

LEADERS MOVING THE REGION

Forward Together

2012 Annual Report
2013 Regional Directory

METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS

ABOUT THE COUNCIL OF GOVERNMENTS

For more than 55 years, the Metropolitan Washington Council of Governments has brought area leaders together to address the region's biggest challenges, such as restoring the Potomac River, ensuring the Metro system was fully built, and strengthening emergency preparedness after September 11, 2001. Today, the Council of Governments' top priority is advancing the *Region Forward* vision through the work of its Board of Directors, policy boards, committees, and programs.

OUR MEMBERSHIP

The Council of Governments' membership is comprised of 300 elected officials from 22 local governments, the Maryland and Virginia state legislatures, and U.S. Congress.

OUR VISION

Region Forward is our vision. It's a commitment by COG and its member governments, who together seek to create a more accessible, sustainable, prosperous, and livable National Capital Region.

OUR MISSION

COG's mission is to make *Region Forward* happen by being a discussion forum, expert resource, issue advocate, and catalyst for action.

2012 Annual Report

2013 Regional Directory

LEADERS MOVING THE REGION
Forward Together

METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS

ADA AND LIMITED ENGLISH PROFICIENCY (LEP)

Alternative formats of this publication are available upon request.

Phone: (202) 962-3300 or (202) 962-3213 (TDD).

Email: accommodations@mwkog.org.

Please allow seven working days for preparation of the material.

TITLE VI COMPLIANCE

COG fully complies with Title VI of the Civil Rights Act of 1964 and related statutes and regulations in all programs and activities.

For more information, or to file a Title VI related complaint, visit www.mwkog.org or call (202) 962-3200.

Printed on Recycled Paper

Directory entries are updated by each local government.

Entries were finalized on March 13, 2013.

COG Public Affairs Director: Jeanne Saddler

Managing Editor: Steven Kania

Editor: Lewis Miller

Designer: Carla Badaracco Design

Special thanks to: Darryl Gorman, Patricia McAuley, Awilda Hernandez, Donna Fuqua, Janet McCaslin, Donna Folden, Joyce Grossnickle, Doris Stokes, Anne Marie Belton, Karen Falcon, Karlene Proctor, Sara Ferrell, Jessie Carpenter, Nancy Coats, Hilda Quinteros, Melanie Burrell, Patti Hicks, Susan Finarelli, Ann Stewart, Kay Taylor, Michele Quander-Collins, Cynthia Young, and Patricia Warren

Cover photo (left to right): Community Leadership Institute participants; COG 2012 President Vincent Gray at Foster Parents Appreciation gala; 2013 COG leadership Vice Chairman William Euille, Chairwoman Karen Young, Vice Chairman Phil Mendelson; Bike to Work Day 2012 participants; 2012 COG Chairman Frank Principi at Board meeting

CONTENTS

5 2012 Annual Report

6 Message from the Board Chairwoman

7 Message from the Executive Director

8 PLANNING FOR A NEW ECONOMIC REALITY

10 Identifying and Funding the Region's Transportation
Priorities

12 Activity Centers: Building on a Strong Foundation

14 Creating a Stronger Economic Environment:
Workforce Development, Regional Branding, Federal-Regional
Partnership

16 ADVANCING THE REGION FORWARD VISION

16 Renewable Energy: Electric Vehicles

18 Emergency Response: 9-1-1 Service

20 Safe Communities: Gang and Crime Prevention

22 Transportation Choices: Commuter Connections

24 Maintaining Infrastructure: Transportation, Energy and Water

26 Quality Social Services: Foster Parents and Wednesday's Child

28 Measuring Progress: Region Forward Baseline Report

30 TRAINING TOMORROW'S LEADERS

30 COG's Institute for Regional Excellence

31 TPB's Community Leadership Institute

32 Clean Air Partners Education Outreach

34 ANNUAL MEETING AND AWARDS LUNCHEON

35 DAVID ROBERTSON FAREWELL RECEPTION

36 FY 2012 BUDGET HIGHLIGHTS

37 MEMBER BENEFITS

Regional Directory contents on the following page

CONTENTS

39 2013 Regional Directory

40 METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS

- 40 The COG Corporation
- 41 COG Board of Directors
- 42 Transportation Planning Board (TPB)
- 44 Metropolitan Washington Air Quality Committee (MWAQC)
- 46 COG Policy Committees and Advisory Bodies
- 47 COG Public/Private Partnerships
- 48 Public Input
- 49 COG Administrative Staff

50 MEMBER JURISDICTIONS

50 District of Columbia

52 Maryland

- 52 Bladensburg
- 53 Bowie
- 54 Charles County
- 55 College Park
- 56 Frederick
- 57 Frederick County
- 59 Gaithersburg
- 60 Greenbelt
- 61 Montgomery County
- 63 Prince George's County
- 65 Rockville
- 66 Takoma Park

67 Virginia

- 67 Alexandria
- 69 Arlington County
- 71 Fairfax
- 72 Fairfax County
- 74 Falls Church
- 75 Loudoun County
- 77 Manassas
- 78 Manassas Park
- 79 Prince William County

81 STATE AND FEDERAL REGIONAL DELEGATIONS

- 81 State of Maryland
- 84 Commonwealth of Virginia
- 86 U.S. Congress

2012 Annual Report

FROM THE BOARD CHAIRWOMAN Karen Young

I think when you look at the Council of Governments key activities for 2012, it's clear that the *Region Forward* vision was at the heart of our work. The Board of Directors' principal effort, *Economy Forward*, called on the Council to refocus programs that will improve the region's economic competitiveness, such as upcoming plans for greater investment in transportation priorities and mixed-use Activity Centers.

In addition to our economic efforts, the Council released an electric vehicles report on ways the region can expand the usage of this sustainable new technology. We also focused on public safety goals through a study on 9-1-1 service problems and a conference on preventing young people from joining gangs.

Finally, one of our most important tasks was finding a replacement for COG Executive Director David Robertson. After months of searching, the Board of Directors selected Chuck Bean, former president of the Nonprofit Roundtable of Greater Washington. We are thrilled to have found someone with a track record of bringing together regional stakeholders and finding creative solutions to major challenges.

With the help of my colleagues on the COG Board, our new director, and the staff, I commit to continue moving us in the same direction—toward our vision for a more prosperous, accessible, livable, and sustainable region.

“There is no organization better positioned to bring leaders together and address regional issues.”

Even though I’ve worked as a partner of the Council of Governments for a decade on issues like emergency preparedness and home foreclosures, every week I continue to discover something new that the Council does. From regional Activity Centers, Commuter Connections, Clean Air Partners, electric vehicles, National Capital Farms, the Metropolitan Area

Transportation Operations Coordination program, Wednesday’s Child, and regional snow calls—these programs and projects show there is no organization better positioned to bring leaders together and address regional issues.

People are our greatest asset at the Council of Governments—that includes our membership of 300 elected officials, over 130 staff members, and the public servants, stakeholders, and citizens that participate on our committees and partnerships.

FROM THE EXECUTIVE DIRECTOR **Chuck Bean**

I plan to build on this strength through deeper engagement with our members and by making sure more people hear the stories of our accomplishments. I want the Council to be a nimble association, keenly responsive to emerging challenges and our members’ needs. Most of all, I look forward to ensuring that everything we do at the Council of Governments aligns with our *Region Forward* vision and continues to have a positive impact on the lives of area residents.

PLANNING FOR A New Economic Reality

“COG’s major planning efforts, including *Region Forward* and *Economy Forward*, represent serious forward thinking and will pay off. They’re helping make metropolitan Washington a model region for the nation.”

ALICE RIVLIN, BROOKINGS INSTITUTION AND COG 2012 ANNUAL MEETING KEYNOTE SPEAKER

Given the immediate concerns about sequestration and the fiscal cliff and the long-term outlook of reduced federal spending, the COG Board of Directors made economic competitiveness its top priority for 2012. The Council of Governments strongly advocated against sequestration through direct outreach to Congress, created a special web site to share news and information, and invited Brookings’ Alice Rivlin to speak at the 2012 Annual Meeting on the impact of federal budget policy on metropolitan Washington.

COG leaders also took the proactive step to develop *Economy Forward*, a plan to refocus current and future programs with the goal of improving regional economic competitiveness. The plan was based on several months of input to the Board from experts, community and business leaders, local officials, and others to find out what the region does well, what holds back its growth, and how it can become more competitive relative to national and international rivals.

Our Region's Competitive Advantages as identified in *Economy Forward*

- Educated Workforce
- Entrepreneurial Climate
- International Connections
- Vibrant, Transit Oriented Centers
- Federal Government Access

The report recommended five priority areas: building on an already strong network of activity centers, increasing investment in the region's transportation infrastructure, improving workforce development and training, updating the region's image, and strengthening partnership between federal and regional officials.

“[COG] helps make the District of Columbia and the entire region a place where retailers are clamoring to add stores, businesses are anxious to move their offices and where new residents are moving.”

VINCENT GRAY, MAYOR OF THE DISTRICT OF COLUMBIA AND 2012 COG PRESIDENT

Transportation Priorities

Already overcrowded Metrorail cars and congested highways will not stand up to the challenge presented by the additional million-plus residents projected to move to metropolitan Washington by 2040. Increasing investment in transportation infrastructure is one of the most critical elements of the *Economy Forward* plan for sustaining and enhancing the region's economic competitiveness.

In 2012, the Transportation Planning Board began developing, with strong input from stakeholders and the public, a list of 10-15 top priority strategies, such as bringing all transit and road infrastructure up to a "state of good repair." The TPB is also identifying specific and sustainable funding sources to make the strategies a reality. The Regional Transportation Priorities Plan will be completed in 2013.

“The Washington region continues to face serious transportation challenges that need to be addressed in order

for our region to remain competitive. The Regional Transportation Priorities Plan is a set of goals and solutions for the region in fixing the problem.”

TODD TURNER, BOWIE CITY COUNCIL MEMBER
AND 2012 TRANSPORTATION PLANNING BOARD CHAIR

Transit Congestion 2013–2040

A Transportation Planning Board analysis found that without additional railcars beyond those currently funded, all lines entering the region’s core will become congested by 2040.

MetroRail Congestion—AM Rush Hour

* The 2012 TPB’s long-range plan assumes 50% 8-car trains in 2040.

- Satisfactory (<100 people per car)
- Congested (100-120 people per car)
- Highly Congested (>120 people per car)

ACTIVITY CENTERS:

Building on a Strong Foundation

The Council of Governments views Activity Centers as the next generation of metropolitan Washington's growth and development. The office park model based on low-density sprawl is obsolete. That's why leaders in the region are working to focus future growth—estimated to bring over a million more people to the region in the next few decades—in mixed-use, transit-oriented Activity Centers. Vibrant centers where people can live, work, play, and learn are already one of the region's major competitive advantages. While other areas scramble to replicate this success, the region needs to build on this important strength.

Activity Centers

The Activity Centers update is one of the most tangible examples of *Region Forward* in action to date. These Centers are more accurate representations of where we want growth and development to occur.”

HARRIET TREGONING, D.C. OFFICE OF PLANNING DIRECTOR
AND *REGION FORWARD* COALITION VICE CHAIR

In 2012, COG's *Region Forward* Coalition carried out an extensive overhaul of the regional Activity Centers map. The goal was to make the Centers more useful to local governments, transit agencies, developers, and other stakeholders. Using more specific and targeted criteria, the number of Centers rose from 58 to 139 as planners focused on identifying smaller, more walkable places with a mix of uses. The new Centers were approved by the Board of Directors in January 2013. The Activity Centers update is a necessary step in the development of an upcoming Strategic Investment Plan. By pointing out the specific elements like sidewalks, ground-level retail, fresh food, and parks that a Center may be lacking or could improve upon, the Investment Plan will help local governments determine how best to use limited resources.

CREATING A STRONGER ECONOMIC ENVIRONMENT:

Workforce Development, Regional Branding, Federal-Regional Partnership

Metropolitan Washington has the most educated population in the nation—report after report confirms that. However, experts and employers see a mismatch between the skills workers have and the skills needed for jobs in demand. This means they often have to look outside the region to fill positions. To solve this problem, the *Region Forward* Coalition is undertaking an industry and labor market analysis to determine what sectors are going to fuel the region’s economy in the future and how workforce development programs can be retooled to ensure that residents are being adequately trained for jobs in those sectors.

“Economy Forward focuses on what COG does best—bringing stakeholders together, sharing essential data with decision-makers, and developing regional solutions.”

FRANK PRINCIPI, PRINCE WILLIAM COUNTY SUPERVISOR
AND 2012 COG BOARD CHAIRMAN

This analysis will also be used for the development of a new regional brand. Too many people still think of metropolitan Washington as simply a “government town,” a classification that unfairly neglects the region’s wealth of innovation, research, and small businesses. *Economy Forward* recommends updating metropolitan Washington’s image to accurately reflect the region’s economic diversity and dynamism.

The Council of Governments is also working to strengthen the federal-regional partnership. While the region needs to diversify its economy, the federal government remains metropolitan Washington’s “anchor tenant” and it has a vested interest in improving the region’s transportation system and increasing the supply of affordable housing.

***Economy Forward* highlighted six expanding industries with great potential for spurring new job growth:**

- Biotech
- Hospitality
- Cybersecurity
- Shipping/cargo
- Information technology
- Professional services

ADVANCING THE *Region Forward* Vision

Economy Forward urged area leaders to refocus specific programs to improve the region's competitiveness and ensure its prosperity, a key pillar of COG's *Region Forward* vision. Leaders at the Council of Governments also focused on a number of initiatives in 2012 to create more accessible, sustainable, and livable communities.

RENEWABLE ENERGY:

Electric Vehicles

While not yet a leader in electric vehicles, the region has great potential to increase its usage of the sustainable new technology according to *Electric Vehicles in Metropolitan Washington*. The report, which was released by the Council of Governments in the fall of 2012, provided a detailed look at the region's electric vehicle readiness and charging infrastructure. As of April 2012, it found that D.C. had the most charging stations among COG jurisdictions—36 stations—followed by Fairfax, Arlington, and Charles Counties. It also noted most vehicle trips in the region are relatively short, with an average length of less than eight miles, well within the range of one charge for all electric vehicles on the market today.

The report also offered recommendations to encourage greater usage, such as making a business case for electric vehicles. To this end, COG will work with its partners and other interested parties to advocate for deployment of electric vehicles and charging infrastructure in the Washington region. The report also suggested incentives that could be offered by stakeholders, such as preferred parking, HOV occupancy exceptions, and tax credits as well as greater coordination among individuals, businesses, and utilities in identifying and installing charging stations.

Fuel Cost Savings

Hybrid Electric	Cost to operate is usually \$0.05 to \$0.07 per mile.
Plug-In Hybrid Electric	When operating on electricity, can cost \$0.02 to \$0.04 per mile. When operating on gasoline, can cost \$0.05 to \$0.07 per mile.
All-Electric	Cost to operate is usually \$0.02 to \$0.04 per mile.
<p>Conventional gasoline powered vehicles cost \$0.10 to \$0.15 per mile to operate.</p>	

Jurisdictions with the Most Charging Stations (as of April 2012)

DC	36
Fairfax County	18
Arlington County	15
Charles County	11

EMERGENCY RESPONSE: 9-1-1 Service

“9-1-1 is an essential service that must always be available without interruption, and I appreciate my regional colleagues at the Council of Governments for joining together to examine Verizon’s 9-1-1 service gaps and make sure they don’t happen again.”

SHARON BULOVA, FAIRFAX COUNTY CHAIRWOMAN & COG BOARD MEMBER

On June 29, 2012, a severe storm with straight-line winds—known as a Derecho—caused widespread power and communication outages in the region. On the following day, 9-1-1 centers in Fairfax County, Prince William County, and Manassas and Manassas Park experienced a complete failure of Verizon’s 9-1-1 and telephone service, while other centers had partial failures. Some of these issues continued over five days, and the entire episode prompted swift action by the COG Board of Directors in July.

The Board created a steering group of 9-1-1 directors and other officials to identify ways to address these service gaps. In November, the COG Board received a draft report recommending Verizon and other 9-1-1 service providers to perform a comprehensive audit of the entire infrastructure, processes, and procedures. It called on Verizon to engage more closely with 9-1-1 centers to assure network reliability and review their public messaging plans. The report also helped inform efforts by the Federal Communications Commission, Virginia State Corporation Commission, and other groups. And the steering group encouraged the adoption of new federal and state rules to require 9-1-1 service providers to adhere to high operational standards.

SAFE COMMUNITIES:

Gang and Crime Prevention

2012 COG Chairman Frank Principi, U.S. Representative Frank Wolf, U.S. Representative Chris Van Hollen, and Montgomery County Councilmember George Leventhal

Despite falling crime rates throughout the region, the prevalence of young people joining gangs remains a serious issue. And because gangs affect young people, the issue brings together a wide range of concerned individuals—parents, police officers, school and health officials, community leaders and elected officials. To address the issue comprehensively, the Council of Governments brought hundreds of these people and experts together for a multi-day conference in Silver Spring in September.

Prevention, intervention, and regional cooperation were key themes of the conference. Participants had ample opportunity to share information on topics ranging from gang trends in the region, to how they use social media to recruit members, to how they raise

revenue. In the coming year, area officials will look to partner on public safety, health, and human services programs that prevent the spread of gangs and provide young people with positive opportunities.

Also in September, COG’s Police Chiefs Committee presented their Annual Report on Crime and Crime Control, which showed a continuing regional decline in crime. District of Columbia Police Chief Cathy Lanier and Prince George’s County Police Chief Mark A. Magaw discussed several topics with board members, including the importance of preventing young people from being recruited by gangs, ensuring that transit stations are safe environments, and continued regional law enforcement cooperation.

Lanier and Magaw interviewed by press after COG Board meeting

Regional Decline in Crime
2007–2011

Overall Crime	- 16.5%
Motor Vehicle Theft	- 45.6%
Homicide	- 38.1%
Aggravated Assault	- 23.8%
Robbery	- 20.4%

TRANSPORTATION CHOICES:

Commuter Connections

COG's Commuters Connections program continued promoting its message of a Smarter Way to Work through its mass marketing, outreach, and events like Bike to Work Day. By encouraging area residents to carpool, vanpool, take transit, telework, bike, and walk, the program is helping the region reduce the number of drive-alone commuters, which in turn helps decrease traffic and improve air quality.

Bike to Work Day 2012, which is sponsored by Commuter Connections and the Washington Area Bicyclist Association, drew 12,700 participants, almost 2,000 more than the previous year. Several area elected officials participated in the event, including COG Chair Frank Principi of Prince William County and Transportation Planning Board Chair Todd Turner of Bowie. Cyclists gathered at 58 pit stops located throughout the District of Columbia, Maryland, and Virginia.

Bike to Work Day is a truly regional event with participants from Herndon, VA (right) to Greenbelt, MD (above). Greenbelt Mayor Pro Tem Emmett Jordan (third from left) with fellow riders.

MAINTAINING INFRASTRUCTURE:

Transportation, Energy and Water

Several efforts by area leaders have drawn greater attention to the critical issues of aging transportation, water, and energy infrastructure. In April, COG experts spoke at a forum by the group Our Nation's Capital on infrastructure needs. The forum presented one option for financing these large projects—creating public-private infrastructure banks. At the end of the year, the Transportation Planning Board approved a letter outlining several options for how states and localities could increase revenue for transportation in 2013, including indexing or raising fuel taxes, additional toll roads, sales taxes, and local option taxes.

“Local governments have adopted many innovative practices to curb water pollution, but meeting strict, new regulations will require significant investment in our infrastructure and funding help from our federal and state partners.”

PENNY GROSS, FAIRFAX COUNTY VICE CHAIRMAN & COG'S CHESAPEAKE BAY
AND WATER RESOURCES POLICY COMMITTEE CHAIR

On water infrastructure, area leaders working on COG's Chesapeake Bay and Water Resources Policy Committee have stressed that meeting water quality goals with the region's old water mains and sewer pipes will be complex, time consuming and expensive—especially in light of new water quality and stormwater regulations. They have had briefings on water resource infrastructure needs from local utilities and governments and plan to hold a workshop/webinar in the summer of 2013 for elected officials on water infrastructure issues. They have also been working closely with groups like the U.S. Conference of Mayors to advocate for more flexible schedules to meet water quality goals as well as greater state and federal funding support.

In regards to the electrical grid, the Derecho storm and subsequent power outages sparked new local and state efforts aimed at improving energy reliability, which is also a critical element in being able to support water and wastewater treatment. Given the linked nature of these energy and water issues, this topic will be a joint focus of COG's Climate Energy and Environment Policy Committee and Chesapeake Bay and Water Resources Policy Committee in 2013.

PHOTO BY JOEY ROZIER, COURTESY OF FLICKR CREATIVE COMMONS

PHOTO BY WOODLEY WONDERWORKS, COURTESY OF FLICKR CREATIVE COMMONS

QUALITY SOCIAL SERVICES:

Foster Parents and Wednesday's Child

During the 2012 Foster Parent Appreciation Gala at the Grand Hyatt Washington, elected officials from the COG Board of Directors honored Foster Parents of the Year for their outstanding support and love for some the region's most vulnerable residents. Several of the parents cared for multiple children as well as children with serious medical needs.

The event was also an opportunity to celebrate the 20th anniversary of the Wednesday's Child program, which has found permanent adoptive families for hundreds of children with special needs who are in foster care. Wednesday's Child is a regular segment featured weekly on NBC4's local news shows. The program is sponsored by the station, the Freddie Mac Foundation and the Council of Governments.

(left to right)
Candice Kelly, Charles
County President;
Francois Pratt, former
Wednesday's Child;
Barbara Harrison,
NBC4 and Wednesday's
Child Host;
and Harriette Julian,
Charles County Foster
Parent of the Year

(left to right)
**Phil Mendelson, DC
Council Chairman;
Doris McLean,
DC Foster Parent
of the Year;
Frank Principi,
Prince William County
Supervisor; and
Michelle Rosenberg,
DC CFSA Chief of Staff**

(left to right)
**Barbara Harrison,
NBC4 anchor,
Wednesday's Child Host;
Cathy Owens, Loudoun
Foster Parent of the Year;
Matthew Letourneau,
Loudoun County
Supervisor;
and Lynwood Owens,
Loudoun Foster Parent
of the Year**

MEASURING PROGRESS:

Region Forward Baseline Report

“The communities we leave to our children and future residents will depend on our ability to seize the moment, make hard decisions, and see them through.”

ERIC OLSON, PRINCE GEORGE'S COUNTY COUNCIL MEMBER
AND 2012 REGION FORWARD COALITION CHAIRMAN

In June, the COG Board of Directors received the *Region Forward* Baseline Progress Report. It is the first in a series of progress reports, and its data will be used as the baseline for measuring future performance related to COG's vision plan. The report, which was prepared by the *Region Forward* Coalition, measured regional performance related to 28 targets found in COG's vision.

The report noted on several targets—such as walk, bike and transit trips, air quality, and crime—the region appears to be heading in a good direction. It also called attention to seven targets classified as major regional challenges, such as smart growth development, transportation infrastructure, healthy waterways and affordable housing that will require the most attention by area leaders.

According to the Baseline Progress Report, the region needs to capture a greater percentage of commercial and residential construction in activity centers.

TRAINING Tomorrow's Leaders

COG's Institute for Regional Excellence

The Institute for Region Excellence (IRE) is a partnership between the Council of Governments and George Washington University that trains employees in the region to be effective leaders. After completing the year-long program, participants graduate as Certified Public Managers. Over the eleven years of its existence, the IRE has evolved into a COG “think thank” for regional issues. Several IRE ideas and proposals have been used by jurisdictions in the region.

With the COG Board's top priority in 2012 being economic growth and competitiveness, a group of IRE students signed on to help

advance this objective. They conducted a survey of area economic development directors and other stakeholders to determine the region's economic strengths and weaknesses. The survey results informed the *Economy Forward* report, which was approved in September.

TPB'S

Community Leadership Institute

The Transportation Planning Board's Community Leadership

Institute, or CLI, is a semi-annual educational program that aims to empower area residents to get involved in transportation decision-making. The CLI uses interactive group exercises, discussions, and presentations to help participants better understand regional challenges, as well as opportunities for successful public involvement. Participants learn how the interests of their local communities connect with the planning issues facing the entire region. By providing this big-picture context, the program encourages participants to "think regionally and act locally."

The CLI held its tenth session in the winter of 2012, and has had nearly 200 participants since the program began in 2006. Graduates are encouraged to use the program's lessons in their daily activism, and are able to stay connected with each other, and with the TPB, through the CLI Alumni Network. Several notable leaders have participated in the CLI, including City of Bowie Councilmember Todd Turner, who served as 2012 Chair of the TPB.

"I really found the Community Leadership Institute to be a great opportunity for people to get more involved with how transportation does affect the region, things that we see in the newspaper daily, symposia, and workshops."

WENDY DUREN, DC RESIDENT AND CLI GRADUATE

CLEAN AIR PARTNERS

Education Outreach

Clean Air Partners is a non-profit organization that has been working to improve the health and quality of life of residents in the Washington and Baltimore regions for the past 15 years. Chartered by the Council of Governments and the Baltimore Metropolitan Council, Clean Air Partners educates the public about the health risks associated with poor air quality and encourages individuals to take simple actions to improve air quality and protect public health.

Educating children is an important part of the Clean Air Partners program. *The On the Air* education curriculum is used to educate area students about air pollution. To date, lessons on air quality have been presented to more than 7,000 students across the region. Throughout the year, Clean Air Partners sponsors contests for middle and high-school students including slogan, poster, and info-graphics contests. The program supports local science fairs by awarding the best project that addresses air quality and climate change.

Annual Meeting AND Awards LUNCHEON

DECEMBER 12, 2012

SCULL AWARD

Fairfax County Supervisor **Cathy Hudgins** won COG's highest honor for her work as Chairman of the Board of Directors of the Washington Metropolitan Area Transit Authority. Her peers noted many accomplishments at WMATA, such as making safety, maintenance, and governance the Board's top priorities.

COG 2012 Chairman Frank Principi, Cathy Hudgins, and COG 2012 President Vincent Gray

Vincent Gray and John Berry

PARTNERSHIP AWARD

COG honored the U.S. Office of Personnel Management with its Regional Partnership Award for its collaboration with area officials on improving incident management and response. COG President and D.C. Mayor **Vincent Gray** presented the award to OPM Director **John Berry**.

David Robertson FAREWELL RECEPTION

After the Annual Meeting, COG held a farewell reception for **David Robertson**, who resigned at the end of the year after serving as COG's executive director since 2003. His career at COG spanned 26 years. Robertson was praised for his skills as a consensus builder, policy expert, responsible fiscal manager, spokesperson, and outcome-focused leader. Officials and colleagues noted his leadership on enhancing the Metro system's funding and governance, improving homeland security, promoting environmental efforts, and championing the Region Forward vision.

David Robertson and
2013 COG Chairwoman Karen Young

(above)
David Robertson and
Leadership Greater Washington Alumni

(left)
Former D.C. Councilmember Carol Schwartz,
David Robertson, and
D.C. Council Chairman Phil Mendelson

FY 2012 BUDGET Highlights

FY 2012 REVENUE SOURCES

Total Revenue: \$26,626,792

FY 2012 REVENUE SOURCES BY PROGRAM

Total Revenue: \$26,626,792

MEMBER Benefits

The Council of Governments provides many benefits to its members—planning, data and analysis, a forum for addressing regional issues, media and public outreach, and intergovernmental advocacy. Area governments and residents also find great value in the Council’s partnership and services. By contributing \$3.2 million in dues in 2012, the Council’s members leveraged \$26.6 million in valuable programs and services.

A few examples include:

Cooperative Purchasing

The Council of Governments administers a regional cooperative purchasing program buying such commodities as fuel, heating oil, natural gas, paper, and road de-icing salt. Annually it saves members millions in produce and administrative costs. Members also find value in COG’s Purchasing Rider, which expedites orders and secures lower prices. CONTINUED ON NEXT PAGE

Diesel Fuel:
Participants pay 25% less than the pump price.

Office Supplies:
Participants have saved \$744,000 through the program.

Copier Paper:
Participants pay 20% less than the average price

MEMBER Benefits CONTINUED

National Capital Farms

The Council hosts the National Capital Farms network, which is aimed at promoting and protecting local agriculture in the region. It provides information on locally grown food, farmers markets, and wineries and supports the Regional Agriculture Workgroup as it

seeks to sustain an economically viable regional agricultural system.

Transportation and Land Use Connections (TLC) Program

For fiscal year 2012, the TLC Program funded eight projects to help local governments improve transportation and land use coordination. One of

these projects was a collaboration among the District of Columbia, the City of Alexandria, and Prince George's County to study how to preserve and provide affordable housing near transit. The Transportation Planning Board provided \$220,000 in funding and MDOT committed \$130,000 from their technical assistance account for projects in Maryland.

2013 Regional Directory

THE COG Corporation

The Metropolitan Washington Council of Governments is an independent, nonprofit association that brings area leaders together to address major regional issues in the District of Columbia, suburban Maryland and Northern Virginia. COG's membership is comprised of 300 elected officials from 22 local governments, the Maryland and Virginia state legislatures, and U.S. Congress.

Policies are set through the COG Board of Directors, the National Capital Region Transportation Planning Board, and the Metropolitan Washington Air Quality Committee. These three boards are responsible for a broad range of issues under the COG umbrella. Supporting committees help shape programs through the dedicated work of a wide array of public servants, from police chiefs to social workers.

COG Corporate Officers

PRESIDENT

Cathy C. Drzyzgula

(301) 258-6310

City of Gaithersburg Council Member

VICE PRESIDENT

Allen Y. Lew

(202) 727-6053

District of Columbia City Administrator

VICE PRESIDENT

Matthew Letourneau

(703) 777-0204

Loudoun County Supervisor

SECRETARY-TREASURER

Candice Kelly

(301) 645-0550

Charles County President

COG Board of Directors

The Board of Directors is the Council of Governments' governing body and is responsible for its overall policies, functions, and funds. Board members are appointed each year by the participating local governments and by caucuses of state legislative delegations from the region. The Board takes action on committee recommendations, discusses current and emerging regional problems, and receives briefings on issues facing the region. Meetings are open to the public, and representatives from the media frequently attend. *The Board of Directors meets monthly.*

Please visit www.mwco.org for the latest information on meeting dates and times.

CHAIR
Karen Lewis Young | (301) 600-1382
 City of Frederick
 Board President Pro Tem

VICE CHAIR
Phil Mendelson | (202) 724-8032
 District of Columbia Council Chairman

VICE CHAIR
William D. Euille | (703) 746-4500
 City of Alexandria Mayor

District of Columbia

- Vincent C. Gray** | (202) 727-2980
District of Columbia Mayor
- Kenyan McDuffie** | (202) 724-8028
District of Columbia Councilmember
- Allen Y. Lew** | (202) 478-9200
District of Columbia City Administrator

Maryland

- G. Frederick Robinson** | (301) 262-6200
City of Bowie Mayor
- Reuben B. Collins, II** | (301) 645-0550
Charles County Vice President
- Andrew M. Fellows** | (301) 441-8141
City of College Park Mayor
- David P. Gray** | (301) 600-1101
Frederick County Commissioner
- Sidney A. Katz** | (301) 926-0679
City of Gaithersburg Mayor
- Judith F. Davis** | (301) 474-8000
City of Greenbelt Mayor
- Isiah Leggett** | (240) 777-2500
Montgomery County Executive
- Roger Berliner** | (240) 777-7828
Montgomery County Councilmember
- Valerie Ervin** | (240) 777-7960
Montgomery County Councilmember

- Rushern L. Baker, III** | (301) 952-4131
Prince George's County Executive
- Andrea C. Harrison** | (301) 952-3864
Prince George's County Council Chair
- Karen R. Toles** | (301) 952-3690
Prince George's County Council Member
- Phyllis Marcuccio** | (240) 314-8291
City of Rockville Mayor
- Bruce R. Williams** | (301) 891-7230
City of Takoma Park Mayor
- Galen R. Clagett** | (301) 858-3436
Maryland General Assembly Delegate

Virginia

- J. Walter Tejada** | (703) 228-3130
Arlington County Board Chairman
- Daniel F. Drummond** | (703) 385-7800
City of Fairfax Council Member
- Sharon Bulova** | (703) 324-2321
Fairfax County Chairman
- Penelope A. Gross** | (703) 256-7717
Fairfax County Vice Chairman
- John W. Foust** | (703) 356-0551
Fairfax County Supervisor
- Nader Baroukh** | (703) 248-5014
City of Falls Church Mayor
- Scott K. York** | (703) 777-0204
Loudoun County Chair-At-Large
- Matthew Letourneau** | (703) 777-0204
Loudoun County Supervisor
- Jonathan L. Way** | (703) 257-8211
City of Manassas Council Member
- Sahas Naddoni** | (703) 335-8800
City of Manassas Park Council Member
- Pete Candland** | (703) 792-6195
Prince William County Supervisor
- Frank J. Principi** | (703) 792-4646
Prince William County Supervisor
- James M. Scott** | (703) 560-8338
Virginia General Assembly Delegate

Transportation Planning Board (TPB)

The National Capital Region Transportation Planning Board (TPB) is the federally designated Metropolitan Planning Organization (MPO) for the region, and plays an important role as the regional forum for transportation planning. The TPB is responsible for developing regional transportation policy and a long-range transportation plan for the metropolitan Washington region, as well as programs that the federal government must approve in order for federal-aid transportation funds to flow to the area. The TPB was created in 1965 by an agreement among local governments and the state departments of transportation in response to the requirements of the Federal Aid Highway Act of 1962. In July 1966, by mutual agreement, the TPB became associated with COG. *The TPB meets monthly and has a public comment period during each meeting.*

CHAIR

Scott K. York | (703) 777-0204
Loudoun County Chair-At-Large

VICE CHAIR

Tommy Wells | (202) 724-8072
District of Columbia Councilmember

VICE CHAIR

Patrick L. Wojahn | (240) 864-8666
City of College Park Council Member

MEMBERS

Muriel Bowser | (202) 724-8052
District of Columbia Councilmember

Phil Mendelson | (202) 724-8032
District of Columbia Council Chairman

Terry Bellamy | (202) 673-6813
District of Columbia Department of Transportation Director

Harriet Tregoning | (202) 442-7600
District of Columbia Office of Planning Director

Todd M. Turner | (301) 809-3029
City of Bowie Council Member

Reuben B. Collins II | (301) 645-0550
Charles County Vice President

Carol K. Krimm | (301) 600-1863
City of Frederick Alderman

C. Paul Smith | (301) 600-1101
Frederick County Vice President

Henry F. Marraffa | (301) 258-6310
City of Gaithersburg Council Member

Rodney M. Roberts | (301) 474-8000
City of Greenbelt Council Member

Marc Elrich | (240) 777-7966
Montgomery County Councilmember

Arthur Holmes | (240) 777-7170
Montgomery County Transportation Director

Eric C. Olson | (301) 952-3860
Prince George's County Council Member

Haitham A. Hijazi | (301) 883-5600
Prince George's County Department of Public Works and Transportation Executive Director

Bridget Donnell Newton | (240) 314-8290
City of Rockville Councilmember

Seth Grimes | (301) 891-7100
City of Takoma Park Council Member

Donald A. Halligan | (410) 865-1275
Maryland Department of Transportation

Tawanna P. Gaines | (301) 858-3058
Maryland General Assembly Delegate

Jennie M. Forehand | (301) 858-3134
Maryland General Assembly Senator

Timothy Lovain | (703) 746-4500
City of Alexandria Council Member

Christopher Zimmerman
(703) 228-3130
Arlington County Board Member

David L. Meyer | (703) 385-7800
City of Fairfax Council Member

Catherine M. Hudgins | (703) 478-0283
Fairfax County Supervisor

Linda Q. Smyth | (703) 560-6946
Fairfax County Supervisor

David F. Snyder | (703) 248-5014
City of Falls Church Vice Mayor

Jonathan L. Way | (703) 257-8211
City of Manassas Council Member

Preston Banks | (703) 335-8800
City of Manassas Park Council Member

John D. Jenkins | (703) 792-4668
Prince William County Supervisor

Michael C. May | (703) 792-4643
Prince William County Supervisor

Garrett Moore | (703) 259-1959
Virginia Department of Transportation

Barbara J. Comstock | (703) 356-9124
Virginia General Assembly Delegate

Vacant
Virginia General Assembly Senator

Shyam Kannan | (202) 962-2730
Washington Metropolitan Area Transit Authority

NON-VOTING MEMBERS

Christopher Lawson | (202) 219-3536
Federal Highway Administration

Brigid Hynes-Cherin | (215) 656-7100
Federal Transit Administration

Robert Werth | (703) 548-6500
Private Providers Task Force

L. Preston Bryant | 202-482-7200
National Capital Planning Commission

H. R. Crawford | (703) 417-8610
Metropolitan Washington Airports Authority

Peter May | (202) 619-7025
National Park Service Assistant Regional Director

Metropolitan Washington Air Quality Committee [MWAQC]

The Metropolitan Washington Air Quality Committee (MWAQC) is the entity certified by the mayor of the District of Columbia and the governors of Maryland and Virginia to prepare an air quality plan for the Washington Metropolitan Area under the Federal Clean Air Act Amendments of 1990. In executing its responsibilities, MWAQC coordinates air quality planning activities among COG and other external committees and the Transportation Planning Board, reviews policies, resolves policy differences, and adopts a regional air quality plan for transmittal to the District of Columbia and the states of Maryland and Virginia. *MWAQC meets seven times a year and has a public comment period during each meeting.*

CHAIR

Leta Mach | (301) 474-8000
City of Greenbelt Council Member

VICE CHAIR

Jay Fisette | (703) 228-3130
Arlington County Vice Chair

VICE CHAIR

Hans Reimer | (240) 777-7965
Montgomery County Councilmember

VICE CHAIR

Phil Mendelson | (202) 724-8032
District of Columbia Council Chairman

MEMBERS

David Grosso | (202) 724-8062
District of Columbia Councilmember

Keith Anderson | (202) 535-2600
District Department of the Environment

Vacant
City of Bowie

Steve Weems | (410) 535-1600
Calvert County Commissioner

Reuben B. Collins, II | (301) 645-0550
Charles County Vice President

Robert W. Day | (301) 741-1962
City of College Park Council Member

Karen Lewis Young | (301) 600-1382
City of Frederick Board President
Pro Tem

David P. Gray | (301) 600-1000
Frederick County Commissioner

Vacant
City of Gaithersburg

Robert Hoyt | (240) 777-7700
Montgomery County Environmental
Protection Director

Mary A. Lehman | (301) 952-3887
Prince George's County Council Member

Sam Moki | (301) 883-5812
Prince George's County Environmental
Resources Department Associate
Director

Vacant
City of Rockville

Tim Male | (301) 891-7100
City of Takoma Park Council Member

Marvin Holmes | (410) 841-3098
Maryland General Assembly Delegate

Joanne Benson | (301) 858-3148
Maryland General Assembly Senator

Redella S. Pepper | (703) 838-4500
City of Alexandria Council Member

Steven C. Stombres | (703) 385-7800
City of Fairfax Council Member

Sharon Bulova | (703) 324-2321
Fairfax County Chairman

John C. Cook | (703) 425-9300
Fairfax County Supervisor

Linda Q. Smyth | (703) 560-6946
Fairfax County Supervisor

Johannah Barry | (703) 248-5014
City of Falls Church Council Member

Janet Clarke | (703) 777-0204
Loudoun County Supervisor

J. Steven Randolph | (703) 368-4732
City of Manassas Council Member

Pete Candland | (703) 792-6195
Prince William County Supervisor

Vacant
Virginia General Assembly Delegate

Adam Ebbin | (703) 549-8253
Virginia General Assembly Senator

STATE AIR MANAGEMENT OFFICIALS

Cecily Beall | (202) 535-2626
District of Columbia Air Quality Division

George [Tad] Aburn | (410) 537-3255
State of Maryland Department of the
Environment

Mike Dowd | (804) 698-4284
Commonwealth of Virginia Department
of Environmental Quality

STATE TRANSPORTATION OFFICIALS

Terry Bellamy | (202) 673-6813
District of Columbia Department of
Transportation

Howard Simons | (410) 865-1296
Maryland Department of
Transportation

Garrett Moore | (703) 259-2737
Virginia Department of Transportation

COG Policy Committees AND Advisory Bodies

CHESAPEAKE BAY AND WATER RESOURCES POLICY COMMITTEE (CBPC)

CBPC advises the COG Board on the Chesapeake Bay Program activities and other regional water quality issues. It focuses on developing proactive Bay policies on behalf of the COG membership, as well as communicating with COG member jurisdictions on Bay Program activities. Its membership includes representatives from COG's member governments.

CLIMATE, ENERGY AND ENVIRONMENT POLICY COMMITTEE (CEEPC)

CEEPC advises the COG Board on climate change, energy, green building, alternative fuels, solid waste and recycling issues and supports the implementation of the National Capital Region Climate Change Report. Its membership includes representatives from COG's member governments, state environmental, energy, and transportation agencies, state legislatures, the Air and Climate Public Advisory Committee, federal and regional agencies, electric and gas utilities, environmental organizations, business organizations, and members of the academic community.

HUMAN SERVICES AND PUBLIC SAFETY POLICY COMMITTEE (HSPSPC)

HSPSPC advises the COG Board on law enforcement, fire and rescue services, affordable housing, health and human services, foster care, substance abuse, and mental health. Its membership includes elected officials, department managers and directors from COG's member governments.

NATIONAL CAPITAL REGION EMERGENCY PREPAREDNESS COUNCIL (EPC)

The EPC oversees and supports the implementation of the Regional Emergency Coordination Plan, coordinates activities of emergency support groups, and develops emergency preparedness training with the Chief Administrative Officers Committee and state/federal Senior Policy Group. Its membership includes area elected officials and senior representatives of federal, state, nonprofit, and private sector stakeholders.

REGION FORWARD COALITION

The Region Forward Coalition oversees and supports the implementation of the Region Forward vision plan. Its membership includes area government officials and stakeholders from area businesses, nonprofits, and philanthropic, advocacy, and community-based organizations.

A full listing of COG Committees can be found at www.mwcog.org/committee.

COG Public/Private Partnerships

ANACOSTIA WATERSHED RESTORATION PARTNERSHIP

The Partnership was created by COG to guide the restoration of the river in the District of Columbia and suburban Maryland. Its Leadership Council consists of the Mayor of the District of Columbia, the Governor of Maryland, the County Executives of Montgomery and Prince George's Counties and two high-level federal agency officials.

www.anacostia.net

CAPITAL AREA FORECLOSURE NETWORK (CAFN)

CAFN was created by COG and the Nonprofit Roundtable of Washington to prevent foreclosures by working with at-risk residents and housing counselors. Its leadership includes representatives from local governments, grassroots organizations, funders, and large national institutions such as NeighborWorks America, the Federal Reserve Bank of Richmond, Fannie Mae and Freddie Mac.

www.cafn.org

CLEAN AIR PARTNERS

Clean Air Partners, a volunteer, nonprofit, public-private partnership, seeks to improve health and the quality of life in the Washington and Baltimore metropolitan regions by educating the public to take voluntary action to reduce ground-level ozone and particle pollution, and to reduce exposure to ozone. It was created by COG and the Baltimore Metropolitan Council.

www.cleanairpartners.net

WEDNESDAY'S CHILD

Wednesday's Child is a partnership of NBC4, the Freddie Mac Foundation, and COG to find adoptive families for children with special needs who are in foster care. Hundreds of area children have found permanent loving families after being featured on television.

www.mwcog.org/wednesdayschild

Public Input

The COG Board of Directors, Transportation Planning Board (TPB), and Metropolitan Washington Air Quality Committee (MWAQC) hold open meetings that area stakeholders, residents, and members of the media are welcome to attend. In addition, TPB and MWAQC have public comment periods during each meeting as well as advisory committees representing members of the public.

AIR AND CLIMATE PUBLIC ADVISORY COMMITTEE (ACPAC)

ACPAC advises MWAQC on air quality planning and the Climate, Energy and Environment Policy Committee on climate and energy issues and initiatives. The ACPAC is comprised of 18 members chosen by MWAQC. Members serve staggered 1-3 year terms and represent communities across the region and from various backgrounds including business/industry, education/scientific, environmental/health and civic organizations. ACPAC meets on the third Monday of the month from 5:30 pm – 7:30 pm at COG.

TRANSPORTATION PLANNING BOARD'S CITIZENS ADVISORY COMMITTEE (CAC)

The CAC promotes public involvement in transportation planning for the region and provides independent, region-oriented citizen advice to the TPB on transportation plans and issues. It is comprised of 15 area residents, evenly divided among D.C., suburban Maryland and Northern Virginia, who represent diverse viewpoints on long-term transportation policy. Nine members of the CAC are appointed annually by the TPB. The other six members are elected by the previous year's CAC. CAC meets on Thursdays preceding the regular meetings of the TPB, beginning at 6 pm. Special outreach meetings are also held throughout the year at different locations across the region.

COG Senior Management Staff

Executive Office

EXECUTIVE DIRECTOR

Chuck Bean | (202) 962-3260
cbean@mwkog.org

EXECUTIVE ASSISTANT

Patricia Warren | (202) 962-3214
pwarren@mwkog.org

GENERAL COUNSEL

Sharon E. Pandak | (202) 962-3733
spandak@mwkog.org

MEMBERSHIP AND GOVERNMENT RELATIONS COORDINATOR

Nicole Hange | (202) 962-3231
nhange@mwkog.org

Offices and Departments

CHIEF FINANCIAL OFFICER

Paul Beriault | (202) 962-3362
pberiault@mwkog.org

COMMUNITY PLANNING AND SERVICES DIRECTOR

Paul DesJardin | (202) 962-3293
pdesjardin@mwkog.org

CONTRACTS AND PURCHASING MANAGER

Thomas Savoie | (202) 962-3222
tsavoie@mwkog.org

ENVIRONMENTAL PROGRAMS DIRECTOR

Stuart A. Freudberg | (202) 962-3340
sfreudberg@mwkog.org

HUMAN RESOURCES MANAGEMENT DIRECTOR

Imelda Roberts | (202) 962-3240
iroberts@mwkog.org

INFORMATION TECHNOLOGY AND FACILITY MANAGEMENT DIRECTOR

George Danilovics | (202) 962-3248
gdanilovics@mwkog.org

PUBLIC AFFAIRS DIRECTOR

Jeanne Saddler | (202) 962-3250
jsaddler@mwkog.org

PUBLIC SAFETY AND HEALTH DIRECTOR

David McMillion | (202) 962-3708
dmcillion@mwkog.org

TRANSPORTATION PLANNING DIRECTOR

Ronald F. Kirby | (202) 962-3310
rkirby@mwkog.org

A full staff listing is available at www.mwkog.org/contact/staff.

Information Numbers

Air Quality Hotline
(202) 962-3299 (May-Sept.)

Commuter Connections
800-745-RIDE

Foster Care Hopeline
800-669-HOPE

Weather Line
(202) 589-1212

Wednesday's Child
800-TO-ADOPT-ME

Wise Water Use Hotline
(202) 962-3755

WASHINGTON District of Columbia

DISTRICT OF COLUMBIA

John A. Wilson Building (WB)
1350 Pennsylvania Avenue, NW
Washington, DC 20004-3001
[202] 737-4404
7 a.m. – 7 p.m.
www.dc.gov

The Mayor and Council serve
staggered four-year terms.
Next general election:
November 2014

Office of the Mayor

MAYOR

Vincent C. Gray (D) | [202] 727-6300
WB 6th Floor
vincent.gray@dc.gov

CHIEF OF STAFF TO MAYOR

Christopher Murphy | [202] 727-6300
WB 3rd Floor
christopher.Murphy@dc.gov

DEPUTY CHIEF OF STAFF TO MAYOR

Sheila Bunn | [202] 727-6300
WB 3rd Floor
sheila.bunn@dc.gov

Council of the District of Columbia

CHAIRMAN

Phil Mendelson (D) | [202] 724-8032
WB 504
pmendelson@dccouncil.us

CHAIRMAN PRO TEM

Kenyan McDuffie (D) Ward 5
[202] 724-8028
WB 506
kmcduffie@dccouncil.us

Yvette M. Alexander (D) Ward 7
[202] 724-8068
WB 400
yalexander@dccouncil.us

Marion Barry (D) Ward 8
[202] 724-8045
WB 102
mbarry@dccouncil.us

Anita Bonds (D) At-Large
[202] 724-8064
WB 408
abonds@dccouncil.us

Muriel Bowser (D) Ward 4
[202] 724-8052
WB 110
mbowser@dccouncil.us

David A. Catania (I) At-Large
[202] 724-7772
WB 404
dcatania@dccouncil.us

Mary M. Cheh (D) Ward 3 | [202] 724-8062
WB 108
mcheh@dccouncil.us

Jack Evans (D) Ward 2 | [202] 724-8058
WB 106
jevans@dccouncil.us

Jim Graham (D) Ward 1 | [202] 724-8181
WB 105
jgraham@dccouncil.us

David Grosso (I) At-Large | [202] 724-8105
WB 406
dgrosso@dccouncil.us

Vincent B. Orange, Sr. (D) At-Large
[202] 724-8174
WB 107
vorange@dccouncil.us

Tommy Wells (D) Ward 6
[202] 724-8072
WB 402
twells@dccouncil.us

SECRETARY TO THE COUNCIL

Nyasha Smith | [202] 724-8080
nsmith@dccouncil.us

Administration

CITY ADMINISTRATOR

Allen Y. Lew | [202] 478-9200
allen.lew@dc.gov

DEPUTY MAYOR FOR PUBLIC SAFETY AND JUSTICE

Paul Quander | [202] 442-9283
paul.quander@dc.gov

DEPUTY MAYOR FOR PLANNING AND ECONOMIC DEVELOPMENT

Victor Hoskins | [202] 727-6365
victor.hoskins@dc.gov

INTERIM DEPUTY MAYOR FOR EDUCATION

Jennifer Leonard | [202] 727-3636
jennifer.leonard@dc.gov

DEPUTY MAYOR FOR HEALTH AND HUMAN SERVICES

Beatriz Otero | [202] 727-7973
beatriz.otero@dc.gov

SECRETARY OF THE DISTRICT OF COLUMBIA

Cynthia A. Brock-Smith | [202] 727-6306
cynthia.brock-smith@dc.gov

ATTORNEY GENERAL FOR THE DISTRICT OF COLUMBIA

Irvin B. Nathan | [202] 727-3400
irvin.nathan@dc.gov

COMMUNICATIONS OFFICE DIRECTOR

Pedro Ribeiro | [202] 727-5011
Pedro.Ribeiro@dc.gov

CORRECTIONS DIRECTOR

Thomas N. Faust | [202] 673-7316
Thomas.Faust@dc.gov

HOMELAND SECURITY AND EMERGENCY MANAGEMENT DEPARTMENT DIRECTOR

Christopher Geldart | [202] 727-6161
christopher.geldart@dc.gov

ENVIRONMENT DEPARTMENT DIRECTOR

Keith Anderson | [202] 535-2600
Keith.Anderson@dc.gov

CHIEF FINANCIAL OFFICER

Dr. Natwar M. Gandhi | [202] 727-2476
natwar.gandhi@dc.gov

FIRE AND EMS CHIEF

Kenneth B. Ellerbe | [202] 673-3320
kenneth.ellerbe@dc.gov

INTERIM HEALTH DEPARTMENT DIRECTOR

Dr. Saul Levin | [202] 442-5955
saul.levin@dc.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Michael Kelly | [202] 442-7200
michael.kelly@dc.gov

HUMAN RESOURCES DEPARTMENT DIRECTOR

Shawn Stokes | [202] 442-9700
shawn.stokes@dc.gov

HUMAN SERVICES DEPARTMENT DIRECTOR

David A. Berns | [202] 671-4200
david.berns@dc.gov

POLICY AND LEGISLATIVE AFFAIRS DIRECTOR

Janene D. Jackson | [202] 727-6979
janene.jackson@dc.gov

DC LIBRARY DIRECTOR

Ginnie Cooper | [202] 727-1101
ginnie.cooper@dc.gov

PARKS AND RECREATION DIRECTOR

Jesús Aguirre | [202] 673-7647
jesus.aguirre@dc.gov

PLANNING DIRECTOR

Harriet Tregoning | [202] 442-7600
harriet.tregoning@dc.gov

POLICE CHIEF

Cathy L. Lanier | [202] 727-4218
cathy.lanier@dc.gov

CONTRACTING AND PROCUREMENT DIRECTOR

James D. Stanton, Jr. | [202] 727-0252
james.stanton@dc.gov

PUBLIC WORKS DIRECTOR

William O. Howland | [202] 673-6812
william.howland@dc.gov

CHANCELLOR OF SCHOOLS

Kaya Henderson | [202] 442-5885
kaya.henderson@dc.gov

CHIEF TECHNOLOGY OFFICER

Rob Mancini | [202] 727-2277
rob.mancini@dc.gov

TRANSPORTATION DEPARTMENT DIRECTOR

Terry Bellamy | [202] 673-6813
terry.bellamy@dc.gov

Bladensburg MARYLAND

Town Council

MAYOR

Walter Lee James, Jr. | (301) 927-7048
wjames@bladensburg.net

Trina Brown | (301) 927-7048
tbrown@bladensburg.net

Walter Ficklin | (301) 927-7048
wficklin@bladensburg.net

Walter George | (301) 927-7048
wgeorge@bladensburg.net

Cris Mendoza | (301) 927-7048
cmendoza@bladensburg.net

Administration

TOWN ADMINISTRATOR

John E. Moss | (301) 864-6080
jmoss@bladensburg.net

TOWN CLERK

Patricia McAuley | (301) 927-7048,
ext. 136
pmcauley@bladensburg.net

CHIEF OF POLICE

Charles Owens | (301) 864-6080
cowens@bladensburg.net

PUBLICWORKS FOREMAN

Purnell Hall | (301) 927-7048
phall@bladensburg.net

TREASURER

Terry Jackson | (301) 927-7048
tjackson@bladensburg.net

BLADENSBURG

4229 Edmonston Road
Bladensburg, Maryland 20710
(301) 927-7048
9 a.m. – 5 p.m.
www.bladensburg.com

The mayor serves a two-year term.
Council members serve
four-year terms.
Next election: October 2013

Bowie MARYLAND

BOWIE
 City Hall
 15901 Excalibur Road
 Bowie, MD 20716
 (301) 262-6200
 8:30 a.m. – 5 p.m.
www.cityofbowie.org

Council members serve
 concurrent two-year terms.
 Next election: November 2013

City Council

MAYOR

G. Frederick Robinson | (301) 809-3029
mayor@cityofbowie.org

Dennis Brady | (301) 809-3029
councilman.brady@verizon.net

Henri Gardner | (301) 809-3029
hgardner@cityofbowie.org

James L. Marcos | (301) 809-3029
jmarcos@cityofbowie.org

Diane M. Polangin | (301) 809-3029
dpolangin@cityofbowie.org

Isaac C. Truth | (301) 809-3029
itruth@cityofbowie.org

Todd M. Turner | (301) 809-3029
tmtturner@cityofbowie.org

Administration

CITY MANAGER

David J. Deutsch | (301) 809-3030
ddeutsch@cityofbowie.org

ASSISTANT CITY MANAGER

John L. Fitzwater | (301) 809-3075
jfitzwater@cityofbowie.org

CITY ATTORNEY

Elissa Levan | (301) 809-3029
elevan@bsm-legal.com

CITY CLERK

Awilda Hernandez | (301) 809-3029
ahernandez@cityofbowie.org

COMMUNICATIONS COORDINATOR

Una Cooper | (301) 809-3032
ucooper@cityofbowie.org

COMMUNITY SERVICES DIRECTOR

Lawrence Pierce | (301) 809-3004
lpierce@cityofbowie.org

ECONOMIC DEVELOPMENT DIRECTOR

John Henry King | (301) 809-3042
jhking@cityofbowie.org

EMERGENCY MANAGEMENT RESOURCE COORDINATOR

Alan L. Creveling | (301) 809-3079
acreveling@cityofbowie.org

FINANCE DIRECTOR

Robert Patrick | (301) 809-3024
rpatrick@cityofbowie.org

HUMAN RESOURCES DIRECTOR

Steven Haley | (301) 809-3070
shaley@cityofbowie.org

INFORMATION TECHNOLOGY DIRECTOR

Robert Boller | (301) 809-3050
rboller@cityofbowie.org

PLANNING AND COMMUNITY DEVELOPMENT DIRECTOR

Joseph M. Meinert | (301) 809-3046
jmeinert@cityofbowie.org

POLICE CHIEF

John Nesky | (301) 575-2482
jnesky@cityofbowie.org

PUBLIC WORKS DIRECTOR

R. James Henrikson | (301) 809-2335
rhenrikson@cityofbowie.org

WATERSHED MANAGER

Tiffany Wright | (301) 809-3043
twright@cityofbowie.org

GRANT DEVELOPMENT AND ADMINISTRATION DIRECTOR

Jesse Buggs | (301) 809-3094
jbuggs@cityofbowie.org

Charles County MARYLAND

CHARLES COUNTY
Charles County
Government Building
200 Baltimore Street
La Plata, Maryland 20646
(301) 870-3000
8 a.m. - 4:30 p.m.
www.CharlesCountyMD.gov

Mailing Address
P.O. Box 2150
La Plata, MD 20646

Commissioners serve
concurrent four-year terms.
Next general election:
November 2014

Board of Commissioners

PRESIDENT

Candice Kelly (D) | (301) 645-0550
KellyC@CharlesCounty.org

VICE PRESIDENT

Reuben B. Collins, II, Esq. (D) District 3
(301) 645-0550
CollinsR@CharlesCounty.org

Ken Robinson (D) District 1
(301) 645-0550
RobinsonK@CharlesCounty.org

Debra M. Davis, Esq. (D) District 2
(301) 645-0550
DavisD@CharlesCounty.org

Bobby Rucci (D) District 4
(301) 645-0550
RucciB@CharlesCounty.org

Administration

COUNTY ADMINISTRATOR

Mark Belton | (301) 645-0550
BeltonM@CharlesCounty.org

DEPUTY COUNTY ADMINISTRATOR (Part Time)

Roy E. Hancock | (301) 645-0550
HancockR@CharlesCounty.org

CLERK TO THE COMMISSIONERS

Denise Ferguson | (301) 645-0550
FergusonD@CharlesCounty.org

COUNTY ATTORNEY

Barbara Loveless Holtz | (301) 645-0555
HoltzB@CharlesCounty.org

STATE'S ATTORNEY

Anthony B. Covington | (301) 932-3350
Covingt@CharlesCounty.org

COMMUNITY SERVICES DIRECTOR

Eileen B. Minnick | (301) 934-9305
MinnickE@CharlesCounty.org

ECONOMIC DEVELOPMENT DIRECTOR

Kwasi Holman | 301-885-1341
HolmanK@MeetCharlesCounty.com

EMERGENCY SERVICES DIRECTOR

William Stephens | (301) 609-3400
StephenW@CharlesCounty.org

FISCAL AND ADMINISTRATIVE SERVICES DIRECTOR

Deborah Hudson | (301) 645-0570
HudsonD@CharlesCounty.org

HEALTH OFFICER/DIRECTOR (Acting)

Dr. Dianna Abney | (301) 609-6902
Dianna.Abney@Maryland.gov

HUMAN RESOURCES DIRECTOR

Stephen Brayman | (301) 645-0585
BraymanS@CharlesCounty.org

PUBLIC LIBRARY DIRECTOR

Emily Ferren | (301) 934-9001
eferren@somd.lib.md.us

PLANNING AND GROWTH MANAGEMENT DIRECTOR

Peter Aluotto | (301) 645-0627
AluottoP@CharlesCounty.org

PUBLIC INFORMATION OFFICER

Crystal Hunt | (301) 645-0580
HuntC@CharlesCounty.org

PUBLIC WORKS DIRECTOR

William A. Shreve | (301) 645-0627
ShreveB@CharlesCounty.org

SHERIFF

Rex W. Coffey | (301) 609-6400
CoffeyR@ccso.us

SOCIAL SERVICES DIRECTOR (Interim)

Donna Harley | (301) 392-6600
dharley1@dhr.state.md.us

College Park MARYLAND

COLLEGE PARK

City Hall
4500 Knox Road
College Park, Maryland
20740-3390
240-487-3500
Fax: 301-699-8029
8 a.m. – 5 p.m.
www.collegeparkmd.gov

Council members serve
concurrent two-year terms.
Next election: November 2013

City Council

MAYOR

Andrew M. Fellows | 301-441-8141
afellows@collegeparkmd.gov

Marcus Afzali | 240-391-8241
mafzali@collegeparkmd.gov

Robert T. Catlin | 301-345-0742
rcatlin@collegeparkmd.gov

Robert W. Day | 301-741-1962
rday@collegeparkmd.gov

Monroe S. Dennis | 301-474-6270
mdennis@collegeparkmd.gov

Fazlul Kabir | 301-659-6295
fkabir@collegeparkmd.gov

Denise C. Mitchell | 240-460-7620
dmitchell@collegeparkmd.gov

Stephanie E. Stulich | 301-742-4442
[sstulich@collegeparkmd.gov](mailto:ssulich@collegeparkmd.gov)

Patrick L. Wojahn | 240-988-7763
pwojahn@collegeparkmd.gov

Administration

CITY MANAGER

Joseph L. Nagro | 240-487-3501
jnagro@collegeparkmd.gov

ASSISTANT TO THE CITY MANAGER

Chantal R. Cotton | 240-487-3501
ccotton@collegeparkmd.gov

CITY ATTORNEY

Suellen Ferguson | 301-261-2247
ferguson@cbknlaw.com

CITY CLERK

Janeen S. Miller | 240-487-3501
jsmiller@collegeparkmd.gov

DIRECTOR OF FINANCE

Stephen Groh | 240-487-3509
sgroh@collegeparkmd.gov

HOUSING AUTHORITY DIRECTOR

Regina Stone-Mitchell | 301-345-3600
rmitchell@collegeparkmd.gov

HUMAN RESOURCES DIRECTOR

Jill R. Clements | 240-487-3533
jclements@collegeparkmd.gov

PLANNING AND ECONOMIC DEVELOPMENT DIRECTOR

Terry Schum | 240-487-3538
tschum@collegeparkmd.gov

PUBLIC SERVICES DIRECTOR

Robert Ryan | 240-487-3570

PUBLICWORKS DIRECTOR

Robert Stumpff | 240-487-3590
rstumpff@collegeparkmd.gov

YOUTH, FAMILY AND SENIOR SERVICES DIRECTOR

Peggy Higgins | 240-487-3550
phiggins@collegeparkmd.gov

Frederick MARYLAND

FREDERICK

City Hall
101 North Court Street,
Frederick, Maryland 21701
(301) 600-1380
8 a.m.–4:30 p.m.
www.cityoffrederick.com

The Mayor and Aldermen
serve four-year terms.
Next general election:
November 2013

MAYOR

Randy A. McClement | (301) 600-1380
rmcclement@cityoffrederick.com

Board of Aldermen

PRESIDENT PRO TEM

Karen Lewis Young | (301) 600-1382
kyoung@cityoffrederick.com

Shelley M. Aloï | (301) 600-1632
saloi@cityoffrederick.com

Carol Krimm | (301) 600-1863
ckrimm@cityoffrederick.com

Michael C. O'Connor | (301) 600-1386
moconnor@cityoffrederick.com

Kelly M. Russell | (301) 600-2966
krussell@cityoffrederick.com

Administration

CHIEF EXECUTIVE OFFICER

Randy A. McClement | (301) 600-1380
mayor@cityoffrederick.com

CITY ATTORNEY

Sandra Nickols | (301) 600-1387
snickols@cityoffrederick.com

DIRECTOR OF BUDGET AND PURCHASING

Katie Barkdoll | (301) 600-1397
kbarkdoll@cityoffrederick.com

FREDERICK COMMUNITY ACTION AGENCY DIRECTOR

Michael Spurrier | (301) 600-1506
mspurrer@cityoffrederick.com

ECONOMIC DEVELOPMENT DIRECTOR

Richard Griffin | (301) 600-6361
rgriffin@cityoffrederick.com

ENGINEERING DEPUTY DIRECTOR

Zack Kershner | (301) 600-1404
zkershner@cityoffrederick.com

FINANCE DIRECTOR

Gerald Kolbfleisch | (301) 600-1395
gkolbfleisch@cityoffrederick.com

HUMAN RESOURCES MANAGER

Kathryn Nicolato | (301) 600-1892
knicolato@cityoffrederick.com

PARKS AND RECREATION DEPUTY DIRECTOR

Roelkey Myers | (301) 600-1902
rmyers@cityoffrederick.com

PLANNING DEPUTY DIRECTOR

Joseph Adkins | (301) 600-1655
jadkins@cityoffrederick.com

POLICE CHIEF

Thomas Ledwell | (301) 600-1216
tledwell@frederickmdpolice.org

PUBLIC INFORMATION

Susan Harding | (301) 600-1385
susan@cityoffrederick.com

PUBLICWORKS DEPUTY DIRECTOR

Marc Stachowski | (301) 600-1438
mstachowski@cityoffrederick.com

PURCHASING MANAGER

Kandi Fullerton | (301) 600-6906
kfullerton@cityoffrederick.com

TECHNOLOGY MANAGER

Matthew Bowman | (301) 600-6209
mbowman@cityoffrederick.com

Frederick County MARYLAND

Board of Commissioners

PRESIDENT

Blaine R. Young (R) | (301) 600-2336
byoung@FrederickCountyMD.gov

VICE PRESIDENT

C. Paul Smith (R) | (301) 600-1101
cpaulsmith@FrederickCountyMD.gov

Billy Shreve (R) | (301) 600-2336
billy@FrederickCountyMD.gov

David P. Gray (R) | (301) 600-1101
dgray@FrederickCountyMD.gov

Kirby Delauter (R) | (301) 600-1303
kdelauter1@FrederickCountyMD.gov

Administration

COUNTY MANAGER

Lori L. Depies, CPA | (301) 600-3190
ldepies@FrederickCountyMD.gov

ADMINISTRATIVE OFFICER

Joyce M. Grossnickle | (301) 600-1102
jgrossnickle@FrederickCountyMD.gov

COUNTY ATTORNEY

John S. Mathias, Esq. | (301) 600-1030
jmathias@FrederickCountyMD.gov

STATE'S ATTORNEY

J. Charles "Charlie" Smith III, Esq.
(301) 600-2917
jcsmith@statesattorney.us

ADULT DETENTION CENTER

CORRECTIONS BUREAU CHIEF

Lt. Col. William [Vic] DeLauter
(301) 600-2555
wdelauter@FrederickCountyMD.gov

BUSINESS DEVELOPMENT AND RETENTION MANAGER

Helen L. Riddle | (301) 600-1899
hriddle@FrederickCountyMD.gov

COMMUNITY DEVELOPMENT DIRECTOR

Eric E. Soter | (301) 600-1153
esoter@FrederickCountyMD.gov

EMERGENCY MANAGEMENT DIRECTOR

Jack E. Markey | (301) 600-6790
jmarkey@FrederickCountyMD.gov

ENVIRONMENTAL HEALTH DIRECTOR

George L. Keller | (301) 600-3179
gkeller@FrederickCountyMD.gov

FINANCE DIRECTOR (Acting)

Erin M. White, CPA | (301) 600-1117
ewhite@FrederickCountyMD.gov

FREDERICK COUNTY

Winchester Hall
12 East Church Street
Frederick, Maryland 21701
(301) 600-9000
8 a.m. – 4 p.m.
www.FrederickCounty
MD.gov

Commissioners serve
concurrent four-year terms.
Next election: November 2014

CONTINUED ON FOLLOWING PAGE

Frederick County MARYLAND

CONTINUED

FIRE AND RESCUE SERVICES DIRECTOR

Thomas W. Owens | (301) 600-1536
towens@FrederickCountyMD.gov

HEALTH OFFICER

Barbara A. Brookmyer, M.D., M.P.H.
(301) 600-2509
bbrookmyer@FrederickCountyMD.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Jennifer S. Short | (301) 600-3530
jshort@FrederickCountyMD.gov

HUMAN RESOURCES DIRECTOR

Mitchell L. Hose | (301) 600-1070
mhose@FrederickCountyMD.gov

INTERAGENCY INFORMATION TECHNOLOGIES DIRECTOR

Sherry A. Weakley | (301) 600-4016
sweakley@FrederickCountyMD.gov

PUBLIC LIBRARIES DIRECTOR

Darrell L. Batson | (301) 600-1613
dbatson@FrederickCountyMD.gov

PARKS AND RECREATION DIRECTOR

W. Paul Dial | (301) 600-1647
pdial@FrederickCountyMD.gov

PROCUREMENT AND CONTRACTING DIRECTOR

Diane L. George, CPPB | (301) 600-1047
dgeorge@FrederickCountyMD.gov

PUBLIC INFORMATION OFFICER

Robin K. Santangelo | (301) 600-2590
rsantangelo@FrederickCountyMD.gov

PUBLIC WORKS DIRECTOR

Thomas J. Meunier, P.E. | (301) 600-1129
tmeunier@FrederickCountyMD.gov

SUPERINTENDENT OF SCHOOLS

Theresa R. Alban, Ph.D. | (301) 696-6910
theresa.alban@fcps.org

SHERIFF

Charles "Chuck" A. Jenkins
(301) 600-3692
cjenkins@FrederickCountyMD.gov

SOCIAL SERVICES DIRECTOR

Diane W. Gordy | (301) 600-4541
dgordy@dhr.state.md.us

HIGHWAYS AND TRANSPORTATION DEPARTMENT HEAD

Yau-Ming (Robert) Shen, P.E.
(301) 600-2928
rshen@FrederickCountyMD.gov

TREASURY DEPARTMENT HEAD

Diane E. Fox, CPA | (301) 600-1114
dfox@FrederickCountyMD.gov

Gaithersburg MARYLAND

GAITHERSBURG

City Hall
31 S. Summit Avenue
Gaithersburg, Maryland
20877-2098
(301) 258-6300
TTY: (301) 258-6430
8 a.m. – 5 p.m.
www.gaithersburgmd.gov

Council members serve
staggered four-year terms.
Next election: November 2013

City Council

MAYOR AND PRESIDENT OF THE COUNCIL

Sidney A. Katz | (301) 258-6310
skatz@gaithersburgmd.gov

VICE PRESIDENT

Michael A. Sesma | (301) 258-6310
msesma@gaithersburgmd.gov

Jud Ashman | (301) 258-6310
jashman@gaithersburgmd.gov

Cathy C. Drzyzgula | (301) 258-6310
cdrzyzgula@gaithersburgmd.gov

Henry F. Marraffa | (301) 258-6310
hmarraffa@gaithersburgmd.gov

Ryan Spiegel | (301) 258-6310
rspiegel@gaithersburgmd.gov

Administration

CITY MANAGER

Tony Tomasello | (301) 258-6310
ttomasello@gaithersburgmd.gov

CITY ATTORNEY

Lynn Board | (301) 258-6310
lboard@gaithersburgmd.gov

MUNICIPAL CLERK

Doris Stokes | (301) 258-6310
dstokes@gaithersburgmd.gov

ECONOMIC DEVELOPMENT DIRECTOR

Tom Lonergan | (301) 258-6310
tlonergan@gaithersburgmd.gov

FINANCE AND ADMINISTRATION DIRECTOR

Harold W. Belton | (301) 258-6320
hbelton@gaithersburgmd.gov

HUMAN RESOURCES DIRECTOR

Vacant | (301) 258-6327
hr@gaithersburgmd.gov

INFORMATION TECHNOLOGY DIRECTOR

Peter Cottrell | (301) 258-6325
pcottrell@gaithersburgmd.gov

PARKS, RECREATION, AND CULTURE DIRECTOR

Michele R. Potter | (301) 258-6350
mpotter@gaithersburgmd.gov

PLANNING AND CODE ADMINISTRATION DIRECTOR

John B. Schlichting | (301) 258-6330
jschlichting@gaithersburgmd.gov

POLICE CHIEF

Mark Sroka | (301) 258-6400
msroka@gaithersburgmd.gov

PUBLIC INFORMATION DIRECTOR

Britta Monaco | (301) 258-6310
bmonaco@gaithersburgmd.gov

PUBLIC WORKS, PARKS MAINTENANCE, AND ENGINEERING DIRECTOR

James D. Arnoult | (301) 258-6370
jarnoult@gaithersburgmd.gov

Greenbelt MARYLAND

GREENBELT

25 Crescent Road
Greenbelt, Maryland
20770-1886
(301) 474-8000
8 a.m.–4:30 p.m.
www.greenbeltmd.gov

Councilmembers serve
concurrent two-year terms.
The Mayor is selected by
the Council.
Next general election:
November 2013

City Council

MAYOR

Judith F. Davis | (301) 474-8000
jdavis@greenbeltmd.gov

MAYOR PRO TEM

Emmett V. Jordan | (301) 474-8000
ejordan@greenbeltmd.gov

Konrad E. Herling | (301) 474-8000
kherling@greenbeltmd.gov

Leta M. Mach | (301) 474-8000
lmach@greenbeltmd.gov

Silke I. Pope | (301) 474-8000
spope@greenbeltmd.gov

Edward V. J. Putens | (301) 474-8000
eputens@greenbeltmd.gov

Rodney M. Roberts | (301) 474-8000
rroberts@greenbeltmd.gov

Administration

CITY MANAGER

Michael P. McLaughlin | (301) 474-8000
mmclaughlin@greenbeltmd.gov

ASSISTANT CITY MANAGER

David E. Moran | (301) 474-8000
dmoran@greenbeltmd.gov

CITY ATTORNEY

Robert Manzi | (301) 474-0044
rmanzi@bsm-legal.com

CITY CLERK

Cindy Murray | (301) 474-8000
cmurray@greenbeltmd.gov

HUMAN RESOURCES DIRECTOR

Mary Johnson | (301) 345-7203
majohnson@greenbeltmd.gov

INFORMATION TECHNOLOGY DIRECTOR

Dale Worley | (240) 542-2021
dworley@greenbeltmd.gov

PLANNING AND COMMUNITY DEVELOPMENT DIRECTOR

Celia W. Craze | (301) 345-5417
ccraze@greenbeltmd.gov

POLICE CHIEF

James R. Craze | (301) 507-6501
jcraze@greenbeltmd.gov

PUBLIC INFORMATION AND COMMUNICATIONS COORDINATOR

Beverly Palau | (301) 474-8000
bpalau@greenbeltmd.gov

PUBLIC WORKS DIRECTOR

Kenneth Hall | (301) 474-8004
khall@greenbeltmd.gov

PURCHASING AGENT

Lannay Tull | (301) 474-1552
ltull@greenbeltmd.gov

RECREATION DIRECTOR

Julianna McHale | (301) 397-2200
jmchale@greenbeltmd.gov

SOCIAL SERVICES DIRECTOR

Elizabeth Park | (301) 345-6660
lpark@greenbeltmd.gov

CITY TREASURER

Jeffrey L. Williams | (301) 474-1552
jwilliams@greenbeltmd.gov

Montgomery County MARYLAND

MONTGOMERY COUNTY

Executive Office Building
101 Monroe Street
Rockville, Maryland 20850-2540
(240) 777-0311
8:30 a.m. – 5 p.m.
www.montgomerycountymd.gov

The County Executive and Councilmembers serve concurrent four-year terms.
Next election: November 2014

Office of the County Executive

COUNTY EXECUTIVE

Isiah Leggett (D) | (240) 777-2550
ocemail@montgomerycountymd.gov

SPECIAL ASSISTANTS TO THE COUNTY EXECUTIVE

Connie Latham | (240) 777-2548
connie.latham@montgomerycountymd.gov

Joy Nurmi | (240) 777-2515
joy.nurmi@montgomerycountymd.gov

Charles Short | (240) 777-2513
charles.short@montgomerycountymd.gov

County Council

Stella B. Werner Council Office Building
100 Maryland Avenue, 6th Floor
Rockville, MD 20850

PRESIDENT

Nancy Navarro (D), District 4
(240) 777-7968
councilmember.navarro@montgomerycountymd.gov

VICE PRESIDENT

Craig L. Rice (D), District 2
(240) 777-7955
councilmember.rice@montgomerycountymd.gov

Phil Andrews (D), District 3
(240) 777-7906
councilmember.andrews@montgomerycountymd.gov

Roger Berliner (D), District 1
(240) 777-7828
councilmember.berliner@montgomerycountymd.gov

Marc Elrich (D), At Large | (240) 777-7966
councilmember.elrich@montgomerycountymd.gov

Valerie Ervin (D), District 5
(240) 777-7960
councilmember.ervin@montgomerycountymd.gov

Nancy Floreen (D), At Large
(240) 777-7959
councilmember.floreen@montgomerycountymd.gov

George L. Leventhal (D), At Large
(240) 777-7811
councilmember.leventhal@montgomerycountymd.gov

Hans Riemer (D), At Large
(240) 777-7964
councilmember.riemer@montgomerycountymd.gov

LEAD COUNCIL CLERK

Linda Lauer | (240) 777-7979
linda.lauer@montgomerycountymd.gov

COUNCIL STAFF DIRECTOR

Steve B. Farber | (240) 777-7900
steve.farber@montgomerycountymd.gov

INFORMATION COORDINATOR

Neil Greenberger | (240) 777-7939
neil.greenberger@montgomerycountymd.gov

CONTINUED ON FOLLOWING PAGE

Montgomery County MARYLAND

CONTINUED

Administration

CHIEF ADMINISTRATIVE OFFICER

Timothy Firestine | [240] 777-2519
timothy.firestine@montgomerycountymd.gov

ASSISTANTS TO THE CHIEF ADMINISTRATIVE OFFICER

Ramona Bell-Pearson | [240] 777-2561
ramona.bell-pearson@montgomerycountymd.gov

Kathleen Boucher | [240] 777-2593
kathleen.boucher@montgomerycountymd.gov

Fariba Kassiri | [240] 777-2512
fariba.kassiri@montgomerycountymd.gov

Thomas Street | [240] 777-2559
thomas.street@montgomerycountymd.gov

COUNTY ATTORNEY

Marc Hansen | [240] 777-6700
marc.hansen@montgomerycountymd.gov

STATE'S ATTORNEY

John J. McCarthy | [240] 777-7300
john.mccarthy@montgomerycountymd.gov

CORRECTIONS AND REHABILITATION DIRECTOR

Arthur M. Wallenstein | [240] 777-9978
arthur.wallenstein@montgomerycountymd.gov

ECONOMIC DEVELOPMENT DIRECTOR

Steve Silverman | [240] 777-2000
steve.silverman@montgomerycountymd.gov

EMERGENCY MANAGEMENT AND HOMELAND SECURITY DIRECTOR

Chris Voss | [240] 777-2469
chris.voss@montgomerycountmd.gov

ENVIRONMENTAL PROTECTION DIRECTOR

Bob Hoyt | [240] 777-7730
bob.hoyt@montgomerycountymd.gov

FEDERAL RELATIONS COORDINATOR

Sara Morningstar | [240] 777-6553
sara.morningstar@montgomerycountymd.gov

FINANCE DIRECTOR

Joseph Beach | [240] 777-8870
joseph.beach@montgomerycountymd.gov

FIRE AND RESCUE SERVICES CHIEF

Richard Bowers | [240] 777-2485
richard.bowers@montgomerycountymd.gov

GENERAL SERVICES DIRECTOR

David E. Dise | [240] 777-6194
david.e.dise@montgomerycountymd.gov

HEALTH OFFICER

Dr. Ulder Tillman | [240] 777-1741
ulder.tillman@montgomerycountymd.gov

HOUSING AND COMMUNITY AFFAIRS DIRECTOR

Rick Y. Nelson | [240] 777-3611
rick.nelson@montgomerycountymd.gov

HUMAN RESOURCES DIRECTOR

Joseph Adler | [240] 777-5010
joseph.adler@montgomerycountymd.gov

HEALTH AND HUMAN SERVICES DIRECTOR

Uma Ahluwalia | [240] 777-1266
uma.ahluwalia@montgomerycountymd.gov

INTERGOVERNMENTAL RELATIONS DIRECTOR

Melanie Wenger | [240] 777-6550
melanie.wenger@montgomerycountymd.gov

PARKS DIRECTOR

Mary R. Bradford | 301-495-2500
mary.bradford@montgomeryparks.org

PUBLIC LIBRARIES DIRECTOR

Parker Hamilton | [240] 777-0012
parker.hamilton@montgomerycountymd.gov

PLANNING DIRECTOR

Françoise Carrier | [301] 495-4605
francoise.carrier@mncppc-mc.org

POLICE CHIEF

J. Thomas Manger
[240] 773-5005
tom.manger@montgomerycountymd.gov

PUBLIC INFORMATION DIRECTOR

Patrick Lacefield | [240] 777-6522
patrick.lacefield@montgomerycountymd.gov

RECREATION DIRECTOR

Gabriel Albornoz | [240] 777-6801
gabriel.albornoz@montgomerycountymd.gov

SCHOOL SUPERINTENDENT

Dr. Joshua P. Starr | [301] 279-3383
joshua_starr@mcpsmd.org

SHERIFF

Darren M. Popkin | [240] 777-7008
darren.popkin@montgomerycountymd.gov

TRANSPORTATION DIRECTOR

Arthur Holmes | [240] 777-7170
arthur.holmes@montgomerycountymd.gov

TECHNOLOGY SERVICES DIRECTOR

Sonny Segal | [240] 777-2822
sonny.segal@montgomerycountymd.gov

Prince George's County MARYLAND

PRINCE GEORGE'S COUNTY

County Administration

Building (CAB)

14741 Governor Oden

Bowie Drive

Upper Marlboro, Maryland 20772-3050

Executive Office: (301) 952-4131

County Council: (301) 952-3700

8:30 a.m. – 5 p.m.

www.princegeorgescountymd.gov

The County Executive and Council

Members serve concurrent

four-year terms.

Next general election:

November 2014

Office of the County Executive

COUNTY EXECUTIVE

Rushern L. Baker, III (D) | (301) 952-4131

countyexecutive@co.pg.md.us

County Council

CHAIR

Andrea C. Harrison (D) District 5

(301) 952-3864

ACHarrison@co.pg.md.us

VICE CHAIR

Obie Patterson (D) District 8

(301) 952-3860

OPatterson@co.pg.md.us

Mary A. Lehman (D) District 1

(301) 952-3887

MALehman@co.pg.md.us

Will A. Campos (D) District 2

(301) 952-4436

WACampos@co.pg.md.us

Eric C. Olson (D) District 3

(301) 952-3060

EOLson@co.pg.md.us

Ingrid M. Turner, Esq. (D) District 4

(301) 952-3094

IMTurner@co.pg.md.us

Derrick L. Davis (D) District 6

(301) 952-3426

DLDavis@co.pg.md.us

Karen R. Toles (D) District 7

(301) 952-3690

KRToles@co.pg.md.us

Mel Frankin (D) District 9 | (301) 952-3820

MFranklin@co.pg.md.us

COUNCIL ADMINISTRATOR

Robert J. Williams, Jr. | (301) 952-3794

RJWilliams@co.pg.md.us

Administration

CHIEF ADMINISTRATIVE OFFICER

Bradford L. Seamon | (301) 952-3173

BLSeamon@co.pg.md.us

DEPUTY CHIEF ADMINISTRATIVE OFFICERS

Betty Hager Francis | (301) 952-4461

BHFrancis@co.pg.md.us

Thomas Himler | (301) 952-4441

THimler@co.pg.md.us

Carla A. Reid | (301) 952-4264

CAReid@co.pg.md.us

Barry L. Stanton | (301) 952-4213

blstanton@co.pg.md.us

COUNTY ATTORNEY

M. Andree Green | (301) 952-5225

magreen@co.pg.md.us

STATE'S ATTORNEY

Angela D. Alsobrooks | (301) 952-4295

adalsobrooks@co.pg.md.us

OFFICE OF CENTRAL SERVICES DIRECTOR

Monica J. Johnson | (301) 883-6450

[MJJohnson2@co.pg.ms.us](mailto:MJJJohnson2@co.pg.ms.us)

CLERK OF THE COUNCIL

Redis C. Floyd | (301) 952-3600

rcfloyd@co.pg.md.us

COMMUNICATIONS SENIOR POLICY ADVISOR AND MANAGER OF COMMUNICATION DIVISION

Barry L. Hudson | (301) 952-5980

blhudson@co.pg.md.us

CORRECTIONS DIRECTOR

Mary Lou McDonough | (301) 952-7015

MLMcDonough@co.pg.md.us

ECONOMIC DEVELOPMENT CORPORATION PRESIDENT

Gwen S. McCall | (301) 583-4648

GSMcCall@co.pg.md.us

CONTINUED ON FOLLOWING PAGE

Prince George's County MARYLAND

CONTINUED

EMERGENCY MANAGEMENT MANAGER

Ronald E. Gill | (301) 883-4273
regill@co.pg.md.us

ENVIRONMENTAL RESOURCES DEPARTMENT ACTING DIRECTOR

Adam Ortiz | (301) 883-5812
AOrtiz@co.pg.md.us

FINANCE DIRECTOR

Gail D. Francis | (301) 952-5025
gdf Francis@co.pg.md.us

FIRE/EMS DEPARTMENT CHIEF

Marc S. Bashoor | (301) 883-5204
MSBashoor@co.pg.md.us

HEALTH OFFICER

Pamela B. Creekmur | (301) 883-7834
pbcreekmur@co.pg.md.us

OFFICE OF HOMELAND SECURITY DIRECTOR

Brian R. Moe | (301) 352-1492
BRMoe@co.pg.md.us

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Eric C. Brown | (301) 883-5531
ecbrown@co.pg.md.us

HUMAN RESOURCES MANAGEMENT DIRECTOR

Stephanye R. Maxwell | (301) 883-6344
srmaxwell@co.pg.md.us

INFORMATION TECHNOLOGY AND COMMUNICATIONS DIRECTOR

Vennard Wright | (301) 883-5357
VWright@co.pg.md.us

INTERGOVERNMENTAL AFFAIRS DIRECTOR

Lisa L. Jackson
(301) 261-1735 / (301) 952-3649
LLJackson@co.pg.md.us

LIBRARY SYSTEM DIRECTOR

Kathleen Teaze | (301) 699-3500, ext. 224
Kathleen.Teaze@pgcmls.info

PARKS AND RECREATION DIRECTOR

Ronnie Gathers | (301) 699-2582
Ronnie.Gathers@pgparks.com

PLANNING DIRECTOR

Fern Piret, Ph.D. | (301) 952-3594
fern.piret@ppd.mnccppc.org

POLICE CHIEF

Mark A. Magaw | (301) 772-4740
mamagaw@co.pg.md.us

PUBLIC WORKS AND TRANSPORTATION DIRECTOR

Haitham A. Hijazi, Ph.D., P.E.
(301) 883-5600
hahijazi@co.pg.md.us

SCHOOL INTERIM SUPERINTENDENT

Dr. Alvin L. Crawley, Ed.D.
(301) 952-6008
superintendent@pgcps.org

SHERIFF

Melvin C. High | (301) 780-8600
sheriffinfo@co.pg.md.us

SOCIAL SERVICES DIRECTOR

Gloria Brown | (301) 909-7017
GBrown@co.pg.md.us

CHIEF OF TREASURY

Linda V. Allen | (301) 952-3396
LVAllen@co.pg.md.us

Rockville MARYLAND

ROCKVILLE

City Hall

111 Maryland Avenue

Rockville, Maryland 20850-2364

[240] 314-5000

8:30 a.m. – 5 p.m.

www.rockvillemd.gov

Mayor and Council members
serve concurrent two-year terms.
Next election: November 2013

County Council

MAYOR

Phyllis Marcuccio | [240] 314-8290
pmarcuccio@rockvillemd.gov

John F. Hall, Jr. | [240] 314-8290
jhall@rockvillemd.gov

Tom Moore | [240] 314-8290
tmoore@rockvillemd.gov

Bridget Donnell Newton | [240] 314-8290
bnewton@rockvillemd.gov

Mark Pierzchala | [240] 314-8290
mpierzchala@rockvillemd.gov

Administration

CITY MANAGER

Barbara B. Matthews | [240] 314-8102
bmatthews@rockvillemd.gov

CITY ATTORNEY

Debra Daniel | [240] 314-8150
ddaniel@rockvillemd.gov

CLERK-TREASURER

Douglass A. Barber | [240] 314-8282
dbarber@rockvillemd.gov

COMMUNICATION OFFICER

Marylou Berg | [240] 314-8105
mberg@rockvillemd.gov

COMMUNITY SERVICES PROGRAM MANAGER

Carlos Aparicio | [240] 314-8303
caparicio@rockvillemd.gov

FINANCE DIRECTOR

Gavin Cohen | [240] 314-8400
gcohen@rockvillemd.gov

INFORMATION TECHNOLOGY DIRECTOR

Michael Cannon | [240] 314-8160
mcannon@rockvillemd.gov

LEGISLATIVE LIAISON

Linda Moran | [240] 314-8115
lmoran@rockvillemd.gov

PERSONNEL DIRECTOR (ACTING)

Colette Anthony | [240] 314-8473
canthony@rockvillemd.gov

COMMUNITY PLANNING AND DEVELOPMENT SERVICES DIRECTOR

Susan Swift | [240] 314-8200
sswift@rockvillemd.gov

CHIEF OF POLICE

Terrance N. Treschuk | [240] 314-8910
ttreschuk@rockvillemd.gov

PUBLICWORKS DIRECTOR

Craig H. Simoneau | [240] 314-8502
csimoneau@rockvillemd.gov

RECREATION AND PARKS DIRECTOR (ACTING)

Christine Henry | [240] 314-8603
chenry@rockvillemd.gov

Takoma Park MARYLAND

TAKOMA PARK
Takoma Park Community Center—
Sam Abbott Citizens' Center
7500 Maple Avenue
Takoma Park, Maryland 20912
(301) 891-7100
Fax: (301) 270-8794
8:30 a.m. – 5 p.m.
www.takomaparkmd.gov

Council members serve
concurrent two-year terms.
Next election: November 2013

County Council

MAYOR

Bruce R. Williams | (301) 891-7230
brucew@takomagov.org

MAYOR PRO TEM

Terry J. Seamens (Ward 4)
(301) 891-7100
terrys@takomagov.org

Kay Daniels-Cohen (Ward 3)
(301) 891-7100
kaydc@takomagov.org

Seth Grimes (Ward 1) | (301) 891-7100
sethg@takomagov.org

Tim Male (Ward 2) | (301) 891-7100
timm@takomagov.org

Frederick L. Schultz (Ward 6)
(301) 891-7100
freds@takomagov.org

Jarrett K. Smith (Ward 5) (301) 960-7462
JarrettS@takomagov.org

Administration

CITY MANAGER

Vacant

ACTING CITY MANAGER

Suzanne Ludlow | (301) 891-7229
suzannel@takomagov.org

DEPUTY CITY MANAGER

Suzanne Ludlow | (301) 891-7229
suzannel@takomagov.org

CITY ATTORNEY

Susan Silber | (301) 891-2200
silber@sp-law.com

CITY CLERK

Jessie Carpenter | (301) 891-7267
jessiec@takomagov.org

FINANCE DIRECTOR

Yovonda Brooks | (301) 891-7210
yovondab@takomagov.org

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Sara Anne Daines | (301) 891-7224
sarad@takomagov.org

HUMAN RESOURCES DIRECTOR

Alexis Blackwell | (301) 891-7201
alexisb@takomagov.org

INFORMATION SYSTEMS MANAGER

Abel J. Castillo | (301) 891-7218
abelc@takomagov.org

LIBRARY DIRECTOR

Ellen Arnold-Robbins | (301) 891-7258
ellenr@takomagov.org

MEDIA SPECIALIST

Craig Terrill | (301) 891-7221
craigt@takomagov.org

POLICE CHIEF

Alan Goldberg | (301) 891-7104
alang@takomagov.org

PUBLICWORKS DIRECTOR

Daryl Braithwaite | (301) 891-7615
daryl@takomagov.org

RECREATION DIRECTOR

Gregory Clark | (301) 891-7227
gregoryc@takomagov.org

Alexandria VIRGINIA

ALEXANDRIA

City Hall
301 King Street
Alexandria, Virginia 22314-3211
(703) 746-4000
8 a.m. – 5 p.m.
www.alexandriava.gov

Council members serve
concurrent three-year terms.
Next general election:
November 2015

City Council

MAYOR

William D. Euille (D) | (703) 746-4500
william.euille@alexandriava.gov

VICE MAYOR

Allison Silberberg (D) | (703) 746-4500
allison.silberberg@alexandriava.gov

John Taylor Chapman (D)
(703) 746-4500
john.taylor.chapman@alexandriava.gov

Timothy Lovain (D) 703.746.4500
timothy.lovain@alexandriava.gov

Redella S. Pepper (D) | (703) 746-4500
del.pepper@alexandriava.gov

Paul C. Smedberg (D) | (703) 746-4500
paul.smedberg@alexandriava.gov

Justin Wilson (D) 703.746.4500
justin.wilson@alexandriava.gov

Administration

CITY MANAGER

Rashad M. Young | (703) 746.4300
rashad.young@alexandriava.gov

ASSISTANT TO THE CITY MANAGER

Nancy Coats | (703) 746-3719
nancy.coats@alexandriava.gov

DEPUTY CITY MANAGER/CHIEF OF STAFF

Tom Gates (703) 746.4300
tom.gates@alexandriava.gov

DEPUTY CITY MANAGERS

Michele Evans | (703) 746-4300
michele.evans@alexandriava.gov

Mark Jinks | (703) 746-3718
mark.jinks@alexandriava.gov

Debra Collins | (703) 746-4300
debra.collins@alexandriava.gov

SPECIAL ASSISTANTS TO THE CITY MANAGER

Rose Boyd | (703) 746.4300
rose.boyd@alexandriava.gov

Jerome Fletcher | (704) 746.3727
jerome.fletcher@alexandriava.gov

CITY ATTORNEY

James L. Banks | (703) 746-3750
james.banks@alexandriava.gov

COMMONWEALTH'S ATTORNEY

S. Randolph Sengel | (703) 746-4100
randy.sengel@alexandriava.gov

CITY CLERK AND CLERK OF COUNCIL

Jackie M. Henderson | (703) 746-4550
jackie.henderson@alexandriava.gov

CODE ADMINISTRATION DIRECTOR

John Catlett (703) 746-4182
john.catlett@alexandriava.gov

COMMUNICATIONS DIRECTOR

Tony Castrilli | (703) 746-3958
tony.castrilli@alexandriava.gov

COMMUNITY AND HUMAN SERVICES DIRECTOR

Michael Gilmore | (703) 746-3400
mike.gilmore@alexandriava.gov

ALEXANDRIA ECONOMIC DEVELOPMENT PARTNERSHIP PRESIDENT/CEO

Val Hawkins | (703) 739-3820, x104
hawkins@alexecon.org

EMERGENCY COMMUNICATIONS DIRECTOR

JoAnne Munroe (703) 746-1861
Joanne.munroe@alexandriava.gov

EMERGENCY MANAGEMENT COORDINATOR

Mark L. Penn | (703) 706-3940
mark.penn@alexandriava.gov

CONTINUED ON FOLLOWING PAGE

Alexandria VIRGINIA

CONTINUED

OFFICE OF ENVIRONMENTAL QUALITY DIRECTOR

William Skrabak | (703) 746-4065
william.skrabak@alexandriava.gov

CHIEF FINANCIAL OFFICER/FINANCE DIRECTOR

Laura Triggs | (703) 746-3900
laura.triggs@alexandriava.gov

FINANCE ASSISTANT DIRECTOR/ REVENUE DIVISION CHIEF

Debbie Kidd | (703) 746-3936
debbie.kidd@alexandriava.gov

FINANCE ASSISTANT DIRECTOR/ TREASURY DIVISION CHIEF

David Clark | (703) 746.3871
david.clark@alexandriava.gov

FIRE CHIEF

Adam Thiel | (703) 746-5200
adam.thiel@alexandriava.gov

GENERAL SERVICES DIRECTOR

Jeremy McPike | (703) 746.4770
jeremy.mcpike@alexandriava.gov

HEALTH DIRECTOR

Stephen Haering | (703) 746-4956
stephen.haering@vdh.virginia.gov

HOUSING DIRECTOR

Mildrilyn Davis | (703) 746-4990
mildrilyn.davis@alexandriava.gov

HUMAN RESOURCES DIRECTOR

Bettina Deynes | (703) 746.3766
bettina.deynes@alexandriava.gov

CHIEF INFORMATION OFFICER/ INFORMATION TECHNOLOGY SERVICES DIRECTOR

Tom Trobridge | (703) 746-3001
tom.trobridge@alexandriava.gov

LEGISLATIVE DIRECTOR

Bernard Caton | (703) 746-3963
bernard.caton@alexandriava.gov

LIBRARY DIRECTOR

Rose Dawson | (703) 746-1777
rdawson@alexandria.lib.va.us

MANAGEMENT AND BUDGET DIRECTOR

Nelsie Smith | (703) 746-3735
Nelsie.smith@alexandriava.gov

RECREATION, PARKS, AND CULTURAL ACTIVITIES DIRECTOR

James Spengler | (703) 746-5500
james.spengler@alexandriava.gov

PLANNING AND ZONING DIRECTOR

Faroll Hamer | (703) 746-4666
faroll.hamer@alexandriava.gov

POLICE CHIEF

Earl Cook | (703) 746-4700
earl.cook@alexandriava.gov

PURCHASING AGENT (Acting)

Stephen Taylor | (703) 746.4294
stephen.taylor@alexandriava.gov

SCHOOL SUPERINTENDENT

Morton Sherman | (703) 824-6610
morton.sherman@acps.k12.va.us

SHERIFF

Dana Lawhorne | (703) 746-4114
dana.lawhorne@alexandriava.gov

TRANSPORTATION AND ENVIRONMENTAL SERVICES DIRECTOR

Richard Baier | (703) 746-4025
rich.baier@alexandriava.gov

Arlington County VIRGINIA

ARLINGTON COUNTY

2100 Clarendon Boulevard
Arlington, Virginia 22201-5445
(703) 228-3000
8 a.m. – 5 p.m.
www.arlingtonva.us

Board members serve
staggered four-year terms.
Next general election:
November 2013

County Board

CHAIR

J. Walter Tejada [D] | (703) 228-3130
wtejada@arlingtonva.us

VICE CHAIR

Jay Fiset [D] | (703) 228-3130
jfiset@arlingtonva.us

Libby Garvey [D] | (703) 228-3120
lgarvey@arlingtonva.us

Mary Hynes [D] | (703) 228-3130
mhynes@arlingtonva.us

Christopher Zimmerman [D]
(703) 228-3130
czimmerman@arlingtonva.us

Administration

COUNTY MANAGER

Barbara Donnellan | (703) 228-3120
bdonnellan@arlingtonva.us

DEPUTY COUNTY MANAGERS

Marsha Allgeier | (703) 228-3120
mallge@arlingtonva.us

Mark J. Schwartz | (703) 228-3415
mschwartz@arlingtonva.us

ASSISTANT COUNTY MANAGER

Gabriela Acurio | (703) 228-3117
gacuri@arlingtonva.us

ASSISTANT COUNTY MANAGER

Wilfredo Calderon | (703) 228-1865
wcalde@arlingtonva.us

ASSISTANT COUNTY MANAGER

Shannon Flanagan-Watson
(703) 228-3911
Sflanagan-watson@arlingtonva.us

ASSISTANT COUNTY MANAGER/ DIRECTOR OF COMMUNICATIONS

Diana Sun | (703) 228-3247
dsun@arlingtonva.us

ASSISTANT COUNTY MANAGER

Raul Torres | (703) 228-7045
rtorres@arlingtonva.us

COUNTY ATTORNEY

Stephen A. MacIsaac | (703) 228-3100
smacisaac@arlingtonva.us

COMMONWEALTH'S ATTORNEY

Theophani Stamos | (703) 228-4548
tstamos@vacao.com

CLERK TO COUNTY BOARD

Hope Halleck | (703) 228-3130
hhalle@arlingtonva.us

ECONOMIC DEVELOPMENT DIRECTOR

Terry Holzheimer | (703) 228-0808
tholzheimer@arlingtonva.us

OFFICE OF EMERGENCY MANAGEMENT DIRECTOR

Jack Brown | (703) 228-0781
JJBrown@arlingtonva.us

ENVIRONMENTAL SERVICES DIRECTOR

Greg Emanuel | (703) 228-5022
gemanuel@arlingtonva.us

MANAGEMENT AND FINANCE DIRECTOR

Michelle Cowan | (703) 228-5023
mcowan@arlingtonva.us

FIRE CHIEF

James Schwartz | (703) 228-3362
jschwartz@arlingtonva.us

PUBLIC HEALTH DIVISION DIRECTOR

Reuben Varghese, M.D.
(703) 228-5580
rvarghese@arlingtonva.us

HOUSING DIVISION CHIEF (Acting)

Jennifer L. Daniels | (703) 228-3822
jdaniels@arlingtonva.us

CONTINUED ON FOLLOWING PAGE

Arlington County VIRGINIA

CONTINUED

HUMAN RESOURCES DIRECTOR

Marcy Foster | (703) 228-3443
mfoste@arlingtonva.us

HUMAN SERVICES DIRECTOR

Susanne Eisner | (703) 228-1700
seisne@arlingtonva.us

OFFICE OF TECHNOLOGY AND INFORMATION SERVICES DIRECTOR

Jack Belcher | (703) 228-3220
jbelcher@arlingtonva.us

INTERGOVERNMENTAL AFFAIRS

Patricia Carroll – State | (703) 228-3101
pcarroll@arlingtonva.us

Brian Stout – Federal | (703) 228-0577
bstout@arlingtonva.us

LIBRARIES DIRECTOR

Diane Kresh | (703) 228-3348
dkresh@arlingtonva.us

PARKS AND RECREATION DIRECTOR

Jane Rudolph | (703) 228-3313
dtiwari@arlingtonva.us

COMMUNITY PLANNING, HOUSING, AND DEVELOPMENT DIRECTOR

Robert Brosnan | (703) 228-3516
rbrosnan@arlingtonva.us

POLICE CHIEF

M. Douglas Scott | (703) 228-4040
dscott@arlingtonva.us

PROBATION COUNSELOR SUPERVISOR

Winston Marcus | (703) 228-0126
wmarcu@arlingtonva.us

PURCHASING AGENT

Rick D. Warren | (703) 228-3294
rwarren@arlingtonva.us

SUPERINTENDENT OF SCHOOLS

Patrick Murphy | (703) 228-8634
patmurphy@arlington.k12.va.us

SHERIFF

Beth N. Arthur | (703) 228-4466
barthur@arlingtonva.us

TRANSPORTATION DIVISION DIRECTOR

Dennis Leach | (703) 228- 0588
dleach@arlingtonva.us

TREASURER

Francis X. O'Leary | (703) 228-3255
foleary@arlingtonva.us

Fairfax VIRGINIA

FAIRFAX

City Hall
10455 Armstrong Street
Fairfax, Virginia 22030-3630
(703) 385-7850
8:30 a.m. – 5 p.m.
www.fairfaxva.gov

Council members serve
concurrent two-year terms.
Next election: May 2014

City Council**MAYOR**

R. Scott Silverthorne | (703) 385-7800
Scott.Silverthorne@fairfaxva.gov

Michael J. DeMarco | (703) 385-7800
Michael.Demarco@fairfaxva.gov

Daniel F. Drummond | (703) 385-7800
Dan.Drummond@fairfaxva.gov

Jeffrey C. Greenfield | (703) 385-7800
Jeff.Greenfield@fairfaxva.gov

David L. Meyer | (703) 385-7800
David.Meyer@fairfaxva.gov

Eleanor D. Schmidt | (703) 385-7800
Eleanor.Schmidt@fairfaxva.gov

Steven C. Stombres | (703) 385-7800
Steve.Stombres@fairfaxva.gov

Administration**CITY MANAGER**

Robert L. Sisson | (703) 385-7850
Robert.Sisson@fairfaxva.gov

**ASSISTANT CITY MANAGER/
FINANCE DIRECTOR**

David E. Hodgkins | (703) 385-7872
David.Hodgkins@fairfaxva.gov

CITY ATTORNEY

Brian Lubkeman | (703) 712-5496
Brian.Lubkeman@mcguirewoods.com

CITY CLERK

Melanie Burrell | (703) 385-7935
Melanie.Burrell@fairfaxva.gov

**COMMUNITY RELATIONS
SPECIALIST**

Chris Cohen (703) 385-7120
Chris.Cohen@fairfaxva.gov

ECONOMIC DEVELOPMENT MANAGER

Geoffrey Durham | (703) 385-7862
Geoff.Durham@fairfaxva.gov

EMERGENCY COORDINATOR

Ken Rudnicki (703) 385-4856
Ken.Rudnicki@fairfaxva.gov

STORMWATER RESOURCE ENGINEER

Christina Alexander | (703) 385-3067
Christina.Alexander@fairfaxva.gov

FIRE AND RESCUE SERVICES CHIEF

David Rohr | (703) 385-7874
Dave.Rohr@fairfaxva.gov

HUMAN SERVICES COORDINATOR

Louise Armitage | (703) 385-7894
Louise.Armitage@fairfaxva.gov

**INFORMATION TECHNOLOGY
DIRECTOR**

Gail Bohan | (703) 385-7896
Gail.Bohan@fairfaxva.gov

PARKS AND RECREATION DIRECTOR

Michael McCarty | (703) 385-7853
Michael.McCarty@fairfaxva.gov

PERSONNEL DIRECTOR

Sara Sharp | (703) 385-7835
Sara.Sharp@fairfaxva.gov

**COMMUNITY DEVELOPMENT AND
PLANNING DIRECTOR**

David B. Hudson | (703) 385-7930
David.Hudson@fairfaxva.gov

POLICE CHIEF

Richard J. Rappoport | (703) 385-7960
Rick.Rappoport@fairfaxva.gov

PUBLICWORKS DIRECTOR

David Summers | (703) 385-7810
David.Summers@fairfaxva.gov

PURCHASING OFFICER

Katrina Cypress | (703) 385-7875
Katrina.Cypress@fairfaxva.gov

SCHOOL SUPERINTENDENT

Peter Noonan | (703) 293-7131
Peter.Noonan@fairfaxva.gov

TRANSPORTATION DIRECTOR

Alex L. Verzosa | (703) 385-7889
Alexis.Verzosa@fairfaxva.gov

TREASURER

Stephen L. Moloney | (703) 385-7905
Stephen.Moloney@fairfaxva.gov

Fairfax County VIRGINIA

FAIRFAX COUNTY

12000 Government Center Parkway
Fairfax, Virginia 22035-0001
(703) 324-2000
8 a.m. – 4:30 p.m.
www.fairfaxcounty.gov

Supervisors serve concurrent
four-year terms.
Next general election:
November 2015

Board of Supervisors

CHAIR

Sharon Bulova (D) | (703) 324-2321
12000 Government Center Parkway
Suite 530
Fairfax, VA 22035
chairman@fairfaxcounty.gov

VICE CHAIR

Penelope A. Gross (D) | (703) 256-7717
Mason District Supervisor
6507 Columbia Pike
Annandale, VA 22003
mason@fairfaxcounty.gov

John C. Cook (R) | (703) 425-9300
Braddock District Supervisor
9002 Burke Lake Road
Burke, VA 22015
braddock@fairfaxcounty.gov

John W. Foust (D) | (703) 356-0551
Dranesville District Supervisor
1437 Balls Hill Road
McLean, VA 22101
dranesville@fairfaxcounty.gov

Michael R. Frey (R) | (703) 814-7100
Sully District Supervisor
4900 Stonecroft Boulevard
Chantilly, VA 20151
sully@fairfaxcounty.gov

Pat Herrity (R) | (703) 451-8873
Springfield District Supervisor
6140 Rolling Road
Springfield, VA 22152
springfield@fairfaxcounty.gov

Catherine M. Hudgins (D)
(703) 478-0283
Hunter Mill District Supervisor
12000 Bowman Towne Drive
Reston, VA 20190
hntmill@fairfaxcounty.gov

Gerald W. Hyland (D) | (703) 780-7518
Mount Vernon District Supervisor
2511 Parkers Lane
Alexandria, VA 22306
mtvernon@fairfaxcounty.gov

Jeffrey C. McKay (D) | (703) 971-6262
Lee District Supervisor
6121 Franconia Road
Alexandria, VA 22310
leedist@fairfaxcounty.gov

Linda Q. Smyth (D) | (703) 560-6946
Providence District Supervisor
8739 Lee Highway
Fairfax, VA 22031
provdist@fairfaxcounty.gov

Administration

COUNTY EXECUTIVE

Edward L. Long Jr. | (703) 324-2531
edward.long@fairfaxcounty.gov

ASSISTANT COUNTY EXECUTIVE

Catherine A. Chianese | (703) 324-2531
catherine.chianese@fairfaxcounty.gov

DEPUTY COUNTY EXECUTIVES

Patricia Harrison | (703) 324-2425
patricia.harrison@fairfaxcounty.gov

David J. Molchany | (703) 324-2531
dave.molchany@fairfaxcounty.gov

David M. Rohrer | (703) 324-4355
dave.rohrer@fairfaxcounty.gov

Robert A. Stalzer | (703) 324-3440
rob.stalzer@fairfaxcounty.gov

CHIEF FINANCIAL OFFICER

Susan Datta | (703) 324-4096
Susan.Datta@fairfaxcounty.gov

COUNTY ATTORNEY

David Bobzien | (703) 324-2421
david.bobzien@fairfaxcounty.gov

COMMONWEALTH'S ATTORNEY

Raymond F. Murrogh | (703) 246-2776
raymond.murrogh@fairfaxcounty.gov

**ECONOMIC DEVELOPMENT
AUTHORITY PRESIDENT***

[*independent agency]

Gerald L. Gordon | (703) 790-0600
ggordon@fceda.org

**EMERGENCY MANAGEMENT
COORDINATOR**

David M. McKernan | (571) 350-1003
david.mckernan@fairfaxcounty.gov

FAMILY SERVICES DIRECTOR

Nannette M. Bowler | (703) 324-7749
nannette.bowler@fairfaxcounty.gov

FINANCE DIRECTOR

Victor Garcia | (703) 324-3126
victor.garcia@fairfaxcounty.gov

FIRE AND RESCUE CHIEF

Ronald L. Mastin | 703-246-2126
ron.mastin@fairfaxcounty.gov

HEALTH DEPARTMENT DIRECTOR

Gloria Addo-Ayensu, M.D.
(703) 246-2479
gloria.addo-ayensu@fairfaxcounty.gov

**HOUSING AND COMMUNITY
DEVELOPMENT DIRECTOR**

Paula C. Sampson | (703) 246-5105
paula.sampson@fairfaxcounty.gov

HUMAN RESOURCES DIRECTOR

Susan Woodruff | (703) 324-4341
susan.woodruff@fairfaxcounty.gov

**INFORMATION TECHNOLOGY
DIRECTOR**

Wanda M. Gibson | (703) 324-4521
wanda.gibson@fairfaxcounty.gov

**LEGISLATIVE DIRECTOR
(State and Federal)**

Dr. Susan Mittereder | (703) 324-2531
susan.mittereder@fairfaxcounty.gov

LIBRARY DIRECTOR

Edwin S. Clay, III | (703) 324-8324
edwin.clay@fairfaxcounty.gov

PARK AUTHORITY DIRECTOR

John W. Dargle, Jr. | (703) 324-8734
john.dargle@fairfaxcounty.gov

**PLANNING AND ZONING DIRECTOR
(Acting)**

Fred Selden | (703) 324-1325
fred.selden@fairfaxcounty.gov

POLICE CHIEF (Acting)

Lt. Colonel James A. Morris
(703) 246-4275
Jim.morris@fairfaxcounty.gov

PUBLIC AFFAIRS DIRECTOR

Merni Fitzgerald | (703) 324-3199
merni.fitzgerald@fairfaxcounty.gov

**PUBLICWORKS AND
ENVIRONMENTAL SERVICES
DIRECTOR**

James W. Patteson | (703) 324-5587
james.patteson@fairfaxcounty.gov

**PURCHASING AND SUPPLY
DIRECTOR**

Cathy A. Muse | (703) 324-3206
cathy.muse@fairfaxcounty.gov

SUPERINTENDENT OF SCHOOLS

Dr. Jack Dale | (703) 846-8405
jack.dale@fcps.edu

SHERIFF

Stan G. Barry | (703) 246-3260
sbarry@fairfaxcounty.gov

TRANSPORTATION DIRECTOR

Tom Biesiadny | (703) 324-1165
tom.biesiadny@fairfaxcounty.gov

Falls Church VIRGINIA

FALLS CHURCH

Harry E. Wells Building
300 Park Avenue
Falls Church, Virginia 22046-3395
(703) 248-5001
8 a.m. – 5 p.m.
www.fallschurchva.gov

Councilmembers serve staggered four-year terms. The mayor and vice mayor are selected for two-year terms by councilmembers. Next council election: November 2013

City Council

MAYOR

Nader Baroukh | (703) 248-5014
nbaroukh@fallschurchva.gov

VICE MAYOR

David F. Snyder | (703) 248-5014
dsnyder@fallschurchva.gov

Johannah Barry | (703) 248-5014
jbarry@fallschurchva.gov

Phil Duncan | (703) 248-5014
pduncan@fallschurchva.gov

Ira Kaylin | (703) 248-5014
ikaylin@fallschurchva.gov

Ron Peppe | (703) 248-5014
rpeppe@fallschurchva.gov

David Tarter | (703) 248-5014
dtarter@fallschurchva.gov

Administration

CITY MANAGER

Wyatt Shields | (703) 248-5004
wshields@fallschurchva.gov

ASSISTANT CITY MANAGER

Cindy L. Mester | (703) 248-5042
cmester@fallschurchva.gov

CITY ATTORNEY

John E. Foster | (703) 248-5010
city-attorney@fallschurchva.gov

CITY CLERK

Kathleen C. Buschow | (703) 248-5014
cityclerk@fallschurchva.gov

COMMUNICATIONS DIRECTOR

Susan Finarelli | (703) 248-5210
sfinarelli@fallschurchva.gov

ECONOMIC DEVELOPMENT DIRECTOR

Rick Goff | (703) 248-5490
rickgoff@fallschurchva.gov

CHIEF TECHNOLOGY OFFICER

Jamal Matthews | (703) 248-5415
jmatthews@fallschurchva.gov

DEPUTY EMERGENCY MANAGER

Tom Polera | (703) 248-5058
tpolera@fallschurchva.gov

CHIEF FINANCIAL OFFICER

Richard La Condre | (703) 248-5092
rlacondre@fallschurchva.gov

FIRE CHIEF

Paul Schomburg | (703) 532-2672
chief@fallschurchvfd.org

HUMAN SERVICES DIRECTOR

Nancy Vincent | (703) 248-5191
nvincent@fallschurchva.gov

HUMAN RESOURCES DIRECTOR

Richard D. Parker | (703) 248-5129
rparker@fallschurchva.gov

LIBRARY DIRECTOR

Mary McMahon | (703) 248-5032
mmcmahon@fallschurchva.gov

DEVELOPMENT SERVICES AND PLANNING DIRECTOR

James Snyder | (703) 248-5182
jsnyder@fallschurchva.gov

POLICE CHIEF/ DIRECTOR OF PUBLIC SAFETY

Mary Gavin | (703) 248-5069
mgavin@fallschurchva.gov

PUBLIC UTILITIES DIRECTOR

Brenda Creel | (703) 248-5114
bcreel@fallschurchva.gov

PUBLIC WORKS DIRECTOR

Bill Hicks | (703) 248-5287
whicks@fallschurchva.gov

PURCHASING AGENT

George R. Armstrong | (703) 248-5007
garmstrong@fallschurchva.gov

RECREATION AND PARKS DIRECTOR

Danny Schlitt | (703) 248-5138
dschlitt@fallschurchva.gov

SUPERINTENDENT OF SCHOOLS

Dr. Toni Jones | (703) 248-5601
tjones@fccps.org

SHERIFF

S. Stephen Bittle | (703) 248-5111
sbittle@fallschurchva.gov

TREASURER

Cathy Kaye | (703) 248-5049
ckaye@fallschurchva.gov

Loudoun County VIRGINIA

LOUDOUN COUNTY

1 Harrison Street, SE
Leesburg, Virginia 20177-7000
[703] 777-0100
8:30 a.m. – 5 p.m.
www.loudoun.gov

Supervisors serve
concurrent four-year terms.
Next general election:
November 2015

Board of Supervisors

CHAIR-AT-LARGE

Scott K. York (R) | [703] 777-0204
scott.york@loudoun.gov

VICE CHAIR

Shawn Williams (R) | [703] 777-0204
Shawn.williams@loudoun.gov

Ralph Buona (R) | [703] 777-0204
Ralph.buona@loudoun.gov

Janet Clarke (R) | [703] 777-0204
Janet.clarke@loudoun.gov

Eugene A. Delgaudio (R)
[703] 777-0204
eugene.delgaudio@loudoun.gov

Geary Higgins (R) | [703] 777-0204
Geary.higgins@loudoun.gov

Matthew Letourneau (R)
[703] 777-0204
Matt.letourneau@loudoun.gov

Ken Reid (R) | [703] 777-0204
Ken.reid@loudoun.gov

Suzanne Volpe (R) | [703] 777-0204
Suzanne.volpe@loudoun.gov

Administration

COUNTY ADMINISTRATOR

Tim Hemstreet | [703] 777-0200
tim.hemstreet@loudoun.gov

DEPUTY COUNTY ADMINISTRATOR

Linda Neri | [703] 777-0200

ASSISTANT COUNTY ADMINISTRATORS

John J. Sandy | [703] 777-0200
Charles A. Yudd | [703] 777-0200
Julie Grandfield | [703] 777-0200

COUNTY ATTORNEY

John Roberts | [703] 777-0307
jack.roberts@loudoun.gov

COMMONWEALTH'S ATTORNEY

James E. Plowman | [703] 777-0242
oca@loudoun.gov

COMMUNITY CORRECTIONS ACTING DIRECTOR

Chuck Wyant | [703] 777-0207

ECONOMIC DEVELOPMENT DIRECTOR

Thomas M. Flynn | [703] 777-0426
Thomas.flynn@loudoun.gov

MANAGEMENT AND FINANCIAL SERVICES DIRECTOR

Ben Mays | [703] 777-0569
finance@loudoun.gov

FIRE, RESCUE, AND EMERGENCY MANAGEMENT SERVICES CHIEF

W. Keith Brower, Jr., Chief
[703] 777-0333

GENERAL SERVICES DIRECTOR

Richard Pezzullo | [703] 771-5552
dgs@loudoun.gov

HEALTH DEPARTMENT DIRECTOR

Dr. David Goodfriend | [703] 771-5829
david.goodfriend@loudoun.gov

CONTINUED ON FOLLOWING PAGE

Loudoun County VIRGINIA

CONTINUED

HUMAN RESOURCES OFFICER

Jeanette Green | (703) 737-8632
hr@loudoun.gov

FAMILY SERVICES AND HOUSING PROGRAMS DIRECTOR

Ellen Grunewald | (703) 777-0353
dfs@loudoun.gov

INFORMATION TECHNOLOGY DIRECTOR

Wendy Wickens | (703) 771-5412
Wendy.Wickens@loudoun.gov

LIBRARY DIRECTOR

Chang Liu | (703) 777-0368
chang.liu@loudoun.gov

PARKS AND RECREATION AND COMMUNITY SERVICES DIRECTOR

Diane Ryburn | (703) 777-0343
prcs@loudoun.gov

PLANNING DIRECTOR

Julie Pastor, AICP | (703) 777-0246
dop@loudoun.gov

PUBLIC INFORMATION OFFICER

Anna Nissinen | (703) 777-0200
pio@loudoun.gov

PURCHASING AGENT

Donnie R. Legg | (703) 777-0403
donnie.legg@loudoun.gov

SUPERINTENDENT OF SCHOOLS

Dr. Edgar B. Hatrick | (571) 252-1000
schools@loudoun.k12.va.us

SHERIFF

Mike Chapman | (703) 777-0407
lcso@loudoun.gov

TRANSPORTATION SERVICES ACTING DIRECTOR

Rick Conner | (703) 737-5107
ots@loudoun.gov

TREASURER

Roger Zurn | (703) 777-0280
taxes@loudoun.gov

Manassas VIRGINIA

MANASSAS

City Hall
9027 Center Street
Manassas, Virginia 20110
[703] 257-8200
8:30 a.m.–5 p.m.
www.manassascity.org

Council members serve
staggered four-year terms.
Next general election:
November 2013

City Council

MAYOR

Harry J. Parrish II | [703] 257-8211
amadden@ci.manassas.va.us

VICE MAYOR

Andrew L. Harrover | [703] 257-8211
aharrover@ci.manassas.va.us

Marc T. Aveni | [703] 257-8211
maveni@ci.manassas.va.us

Ian T. Lovejoy | [703] 257-8211
ilovejoy@ci.manassas.va.us

J. Steven Randolph | [703] 257-8211
rsandolph@ci.manassas.va.us

Jonathan L. Way | [703] 257-8211
jway@ci.manassas.va.us

Mark D. Wolfe | [703] 257-8211
mwolfe@ci.manassas.va.us

Administration

CITY MANAGER

John A. Budesky | [703] 257-8212
jbudesky@ci.manassas.va.us

CITY CLERK

Andrea Madden | [703] 257-8280
amadden@ci.manassas.va.us

BUDGET MANAGER

Diane Bergeron | [703] 257-8272
dbergeron@ci.manassas.va.us

COMMUNICATIONS COORDINATOR

Patty Prince | [703] 257-8456
pprince@ci.manassas.va.us

COMMUNITY AND ECONOMIC DEVELOPMENT DIRECTOR

Elizabeth S. Via-Gossman
[703] 257-8285
Evia-gossman@ci.manassas.va.us

FAMILY SERVICES DIRECTOR

Ronald King | [703] 361-8277, ext. 2329
Ronald.King@dss.virginia.gov

FIRE AND RESCUE CHIEF

Brett Bowman | 703-257-8458
bbowman@ci.manassas.va.us

HOUSING ADVOCATE AND PLANNER

Mickey Rhoades | [703] 257-8297
mrhoades@ci.manassas.va.us

HUMAN RESOURCES MANAGER

Darla Hicks | [703] 257-8268
dhicks@ci.manassas.va.us

NETWORK INFRASTRUCTURE MANAGER

Randy Buzzard | [703] 257-8293
rbuzzard@ci.manassas.va.us

POLICE CHIEF

Douglas W. Keen | [703] 257-8087
dkeen@ci.manassas.va.us

PUBLIC WORKS AND UTILITIES DIRECTOR

Michael C. Moon | [703] 257-8351
mmoon@ci.manassas.va.us

PURCHASING MANAGER

Jimmy Falls | [703] 257-8368
jfalls@ci.manassas.va.us

SCHOOL SUPERINTENDENT

Dr. Catherine Magouyrk | [571] 377-6008
cmagouyrk@mail.manassas.k12.va.us

TREASURER

Robin Perkins | [703] 257-8246
rperkins@ci.manassas.va.us

Manassas Park VIRGINIA

MANASSAS PARK

City Hall
One Park Center Court
Manassas Park, Virginia 20111-2395
(703) 335-8800
Fax: (703) 335-0053
8:30 a.m. – 5 p.m.
www.cityofmanassaspark.us

The mayor and council members serve staggered four-year terms.
Next general election:
November 5, 2013

MAYOR

Francis “Frank” C. Jones
(703) 335-8800
f.jones@manassasparkva.gov

VICE MAYOR

Bryan E. Polk | (703) 335-8800
b.polk@manassasparkva.gov

Preston Banks | (703) 335-8800
p.banks@manassasparkva.gov

Brian Leeper | (703) 335-8800
b.leeper@manassasparkva.gov

Keith Miller | (703) 335-8800
k.miller@manassasparkva.gov

Suhas Naddoni | (703) 335-8800
s.naddoni@manassasparkva.gov

Jeanette Rishell | (703) 335-8800
j.rishell@manassasparkva.gov

Administration

CITY MANAGER

James W. (Jim) Zumwalt
(703) 335-8813
j.zumwalt@manassasparkva.gov

ASSISTANT TO THE CITY MANAGER

Michele Quander-Collins
(703) 530-0393
m.quander-collins@manassasparkva.gov

CITY ATTORNEY

Dean H. Crowhurst | (703) 335-0052
dcrowhurst@dhcpllc.com

CITY CLERK

Lana Conner | (703) 335-8808
l.conner@manassasparkva.gov

FINANCE DIRECTOR

Gary Fields | (703) 335-8803
g.fields@manassasparkva.gov

FIRE CHIEF

David Dixon | (703) 331-3528
d.dixon@manassasparkva.gov

HUMAN RESOURCES DIRECTOR

Magali “Maggie” Kain | (703) 257-2625
m.kain@manassasparkva.gov

DIRECTOR OF PARKS AND RECREATION

Catherine Morretta | (703) 335-8871
c.morretta@manassasparkva.gov

PLANNING AND ZONING DIRECTOR

Vanessa Watson | (703) 335-8820
v.watson@manassasparkva.gov

CHIEF OF POLICE

John C. Evans | (703) 335-8846
j.evans@manassasparkva.gov

PUBLIC WORKS DIRECTOR

James “Jay” Johnson | (703) 335-8840
j.johnson@manassasparkva.gov

SOCIAL SERVICES DIRECTOR

Addie Whitaker | (703) 335-8061
a.whitaker@manassasparkva.gov

TREASURER

Winifred “Winnie” O’Neal
(703) 335-8836
w.oneal@manassasparkva.gov

COMMISSIONER OF REVENUE

Debbie Wood | (703) 335-8827
d.wood@manassasparkva.gov

VOTER REGISTRAR

Patricia Brendel | (703) 335-8806
p.brendel@manassasparkva.gov

Prince William County VIRGINIA

PRINCE WILLIAM COUNTY

One County Complex Court
 Prince William, Virginia 22192-9201
 (703) 792-6000
 8 a.m. – 5 p.m.
www.pwcgov.org

Supervisors serve concurrent
 four-year terms.
 Next general election:
 November 2015

Board of County Supervisors

CHAIR-AT-LARGE

Corey A. Stewart [R] | (703) 792-4640
cstewart@pwcgov.org

VICE CHAIRMAN

W. S. Wally Covington [R]
 (703) 792-6190
wcovington@pwcgov.org

Maureen S. Caddigan [R]
 (703) 792-4645
mcaddigan@pwcgov.org

Pete Candland [R] | (703) 792-6195
pcandland@pwcgov.org

John D. Jenkins [D] | (703) 792-4668
jjenkins@pwcgov.org

Michael C. May [R] | (703) 792-4643
mcmay@pwcgov.org

Martin E. Nohe [R] | (703) 792-4620
mnohe@pwcgov.org

Frank J. Principi [D] | (703) 792-4646
fprincipi@pwcgov.org

Administration

COUNTY EXECUTIVE

Melissa S. Peacor | (703) 792-6600
mpeacor@pwcgov.org

DEPUTY COUNTY EXECUTIVES

Susan L. Roltsch | (703) 792-6600
sroltsch@pwcgov.org

Christopher E. Martino | (703) 792-6600
cmartino@pwcgov.org

COUNTY ATTORNEY

Angela Horan | (703) 792-6620
ahoran@pwcgov.org

COMMONWEALTH'S ATTORNEY

Paul B. Ebert | (703) 792-6050
pebert@pwcgov.org

CLERK TO THE BOARD OF COUNTY SUPERVISORS

Phillip J. Campbell | (703) 792-6600
pcampbell@pwcgov.org

COMMUNICATIONS DIRECTOR

Jason Grant | (703) 792-6606
jdgrant@pwcgov.org

ADULT DETENTION CENTER, JAIL SUPERINTENDENT

Peter A. Meletis | (703) 792-6417
Pmeletis@pwcgov.org

ECONOMIC DEVELOPMENT DIRECTOR

Jeffrey Kaczmarek (703) 792-5000
jkaczmarek@pwcgov.org

EMERGENCY SERVICES COORDINATOR

Patrick M. Collins | (703) 792-5828
pcollins@pwcgov.org

FINANCE DIRECTOR

Steven A. Solomon | (703) 792-6700
ssolomon@pwcgov.org

CONTINUED ON FOLLOWING PAGE

Prince William County VIRGINIA

CONTINUED

FIRE CHIEF

Kevin McGee | (703) 792-6800
kmcgee@pwcgov.org

HEALTH DIRECTOR

Alison Ansher | (703) 792-6300
aansher@vdh.virginia.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Elijah Johnson | (703) 792-7530
ejohnson@pwcgov.org

HUMAN RESOURCES DIRECTOR

Cheryl D. Orr | (703) 792-6640
corr@pwcgov.org

DEPARTMENT OF INFORMATION TECHNOLOGY, CHIEF INFORMATION OFFICER

Thomas A. McQuillan | (703) 792-4188
tmcquillan@pwcgov.org

LEGISLATIVE LIAISON

Tracy Gordon | (703) 792-6613
tgordon@pwcgov.org

LIBRARY DIRECTOR

Richard Murphy | (703) 792-6100
rmurphy@pwcgov.org

PARKS AND RECS DIRECTOR (Acting)

Debbie Andrew (703) 792-4270
dandrew@pwcgov.org

PLANNING DIRECTOR

Chris M. Price | (703) 792-6830
cprice@pwcgov.org

POLICE CHIEF

Stephan M. Hudson (703) 792- 6650
shudson@pwcgov.org

PUBLICWORKS DIRECTOR

Thomas Bruun | (703) 792-6820
tbruun@pwcgov.org

PURCHASING MANAGER

Adam Manne | 703.792.6770
amanne@pwcgov.org

SCHOOL SUPERINTENDENT

Steven L. Walts | (703) 791-8712
swalts@pwcs.edu

SHERIFF

Glendell T. Hill | (703) 792-6415
ghill@pwcgov.org

SOCIAL SERVICES DIRECTOR

Janine Sewell | (703) 792-7520
jsewell@pwcgov.org

TRANSPORTATION DIRECTOR

Thomas Blaser | (703) 792-6825
tblaser@pwcgov.org

STATE OF Maryland

General Information**General Legislative Information:**<http://mlis.state.md.us>

Next general election: November 2014

Toll-free Annapolis trunk line,
[301] 858-xxxx, is listed.

C - Charles County

F - Frederick County

M - Montgomery County

PG - Prince George's County

Office of the Governor**Martin O'Malley (D)**State House
100 State Circle
Annapolis, MD 21401
(410) 974-3901
governor@gov.state.md.us
www.gov.state.md.us**Senate****107 State House**
Annapolis, MD 21401-1925
Secretary of the Senate: (410) 841-3000**James Senate Office Building**
110 College Avenue
Annapolis, MD 21401**Miller Senate Office Building**
11 Bladen Street
Annapolis, MD 21401**Joanne Benson (D) (PG-24)**
214 James Senate Office Building
(301) 858-3148
joanne.benson@senate.state.md.us**David R. Brinkley (R) (F-4)**
420 James Senate Office Building
(301) 858-3704
david.brinkley@senate.state.md.us**Ulysses Currie (D) (PG-25)**
201 James Senate Office Building
(301) 858-3127
ulysses.currie@senate.state.md.us**Roy P. Dyson (D) (C-29)**
102 James Senate Office Building
(301) 858-3673
roy.dyson@senate.state.md.us**Jennie M. Forehand (D) (M-17)**
223 James Senate Office Building
(301) 858-3134
jennie.forehand@senate.state.md.us**Brian E. Frosh (D) (M-16)**
2 East Miller Senate Office Building
(301) 858-3124
brian.frosh@senate.state.md.us**Robert J. Garagiola (D) (M-15)**
104 James Senate Office Building
(301) 858-3169
rob.garagiola@senate.state.md.us**Nancy J. King (D) (M-39)**
222 James Senate Office Building
(301) 858-3686
nancy.king@senate.state.md.us**Richard S. Madaleno, Jr. (D) (M-18)**
203 James Senate Office Building
(301) 858-3137
richard.madaleno@senate.state.md.us**Roger Manno (D) (M-19)**
3 West Miller Senate Office Building
(301) 858-3151
roger.manno@senate.state.md.us**Thomas M. Middleton (D) (C-28)**
3 East Wing Miller Senate Office
Building
(301) 858-3616
thomas.mclain.middleton@
senate.state.md.us**Thomas V. Mike Miller, Jr. (D) (PG-27)**
H-107, State House
(301) 858-3700
thomas.v.mike.miller@
senate.state.md.us**Karen Montgomery (D) (M-14)**
202 James Senate Office Building
(301) 858-3625
karen.montgomery@senate.state.md.us**C. Anthony Muse (D) (PG-26)**
304 James Senate Office Building
(301) 858-3092
anthony.muse@senate.state.md.us**Douglas J. J. Peters (D) (PG-23)**
121 James Senate Office Building
(301) 858-3631
douglas.peters@senate.state.md.us

CONTINUED ON FOLLOWING PAGE

STATE OF Maryland

CONTINUED

Paul G. Pinsky [D] [PG-22]
220 James Senate Office Building
(301) 858-3155
paul.pinsky@senate.state.md.us

Victor Ramirez [D] [PG-47]
303 James Senate Office Building
(301) 858-3745
victor.ramirez@senate.state.md.us

Jamin B. Raskin [D] [M-20]
122 James Senate Office Building
(301) 858-3634
jamie.raskin@senate.state.md.us

James C. Rosapepe [D] [PG-21]
314 James Senate Office Building
(301) 858-3141
jim.rosapepe@senate.state.md.us

Ronald Young [D] [F-3]
316 James Senate Office Building
(301) 858-3575
ronald.young@senate.state.md.us

House of Delegates

Lowie House Office Building
6 Bladen Street
Annapolis, MD 21401-1925
Chief Clerk [410] 841-3999

Kathryn L. Afzali [R] [F-4A]
319 House Office Building
(301) 858-3288
kathy.afzali@house.state.md.us

Sam Arora [D] [M-19]
224 House Office Building
(301) 858-3528
sam.arora@house.state.md.us

Charles E. Barkley [D] [M-39]
223 House Office Building
(301) 858-3001
charles.barkley@house.state.md.us

Benjamin S. Barnes [D] [PG-21]
151 House Office Building
(301) 858-3046
ben.barnes@house.state.md.us

Kumar P. Barve [D] [M-17]
361 House Office Building
(301) 858-3464
kumar.barve@house.state.md.us

Aisha N. Braveboy [D] [PG-25]
209 House Office Building
(301) 858-3707
aisha.braveboy@house.state.md.us

Alfred C. Carr, Jr. [D] [M-18]
222 House Office Building
(301) 858-3638
alfred.carr@house.state.md.us

Galen R. Claggett [D] [F-3A]
405 House Office Building
(301) 858-3436
galen.claggett@house.state.md.us

Bonnie L. Cullison [D] [M-19]
220 House Office Building
(301) 858-3883
bonnie.cullison@house.state.md.us

Dereck E. Davis [D] [PG-25]
231 House Office Building
(301) 858-3519
dereck.davis@house.state.md.us

Kathleen M. Dumais [D] [M-15]
101 House Office Building
(301) 858-3052
kathleen.dumais@house.state.md.us

Donald B. Elliott [R] [F-4B]
311 House Office Building
(301) 858-3118
donald.elliott@house.state.md.us

Brian J. Feldman [D] [M-15]
350 House Office Building
(301) 858-3186
brian.feldman@house.state.md.us

C. William "Bill" Frick [D] [M-16]
219 House Office Building
(301) 858-3454
bill.frick@house.state.md.us

Barbara A. Frush [D] [PG-21]
160 House Office Building
(301) 858-3114
barbara.frush@house.state.md.us

Tawanna Gaines [D] [PG-22]
416 House Office Building
(301) 858-3058
tawanna.gaines@house.state.md.us

James W. Gilchrist [D] [M-17]
221 House Office Building
(301) 858-3744
jim.gilchrist@house.state.md.us

Melony Ghee Griffith [D] [PG-25]
307 House Office Building
(301) 858-3557
melony.griffith@house.state.md.us

Ana Sol Gutierrez [D] [M-18]
220 House Office Building
(301) 858-3181
ana.gutierrez@house.state.md.us

Anne Healey [D] [PG-22]
350 House Office Building
(301) 858-3961
anne.healey@house.state.md.us

Sheila E. Hixson [D] [M-20]
131 House Office Building
(301) 858-3469
sheila.hixson@house.state.md.us

Patrick N. Hogan [R] [F-3A]
324 House Office Building
(301) 858-3240
patrick.hogan@house.state.md.us

Marvin E. Holmes, Jr. [D] [PG-23B]
313 House Office Building
(301) 858-3310
marvin.holmes@house.state.md.us

Michael J. Hough [R] [F-3B]
320 House Office Building
(301) 858-3472
michael.hough@house.state.md.us

Carolyn J. B. Howard [D] [PG-24]
301 House Office Building
(301) 858-3919
carolyn.howard@house.state.md.us

James W. Hubbard [D] [PG-23A]
363 House Office Building
(301) 858-3103
james.hubbard@house.state.md.us

Tom Hucker (D) [M-20]
210 House Office Building
(301) 858-3474
tom.hucker@house.state.md.us

Jolene Ivey (D) [PG-47]
207 House Office Building
(301) 858-3478
jolene.ivey@house.state.md.us

Sally Y. Jameson (D) [C-28]
427 House Office Building
(301) 858-3337
sally.jameson@house.state.md.us

Anne R. Kaiser (D) [M-14]
151 House Office Building
(301) 858-3036
anne.kaiser@house.state.md.us

Ariana B. Kelly (D) [M-16]
210 House Office Building
(301) 858-3642
ariana.kelly@house.state.md.us

Benjamin F. Kramer (D) [M-19]
226 House Office Building
(301) 858-3485
benjamin.kramer@house.state.md.us

Susan C. Lee (D) [M-16]
414 House Office Building
(301) 858-3649
susan.lee@house.state.md.us

Eric Luedtke (D) [M-14]
222 House Office Building
(301) 858-3110
eric.luedtke@house.state.md.us

Aruna Miller (D) [M-15]
225 House Office Building
(301) 858-3090
aruna.miller@house.state.md.us

Heather R. Mizeur (D) [M-20]
429 House Office Building
(301) 858-3493
heather.mizeur@house.state.md.us

Peter F. Murphy (D) [C-28]
426 House Office Building
(301) 858-3247
peter.murphy@house.state.md.us

Doyle L. Niemann (D) [PG-47]
203 House Office Building
(301) 858-3326
doyle.niemann@house.state.md.us

Joseline A. Pena-Melnyk (D) [PG-21]
157 House Office Building
(301) 858-3502
joseline.pena.melnyk@
house.state.md.us

James E. Proctor, Jr. (D) [PG-27A]
121 House Office Building
(301) 858-3083
james.proctor@house.state.md.us

Kirill Reznik (D) [M-39]
225 House Office Building
(301) 858-3039
kirill.reznik@house.state.md.us

A. Shane Robinson (D) [M-39]
223 House Office Building
(301) 858-3021
shane.robinson@house.state.md.us

Kelly M. Schutz (R) [F-4A]
324 House Office Building
(301) 858-3080
kelly.schutz@house.state.md.us

Luz R. S. Simmons (D) [M-17]
226 House Office Building
(301) 858-3037
luz.simmons@house.state.md.us

Michael G. Summers (D) [PG-47]
203 House Office Building
(301) 858-3340
michael.summers@house.state.md.us

Darren M. Swain (D) [PG-24]
204 House Office Building
(301) 858-3692
darren.swain@house.state.md.us

Veronica L. Turner (D) [PG-26]
205 House Office Building
(301) 858-3212
veronica.turner@house.state.md.us

Kriselda Valderrama (D) [PG-26]
205 House Office Building
(301) 858-3210
kris.valderrama@house.state.md.us

Geraldine Valentino-Smith (D)
[PG-23A]
209 House Office Building
(301) 858-3101
geraldine.valentino@house.state.md.us

Joseph F. Vallario, Jr. (D) [PG-27A]
101 House Office Building
(301) 858-3488
joseph.vallario@house.state.md.us

Michael L. Vaughn (D) [PG-24]
423 House Office Building
(301) 858-3691
michael.vaughn@house.state.md.us

Jeffrey D. Waldstreicher (D) [M-18]
221 House Office Building
(301) 858-3130
jeff.waldstreicher@house.state.md.us

Jay Walker (D) [PG-26]
204 House Office Building
(301) 858-3581
jay.walker@house.state.md.us

Alonzo T. Washington (D) [PG-22]
204B House Office Building
(301) 858-3652
alonzo.washington@house.state.md.us

John F. Wood, Jr. (D) [C-29A]
422 House Office Building
(301) 858-3170
john.wood@house.state.md.us

C. T. Wilson (D) [C-28]
152 House Office Building
(301) 858-3325
ct.wilson@house.state.md.us

Craig Zucker (D) [M-14]
224 House Office Building
(301) 858-3380
craig.zucker@house.state.md.us

COMMONWEALTH OF Virginia

General Information

General Legislative Information:

<http://legis.state.va.us>

Next general election:

November 2013

AL Alexandria

AR Arlington County

F Fairfax County, Fairfax/
Falls Church

L Loudoun County

M Manassas, Manassas Park

PW Prince William County

[804] area code listed for

State Capitol offices

Other area codes are District offices

Office of the Governor

Robert McDonnell (R)

Office of the Governor

State Capitol

Richmond, VA 23219

[804] 786-2211

www.governor.virginia.gov

Senate

Clerk's Office

P.O. Box 396

Richmond, VA 23218

[804] 698-7400

George L. Barker (D) [AL/F/PW-39]

Room 315

[804] 698-7539, [703] 303-1426

district39@senate.virginia.gov

Richard H. Black (R) [L/PW-13]

Room 308

[804] 698-7513, [703] 406-2951

district13@senate.virginia.gov

Charles J. Colgan (D) [M/PW-29]

Room 326

[804] 698-7529, [703] 368-0300

district29@senate.virginia.gov

Adam P. Ebbin (D) [AL/AR/F-30]

Room 318

[804] 698-7530, [571] 384-8957

district30@senate.virginia.gov

Barbara A. Favola (D) [AR/F/L-31]

Room 316

[804] 698-7531, [703] 835-4845

district31@senate.virginia.gov

Mark R. Herring (D) [F/L -33]

Room 329

[804] 698-7533, [703] 729-3300

district33@senate.virginia.gov

Janet D. Howell (D) [AR/F-32]

Room 321

[804] 698-7532, [703] 709-8283

district32@senate.virginia.gov

David W. Marsden (D) [F-37]

Room 307

[804] 698-7537, [571] 249-3037

district37@senate.virginia.gov

Chap Petersen (D) [F-34]

Room 317

[804] 698-7534, [703] 349-3361

district34@senate.virginia.gov

Linda T. "Toddy" Puller (D) [F/PW-36]

Room 332

[804] 698-7536, [703] 765-1150

district36@senate.virginia.gov

Richard L. Saslaw (D) [AL/F-35]

Room 613

[804] 698-7535, [703] 978-0200

district35@senate.virginia.gov

Richard H. Stuart (R) [PW-28]

Room 305

[804] 698-7528, [804] 493-8892

district28@senate.virginia.gov

Jill Holtzman Vogel (R) [L-27]

Room 309

[804] 698-7527, [540] 662-4551

district27@senate.virginia.gov

House of Delegates

Clerk's Office

P.O. Box 406

Richmond, VA 23218-0406

[804] 698-1619

David B. Albo (R) [F-42]

Room 529

[804] 698-1042, [703] 451-3555

DelDALbo@house.virginia.gov

Richard L. Anderson (R) (PW-51)
Room 406
(804) 698-1051, (571) 264-9983
DelRAnderson@house.virginia.gov

Robert H. Brink (D) (AR/F-48)
Room 711
(804) 698-1048, (703) 531-1048
DelRBBrink@house.virginia.gov

David L. Bulova (D) (F-37)
Room 405
(804) 698-1037, (703) 310-6752
DelDBulova@house.virginia.gov

Barbara J. Comstock (R) (F/L-34)
Room 407
(804) 698-1034, (703) 772-7168
DelBComstock@house.virginia.gov

L. Mark Dudenhefer (R) (PW-2)
Room 408
(804) 698-1002, (703) 403-9710
DelMDudenhefer@House.virginia.gov

Eileen Filler-Corn (D) (F-41)
Room 705
(804) 698-1041, (571) 249-3453
DelEFiller-Corn@house.virginia.gov

Thomas A. Greason (R) (L-32)
Room 513
(804) 698-1032, (703) 203-3203
DelTGreason@house.virginia.gov

Charniele Herring (D) (AL-46)
Room 710
(804) 698-1046, (703) 606-9705
DelCHerring@house.virginia.gov

Patrick A. Hope (D) (AR-47)
Room 712
(804) 698-1047, (703) 486-1010
DelPHope@house.virginia.gov

Timothy D. Hugo (R) (F/PW-40)
Room 503
(804) 698-1040, (703) 968-4101
DelTHugo@house.state.va.us

Mark L. Keam (D) (F-35)
Room 706
(804) 698-1035, (703) 350-3911
DelMKeam@house.virginia.gov

Kaye Kory (D) (F-38)
Room 709
(804) 698-1038, (703) 354-6024
DelKKory@house.virginia.gov

Robert Krupicka (D) (AL/AR/F-45)
Room 707
(804) 698-1045, (571) 357-4762
delkrupicka@house.virginia.gov

James M. LeMunyon (R) (F/L-67)
Room 419
(804) 698-1067, (703) 264-1432
DelJLemunyon@house.virginia.gov

L. Scott Lingamfelter (R) (PW-31)
Room 802
(804) 698-1031, (703) 580-1294
delslingamfelter@house.virginia.gov

Alfonso H. Lopez (D) (AR/F-49)
Room 716
(804) 698-1049, (571) 336-2147
DelALopez@house.virginia.gov

Robert G. Marshall (R) (M/PW-13)
Room 501
(804) 698-1013, (703) 853-4213
DelBMarshall@house.virginia.gov

Joe T. May (R) (L-33)
Room 504
(804) 698-1033, (703) 777-1191
DelJMay@house.virginia.gov

Jackson H. Miller (R) (PW, M-50)
Room 418
(804) 698-1050, (703) 244-6172
DelJMiller@house.virginia.gov

J. Randall Minchew (R) (L-10)
Room 505
(804) 698-1010, (703) 777-1570
DelRMinchew@house.virginia.gov

Kenneth R. Plum (D) (F-36)
Room 401
(804) 698-1036, (703) 758-9733
DelKPlum@house.virginia.gov

David I. Ramadan (R) (L/PW-87)
Room 718
(804) 698-1087, (703) 348-7015
DelDRamadan@house.virginia.gov

Thomas Davis Rust (R) (L/F-86)
Room 820
(804) 698-1086, (703) 437-9400
DelTRust@house.virginia.gov

James M. Scott (D) (F-53)
Room 402
(804) 698-1053, (703) 560-8338
DelJScott@house.virginia.gov

Mark D. Sickles (D) (F-43)
Room 703
(804) 698-1043, (703) 922-6440
DelMSickles@house.virginia.gov

Scott A. Surovell (D) (F-44)
Room 708
(804) 698-1044, (571) 249-4484
DelSSurovell@house.virginia.gov

Luke E. Torian (D) (PW-52)
Room 508
(804) 698-1052, (703) 785-2224
DelLTorian@house.virginia.gov

Vivian E. Watts (D) (F-39)
Room 514
(804) 698-1039, (703) 978-2989
DelVWatts@house.virginia.gov

UNITED STATES Congress

United States Senate

MARYLAND

Ben Cardin [D]
[202] 224-4524
509 Hart Senate Office Building
Washington, DC 20510
www.cardin.senate.gov

Barbara Mikulski [D]
[202] 224-4654
503 Hart Senate Office Building
Washington, DC 20510
www.mikulski.senate.gov

VIRGINIA

Tim Kaine [D]
[202] 224-4024
540C Dirksen Senate Office Building
Washington, DC 20510
www.kaine.senate.gov

Mark Warner [D]
[202] 224-2023
475 Russell Senate Office Building
Washington, DC 20510
www.warner.senate.gov

United States House of Representatives

DISTRICT OF COLUMBIA

Eleanor Holmes Norton [D]
[202] 225-8050
2136 Rayburn House Office Building
Washington, DC 20515
www.norton.house.gov

MARYLAND

John Delaney [D-6th]
[202] 225-2721
1632 Longworth House Office Building
Washington, DC 20515
www.delaney.house.gov

Donna F. Edwards [D-4th]
[202] 225-8699
2445 Rayburn House Office Building
Washington, DC 20515
www.donnaedwards.house.gov

Steny H. Hoyer [D-5th]
[202] 225-4131
1705 Longworth House Office Building
Washington, DC 20515
www.hoyer.house.gov

Christopher J. Van Hollen [D-8th]
[202] 225-5341
1707 Longworth House Office Building
Washington, DC 20515
www.vanhollen.house.gov

VIRGINIA

Gerry E. Connolly [D-11th]
[202] 225-1492
424 Cannon House Office Building
Washington, DC 20515
www.connolly.house.gov

James P. Moran, Jr. [D-8th]
[202] 225-4376
2252 Rayburn House Office Building
Washington, DC 20515
www.moran.house.gov

Robert J. Wittman [R-1st]
[202] 225-4261
2454 Rayburn House Office Building
Washington, DC 20515
www.wittman.house.gov

Frank R. Wolf [R-10th]
[202] 225-5136
233 Cannon House Office Building
Washington, DC 20515
www.wolf.house.gov

Metropolitan Washington
Council of Governments
Member Jurisdictions
2013

**METROPOLITAN WASHINGTON
COUNCIL OF GOVERNMENTS**

777 North Capitol Street, NE

Suite 300

Washington, DC 20002

[202] 962-3200

www.mwcog.org

