FRANK TISCIONE
Superintendent, Senate Office Buildings	ROBIN MOREY
Superintendent, Library of Congress Buildings and Grounds	GREGORY SIMMONS
Superintendent, U.S. Capitol	CARLOS ELIAS
Superintendent, Capitol Grounds	TED BECHTOL
Director, U.S. Botanic Garden	HOLLY H. SHIMIZU
Superintendent, U.S. Supreme Court	JAMES YELLMAN
Director, U.S. Capitol Power Plant	MARK WEISS

The Architect of the Capitol is responsible for the care and maintenance of the U.S. Capitol and the buildings and grounds across the Capitol complex. The agency is charged with implementing construction, renovation, conservation, and landscape improvement projects as authorized by the Congress.

The Architect of the Capitol is charged with operating and maintaining the buildings of the Capitol complex committed to his care by Congress. Permanent authority for the care and maintenance of the Capitol was established by the act of August 15, 1876 (40 U.S.C. 162, 163). The Architect's duties include the mechanical and structural maintenance of the Capitol, the conservation and care of works of art in the building under the Architect's jurisdiction, the upkeep and improvement of the Capitol grounds, and the arrangement of inaugural and other ceremonies held in the building or on the grounds.

In addition to the Capitol, the Architect is responsible for the upkeep of all of the congressional office buildings, the Library of Congress buildings, the U.S. Supreme Court building, the Thurgood Marshall Federal Judiciary Building, the Capitol Power Plant, the Capitol Police headquarters, and the Robert A. Taft Memorial. The Architect performs his duties in connection with the Senate side of the Capitol and the Senate office buildings subject to the approval of the Senate Committee on Rules and Administration. In matters of general policy in connection with the House office buildings, his activities are

subject to the approval and direction of the House Office Building Commission. The Architect is under the direction of the Speaker in matters concerning the House side of the Capitol. He is subject to the oversight of the Committee on House Administration with respect to many administrative matters affecting operations on the House side of the Capitol complex. In addition, the Architect of the Capitol serves as the Acting Director of the U.S. Botanic Garden under the Joint Committee on the Library.

The position of Architect of the Capitol was historically filled by Presidential appointment for an indefinite term. Legislation enacted in 1989 provides that the Architect is to be appointed for a term of 10 years by the President, with the advice and consent of the Senate, from a list of three candidates recommended by a congressional commission. Upon confirmation by the Senate, the Architect becomes an official of the legislative branch as an officer and agent of Congress. He is eligible for reappointment after completion of his term.

Recent and ongoing projects carried out by the Architect of the Capitol include construction of the Capitol

Visitor Center; conservation of murals and decorative paintings in the Capitol; improvement of speech-reinforcement, electrical, and fire-protection systems in the Capitol and congressional office buildings; work on security improvements within the Capitol complex; renovation, restoration, and

modification of the interiors and exteriors of the Thomas Jefferson and John Adams Buildings of the Library of Congress and provision of off-site book storage facilities for the Library; and management oversight of the Thurgood Marshall Federal Judiciary Building.

For further information, contact the Office of the Architect of the Capitol, U.S. Capitol Building, Washington, DC 20515. Phone, 202-228-1793. Internet, www.aoc.gov.

UNITED STATES BOTANIC GARDEN

*Office of Executive Director, 245 First Street SW., Washington, DC 20024
Phone, 202-225-6670. Internet, www.usbg.gov.*

*Conservatory, 100 Maryland Avenue SW., Washington, DC 20001
Phone, 202-226-8333.*

*Production Facility, 4700 Shepherd Parkway SW., Washington, DC 20032
Phone, 202-226-4780*

Director (Architect of the Capitol)
Executive Director

STEPHEN T. AYERS, *Acting*
HOLLY H. SHIMIZU

The United States Botanic Garden informs visitors about the importance and value of plants to the well-being of humankind and earth's ecosystems.

The United States Botanic Garden (USBG) is one of the oldest botanic gardens in North America. The Garden highlights the diversity of plants worldwide, as well as their aesthetic, cultural, economic, therapeutic, and ecological significance. The USBG encourages plant appreciation and the growth of botanical knowledge through artistic plant displays, exhibits, educational programs, and curation of a large collection of plants. It fosters plant conservation by serving as a repository for endangered species. Uniquely situated at the heart of the U.S. Government, the Garden seeks to promote the exchange of ideas and information relevant to its mission among national and international visitors and policymakers.

The Garden's collections include orchids, epiphytes, bromeliads, carnivorous plants, ferns, cycads, cacti, succulents, medicinal plants, rare and endangered plants, and plants valued as

sources of food, beverages, fibers, cosmetics, and industrial products.

The U.S. Botanic Garden's facilities include the Conservatory, the National Garden, Bartholdi Park, an administration building, and an off-site production facility. The Conservatory, one of the largest structures of its kind in this country, reopened on December 11, 2001, after undergoing major renovation that required more than 4 years to complete. In addition to upgraded amenities for visitors, it features 12 exhibit and plant display areas.

The National Garden opened on October 1, 2006. Located on three acres adjacent to the west side of the Conservatory, the National Garden comprises a First Ladies Water Garden, a Butterfly Garden, a Rose Garden celebrating our national flower, a Lawn Terrace, a Regional Garden of native Mid-Atlantic plants, and an amphitheater where visitors may relax and enjoy the stunning views of the U.S. Capitol.