

COG

2009 Annual Report
2010 Metropolitan Washington Regional Directory

Transportation

Public Safety

Land Use

Housing

Health

Environment

Education

Economy

Climate

Moving the Region Forward

METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS

2009 Annual Report

METROPOLITAN WASHINGTON

2010 Regional Directory

METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS

COG Board of Directors 3-5 | Transportation Planning Board (TPB) 6-8
Metropolitan Washington Air Quality Committee (MWAQC) 9-11
COG Policy Committees 12 | COG Public/Private Partnerships 13-14
COG Administrative Staff 15

MEMBER JURISDICTIONS

DISTRICT OF COLUMBIA 16-21

MARYLAND 22-45

Bladensburg 22 | Bowie 23 | College Park 24-25 | Frederick 26
Frederick County 27-29 | Gaithersburg 30-31 | Greenbelt 32-33
Montgomery County 34-37 | Prince George's County 38-41
Rockville 42-43 | Takoma Park 44-45

VIRGINIA 46-69

Alexandria 46-48 | Arlington County 49-51 | Fairfax 52-53
Fairfax County 54-57 | Falls Church 58-60 | Loudoun County 61-63
Manassas 64-65 | Manassas Park 65-66 | Prince William County 67-69

STATE AND FEDERAL REGIONAL DELEGATIONS

State of Maryland 70-72 | Commonwealth of Virginia 73-74
U.S. Congress 75

METROPOLITAN WASHINGTON COUNCIL OF GOVERNMENTS

About COG

FOR MORE THAN 50 YEARS, the Metropolitan Washington Council of Governments, known as COG, has helped develop regional solutions to such issues as the environment, affordable housing, growth and development, public health, child welfare, public safety, homeland security, and transportation. COG is an independent, nonprofit association comprised of elected officials from 21 local governments, members of the Maryland and Virginia state legislatures, and members of the 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 Board of Directors

The Board of Directors is COG's 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 COG Board takes action on committee recommendations, discusses current and emerging regional problems, and receives briefings on issues facing the region. Board meetings are open to the public, and representatives from the media frequently attend.

The COG Board meets monthly.

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

CORPORATE OFFICERS

PRESIDENT
Judith F. Davis
(301) 474-8000
City of Greenbelt Mayor

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

VICE PRESIDENT
Neil Albert
(202) 727-6053
District of Columbia
City Administrator

SECRETARY-TREASURER
Dan Drummond
(703) 385-7800
City of Fairfax
Council Member

Message from the Board Chair and Executive Director

COG WAS PROUD TO WORK HAND-IN-HAND with its member governments as 2009 posed major challenges for metropolitan Washington's elected officials and its business and community leaders.

First, COG members had to respond effectively to a recession that decimated government budgets, services and the housing market around the region. Then, because the region's rapid growth rate is expected to return soon, they needed to address land-use, transportation, environmental and economic challenges in order to better serve the community in the coming decades. COG members also began to confront the very difficult issue of how to develop a workforce with skills relevant to the economy of the future.

COG Mission

COG IS THE PREMIER FORUM TO RESOLVE REGIONAL ISSUES BY CONVENING LOCAL GOVERNMENTS AND OTHER STAKEHOLDERS. IT IS THE PLACE WHERE INTERGOVERNMENTAL PLANS ARE DEVELOPED TO ENHANCE THE QUALITY OF LIFE IN THE NATIONAL CAPITAL REGION.

COG Board of Directors, CONTINUED

BOARD OF DIRECTORS OFFICERS

CHAIR
Kwame R. Brown
(202) 724-8174
District of Columbia
Councilmember

VICE CHAIR
Andrea C. Harrison
(301) 952-3864
Prince George's County
Vice Chair

VICE CHAIR
Frank Principi
(703) 792-4646
Prince William County
Supervisor

DISTRICT OF COLUMBIA

Adrian Fenty | (202) 727-2980
District of Columbia Mayor

Vincent C. Gray | (202) 724-8032
District of Columbia Council Chair

Neil Albert | (202) 727-6053
District of Columbia City Administrator

MARYLAND

G. Frederick Robinson | (301) 262-6200
City of Bowie Mayor

Andrew M. Fellows | (301) 441-8141
City of College Park Mayor

Randy A. McClement | (301) 600-1380
City of Frederick Mayor

David P. Gray | (301) 600-1101
Frederick County Vice President

Sidney A. Katz | (301) 258-6310
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

Michael Knapp | (240) 777-7955
Montgomery County Councilmember

Jack B. Johnson | (301) 952-4441
Prince George's County Executive

Camille A. Exum | (301) 952-3690
Prince George's County Council Member

John Britton | (240) 314-8290
City of Rockville Council Member

Bruce R. Williams | (301) 891-7230
City of Takoma Park Mayor

Benjamin Barnes | (301) 858-3046
Maryland General Assembly Delegate

VIRGINIA

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

J. Walter Tejada | (703) 228-3130
Arlington County Board Member

Dan Drummond | (703) 385-7800
City of Fairfax Council Member

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

John W. Foust | (703) 356-0551
Fairfax County Supervisor

Penelope A. Gross | (703) 256-7717
Fairfax County Vice Chairman

Hal Lippman | (703) 248-5014
City of Falls Church Vice Mayor

Andrea McGimsey | (703) 777-0204
Loudoun County Supervisor

Sheryl L. Bass | (703) 257-8211
City of Manassas Council Member

Frank Jones | (703) 335-8800
City of Manassas Park Mayor

W. S. Wally Covington, III | (703) 792-6190
Prince William County Supervisor

James M. Scott | (703) 560-8338
Virginia General Assembly Delegate

MESSAGE, continued

Budget cuts and reduced services were the first steps needed to address the current recession. Then, elected leaders completed two initiatives that will shape the region and help develop its economy in the years to come. *Region Forward*®, the report of the Greater Washington 2050 Coalition, offers broad plans for the region and sets benchmarks to measure progress toward becoming economically competitive in terms of job growth, housing, transportation and the environment. *Closing the Gaps to Build the Future*, the report of the Workforce Competitiveness taskforce, is designed to help regional leaders begin preparing area residents for jobs needed in the new economy.

Although job development has not been part of the regional work program in past years, area leaders believe joint planning and cooperation will reap rewards for workers in every jurisdiction. For its part, COG will work to help shape a program that will enhance education, training and job opportunities at all levels.

We hope this annual report demonstrates how all the jurisdictions in metropolitan Washington continue to work together and move the region forward.

COG Vision
THE ELECTED OFFICIALS OF COG ENVISION THE NATIONAL CAPITAL REGION AS THE BEST PLACE TO LIVE, WORK, PLAY AND LEARN. COG FOSTERS REGIONALISM BY PROMOTING REGIONAL PARTNERSHIPS, DEVELOPING BEST PRACTICES, APPLYING CUTTING-EDGE TECHNOLOGIES, AND PROVIDING A FORUM FOR DECISION-MAKING.

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.*

CHAIR

David F. Snyder | (703) 248-5014
City of Falls Church Council Member

VICE CHAIRS

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

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

MEMBERS

Yvette Alexander | (202) 724-8068
District of Columbia Councilmember

Phil Mendelson | (202) 724-8064
District of Columbia Councilmember

Gabe Klein | (202) 671-1356
District of Columbia Department of Transportation Director

Harriet Tregoning | (202) 442-7636
District of Columbia Office of Planning Director

Gary Hodge | 301-645-0550
Charles County Commissioner

Patrick Wojahn | (240) 988-7763
City of College Park Council Member

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

Vacant
Frederick County

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 Department of Public Works and Transportation Director

Tony Knotts | (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

Phyllis Marcuccio | (240) 314-8290
City of Rockville Mayor

Colleen Clay | (301) 891-7100
City of Takoma Park Council Member

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

William A. Bronrott | (301) 896-0003
Maryland General Assembly Delegate

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

Kerry J. Donley | (703) 746-4500
City of Alexandria Council Member

Moving the Region Forward

Region 20 Forward

A Comprehensive Guide for Regional Planning
and Measuring Progress in the 21st Century

Prepared by the Greater Washington 2050 Coalition
Approved by the COG Board of Directors on January 5, 2010

IN JANUARY 2010, the COG Board of Directors approved *Region Forward*, a comprehensive, new guide for achieving environmental, transportation, economic and other goals that will place the National Capital Region in the forefront of metropolitan areas nationally and globally. *Region Forward* was developed over the past year-and-a-half by the Greater Washington 2050 Coalition, a group of public officials and business, civic and environmental leaders created by COG to help the region meet interrelated challenges like population growth, climate change, traffic congestion, and disparities in public safety, health, and education.

TPB, CONTINUED

MEMBERS, cont.

Christopher Zimmerman | (703) 228-3130
Arlington County Vice Chair

Dan Drummond | (703) 385-7800
City of Fairfax Council Member

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

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

Lori Waters | (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

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

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

Morteza Salehi | (703) 383-2459
Virginia Department of Transportation

Vacant

Virginia General Assembly Delegate

Patricia S. Ticer | (703) 549-5770
Virginia General Assembly Senator

John Catoe | (202) 962-1000
Washington Metropolitan Area Transit
Authority General Manager

NON-VOTING MEMBERS

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

Letitia A. Thompson | (215) 656-7100
Federal Transit Administration

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

John V. Cogbill, III | (202) 482-7200
National Capital Planning Commission

James Bennett | (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 8 times a year.*

Transportation

Public Safety

Land Use

Housing

Health

Environment

Education

Economy

Climate

REGION FORWARD, continued

“Residents of the District of Columbia, suburban Maryland and Northern Virginia know our futures are interconnected,” said Fairfax County Board of Supervisors Chairman Sharon Bulova, who served as Greater Washington 2050 Coalition Chair. “With *Region Forward*, we have a plan that reflects our shared goals and demonstrates the many benefits of working together more closely.”

The Coalition developed its set of goals by selecting the best elements from local government visions, previous COG plans, a workshop that studied bold future scenarios, and public input from a survey of thousands of area residents. *Region Forward* also includes targets designed to measure progress toward the goals as well as a voluntary compact agreement for local governments to endorse and refer to when making decisions.

In the fall of 2009, COG embarked on extensive outreach through presentations at local government meetings, public forums, news

stories, podcasts, and targeted advertising to get feedback on the *Region Forward* draft. After receiving nearly 400 comments from local government officials, business and civic groups, and area residents, COG used the input to strengthen the final report.

In early 2010, COG will ask each of its 21 member governments to support *Region Forward* and its compact. While voluntary, the compact will motivate cities and counties in the region to pledge to use their best efforts to advance the goals in *Region Forward*. By endorsing it, local governments will agree to have COG take on a new responsibility to measure regional progress toward the goals about every three years. COG will also conduct public surveys on a regular basis to provide a clearer picture of regional progress and develop and refine strategies for meeting the goals. Finally, COG will launch a new web site, regionforward.org, to educate stakeholders and citizens about *Region Forward* and build broad support for the effort.

MWAQC, CONTINUED

CHAIR

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

VICE CHAIRS

John Britton | (240) 314-8290
City of Rockville Council Member

Jay Fiset | (703) 228-3130
Arlington County Chair

Phil Mendelson | (202) 724-8064
District of Columbia Council Member

MWAQC MEMBERS

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

Vacant
City of Bowie

Wilson Parran | (410) 535-1600
Calvert County Commissioner

Edith J. Patterson | (301) 645-0550
Charles County Commissioner

Marcus Afzali | (240) 487-3501 Ext. 1507
City of College Park Council Member

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

David P. Gray | (301) 600-1101
Frederick County Board of Commissioners

Ryan Spiegel | (301) 258-6310
City of Gaithersburg Council Member

Roger Berliner | (240) 777-7955
Montgomery County Council Member

Nancy Floreen | (240) 777-7959
Montgomery County President

Robert Hoyt | (240) 777-7700
Montgomery County Division of Environmental Policy and Compliance Chief

Will A. Campos | (301) 952-4436
Prince George's County Council Member

Charles Wilson | (301) 883-5810
Prince George's County Environmental Resources Department Director

Frederick L. Schultz | (301) 891-7100
City of Takoma Park Council Member

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

Vacant
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 Smyth | (703) 560-6946
Fairfax County Supervisor

David F. Snyder | (703) 248-5014
City of Falls Church Council Member

Andrea McGimsey | (703) 777-0204
Loudoun County Supervisor

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

John Stirrup | (703) 792-6195
Prince William County Supervisor

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

Mary Margaret Whipple | (703) 538-4097
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

Gabe Klein | (202) 671-1356
District of Columbia Department of Transportation

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

JoAnne Sorenson | (703) 383-4311
Virginia Department of Transportation

“This region reflects what we say to the rest of America and the rest of the world.” RON SIMS, DEPUTY SECRETARY OF THE U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Strengthening Federal-Regional Ties

“COG MEMBERS ARE EXCITED about President Obama’s new focus on metropolitan regions and we believe that the dialogue and partnership we launch today will help advance that focus here in the National Capital Region and around the country,” COG Chairman Penny Gross told attendees at a meeting hosted by COG and the National Capital Planning Commission with senior Obama Administration officials such as Valerie Jarrett, Adolfo Carrion, and Xavier Briggs. The July 2009 meeting reflected COG’s goal of strengthening ties with its federal partners and looking for new opportunities to work together on issues of importance to the National Capital Region.

COG Policy Committees

CHESAPEAKE BAY POLICY COMMITTEE (CBPC)
Established by the COG Board of Directors in recognition of the importance of the Chesapeake Bay Program to local governments within the region. The Committee focuses on developing proactive Bay policies on behalf of the COG membership, as well as communicating with COG member jurisdictions on Bay Program activities. *CBPC meets bimonthly.*

CLIMATE, ENERGY AND ENVIRONMENT POLICY COMMITTEE (CEEPC)
Provides leadership on climate change, energy, green building, alternative fuels, solid waste and recycling issues, and to help support area governments as they work together to meet the goals outlined in the *National Capital Region Climate Change Report*. *CEEPC meets bimonthly.*

HUMAN SERVICES AND PUBLIC SAFETY POLICY COMMITTEE (HSPSPC)
Addresses a broad range of regional issues, including law enforcement, fire and rescue services, affordable housing, health and human services, foster care, substance abuse, and mental health. *HSPSPC meets bimonthly.*

METROPOLITAN DEVELOPMENT POLICY COMMITTEE (MDPC)
Advises the Board of Directors on all planning, land use, forecasting, and economic development issues. The committee is responsible for integrating land use, transportation, and environmental policies, and also reviews and recommends changes in metropolitan development policies and plans. *MDPC meets bimonthly.*

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

COG Public/Private Partnerships

ANACOSTIA WATERSHED RESTORATION PARTNERSHIP
The partnership guides the restoration of the river in the District of Columbia and suburban Maryland and was created by the COG Board of Directors in 2006 to enhance restoration efforts. 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

CLEAN AIR PARTNERS
A volunteer, nonprofit, public-private partnership, which 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 chartered by COG and the Baltimore Metropolitan Council. www.cleanairpartners.net

METROPOLITAN WASHINGTON ALTERNATIVE FUELS CLEAN CITIES PARTNERSHIP
The partnership seeks to encourage and accelerate the use of alternative fueled vehicles in the region. Its membership includes local government and private fleet managers, area utilities, and other alternative fuel interests, nonprofit environmental and advocacy organizations, federal and state governments, and academia. www.mwvog.org/committee

NATIONAL CAPITAL REGION EMERGENCY PREPAREDNESS COUNCIL (EPC)
A public-private advisory body established by the COG Board of Directors that oversees and implements the Regional Emergency Coordination Plan. It also coordinates activities of emergency support groups and develops emergency preparedness training with the Chief Administrative Officers Committee and state/federal Senior Policy Group. The EPC is comprised of area elected officials and senior representatives of federal, state, nonprofit, and private sector stakeholders. www.mwvog.org/committee

TIES, continued

Jarrett, who serves as Senior Advisor to President Obama and Assistant for Intergovernmental Affairs, showed enthusiasm for efforts to expand transit-oriented development and clean up the region's waterways. Based on her experience in local government, Jarrett told COG members she understands the frustration that they often feel due to the stove piped and often

slow nature of the federal process and will bring this awareness to her work at the federal level.

Keeping the focus on federal-regional partnership, COG Chair Penny Gross invited Deputy Secretary Ron Sims of the U.S. Department of Housing and Urban Development to deliver the keynote address at its 2009 Annual Luncheon in December. In a

stirring address, Sims told area leaders, "Your task is formidable—you get to be the American lab. This region reflects what we say to the rest of America and the rest of the world." Sims expressed strong support for the goals of the Greater Washington 2050 Coalition and its *Region Forward* report. He also stressed the importance of ending homelessness and addressing huge disparities in health and education status based on where people live. Emphasizing the need to deal with interrelated issues in a comprehensive way, Sims noted that HUD's Office of Sustainable Housing and Communities will work together more closely with the federal Departments of Transportation (DOT), Agriculture and the Environmental Protection Agency (EPA).

Public/Private Partnerships CONTINUED

WASHINGTON AREA HOUSING PARTNERSHIP (WAHP)

A regional public-private housing partnership that seeks to preserve and expand the supply of affordable housing for low- and moderate income families. It convenes regional leaders, researches local housing policies, provides technical assistance to nonprofit organizations and local governments, and advocates for expanding affordable housing opportunities.

www.wahpdc.org

COG Administrative Staff

EXECUTIVE DIRECTOR

David J. Robertson | (202) 962-3260
drobotson@mwkog.org

GENERAL COUNSEL

F. Lee Ruck | (202) 962-3733
lruck@mwkog.org

CHIEF FINANCIAL OFFICER

Raymond R. Rawlins | (202) 962-3362
rrawlins@mwkog.org

COMMUNITY PLANNING AND SERVICES DIRECTOR

Paul DesJardin | (202) 962-3293
pdesjardin@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 DIRECTOR

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

PUBLIC AFFAIRS DIRECTOR

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

PUBLIC SAFETY & HEALTH DIRECTOR

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

PURCHASING AND FACILITIES DIRECTOR

Carl Kalish | (202) 962-3222
ckalish@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
1-800-745-RIDE

Foster Care Hopeline
800-669-HOPE

Wednesday's Child
800-TO-ADOPT-ME

Wise Water Use Hotline
(202) 962-3755

Pursuing Stimulus Funds

CONCURRENT WITH EFFORTS

to improve the federal-regional partnership, COG and area governments developed a regional approach to aggressively pursue funds from the \$787 billion in federal stimulus dollars available under the American Recovery and Reinvestment Act (ARRA). From transportation to housing to environmental projects, the COG Board directed staff to work with member jurisdictions to set priorities and apply for stimulus dollars that would help build a more sustainable and economically resilient region. COG also launched an online regional clearinghouse for news and information on stimulus funds for area governments and stakeholders to refer to.

District of Columbia

John A. Wilson Building (WB)
1350 Pennsylvania Avenue, NW
Washington, DC 20004-3001
(202) 727-1000
7 a.m. – 7 p.m.
www.dc.gov

The Mayor and Council serve staggered four-year terms.

Next general election: November 2010

OFFICE OF THE MAYOR

Mayor, Adrian M. Fenty (D) | (202) 727-2980
WB 6th Floor
adrian.fenty@dc.gov

COUNCIL OF THE DISTRICT OF COLUMBIA
www.dccouncil.us

CHAIRMAN

Vincent C. Gray (D) | (202) 724-8032
WB 504
vgray@dccouncil.us

CHAIRMAN PRO TEM

Jack Evans (D) Ward 2 | (202) 724-8058
WB 106
jackevans@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

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

Kwame R. Brown (D) At-Large | (202) 724-8174
WB 506
kbrown@dccouncil.us

Michael A. Brown (I) At-Large | (202) 724-8105
WB 406
mbrown@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

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

Phil Mendelson (D) At-Large | (202) 724-8064
WB 402
pmendelson@dccouncil.us

Harry Thomas, Jr. (D) Ward 5 | (202) 724-8028
WB 107
hthomas@dccouncil.us

Tommy Wells (D) Ward 6 | (202) 724-8072
WB 408
twells@dccouncil.us

BUDGET DIRECTOR
Eric Goulet | (202) 724-8139
WB 508
egoulet@dccouncil.us

GENERAL COUNSEL
Brian K. Flowers | (202) 724-8026
WB 4
bflowers@dccouncil.us

SECRETARY TO THE COUNCIL

Cynthia Brock-Smith | (202) 724-8080
WB 5
cbrock-smith@dccouncil.us

ASSISTANT SECRETARY TO THE COUNCIL
Ronald R. Collins | (202) 724-8080
WB 5
rcollins@dccouncil.us

POLICY ANALYSIS DIRECTOR
Susan M. Banta | (202) 442-6762
WB 5
sbanta@dccouncil.us

ADMINISTRATIVE OFFICIALS AND STAFF

CITY ADMINISTRATOR
Neil Albert | (202) 727-6053
Neil.albert@dc.gov

CHIEF FINANCIAL OFFICER
Dr. Natwar M. Gandhi | (202) 727-7246
natwar.gandhi@dc.gov

OFFICE OF POLICY AND LEGISLATIVE AFFAIRS
Bridget Davis | (202) 727-6979
bridget.davis@dc.gov

CHIEF OF STAFF
Carrie Kohns | (202) 727-2643
carrie.kohns@dc.gov

DEPUTY MAYOR FOR EDUCATION
Victor Reinoso | (202) 727-8001
victor.reinoso@dc.gov

Priority Bus Corridors

STIMULUS FUNDS, CONTINUED

As of the time of this publication, the National Capital Region was awarded \$58.8 million from the U.S. Department of Transportation. The funding comes from a new multimodal transportation grant program called TIGER, which stands for Transportation Improvements Generating Economic Recovery. Over \$26 million will be invested in improving bus transportation along priority corridors in the District of Columbia, Maryland, and Virginia. Improvements to these corridors include dedicated bus lanes, traffic signal priority, skip stop service, enhanced pedestrian access and bus stops, and real-time passenger information. COG has also been approved for a stimulus grant to manage a Diesel anti-Idling Campaign in the District of Columbia, as well as another grant to update water pollution control plans in the city.

District of Columbia, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

DEPUTY MAYOR FOR PLANNING AND ECONOMIC DEVELOPMENT

Valerie Santos | (202) 727-6365
valerie.santos@dc.gov

SECRETARY OF THE DISTRICT OF COLUMBIA

Stephanie D. Scott | (202) 727-6306
stephanie.scott@dc.gov

DIRECTOR FOR BUDGET AND PLANNING/DEPUTY CHIEF FINANCIAL OFFICER

Gordon McDonald | (202) 727-6343
gordon.mcdonald@dc.gov

OFFICE OF AGING DIRECTOR

Clarence Brown | (202) 724-5622
clarence.brown@dc.gov

ARTS AND HUMANITIES COMMISSION EXECUTIVE DIRECTOR

Gloria Nauden | (202) 724-5613
gloria.nauden@dc.gov

ATTORNEY GENERAL

Peter Nickles | (202) 727-3400
peter.nickles@dc.gov

AUDITOR

Deborah Nichols | (202) 727-3600
deborah.nichols@dc.gov

BOARDS AND COMMISSIONS OFFICE DIRECTOR

Erica Easter | (202) 727-1372
erica.easter@dc.gov

CHANCELLOR OF SCHOOLS

Michelle Rhee | (202) 442-5885
michelle.rhee@dc.gov

CHIEF TECHNOLOGY OFFICER

Bryan Sivak | (202) 727-2277
bryan.sivak@dc.gov

COMMISSIONER OF INSURANCE, SECURITIES, AND BANKING

Gennett Purcell | (202) 727-8000
gennett.purcell@dc.gov

COMMUNICATIONS DIRECTOR

Mafara Hobson | (202) 727-5011
mafara.hobson@dc.gov

CONSUMER AND REGULATORY AFFAIRS DIRECTOR

Linda Argo | (202) 442-8947
linda.argo@dc.gov

CONTRACTING AND PROCUREMENT DIRECTOR

David P. Gragan | (202) 727-0252
david.gragan@dc.gov

CONVENTION AND SPORTS CENTER AUTHORITY

Gregory O'Dell | (202) 249-3307
godell@dcconvention.com

DEPARTMENT OF CORRECTIONS DIRECTOR

Devon Brown | (202) 673-7316
devon.brown@dc.gov

COURT OF APPEALS CHIEF JUDGE

Eric T. Washington | (202) 879-2770
eric.washington@dc.gov

DISTRICT OF COLUMBIA COURT EXECUTIVE OFFICER

Ann B. Wicks | (202) 879-1700
ann.wicks@dcsdcsdc.gov

DISABILITY SERVICES DEPARTMENT DIRECTOR

Dr. Judith Heumann | (202) 730-1700
judith.heumann@dc.gov

DISABILITY RIGHTS OFFICE DIRECTOR

Derek Orr | (202) 724-5055
derek.orr@dc.gov

DOCUMENTS AND ADMINISTRATIVE ISSUANCES ADMINISTRATOR

Andrea Garvey | (202) 727-5090
andrea.garvey@dc.gov

ELECTIONS AND ETHICS BOARD EXECUTIVE DIRECTOR

Rokey Suleman | (202) 727-2525
rsuleman@dcboee.org

EMERGENCY MANAGEMENT AND HOMELAND SECURITY DEPARTMENT DIRECTOR

Millicent Williams | (202) 727-3150
millicent.williams@dc.gov

EMPLOYMENT SERVICES DIRECTOR

Joseph Walsh | (202) 671-1900
joseph.walsh@dc.gov

ENERGY OFFICE DIRECTOR

Jack Werner | (202) 673-6700
jack.werner@dc.gov

ENVIRONMENT DEPARTMENT DIRECTOR (INTERIM)

Maureen R. McGowan | (202) 535-2600
maureen.mcgowan@dc.gov

FINANCE AND TREASURY DEPUTY CFO

La Sana Mack | (202) 727-6055
lasana.mack@dc.gov

FIRE AND EMS CHIEF

Dennis Rubin | (202) 673-3320
dennis.rubin@dc.gov

HEALTH DIRECTOR

Dr. Pierre Vigilance | (202) 442-5955
pierre.vigilance@dc.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Leila Finucane-Edmonds | (202) 442-7200
leila.edmonds@dc.gov

HOUSING AUTHORITY EXECUTIVE DIRECTOR (INTERIM)

Adrianne Todman | (202) 535-1513
atodman@dchousing.org

HUMAN RIGHTS OFFICE DIRECTOR

Gustavo F. Velasquez | (202) 727-4559
gustavo.velasquez@dc.gov

Improving the Region's Workforce

IN FEBRUARY 2009, in the midst of economic uncertainty and rising unemployment, the COG Board of Directors took action to help the region prepare for and adapt to a changing economy. The Board included a commitment to regional workforce preparation in its annual Policy Focus and Priorities and approved the creation of a Task Force on Workforce Competitiveness.

District of Columbia, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

HUMAN SERVICES DEPARTMENT DIRECTOR
Clarence H. Carter | (202) 671-4200
clarenceh.carter@dc.gov

INSPECTOR GENERAL
Charles J. Willoughby, Esq. | (202) 727-2540
charles.willoughby@dc.gov

LABOR RELATIONS AND COLLECTIVE BARGAINING DIRECTOR
Natasha Campbell | (202) 724-4953
natasha.campbell@dc.gov

LATINO AFFAIRS DIRECTOR
Mercedes Lemp | (202) 727-1101
mercedes.lemp@dc.gov

LIBRARY DIRECTOR
Ginnie Cooper | (202) 727-1101
ginnie.cooper@dc.gov

LOCAL BUSINESS DEVELOPMENT DIRECTOR
Lee A. Smith III | (202) 724-1385
lee.smith@dc.gov

MENTAL HEALTH DEPARTMENT DIRECTOR
Stephen Baron | (202) 673-7440
stephen.baron@dc.gov

MOTOR VEHICLES DEPARTMENT DIRECTOR
Lucinda Babers | (202) 724-2034
lucinda.babers@dc.gov

PEOPLE'S COUNSEL
Elizabeth A. Noel | (202) 727-3071
elizabeth.noel@dc.gov

PERSONNEL DIRECTOR
Brender L. Gregory | (202) 442-9600
brender.gregory@dc.gov

PLANNING DIRECTOR
Harriet Tregoning | (202) 442-7600
harriett.tregoning@dc.gov

POLICE CHIEF
Cathy L. Lanier | (202) 727-4218
cathy.lanier@dc.gov

PUBLIC DEFENDER SERVICE DIRECTOR
Avis Buchanan | (202) 628-1200
abuchanan@pds.dc.gov

PUBLIC SERVICE COMMISSION CHAIRPERSON
Betty Ann Kane | (202) 626-5100
bakane@psc.dc.gov

PUBLIC SERVICE COMMISSION EXECUTIVE DIRECTOR
Phylicia Fautleroy Bowman | (202) 626-9176
pbowman@psc.dc.gov

PUBLIC WORKS DIRECTOR
William O. Howland | (202) 673-6812
william.howland@dc.gov

REAL ESTATE SERVICES DEPARTMENT DIRECTOR
Robin-Eve Jasper | (202) 724-4400
robin-eve.jasper@dc.gov

RECORDER OF DEEDS
Larry Todd | (202) 727-7097
larry.todd@dc.gov

RECREATION AND PARKS DIRECTOR (INTERIM)
Jesús Aguirre Clark Ray | (202) 673-7665
Jesus.Aguirre@dc.gov

SUPERIOR COURT CHIEF JUDGE
Lee F. Satterfield | (202) 879-1600
lfsatterfield@dcsc.gov

SURVEYOR
Roland F. Driest, Jr. | (202) 442-4699
roland.driest@dc.gov

TAX AND REVENUE DEPUTY CFO
Stephen M. Cordi | (202) 442-6200
stephen.cordi@dc.gov

TAXICAB COMMISSION CHAIR
Leon Swain | (202) 645-6005
leon.swain@dc.gov

UNIVERSITY OF THE DISTRICT OF COLUMBIA PRESIDENT
Dr. Allen L. Sessoms | (202) 274-5100
alsessoms@udc.edu

ZONING COMMISSION DIRECTOR
Jamison L. Weinbaum | (202) 727-6311
Jamison.weinbaum@dc.gov

WORKFORCE, CONTINUED

The task force reviewed current programs within and outside the region and identified strategies to better prepare workers to meet labor force needs. *The Closing the Gaps to Build the Future* report summarizes the task force's findings. The report marks the first time workforce development has been examined at the regional level. At its January 2010 meeting, the Board voted unanimously to adopt the report.

"At a time of immense economic pressure in both the private and public sectors, strengthening the ability to meet current and future employment needs must be a primary focus for the region's policy makers and leaders," said City of Alexandria Mayor Bill Euille, Chair of the task force. "The National Capital Region must be well-positioned to emerge from the current economic downturn more resilient and competitive."

Closing the Gaps to Build the Future
can be viewed and/or downloaded at
www.mwcog.org/publications/

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 5, 2011

TOWN COUNCIL

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

Charlina Watson | (301) 927-7048
cwatson@bladensburg.net

ADMINISTRATIVE OFFICIALS AND STAFF

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

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

CODE ENFORCEMENT DIRECTOR
Timothy McNamara | (301) 927-0330
tmcnamara@bladensburg.net

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

PUBLIC WORKS DIRECTOR
Vacant

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

Bowie

City Hall
2614 Kenhill Drive
Bowie, MD 20715-2599
(301) 262-6200
8:30 a.m. – 5 p.m.
www.cityofbowie.org

Council members serve concurrent
two-year terms.

Next election: November 8, 2011

CITY COUNCIL

MAYOR
G. Frederick Robinson | (301) 262-6200
mayor@cityofbowie.org

Dennis Brady | (301) 262-6200
councilman.brady@verizon.net

James L. Marcos | (301) 262-6200
jmarcos@cityofbowie.org

Diane Polangin | (301) 262-6200
dpolangin@cityofbowie.org

Isaac C. Truth | (202) 262-6200
itrouth@cityofbowie.org

Todd M. Turner | (202) 262-6200
tmturner@cityofbowie.org

Geraldine Valentino-Smith | (301) 262-6200
geraldine@cityofbowie.org

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER
David J. Deutsch | (301) 262-6200, ext. 3028
ddeutsch@cityofbowie.org

ASSISTANT CITY MANAGER
John L. Fitzwater | (301) 262-6200, ext. 3075
jfitzwater@cityofbowie.org

CITY ATTORNEY
Robert H. Levan | (301) 262-6200, ext. 3029
rlevan@fb-law.com

CITY CLERK
Pamela A Fleming | (301) 262-6200, ext. 3029
pfleming@cityofbowie.org

COMMUNITY SERVICES DIRECTOR
Lawrence Pierce | (301) 262-6200, ext. 3004
lpierce@cityofbowie.org

ECONOMIC DEVELOPMENT DIRECTOR
John Henry King | (301) 262-6200, ext. 3042
jhking@cityofbowie.org

FINANCE DIRECTOR
Robert Patrick | (301) 262-6200, ext. 3024
rpatriack@cityofbowie.org

HUMAN RESOURCES DIRECTOR
Steven Haley | (301) 262-6200, ext. 3070
shaley@cityofbowie.org

PLANNING AND COMMUNITY DEVELOPMENT DIRECTOR
Joseph M. Meinert | (301) 262-6200, ext. 3046
jmeinert@cityofbowie.org

POLICE CHIEF
Katherine A. Perez | (301) 575-2480
kperez@cityofbowie.org

PUBLIC WORKS DIRECTOR
R. James Henrikson | (301) 262-6200 ext. 2335
rhenrikson@cityofbowie.org

Promoting the 2010 Census

URBAN COMMUNITIES and metropolitan areas have been prone to undercounts in the past, so COG and its local governments are working with their federal partners to conduct a more complete count during the 2010 U.S. Census. In 2009, COG began

hosting and coordinating meetings among U.S. Census Bureau officials, area elected officials, school administrators and educators

to build regional awareness and encourage participation throughout the District of Columbia, Maryland, and Virginia.

“The District of Columbia and the whole metropolitan region have an extraordinary growth rate,” U.S. Congresswoman Eleanor Holmes Norton (D-DC) said during an event at COG. “We have so much at stake for the 2010 Census.” At these events, officials have reminded residents that the Census guides key policy decisions, impacts their representation in

PHOTO BY SEAN DREILINGER

COG 2009 ANNUAL REPORT

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 8, 2011

CITY COUNCIL

MAYOR

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

Marcus Afzali | (240) 487-3501 Ext. 1507
[mafzali@collegeparkmd.gov](mailto:mazfali@collegeparkmd.gov)

Robert T. Catlin | (240) 487-3501 Ext. 1503
rcatlin@collegeparkmd.gov

Mark Cook | (240) 554-2231
markcook@collegeparkmd.gov

Denise C. Mitchell | (240) 487-3501 Ext. 1508
dmitchell@collegeparkmd.gov

Christine Nagle | (240) 487-3501 Ext. 1501

John E. Perry | (240) 487-3501 Ext. 1504
jperry@collegeparkmd.gov

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

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

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER

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

ASSISTANT TO THE CITY MANAGER
Vacant

CITY ATTORNEY

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

CITY CLERK

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

COMMUNITY RESOURCES DIRECTOR

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

DIRECTOR OF FINANCE

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

DEPUTY FINANCE DIRECTOR

Leo L. Thomas | (240) 487-3509
lthomas@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 DIRECTOR

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

PUBLIC SERVICES DIRECTOR

Robert W. Ryan | (240) 487-3570
bryan@collegeparkmd.gov

PUBLIC WORKS DIRECTOR

Robert Stumpff | (240) 487-3590
rstampff@collegeparkmd.gov

CENSUS, CONTINUED

Congress, and influences billions of dollars in government services and investments in transportation improvements, hospitals and schools.

Officials have also stressed the need to count people of all ages, races, ethnic groups—both citizens and non-citizens. They pointed out that there are segments of the population that either distrust the government or do not know about the Census. “We need a combined, united, grassroots effort to reach hard-to-count people,” said Walter Tejada, an Arlington County Board Member.

In the coming year, COG and area governments will help with outreach in a variety of ways such as encouraging employees and constituents to complete and mail their questionnaires, distributing Census forms and educational materials, and continuing to offer meeting space for Census officials.

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

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

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

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

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

ADMINISTRATIVE OFFICIALS AND STAFF

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

EXECUTIVE ASSISTANT TO THE MAYOR
Richard B. Weldon | (301) 600-3834
rbweldon@cityoffrederick.com

CHIEF OF POLICE
Kim C. Dine | (301) 600-2105
kdine@frederickmdpolice.org

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

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

DIRECTOR OF FREDERICK COMMUNITY ACTION AGENCY
Michael Spurrier | (301) 600-1506
mspurrer@cityoffrederick.com

Frederick County

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

Commissioners serve concurrent four-year terms.

Next election: November 2010

BOARD OF COMMISSIONERS

PRESIDENT
Jan H. Gardner (D) | (301) 600-3190
jgardner@FrederickCountyMD.gov

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

Kai J. Hagen (D) | (301) 600-1101
khagen@FrederickCountyMD.gov

John L. Thompson, Jr. (R) | (301) 600-1303
lthompson@FrederickCountyMD.gov

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

ADMINISTRATIVE OFFICIALS AND STAFF

COUNTY MANAGER
Ronald A. Hart | (301) 600-3999
rhart@FrederickCountyMD.gov

ASSISTANT COUNTY MANAGER
Barry L. Stanton | (301) 600-1028
bstanton@FrederickCountyMD.gov

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

ADULT DETENTION CENTER CORRECTIONS BUREAU CHIEF
Lt. Col. Steven E. Rau | (301) 600-3068
srau@FrederickCountyMD.gov

ANIMAL CONTROL DIRECTOR
Harold L. Domer, Jr. | (301) 600-1546
hdomer@FrederickCountyMD.gov

BOARD OF ELECTIONS DIRECTOR
Stuart Harvey | (301) 600-1007
President: **Mark P. Jeffers**
sharvey@FrederickCountyMD.gov

BOARD OF LICENSE COMMISSIONERS CHAIR
James E. McClellan, D.V.M. | (301) 600-1156
Administrator: **Kathy Vahle**
kvahle@FrederickCountyMD.gov

BUDGET OFFICER
Michael J. Gastley | (301) 600-1122
mgastley@FrederickCountyMD.gov

Speeding Up Bay Restoration

IN ONE OF HIS FIRST EXECUTIVE ORDERS, President Barack Obama pledged “to protect and restore the health, heritage, natural resources, and social and economic value” of the Chesapeake Bay, the nation’s largest estuary. In October 2009, U.S. Senator Benjamin L. Cardin (D-MD), a longtime advocate for the Bay, spoke to the COG Board of Directors about his proposal to restore the Chesapeake Bay.

Frederick County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

CITIZENS CARE AND REHABILITATION CENTER ADMINISTRATOR

Nicole M. Bohrer-Banzhoff | (301) 600-1550
nbohrer@FrederickCountyMD.gov

CITIZENS SERVICES DIRECTOR

Margaret L. Nusbaum | (301) 600-1063
mnusbaum@FrederickCountyMD.gov

CLERK TO THE CIRCUIT COURT

Sandra K. Dalton | (301) 600-1906
sandra.dalton@mdcourts.gov

COUNTY ATTORNEY

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

DEPARTMENT OF AGING DIRECTOR

Carolyn B. True | (301) 600-3521
ctrue@FrederickCountyMD.gov

ECONOMIC DEVELOPMENT DIRECTOR

Laurie M. Boyer | (301) 600-1058
lboyer@FrederickCountyMD.gov

EMERGENCY MANAGEMENT DIRECTOR

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

ENVIRONMENTAL HEALTH SERVICES DIRECTOR

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

FINANCE DIRECTOR

John R. Kroll | (301) 600-1117
jkroll@FrederickCountyMD.gov

FIRE AND RESCUE SERVICES DIRECTOR

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

FREDERICK COMMUNITY COLLEGE PRESIDENT

Carol W. Eaton, Ph.D. | (301) 846-2442
ceaton@frederick.edu

HEALTH OFFICER

Barbara A. Brookmyer, M.D.M.P.H.
(301) 600-2509

bbrookmyer@FrederickCountyMD.gov

HIGHWAYS AND TRANSPORTATION DEPARTMENT HEAD

Thomas J. Meunier, P.E. | (301) 600-2950
tmeunier@FrederickCountyMD.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

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

HUMAN RELATIONS DIRECTOR

Henry L. Templeton | (301) 600-1110
htempleton@FrederickCountyMD.gov

HUMAN RESOURCES DIRECTOR

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

INTERAGENCY INFORMATION TECHNOLOGIES DIRECTOR

Dale R. Spangenberg | (301) 600-4016
dspangenberg@FrederickCountyMD.gov

INTERNAL AUDIT DIRECTOR

Richard A. Kaplan | (301) 600-1675
rkaplan@FrederickCountyMD.gov

LAND PRESERVATION PROGRAM ADMINISTRATOR

Timothy J. Blaser | (301) 600-2513
tblaser@FrederickCountyMD.gov

MANAGEMENT SERVICES DIRECTOR

Austin S. Abraham | (301) 600-1039
aabraham@FrederickCountyMD.gov

MONTEVUE HOME ADMINISTRATOR

Diane L. Grove | (301) 600-1582
dgrove@FrederickCountyMD.gov

PARKS AND RECREATION DIRECTOR

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

PERMITTING AND DEVELOPMENT REVIEW DIRECTOR

Gary W. Hessong | (301) 600-1172
ghessong@FrederickCountyMD.gov

PLANNING DIRECTOR

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

PUBLIC DEFENDER OFFICE

Mary Riley, District Public Defender
Office Manager: **Wendy Priet**
(301) 600-1987
wpriet@opd.state.md.us

PUBLIC HEALTH PREPAREDNESS AND RESPONSE DIRECTOR

Barbara S. Rosvold, R.N. | (301) 600-6033
brosvold@FrederickCountyMD.gov

PUBLIC INFORMATION OFFICER

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

PUBLIC LIBRARIES DIRECTOR

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

PUBLIC WORKS DIRECTOR

Alan J. Hudak, P.E. | (301) 600-1129
ahudak@FrederickCountyMD.gov

PURCHASING DIRECTOR

Harold E. Good, CPPO | (301) 600-1047
hgood@FrederickCountyMD.gov

REGISTER OF WILLS

Virginia P. Fifer | (301) 600-6565

SHERIFF

Charles “Chuck” A. Jenkins | (301) 600-3692
cjenkins@FrederickCountyMD.gov

SOCIAL SERVICES DIRECTOR

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

STATE’S ATTORNEY

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

SUPERINTENDENT OF SCHOOLS

Linda D. Burgee, Ed. D. | (301) 696-6910
linda.burgee@fcps.org

TRANSIT SERVICES DIRECTOR

Sherry C. Burford | (301) 600-2065
sburford@FrederickCountyMD.gov

UTILITIES AND SOLID WASTE MANAGEMENT DIRECTOR

Michael G. Marschner | (301) 600-2997
mmarschner@FrederickCountyMD.gov

BAY RESTORATION, CONTINUED

Cardin's proposal, "The Chesapeake Clean Water and Ecosystem Restoration Act," would codify President Obama's recent Chesapeake Bay Executive Order. The act contains a number of important provisions, including strengthening the federal-state Chesapeake Bay Program, establishing aggressive new deadlines for meeting Bay water quality standards as well as consequences for failing to meet those deadlines, and requiring regular progress reports to Congress.

In July, then COG Chairman Penelope Gross appeared on 'The COG Podcast' to discuss the successes and remaining challenges in improving the health of the Chesapeake Bay. To hear that and/or other episodes, visit www.mwco.org/news

"The health of the Chesapeake Bay is vital to our region," said Cardin. "Leaders at every level need to be at the table on this issue." The Bay would likely be in much worse shape were it not for the federal, state, and local efforts coordinated in the EPA's Chesapeake Bay Program. However, a number of the program's water quality goals have not yet been met, and the restoration process must be accelerated. Population growth, the loss of green space to paved surfaces, and the impacts of climate change have made it more difficult to achieve the program's objectives, Cardin said.

Gaithersburg City Council Member Catherine Drzyzgula told Board members that she looked forward to working with Cardin on restoration of the Bay, and noted that flexibility in implementation will be important. "Some aspects of regulation are best left at the state and local level," Drzyzgula said. "Regulations must also strike a balance among often competing policy goals, such as reducing greenhouse gas emissions and promoting smart growth."

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 2011

CITY COUNCIL

MAYOR AND PRESIDENT OF THE COUNCIL
Sidney A. Katz | (301) 258-6310
skatz@gaithersburgmd.gov

VICE PRESIDENT

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

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

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

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

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

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER

Angel L. Jones | (301) 258-6310
ajones@gaithersburgmd.gov

ASSISTANT CITY MANAGER

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

CITY ATTORNEY

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

COMMUNITY SERVICES DIRECTOR

Crystal Carr | (301) 258-6395
ccarr@gaithersburgmd.gov

FINANCE AND ADMINISTRATION DIRECTOR

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

HUMAN RESOURCES DIRECTOR

Margaret Daily | (301) 258-6327
mdaily@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

Greg Ossont | (301) 258-6330
gossont@gaithersburgmd.gov

POLICE CHIEF (INTERIM)

Major 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

Highlighting Air Quality Progress

PRELIMINARY REGIONAL DATA shows there was less pollution from ozone in 2009 than at any time in the last decade, according to the Metropolitan Washington Air Quality Committee (MWAQC), which monitors the region's air quality. There were only four Code Orange days, meaning unhealthy to groups like children and senior citizens, in 2009, compared to 17 in 2008. In 2009, there were no Code Red days, meaning harmful for everyone. In 2008, three Code Red days were observed.

Greenbelt

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

Council members serve concurrent two-year terms. The Mayor is selected by the Council.

Next general election: November 8, 2011

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

ADMINISTRATIVE OFFICIALS AND STAFF

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) 952-0100
rmanzi@kmnl-law.com

CITY CLERK

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

CITY TREASURER

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

HUMAN RESOURCES DIRECTOR

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

INFORMATION TECHNOLOGY MANAGER

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

Vacant | (301) 397-2200

SOCIAL SERVICES DIRECTOR

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

AQI Levels of Health Concern	
0-50	Good
51-100	Moderate
101-150	Unhealthy for Sensitive Groups
151-200	Unhealthy
200-300	Very Unhealthy
301-500	Hazardous

AIR QUALITY, CONTINUED

“On behalf of those of us who have been working for cleaner air, it is gratifying to see that programs implemented five years ago are finally showing results—though it is critical that we do not rest on our laurels,” said Phil Mendelson, 2009 MWAQC Chairman. “We must not pause in our drive to have cleaner, healthier air to breathe.” MWAQC officials said air quality improvements resulted from actions taken over the last five to ten years to reduce emissions from vehicles and power plants, local government programs to increase ridership on public transit and buy energy from renewable sources, and milder than normal weather conditions.

Even though the region’s air quality has improved, the EPA is again considering adopting stricter health standards for ozone because many studies now link much smaller amounts of ozone pollution to serious respiratory problems. MWAQC officials said they will recommend additional action to meet tougher standards.

Montgomery County

Executive Office Building
101 Monroe Street
Rockville, Maryland 20850-2540
(240) 777-1000
8:30 a.m. – 5 p.m.
www.montgomerycountymd.gov

The County Executive and Councilmembers serve concurrent four-year terms.

Next election: November 2010

OFFICE OF THE COUNTY EXECUTIVE

COUNTY EXECUTIVE
Isiah Leggett (D) | (240) 777-2500
ocemail@montgomerycountymd.gov

SPECIAL ASSISTANTS TO THE COUNTY EXECUTIVE
Jennifer Hughes | (240) 777-2545
Connie Latham | (240) 777-2548
Charles Short | (240) 777-2513

MONTGOMERY COUNTY COUNCIL

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

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

VICE PRESIDENT
Valerie Ervin (D), District 5 | (240) 777-7960
councilmember.ervin@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

Michael J. Knapp (D), District 2 | (240) 777-7955
councilmember.knapp@montgomerycountymd.gov

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

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

Duchy Trachtenberg (D), At Large | (240) 777-7964
councilmember.trachtenberg@montgomerycountymd.gov

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

COUNCIL STAFF DIRECTOR
Stephen B. Farber | (240) 777-7900
stephen.farber@montgomerycountymd.gov

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

ADMINISTRATIVE OFFICIALS AND STAFF

CHIEF ADMINISTRATIVE OFFICER
Timothy Firestine | (240) 777-2519
timothy.firestine@montgomerycountymd.gov

ASSISTANTS TO THE CHIEF ADMINISTRATIVE OFFICER
Kathleen Boucher | (240) 777-2593
kathleen.boucher@montgomerycountymd.gov

Fariba Kassiri | (240) 777-2512
fariba.kassiri@montgomerycountymd.gov

Diane Schwartz Jones | (240) 777-2561
diane.jones@montgomerycountymd.gov

Thomas Street | (240) 777-2559
thomas.street@montgomerycountymd.gov

BETHESDA-CHEVY CHASE REGIONAL SERVICES CENTER DIRECTOR
Kenneth B. J. Hartman | (240) 777-8200
kenneth.hartman@montgomerycountymd.gov

BOARD OF ELECTIONS DIRECTOR
Margaret A. Jurgensen | (240) 777-8500
margaret.jurgensen@montgomerycountymd.gov

COMMISSION FOR WOMEN EXECUTIVE DIRECTOR
Judith Vaughan-Prather | (240) 777-8330
judith.vaughan-prather@montgomerycountymd.gov

COMMUNITY USE OF PUBLIC FACILITIES DIRECTOR
Ginny Gong | (240) 777-2706
ginny.gong@montgomerycountymd.gov

Connecting People to Local Food

IN NOVEMBER 2009, COG launched NationalCapitalFarms.org, a new web site aimed at promoting and protecting local agriculture in the region. It provides up-to-date information on locally grown food, farmers markets, wineries, and more. The site is hosted by COG on behalf of the Regional Agricultural Workgroup, which includes local governments, farmers, farmers markets, and other nongovernmental organizations.

Montgomery County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

CONSUMER PROTECTION DIRECTOR

Eric Friedman | (240) 777-3636
eric.friedman@montgomerycountymd.gov

CORRECTIONS AND REHABILITATION DIRECTOR

Arthur M. Wallenstein | (240) 777-9978
arthur.wallenstein@montgomerycountymd.gov

COUNTY ATTORNEY (ACTING)

Marc Hansen | (240) 777-6700
marc.hansen@montgomerycountymd.gov

EASTERN MONTGOMERY REGIONAL SERVICES CENTER DIRECTOR

Joy Nurmi | (240) 777-8400
joy.nurmi@montgomerycountymd.gov

ECONOMIC DEVELOPMENT DIRECTOR

Steve Silverman | (240) 777-2000
steve.silverman@montgomerycountymd.gov

EMERGENCY MANAGEMENT AND HOMELAND SECURITY DIRECTOR

Christopher Voss | (240) 777-2469
chris.voss@montgomerycountymd.gov

ENVIRONMENTAL PROTECTION DIRECTOR

Bob Hoyt | (240) 777-7700
bob.hoyt@montgomerycountymd.gov

FEDERAL RELATIONS COORDINATOR

Sara Morningstar | (240) 777-6553
sara.morningstar@montgomerycountymd.gov

FINANCE DIRECTOR

Jennifer Barrett | (240) 777-8860
jennifer.barrett@montgomerycountymd.gov

FIRE & RESCUE SERVICES CHIEF

Richard Bowers | (240) 777-2435
richard.bowers@montgomerycountymd.gov

GENERAL SERVICES DIRECTOR

David E. Dise | (240) 777-9930
david.dise@montgomerycountymd.gov

HEALTH AND HUMAN SERVICES DIRECTOR

Uma Ahluwalia | (240) 777-1245
uma.ahluwalia@montgomerycountymd.gov

HEALTH OFFICER

Dr. Ulder Tillman | (240) 777-3860
ulder.tillman@montgomerycountymd.gov

HOUSING AND COMMUNITY AFFAIRS DIRECTOR

Richard Y. Nelson | (240) 777-3611
rick.nelson@montgomerycountymd.gov

HOUSING OPPORTUNITIES COMMISSION EXECUTIVE DIRECTOR

Annie Alston | (240) 773-9000
hrs@hocmc.org

HUMAN RESOURCES DIRECTOR

Joseph Adler | (240) 777-5010
joseph.adler@montgomerycountymd.gov

HUMAN RIGHTS EXECUTIVE DIRECTOR

James L. Stowe | (240) 777-8450
james.stowe@montgomerycountymd.gov

INTERGOVERNMENTAL RELATIONS DIRECTOR

Melanie Wenger | (240) 777-6550
melanie.wenger@montgomerycountymd.gov

LIQUOR CONTROL DIRECTOR

George Griffin | (240) 777-1922
george.griffin@montgomerycountymd.gov

MANAGEMENT AND BUDGET DIRECTOR

Joseph Beach | (240) 777-2777
joseph.beach@montgomerycountymd.gov

MID-COUNTY REGIONAL SERVICES DIRECTOR

Natalie Cantor | (240) 777-8103
natalie.cantor@montgomerycountymd.gov

MONTGOMERY COLLEGE INTERIM PRESIDENT

Hercules Pinkney, Ed.D. | (240) 567-5264
president@montgomerycollege.edu

PERMITTING SERVICES DIRECTOR

Carla Reid | (240) 777-6300
carla.reid@montgomerycountymd.gov

POLICE CHIEF

J. Thomas Manger | (240) 773-5005
tom.manger@montgomerycountymd.gov

PUBLIC INFORMATION DIRECTOR

Patrick Lacefield | (240) 777-6507
patrick.lacefield@montgomerycountymd.gov

PUBLIC LIBRARIES DIRECTOR

Parker Hamilton | (240) 777-0012
parker.hamilton@montgomerycountymd.gov

RECREATION DIRECTOR

Gabriel Albornoz | (240) 777-6801
gabriel.albornoz@montgomerycountymd.gov

SCHOOL SUPERINTENDENT

Jerry D. Weast | (301) 279-3381
suzanne_peang-meth@mcpsmd.org

SHERIFF

Raymond M. Kight | (240) 777-7007
raymond.kight@montgomerycountymd.gov

SILVER SPRING REGIONAL SERVICES CENTER DIRECTOR

Reemberto Rodriguez | (301) 565-7300
Reemberto.rodriguez@montgomerycountymd.gov

STATE'S ATTORNEY

John J. McCarthy | (240) 777-7300
john.mccarthy@montgomerycountymd.gov

TECHNOLOGY SERVICES DIRECTOR

E. Steven Emanuel | (240) 777-2900
steven.emanuel@montgomerycountymd.gov

TRANSPORTATION DIRECTOR

Arthur Holmes | (240) 777-7170
arthur.holmes@montgomerycountymd.gov

UPCOUNTY REGIONAL SERVICES DIRECTOR

Catherine Matthews | (240) 777-8000
catherine.matthews@montgomerycountymd.gov

Features of the site include:

- **Local government agricultural information**
- **A calendar of events at farmers markets**
- **An agricultural forum and classifieds for fruits and vegetables in season**
- **Locations of pick-your-own farms**
- **Restaurants featuring local agricultural products**
- **Regional agricultural statistics**

LOCAL FOOD, CONTINUED

The site features an interactive regional map that helps visitors view, select and connect to agricultural producers and programs in their neighborhood. It serves as a central hub of information for marketing regional farm products. Additionally, the site links potential consumers with producers and vendors of farm products and informs consumers about the many benefits of buying locally grown products, including reduced transportation costs, energy consumption, and greenhouse gas emissions.

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.goprincegeorgescounty.com

The County Executive and Council Members serve concurrent four-year terms.
Next general election: November 2010

OFFICE OF THE COUNTY EXECUTIVE

COUNTY EXECUTIVE
Jack B. Johnson (D) | (301) 952-4131
countyexecutive@co.pg.md.us

CHIEF ADMINISTRATIVE OFFICER (ACTING)
Ralph E. Moultrie | (301) 952-4441
rmoultrie@co.pg.md.us

DEPUTY CHIEF ADMINISTRATIVE OFFICERS

Iris B. Boswell | (301) 952-4547
Budget, Finance and Administration
ibboswell@co.pg.md.us

Howard A. Burnett | (301) 952-4758
Health and Human Services
haburnett@co.pg.md.us

David J. Byrd | (301) 952-4461
Government Operations, Environmental Services and Economic Development
djbyrd@co.pg.md.us

Vernon R. Herron | (301) 952-5890
Public Safety and Homeland Security
vrherron@co.pg.md.us

Vacant | (301) 883-6451
Governmental Internal Support Services

CHIEF OF STAFF
Derrick L. Coley | (301) 952-3969
dcoley@co.pg.md.us

COMMUNICATIONS DIRECTOR
James P. Keary | (301) 952-4670
jpkeary@co.pg.md.us

COUNTY COUNCIL LIAISON
Marcus D. Jackson | (301) 952-5980
mdjackson@co.pg.md.us

DIRECTOR OF COMMUNITY AFFAIRS
Ola M. Hill | (301) 952-3755
omhill@co.pg.md.us

MUNICIPAL LIAISON
Obie Pinckney, Jr. | (301) 952-4667
opinckney@co.og.md.us

HISPANIC/LATINO AFFAIRS LIAISON
Vacant

APPOINTMENTS LIAISON
Bonita J. Williams | (301) 952-4134
bjwilliams@co.pg.md.us

LEGISLATIVE LIAISON
Dwayne B. Mingo | (301) 952-3649
dbmingo@co.pg.md.us

EDUCATION LIAISON
Vacant

PRINCE GEORGE'S COUNTY COUNCIL

CHAIR
Thomas E. Dernoga (D) District 1 | (301) 952-3887
tedernoga@co.pg.md.us

VICE CHAIR
Andrea C. Harrison (D) District 5 | (301) 952-3864
councildistrict5@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

Samuel H. Dean (D) District 6 | (301) 952-3426
shdean@co.pg.md.us

Camille A. Exum (D) District 7 | (301) 952-3690
caexum@co.pg.md.us

Tony J. Knotts (D) District 8 | (301) 952-3860
tknotts@co.pg.md.us

Marilynn M. Bland (D) District 9 | (301) 952-3820
mmbland@co.pg.md.us

COUNCIL ADMINISTRATOR
Craig S. Price | (301) 952-3757
cprice@co.pg.md.us

PUBLIC RELATIONS OFFICER
Karen D. Campbell | (301) 952-5182
kdcampbell@co.pg.md.us

CLERK OF THE COUNCIL
Redis C. Floyd | (301) 952-3600
rcfloyd@co.pg.md.us

COUNTY AUDITOR
David H. Van Dyke | (301) 952-3431
dhvandyke@co.pg.md.us

ADMINISTRATIVE OFFICIALS AND STAFF

ANIMAL CONTROL COMMISSION
Cheryl F. Collins | (301) 883-5937
cfcollins@co.pg.md.us

ASSESSMENTS SUPERVISOR
James P. Soresi
(301) 952-2542
jpsoresi@co.pg.md.us

Tackling Climate Change Regionally

AS CONGRESS DEBATES possible legislation aimed at reducing the nation's greenhouse gas emissions, area leaders continue working at COG to tackle climate change at the regional level.

Prince George's County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

BOARD OF ELECTIONS ADMINISTRATOR
Alisha L. Alexander | (301) 951-5194
alalexander@co.pg.md.us

OFFICE OF MANAGEMENT AND BUDGET DIRECTOR
Jonathan R. Seeman | (301) 952-3218
jrseeman@co.pg.md.us

CENTRAL SERVICES DIRECTOR
Edward M. Scott | (301) 883-6450
emscott@co.pg.md.us

CIRCUIT COURT CLERK
Peggy Magee | (301) 952-3318
pamagee@co.pg.md.us

COMMUNITY RELATIONS DIRECTOR
Chris C. Osuji | (301) 952-4729
ccosuji@co.pg.md.us

COOPERATIVE EXTENSION SERVICE
COUNTY EXTENSION DIRECTOR
Karol W. Dyson | (301) 868-9366
kdyson1@umd.edu

CORRECTIONS DIRECTOR
Mary Lou McDonough | (301) 952-7015
mlmcdonough@co.pg.md.us

COUNTY ATTORNEY
Stephanie P. Anderson | (301) 952-5225
spanderson@co.pg.md.us

DISTRICT PUBLIC DEFENDER FOR PRINCE
GEORGE'S COUNTY
Brian Denton | (301) 952-2126
bdenton@co.pg.md.us

EMERGENCY MANAGEMENT DIRECTOR
Reginald A. Parks | (301) 583-1899
raparks@co.pg.md.us

ENVIRONMENTAL RESOURCES DEPARTMENT
DIRECTOR
Charles W. Wilson | (301) 883-5810
cwwilson@co.pg.md.us

FAMILY SERVICES DIRECTOR
Patricia J. Morris | (301) 265-8401
pjmorris@co.pg.md.us

FINANCE DIRECTOR
J. Michael Dougherty | (301) 952-5025
jmdougherty@co.pg.md.us

FIRE/EMS DEPARTMENT CHIEF
Eugene A. Jones | (301) 883-5204
eajones@co.pg.md.us

HEALTH OFFICER
Donald Shell, M.D. | (301) 883-7834
dshell@co.pg.md.us

HOUSING AND COMMUNITY DEVELOPMENT
DIRECTOR
James E. Johnson | (301) 883-5531
jejohnson@co.pg.md.us

HUMAN RELATIONS COMMISSION DIRECTOR
Jamilah A. Adams | (301) 883-6187
jaadams@co.pg.md.us

HUMAN RESOURCES MANAGEMENT DIRECTOR
Donald E. Bridgeman | (301) 883-6344
debridgeman@co.pg.md.us

INDIVIDUALS WITH DISABILITIES DIVISION
DIRECTOR
Christina L. Waddler | (301) 985-3890
clwaddler@co.pg.md.us

INFORMATION TECHNOLOGY AND
COMMUNICATIONS DIRECTOR
Tanya E. Gott | (301) 883-5440
tegott@co.pg.md.us

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

BOARD OF LICENSE COMMISSIONERS
Diane M. Bryant | (301) 699-3500
dmbryant@co.pg.md.us

MINORITY BUSINESS DEVELOPMENT EXECUTIVE
DIRECTOR (ACTING)
Sam Gailard | (301) 883-6480
sgailard@co.pg.md.us

PARKS AND RECREATION DIRECTOR
Ronnie Gathers | (301) 699-2582
Ronnie.Gathers@pgparks.com

PEOPLE'S ZONING COUNSEL
Stan D. Brown | (301) 952-3644
sdbrown@co.pg.md.us

POLICE CHIEF
Roberto L. Hylton | (301) 772-4766
rlhylton@co.pg.md.us

PRINCE GEORGE'S COMMUNITY COLLEGE PRESIDENT
Charlene M. Dukes, Ph.D. | (301) 322-0400
dukescm@pgcc.edu

PRINCE GEORGE'S HOSPITAL PRESIDENT
John A. O'Brien | (301) 618-2100
http://www.dimensionshealth.org

PUBLIC WORKS AND TRANSPORTATION DIRECTOR
Haitham A. Hijazi | (301) 883-5600
hahijazi@co.pg.md.us

REGISTRAR OF WILLS
Cereta A. Lee | (301) 952-3250
calee@co.pg.md.us

SCHOOL SUPERINTENDENT
Dr. William R. Hite | (301) 952-6008

SHERIFF
Michael A. Jackson | (301) 883-7000
majackson@co.pg.md.us

SOCIAL SERVICES DIRECTOR (ACTING)
Gloria Brown | (301) 909-7010
gbrown@co.pg.md.us

SOIL CONSERVATION DISTRICT MANAGER
David G. Bourdon | (301) 574-5162, ext. 3
dgbourdon@co.pg.md.us

STATE'S ATTORNEY
Glenn F. Ivey | (301) 952-4295
gfivey@co.pg.md.us

ZONING HEARING EXAMINER CHIEF
Maurene Epps Webb | (301) 952-3644
mewebb@co.pg.md.us

CLIMATE CHANGE, CONTINUED

In April 2009, the COG Board of Directors created the Climate, Energy and Environment Policy Committee to provide leadership and support to reach the goals outlined in COG's Climate Change report. The committee will be responsible for all climate change, energy, green building, alternate fuels, solid waste and recycling policy issues, as well as other environmental issues.

The committee held its inaugural meeting in July. It is the successor to COG's Climate Change Steering Committee, which produced the *National Capital Region Climate Change Report*. The report was released in 2008 and identifies regional emissions reductions goals for the short and long term. Former COG Board Chairman Penelope Gross appointed Arlington County Chairman Jay Fiset as the committee's first Chairman.

PHOTO BY DAILYJOE

COG 2009 ANNUAL REPORT

43

Rockville

City Hall
111 Maryland Avenue
Rockville, Maryland 20850-2364
(240) 314-5000
8:30 a.m. – 5 p.m.
www.rockvillemd.gov

Council members serve concurrent two-year terms.

Next election: November 2011

CITY COUNCIL
mayorcouncil@rockvillemd.gov

MAYOR
Phyllis Marcuccio | (240) 314-8290
pmarcuccio@rockvillemd.gov

John Britton | (240) 314-8290
jbritton@rockvillemd.gov

Piotr Gajewski | (240) 314-8290
pgajewski@rockvillemd.gov

Bridget Donnell Newton | (240) 314-8290
bnewton@rockvillemd.gov

Mark Pierzchala | (240) 314-8290
mpierzchala@rockvillemd.gov

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER
Scott Ullery | (240) 314-8102
sullery@rockvillemd.gov

ASSISTANT CITY MANAGER
Jennifer Kimball | (240) 314-8104
jkimball@rockvillemd.gov

CHIEF OF INSPECTION SERVICES
Charles Baker | (240) 314-8240
cbaker@rockvillemd.gov

CITY ATTORNEY
Debra Daniel | (240) 314-8150
ddaniel@rockvillemd.gov

CLERK-TREASURER
Claire F. Funkhouser | (240) 314-8282
cfunkhouser@rockvillemd.gov

DEPUTY CLERK
Brenda F. Bean | (240) 314-8280
bbean@rockvillemd.gov

COMMUNICATION OFFICER
Marylou Berg | (240) 314-8105
mberg@rockvillemd.gov

COMMUNITY PLANNING AND DEVELOPMENT SERVICES DIRECTOR
Susan Swift | (240) 314-8200
sswift@rockvillemd.gov

FINANCE DIRECTOR
Gavin Cohen | (240) 314-8400
gcohen@rockvillemd.gov

INFORMATION TECHNOLOGY DIRECTOR
Michael Cannon | (240) 314-8160
mcannon@rockvillemd.gov

COMMUNITY SERVICES PROGRAM MANAGER
Mary Lou Jacobs | (240) 314-8303
mjacobs@rockvillemd.gov

PERSONNEL DIRECTOR
Carlos A. Vargas | (240) 314-8470
cvargas@rockvillemd.gov

PLANNING DIVISION CHIEF
James Wasilak | (240) 314-8211
jwasilak@rockvillemd.gov

CHIEF OF POLICE
Terrance N. Treschuk | (240) 314-8910
ttreschuk@rockvillemd.gov

PUBLIC WORKS DIRECTOR
Craig H. Simoneau | (240) 314-8502
csimoneau@rockvillemd.gov

RECREATION AND PARKS DIRECTOR
Burt Hall | (240) 314-8600
bhall@rockvillemd.gov

Surveying Highway Congestion

WHILE CONGESTED HIGHWAYS still result in hundreds of lost hours each year for the average resident of the region, the National Capital Region Transportation Planning Board's aerial traffic survey found that the overall level of congestion in the Washington region was actually lower in 2008 than the last time the survey was conducted in 2005.

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 2011

CITY COUNCIL

MAYOR

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

MAYOR PRO TEM

Reuben Snipper (Ward 5) | (301) 891-7100
reubens@takomagov.org

Colleen Clay (Ward 2) | (301) 891-7100
colleenc@takomagov.org

Dan Robinson (Ward 3) | (301) 891-7100
dan.robinson@homeintakoma.com

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

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

Josh Wright (Ward 1) | (301) 891-7100
joshw@takomagov.org

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER

Barbara B. Matthews | (301) 891-7268
barbaram@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

COMMUNICATIONS MANAGER

Lonni Moffet | (301) 891-7236
lonnim@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 MANAGER

Karen Hampton | (301) 891-7201
karenh@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

POLICE CHIEF

Ronald Ricucci | (301) 891-7104
ronaldr@takomagov.org

PUBLIC WORKS DIRECTOR

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

RECREATION DIRECTOR

Debra Haiduven | (301) 891-7226
debrah@takomagov.org

CONGESTION, CONTINUED

Planners attributed much of the reduction in congestion to a decrease in driving throughout the region. With higher gasoline prices and the onset of the economic downturn, Vehicle Miles Traveled (VMT)—a measure of how much we drive—dropped by 3.1 percent from 2005 to 2008. It was the first time that VMT has

Most congested freeway chokepoints in the region in 2008:

1. **Southbound Southwest Freeway (5:30 – 6:30 p.m.) from Southwest Freeway/ I-395 to U.S. Route 1**
2. **Westbound 11th St. Bridge (8 – 9 a.m.) from I-295/D.C. 295 to Southeast Freeway**
3. **Northbound Southeast Freeway (4:30 – 6:30 p.m.) from 11th St. to Pennsylvania Ave.**
4. **Outer Loop I-495 (8 – 9 a.m.) from New Hampshire Ave. to U.S. 29**

decreased since the previous survey. In addition to the decrease in road use, congestion was mitigated by localized improvements made by transportation agencies at some of the region's key choke points.

The aerial survey, which has been conducted every three years since 1993, indicates changes in congestion locations and durations in comparison to earlier surveys.

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: May 2012

CITY COUNCIL

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

VICE MAYOR
Kerry J. Donley (D) | (703) 746-4500
kerry.donley@alexandriava.gov

Frank H. Fannon IV (R) | (703) 746-4500
frank.fannon@alexandriava.gov

Alicia Hughes (I) | (703) 746-4500
alicia.hughes@alexandriava.gov

K. Rob Krupicka (D) | (703) 746-4500
rob@krupicka.com

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

Paul C. Smedberg (D) | (703) 746-4500
paulcsmedberg@aol.com

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER
James Hartmann | (703) 746-4300
jim.hartmann@alexandriava.gov

ACTING ASSISTANT DIRECTOR OF HUMAN RESOURCES
Steve Mason | (703) 746-3772
steve.mason@alexandriava.gov

ASSISTANT TO THE CITY MANAGER
Nancy Coats | (703) 746-3719
nancy.coats@alexandriava.gov

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

Mark Jinks | (703) 746-3716
mark.jinks@alexandriava.gov

ASSISTANT CITY MANAGER
Tom Gates | (703) 838-4300
tom.gates@alexandriava.gov

ANIMAL SHELTER DIRECTOR
Martha Armstrong | (703) 838-4853
martha.armstrong@alexandriava.gov

BUILDING & FIRE CODE ADMINISTRATION DIRECTOR
John Catlett | (703) 746-4200
john.catlett@alexandriava.gov

CHIEF FINANCIAL OFFICER
Bruce Johnson | (703) 746-3737
bruce.johnson@alexandriava.gov

CITIZEN ASSISTANCE DIRECTOR
Rose Williams Boyd | (703) 746-4800
rose.boyd@alexandriava.gov

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

CITY CLERK AND CLERK OF COUNCIL
Jackie M. Henderson | (703) 746-4550
jackie.henderson@alexandriava.gov

CLERK OF THE CIRCUIT COURT
Edward Semonian | (703) 746-4044
ed.semonian@alexandria.gov

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

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

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

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

FIRE CHIEF
Adam Thiel | (703) 838-4600
adam.thiel@alexandriava.gov

GENERAL SERVICES DIRECTOR
Ed Mandley | (703) 746-4770
edward.mandley@alexandriava.gov

HEALTH DIRECTOR (INTERIM)
David Wilder | (703) 838-4872
david.wilder@vdh.virginia.gov

HISTORIC ALEXANDRIA DIRECTOR
Lance Mallamo | (703) 746-4994
lance.mallamo@alexandriava.gov

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

HUMAN RESOURCES DIRECTOR
Cheryl Orr | (703) 746-3768
cheryl.orr@alexandriava.gov

HUMAN RIGHTS DIRECTOR
Jean Niebauer | (703) 746-3140
jean.niebauer@alexandriava.gov

HUMAN SERVICES DIRECTOR/ASSISTANT CITY MANAGER
Debra Collins | (703) 746-5777
debra.collins@alexandriava.gov

Supporting the Purple Line

IN OCTOBER 2009, the National Capital Region Transportation Planning Board voted unanimously to approve the Purple Line light rail project for inclusion into the region's Constrained Long Range Transportation Plan (CLRP). The Board's vote enabled the state of Maryland to advance the project for federal funding.

The TPB's action on the Purple Line is a culmination of a long process by local, regional, and state officials. Over the past few years, debate primarily focused on the location of the project, as well as whether the line would be light rail or bus rapid transit (BRT). The 16-mile Purple Line will run from Bethesda in Montgomery County to New Carrollton in Prince George's County, linking major residential and commercial centers and connecting to existing Metro, MARC, and Amtrak stations.

COURTESY OF MTA

Other than the Purple Line, no significant new projects were added in the TPB's 2009 long-range plan update. With state and local budgets facing drastic shortfalls, most changes in the new plan were delays in the completion dates of projects and in some cases, the removal of projects from the plan altogether.

COG 2009 ANNUAL REPORT

Alexandria, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

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) 519-5905 x223
rdawson@alexandria.lib.va.us

MENTAL HEALTH, MENTAL RETARDATION, AND
SUBSTANCE ABUSE DIRECTOR
L. Michael Gilmore | (703) 746-3400
mike.gilmore@alexandriava.gov

OFFICE ON WOMEN DIRECTOR
Lisa Baker | (703) 746-3120
lisa.baker@alexandriava.gov

PLANNING & ZONING DIRECTOR
Faroll Hamer | (703) 746-4666
faroll.hamer@alexandriava.gov

POLICE CHIEF
Earl Cook | (703) 838-4700
earl.cook@alexandriava.gov

PROCUREMENT DIRECTOR
Stephen Gordon | (703) 746-4294
stephen.gordon@alexandriava.gov

REAL ESTATE ASSESSMENTS DIRECTOR
Cindy Smith-Page | (703) 838-4646
cindy.smith-page@alexandriava.gov

RECREATION, PARKS, AND CULTURAL ACTIVITIES
DIRECTOR
Jim Spengler | (703) 746-5500
jim.spengler@alexandriava.gov

REDEVELOPMENT AND HOUSING AUTHORITY
EXECUTIVE DIRECTOR
Roy Priest | (703) 549-7115
rpriest@arha.us

REGISTRAR OF VOTERS
Tom Parkins | (703) 746-4050
tom.parkins@alexandriava.gov

SCHOOL SUPERINTENDENT
Morton Sherman | (703) 824-6600
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

VIRGINIA COOPERATIVE EXTENSION UNIT
SUPERVISOR
B. Ray Wu-Rorrer | (703) 519-3325
wurorrer@vt.edu

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 2, 2010

COUNTY BOARD

CHAIR
Jay Fisette (D) | (703) 228-3130
jfisette@arlingtonva.us

VICE CHAIR
Christopher Zimmerman (D) | (703) 228-3130
czimmerman@arlingtonva.us

Barbara A. Favola (D) | (703) 228-3130
bfavola@arlingtonva.us

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

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

ADMINISTRATIVE OFFICIALS AND STAFF

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

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

DEPUTY COUNTY MANAGER (ACTING)
Mark J. Schwartz | (703) 228-3415
mschwartz@arlingtonva.us

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

Shannon Flanagan-Watson | (703) 228-3911

sflanagan-watson@arlingtonva.us

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

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

EXECUTIVE ASSISTANT TO THE COUNTY MANAGER
JoAnn Harrison | (703) 228-3120
jharrison@arlingtonva.us

CLERK TO COUNTY BOARD
Hope Halleck | (703) 228-3130
hhalle@arlingtonva.us

CLERK OF THE CIRCUIT COURT
Paul Ferguson | (703) 228-7010
pferguson@arlingtonva.us

Expanding Transportation Choices

COMMUTER CONNECTIONS, known for its online commuter ride-matching system and Guaranteed Ride Home program, is now offering additional ways to make ridesharing in the metropolitan Washington region easier: ride-matching for special events and a cash-for-carpooling incentive program.

The events ride-matching feature allows users to easily connect with others that live or work near them who plan to attend the same event. Users will then be in a position to discuss setting up a ride to and/or from the event, and in the process, they may meet people with similar interests.

Arlington County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

COMMISSIONER OF REVENUE
Ingrid Morroy | (703) 228-3033
imorro@arlington.va.us

COMMONWEALTH'S ATTORNEY
Richard E. Trodden | (703) 228-4410
rtrodden@vacao.com

COMMUNITY PLANNING, HOUSING, AND
DEVELOPMENT DIRECTOR
Susan Ingraham Bell | (703) 228-3535
sbell@arlingtonva.us

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

DEPARTMENT OF HUMAN SERVICES PUBLIC
HEALTH DIVISION DIRECTOR
Reuben Varghese, M.D. | (703) 228-5580
rvarghese@arlingtonva.us

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

ENVIRONMENTAL SERVICES DIRECTOR (ACTING)
Bob Griffin | (703) 228-7946
rgriffin@arlingtonva.us

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

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

HUMAN SERVICES DIRECTOR
Susanne Eisner | (703) 228-1700
seisne@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

MANAGEMENT AND FINANCE DIRECTOR (ACTING)
Michelle Cowan | (703) 228-5023
mcowan@arlingtonva.us

OFFICE OF TECHNOLOGY AND INFORMATION
SERVICES DIRECTOR
Jack Belcher | (703) 228-3220
jbelcher@arlingtonva.us

PARKS, RECREATION, AND COMMUNITY
RESOURCES DIRECTOR
Dinesh Tiwari | (703) 228-3323
dtiwari@arlingtonva.us

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

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

REGISTRAR OF VOTERS
Linda Lindberg | (703) 228-3462
llindberg@arlingtonva.us

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

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

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

ZONING SUPERVISOR
Melinda Artman | (703) 228-3883
martman@arlingtonva.us

TRANSPORTATION CHOICES, CONTINUED

Commuter Connections also launched 'Pool Rewards, a pilot program aimed at encouraging commuters in three of the region's most congested corridors to try carpooling to and from work instead of driving alone. Commuters traveling mornings on I-395 from the District across the 14th St. Bridge into Northern Virginia; the Capital Beltway from Bethesda to Tysons Corner; and the Beltway from the Baltimore-Washington Parkway to I-270; and back in the afternoon, may qualify for a \$1 each way incentive for carpooling during the 'Pool Rewards pilot program.

'POOL REWARDS

cash for carpools

The program is similar to Atlanta's highly successful Cash for Commuters effort. At the end of its first five years, the Atlanta program has coaxed more than 29,000 drivers out of their cars and saved 32.8 million vehicle miles traveled, with 64 percent of its participants continuing to use commute alternatives at least once per week after the cash reward program ended.

Fairfax

City Hall
10455 Armstrong Street
Fairfax, Virginia 22030-3630
(703) 385-7855
8:30 a.m. – 5 p.m.
www.fairfaxva.gov

Council members serve concurrent two-year terms.

Next election: May 2010

CITY COUNCIL

MAYOR
Robert F. Lederer | (703) 385-7800
rlederer@fairfaxva.gov

Joan W. Cross | (703) 385-7800
jcross@fairfaxva.gov

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

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

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

Gary J. Rasmussen | (703) 385-7800
grasmussen@fairfaxva.gov

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

ADMINISTRATIVE OFFICIALS AND STAFF

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

ASSISTANT CITY MANAGER
David E. Hodgkins | (703) 385-7850
dhodgkins@fairfaxva.gov

CITY ASSESSOR
Tom Reed | (703) 385-7840
treed@fairfaxva.gov

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

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

CLERK OF THE COURT
Kevin Bailey | (703) 385-7866
kbailey@courts.state.va.us

CODE ADMINISTRATION DIRECTOR/FIRE MARSHAL
Andrew Wilson | (703) 385-7830
awilson@fairfaxva.gov

COMMUNITY DEVELOPMENT AND PLANNING DIRECTOR
David B. Hudson | (703) 385-7930
dhudson@fairfaxva.gov

COMMUNITY RELATIONS MANAGER
David E. Hodgkins | (703) 385-7850
dhodgkins@fairfaxva.gov

ECONOMIC DEVELOPMENT MANAGER
Geoffrey Durham | (703) 385-7862
gdurham@fairfaxva.gov

FINANCE DIRECTOR
David E. Hodgkins | (703) 385-7850
dhodgkins@fairfaxva.gov

FIRE AND RESCUE SERVICES CHIEF
Thomas Owens | (703) 385-7940
towens@fairfaxva.gov

HUMAN SERVICES COORDINATOR
Louise Armitage | (703) 385-7894
larmitage@fairfaxva.gov

PARKS AND RECREATION DIRECTOR
Michael McCarty | (703) 385-7853
mmcarty@fairfaxva.gov

PERSONNEL DIRECTOR
Sara Sharp | (703) 385-7993
ssharp@fairfaxva.gov

POLICE CHIEF
Richard J. Rappoport | (703) 385-7960
rrappoport@fairfaxva.gov

PUBLIC WORKS DIRECTOR
David Summers | (703) 385-7946
dsummers@fairfaxva.gov

PURCHASING OFFICER
Humaira Hassan | (703) 385-7875
hassan@fairfaxva.gov

GENERAL REGISTRAR
Kevin Linehan | (703) 385-7890
klinehan@fairfaxva.gov

REVENUE COMMISSIONER
W. Page Johnson | (703) 385-7884
pjohnson@fairfaxva.gov

SCHOOL SUPERINTENDENT
Ann Monday | (703) 385-7910
amonday@fairfaxva.gov

TRANSPORTATION DIRECTOR
Alex L. Verzosa | (703) 385-7889
averzosa@fairfaxva.gov

TREASURER
Stephen L. Moloney | (703) 385-7902
smoloney@fairfaxva.gov

ZONING ADMINISTRATOR
Michelle Coleman | (703) 385-7820
mcoleman@fairfaxva.gov

Focusing on Childhood Obesity, Health Disparities

AREA HEALTH OFFICIALS working together at COG released two major reports in 2009 on childhood obesity and health disparities in the region. An April 2009 survey on childhood obesity showed that while area school systems meet or exceed national nutrition standards, they fall short of the recommended time allotment for elementary school physical education. The survey was sent by a COG workgroup of area health officials to local school systems, planning agencies and health departments to identify gaps in programs and policies to prevent and reduce obesity. The committee held a forum later in the year for area elected officials, school board members, and community leaders to address obesity prevention efforts and develop outreach plans for the coming years.

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 2011**

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

ADMINISTRATIVE OFFICIALS AND STAFF

COUNTY EXECUTIVE

Anthony H. Griffin | (703) 324-2531
tony.griffin@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

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

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

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

ANIMAL SHELTER DIRECTOR

Karen Diviney | (703) 830-1100
karen.diviney@fairfaxcounty.gov

CODE SERVICES DIRECTOR

Audrey Clark | (703) 324-1695
audrey.clark@fairfaxcounty.gov

CABLE COMMUNICATION AND CONSUMER
PROTECTION DIRECTOR
Michael S. Liberman | (703) 324-5949
michael.liberman@fairfaxcounty.gov

CLERK OF THE CIRCUIT COURT

John T. Frey | (703) 246-4111
john.frey@fairfaxcounty.gov

CLERK TO THE BOARD OF SUPERVISORS

Nancy Vehrs | (703) 324-3151
nancy.vehrs@fairfaxcounty.gov

COMMONWEALTH'S ATTORNEY

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

COMMUNITY AND RECREATION SERVICES DIRECTOR (ACTING)

Christopher A. Leonard | (703) 324-5362
christopher.leonard@fairfaxcounty.gov

COUNTY ATTORNEY

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

DIRECTOR OF PUBLIC AFFAIRS

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

ECONOMIC DEVELOPMENT AUTHORITY PRESIDENT

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

ELECTORAL BOARD SECRETARY

Maggi Luca | (703) 324-4735
maggi.luca@fairfaxcounty.gov

HEALTH, CONTINUED

COG and the Washington Grantmakers released a report in June 2009 that indicated that health can differ quite dramatically depending upon where a person lives in the region. The report showed major disparities in categories such as life expectancy and infant mortality. According to the study, race and ethnicity, education and income, family history and early life experience, even the neighborhoods and homes in which people live are important factors in determining health. These factors are collectively referred to as the “social determinants” of health. “While health care is an essential component of any strategy to protect health, of equal importance are the other factors that can prevent health problems and improve basic health and well being,” said Tamara Copeland, President of the Washington Grantmakers.

Fairfax County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

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

FAIRFAX-FALLS CHURCH COMMUNITY SERVICES
BOARD EXECUTIVE DIRECTOR
George Braunstein | (703) 324-7015
george.braunstein@fairfaxcounty.gov

FINANCE DIRECTOR
Victor Garcia | (703) 324-3126
victor.garcia@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

HUMAN RIGHTS AND EQUITY PROGRAMS
EXECUTIVE DIRECTOR
Kenneth Saunders | (703) 324-2985
kenneth.saunders@fairfaxcounty.gov

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

LEGISLATIVE DIRECTOR (STATE)
Dr. Susan Mittereder | (703) 324-2531
Susan.Mittereder@fairfaxcounty.gov

LEGISLATIVE LIAISON (FEDERAL)
Claudia Arko | (703) 324 2640
Claudia.Arko@fairfaxcounty.gov

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

MANAGEMENT AND BUDGET DIRECTOR
Susan W. Datta | (703) 324-3571
susan.datta@fairfaxcounty.gov

OFFICE FOR CHILDREN DIRECTOR
Anne-Marie Twohie | (703) 324-8103
anne-marie.twohie@fairfaxcounty.gov

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

PLANNING AND ZONING DIRECTOR
James P. Zook | (703) 324-1325
jim.zook@fairfaxcounty.gov

PLANNING COMMISSION EXECUTIVE DIRECTOR
Barbara J. Lippa | (703) 324-2865
barbara.lippa@fairfaxcounty.gov

POLICE CHIEF
David M. Rohrer | (703) 246-2195
dave.rohrer@fairfaxcounty.gov

PUBLIC WORKS 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

REGISTRAR OF VOTERS
Edgardo Cortés | (703) 222-0776
edgardo.cortes@fairfaxcounty.gov

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

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

TAX ADMINISTRATION DIRECTOR
Kevin C. Greenlief | (703) 324-4804
kevin.greenlief@fairfaxcounty.gov

TRANSPORTATION DIRECTOR
Kathy Ichter | (703) 324-1165
kathy.ichter@fairfaxcounty.gov

WATER GENERAL MANAGER
Charles M. Murray | (703) 289-6011
cmurray@fairfaxwater.org

ZONING ADMINISTRATOR
Eileen M. McLane | (703) 324-1374
eileen.mclane@fairfaxcounty.gov

Preparing for

New Challenges

IN JANUARY 2009, enormous, record-setting crowds attended events related to the inauguration of Barack Obama as President of the United States of America, which presented a number of challenges to area governments. The inaugural events required close collaboration among federal, state, and local government officials and regional and non-governmental organizations in order to create an open and accessible environment that still met strict public safety and security requirements.

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

Council members serve staggered four-year terms.

The mayor and vice mayor are selected for two-year terms by council members.

Next general election: May 4, 2010

CITY COUNCIL

MAYOR

Robin S. Gardner | (703) 248-5014
rgardner@fallschurchva.gov

VICE MAYOR

Harold (Hal) Lippman, Ph.D. | (703) 248-5014
hlippman@fallschurchva.gov

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

Daniel K. Maller | (703) 248-5014
dmaller@fallschurchva.gov

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

Daniel X. Sze | (703) 248-5014
dansze@fallschurchva.gov

Lawrence Webb | (703) 248-5014
lwebb@fallschurchva.gov

ADMINISTRATIVE OFFICIALS AND STAFF

ADMINISTRATIVE SERVICES GENERAL MANAGER
AND CHIEF FINANCIAL OFFICER

John Tuohy | (703) 248-5092
jtuohy@fallschurchva.gov

ASSESSOR

Ryan Davis | (703) 248-5022
rdavis@fallschurchva.gov

CHIEF JUDGE (GENERAL DISTRICT COURT)
Dorothy H. Clarke | (703) 248-5096

CHIEF JUDGE (JUVENILE AND DOMESTIC
RELATIONS COURT)
Esther Wiggins Lyles | (703) 248-5096

CHIEF TECHNOLOGY OFFICER
Paul Taylor | (703) 248-5279
ptaylor@fallschurchva.gov

CITY ARBORIST

Jeremy Edwards | (703) 248-5183
jedwards@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

CITY MANAGER

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

ASSISTANT CITY MANAGER

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

COMMISSIONER OF THE REVENUE

Thomas Clinton | (703) 248-5065
tclinton@fallschurchva.gov

COMMUNICATIONS DIRECTOR

Barbara J. Gordon | (703) 248-5210
bgordon@fallschurchva.gov

COMMUNITY SERVICES GENERAL MANAGER AND
RECREATION AND PARKS DIVISION DIRECTOR

Howard Herman | (703) 248-5024
hherman@fallschurchva.gov

COURT SERVICES DIVISION DIRECTOR

Earl J. Conklin | (703) 248-5430
econklin@fallschurchva.gov

DEPUTY POLICE CHIEF/OPERATIONS DIVISION
DIRECTOR

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

DEVELOPMENT SERVICES GENERAL MANAGER
AND PLANNING DIVISION DIRECTOR

Suzanne Cotellessa | (703) 248-5040
scotellessa@fallschurchva.gov

DIRECTOR OF HOUSING AND HUMAN SERVICES

Pamela Doran | (703) 248-5005
pdoran@fallschurchva.gov

ECONOMIC DEVELOPMENT DIRECTOR

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

ENGINEERING AND CONSTRUCTION DIVISION
DIRECTOR

Bill Hicks | (703) 248-5080
whicks@fallschurchva.gov

ENVIRONMENTAL SERVICES GENERAL MANAGER

Brenda Creel | (703) 248-5114
bcreel2@fallschurchva.gov

FINANCE DIVISION DEPUTY DIRECTOR

Melissa Ryman | (703) 248-5120
mryman@fallschurchva.gov

FIRE CHIEF

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

NEW CHALLENGES, CONTINUED

COG provided a wide-range of assistance in the months leading up to the events, including participation in numerous planning meetings and the coordination of regular conference calls led by the District of Columbia City Administrator to allow key stakeholders to share updates with each other. After the Inauguration, COG worked with D.C.'s Homeland Security and Emergency Management Agency to complete an after action report to review how the region prepared for and supported the Presidential Inauguration and to identify improvements for future inaugurations.

Throughout the year, the H1N1 virus was a primary focus for public health and emergency preparedness officials. COG provided a subject matter expert to assist in the preparedness for and response to H1N1. COG also supported communication and coordination across all health sectors and worked with public information officers to help communicate key messages like washing hands, staying home when sick, and getting vaccinated across the region.

PHOTO BY IWONA KELLIE

COG 2009 ANNUAL REPORT

61

Falls Church, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

HUMAN RESOURCES DIVISION DIRECTOR
Richard D. Parker | (703) 248-5129
rparker@fallschurchva.gov

LIBRARY DIVISION DIRECTOR
Mary McMahon | (703) 248-5032
mcmahon@falls-church.lib. va.us

OPERATIONS DIVISION DIRECTOR
Robert Goff | (703) 248-5081
rgoff@fallschurchva.gov

POLICE CHIEF/DIRECTOR OF PUBLIC SAFETY
Harry Reitze | (703) 248-5057
hreitze@fallschurchva.gov

PUBLIC UTILITIES DIVISION DIRECTOR
Robert Etris | (703) 248-5070
retris@fallschurchva.gov

RECREATION AND PARKS DEPUTY DIVISION
DIRECTOR
Daniel Schlitt | (703) 248-5138
dschlitt@fallschurchva.gov

REGISTRAR OF VOTERS
David B. Bjerke | (703) 248-5085
vote@fallschurchva.gov

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

SUPERINTENDENT OF SCHOOLS
Dr. Lois F. Berlin | (703) 248-5601
lberlin@fccps.org

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

UTILITIES CUSTOMER SERVICE DIVISION
DIRECTOR

Mary Ann Burke | (703) 248-5108
mburke@fallschurchva.gov

ZONING DIVISION DIRECTOR
John Boyle | (703) 248-5015
jboyle@fallschurchva.gov

ZONING INSPECTOR
Dennis Washington | (703) 248-5015
dwashington@fallschurchva.gov

Loudoun County

1 Harrison Street, SE
Leesburg, Virginia 20177-7000
(703) 777-0200
8:30 a.m. – 5 p.m.
www.loudoun.gov

Supervisors serve concurrent four-year terms.

Next general election: November 2011

Board of Supervisors
bos@loudoun.gov

CHAIR-AT-LARGE
Scott K. York (I) | (703) 777-0204
scott.york@loudoun.gov

VICE CHAIR
Susan Klimek Buckley (D) | (703) 777-0204
susan.buckley@loudoun.gov

C. Kelly Burk (D) | (703) 777-0204
supervisor.kelly.burk@loudoun.gov
James G. Burton (I) | (703) 777-0204
jim.burton@loudoun.gov

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

Sarah R. "Sally" Kurtz (D) | (703) 777-0204
sally.kurtz@loudoun.gov

Andrea C. McGimsey (D) | (703) 777-0204
andrea.mcgrimsey@loudoun.gov

Stevens R. Miller (D) | (703) 777-0204
stevens.miller@loudoun.gov

Lori L. Waters (R) | (703) 777-0204
lori.waters@loudoun.gov

ADMINISTRATIVE OFFICIALS AND STAFF

COUNTY ADMINISTRATOR
Tim Hemstreet | (703) 777-0200
tim.hemstreet@loudoun.gov

DEPUTY COUNTY ADMINISTRATOR
Linda Neri | (703) 777-0200

DEPUTY COUNTY ADMINISTRATOR
Candy deButts | (703) 777-0200

ASSISTANT COUNTY ADMINISTRATORS
John J. Sandy | (703) 777-0200
Charles A. Yudd | (703) 777-0200

ASSISTANTS TO THE COUNTY ADMINISTRATOR
Leslie D. Hansbarger | (703) 777-0200
Julie Withrow | (703) 777-0200

AREA AGENCY ON AGING DIVISION MANAGER
Lynn Reid | (703) 777-0257

BUILDING AND DEVELOPMENT DIRECTOR
Terrance Wharton | (703) 777-0397
bad@loudoun.gov

Expanding Outreach through Social Media

IN AN EFFORT TO REACH a broader audience, COG and some of its programs are utilizing social media, such as Facebook and Twitter. Through these avenues, COG is able to more thoroughly interact with an engaged audience than permitted by traditional one-way methods of communication. For example, COG's Facebook page includes news items, video clips, and podcasts, and will link elected officials, stakeholders, and members of the public to COG's work. "Last year COG launched its podcast series. This year we've added social media to our outreach efforts," said David Robertson, COG's

facebook®

Visit www.mwcog.org and click on the COG Facebook logo, or if you're already on Facebook, search for "Metropolitan Washington Council of Governments."

Executive Director. "We continue to work to move the region forward through a variety of approaches."

In addition to COG's main Facebook page, a number of COG programs are also on Facebook, including:

- Commuter Connections
- Kids Need Families Like Yours: Foster-Adopt Recruitment in Metropolitan Washington
- National Capital Region Transportation Planning Board (TPB)
- Clean Air Partners (also on Twitter)

Loudoun County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

CIRCUIT COURT CLERK

Gary Clemens | (703) 777-0270
circuitclerk@loudoun.gov

COMMONWEALTH'S ATTORNEY

James E. Plowman | (703) 777-0242
oca@loudoun.gov

COMMISSIONER OF THE REVENUE

Robert S. Wertz | (703) 777-0260
cor@loudoun.gov

COMMUNITY CORRECTIONS AND PRE-TRIAL SERVICES PROGRAM ADMINISTRATOR

Ted McDaniel | (703) 777-0207
Ted.McDaniel@loudoun.gov

CONSTRUCTION AND WASTE MANAGEMENT DIRECTOR

Lewis Rauch | (703) 777-0187
lewis.rauch@loudoun.gov

COUNTY ATTORNEY

John Roberts | (703) 777-0307
jack.roberts@loudoun.gov

ECONOMIC DEVELOPMENT DIRECTOR (INTERIM)

Robert Chirles | (703) 777-0426
good4biz@loudoun.gov

FAMILY SERVICES AND HOUSING PROGRAMS DIRECTOR

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

FIRE, RESCUE, AND EMERGENCY MANAGEMENT SERVICES CHIEF

Joseph E. Pozzo | (703) 777-0333
joseph.pozzo@loudoun.gov

EXTENSION SERVICE

Corey Childs | (703) 777-0373
snaille@vt.edu

GENERAL DISTRICT COURT CHIEF JUDGE

Julia T. Cannon | (703) 777-0312

GENERAL REGISTRAR

Judy Brown | (703) 777-0382
vote@loudoun.gov

HEALTH DEPARTMENT DIRECTOR

Dr. David Goodfriend | (703) 771-5829
david.goodfriend@loudoun.gov

INFORMATION TECHNOLOGY DIRECTOR

Eugene D. Troxell | (703) 771-5454
gene.troxell@loudoun.gov

JUVENILE PROBATION DIRECTOR

Mark Crowley | (703) 777-0303
Mark.Crowley@loudoun.gov

MANAGEMENT AND FINANCIAL SERVICES DIRECTOR

Mark Adams | (703) 777-0563
finance@loudoun.gov

MAPPING AND GEOGRAPHIC INFORMATION CHIEF

Larry Stipek | (703) 771-5778
mapping@loudoun.gov

MENTAL HEALTH, MENTAL RETARDATION, AND SUBSTANCE ABUSE SERVICES DIRECTOR

Tom Maynard | (703) 777-0378
Tom.Mayard@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

Jim Barnes | (703) 777-0113
jim.barnes@loudoun.gov

PURCHASING AGENT

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

SANITATION AUTHORITY GENERAL MANAGER

Dale C. Hammes | (571) 291-7700

SHERIFF

Stephen O. Simpson | (703) 777-0407
lcso@loudoun.gov

SUPERINTENDENT OF SCHOOLS

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

TRANSPORTATION SERVICES DIRECTOR

Terrie Laycock | (703) 737-8624
ots@loudoun.gov

TREASURER

Roger Zurn | (703) 777-0180
taxes@loudoun.gov

ZONING ADMINISTRATOR

Dan Schardein | (703) 777-0397
dan.schardein@loudoun.gov

COG Events

- A Green Affordable Housing Forum
- B Annual Leadership Retreat
- C StreetSmart Kickoff
- D Foster Parents Gala
- E Bike to Work Day
- F Animal Services Awards
- G Chaplains Conference

COG 2009 ANNUAL REPORT

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: May 4, 2010

MAYOR AND 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

Sheryl L. Bass | (703) 257-8211
sbass@ci.manassas.va.us

J. Steven Randolph | (703) 257-8211
srandolph@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

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER
Lawrence D. Hughes | (703) 257-8212
lhughes@ci.manassas.va.us

CITY ATTORNEY
Robert W. Bendall | (703) 368-8148
rbendall@smithanddavenport.com

CITY CLERK
Andrea Madden | (703) 257-8280
amadden@ci.manassas.va.us

AIRPORT DIRECTOR
Juan Rivera | (703) 257-8261
jrivera@ci.manassas.va.us

BUILDING OFFICIAL
Brian Smith | (703) 257-8231
bsmith@ci.manassas.va.us

COMMISSIONER OF THE REVENUE
John Grzejka | (703) 257-8220
jgrzejka@ci.manassas.va.us

COMMUNITY DEVELOPMENT DIRECTOR
Elizabeth S. Via-Gossman | (703) 257-8285
Evia-gossman@ci.manassas.va.us

FAMILY SERVICES DIRECTOR
Raymond Spicer | (703) 361-8277, ext. 2329
Raymond.Spicer@dss.virginia.gov

FINANCE & ADMINISTRATION DIRECTOR
Patricia A. Weiler | (703) 257-8234
pweiler@ci.manassas.va.us

FIRE MARSHAL
Frank Teevan | 703-257-8455
fteevan@ci.manassas.va.us

POLICE CHIEF
John J. Skinner | (703) 257-8087
jskinner@ci.manassas.va.us

PUBLIC WORKS AND UTILITIES DIRECTOR
Michael C. Moon | (703) 257-8351
mmoon@ci.manassas.va.us

TREASURER
Robin Perkins | (703) 257-8246
rperkins@ci.manassas.va.us

VOTER REGISTRAR
Linda Womack | (703) 257-8462
lwomack@ci.manassas.va.us

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 2010

GOVERNING BODY

MAYOR
Francis "Frank" C. Jones | (703) 335-8800
f.jones@manassasparkva.gov

VICE MAYOR
Bryan E. Polk | (703) 335-8800
b.polk@manassasparkva.gov

Michael R. Bunner | (703) 335-8800
m.bunner@manassasparkva.gov

Fran Kassinger | (703) 335-8800
f.kassinger@manassasparkva.gov

Keith Miller | (703) 335-8800
k.miller@manassasparkva.gov

COG Awards

SCULL AWARD: Sharon Bulova

At its Annual Membership and Awards Luncheon on December 9, COG presented Fairfax County Board of Supervisors Chairman Sharon Bulova with its highest honor, the Elizabeth and David Scull Metropolitan Public Service Award. Bulova was recognized for her leadership in guiding the Greater Washington 2050 Coalition.

PARTNERSHIP AWARD: National Capital Planning Commission

The National Capital Planning Commission was honored with the Regional Partnership Award for co-hosting a meeting with COG in July between senior Obama Administration officials and local elected officials.

Manassas Park, CONTINUED

GOVERNING BODY, cont.

Suhas Naddoni | (703) 335-8800
s.naddoni@manassasparkva.gov

Bill Treuting | (703)-335-8800
b.treuting@manassasparkva.gov

ADMINISTRATIVE OFFICIALS AND STAFF

CITY MANAGER
Mercury Payton | (703) 335-8813
m.payton@manassasparkva.gov

CITY CLERK
Lana Conner | (703) 335-8808
l.conner@manassasparkva.gov

CITY ATTORNEY
Dean H. Crowhurst | (703) 496-3755
dcrowhurst@dhcpllc.com

ASSESSOR
Richard Sanderson | (703) 335-8811
r.sanderson@manassasparkva.gov

BUILDING OFFICIAL
William Armstrong | (703) 335-8815
w.armstrong@manassasparkva.gov

COMMISSIONER OF REVENUE
Debbie Wood | (703) 335-8825
d.wood@manassasparkva.gov

FINANCE DIRECTOR

Gary Fields | (703) 335-8803
g.fields@manassasparkva.gov

FIRE CHIEF

John O'Neal | (703) 335-8845
j.oneal@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

Kathy Gammell | (703) 335-8840
k.gammell@manassasparkva.gov

REGISTRAR

Patricia Brendel | (703) 335-8806
p.brendel@manassasparkva.gov

SOCIAL SERVICES DIRECTOR

Addie Whitaker | (703) 335-8061
a.whitaker@manassasparkva.gov

Prince William County

One County Complex Court
Prince William, Virginia 22192-9201
(703) 792-6000
8 a.m. – 5 p.m.
www.pwcv.gov

Supervisors serve concurrent four-year terms.

Next general election: November 2011

BOARD OF COUNTY SUPERVISORS

CHAIR-AT-LARGE

Corey A. Stewart (R) | (703) 792-4640
cstewart@pwcv.gov

VICE CHAIR

Michael C. May (R) | (703) 792-4643
mcmay@pwcv.gov

Maureen S. Caddigan (R) | (703) 792-4645
mcaddigan@pwcv.gov

W.S. Wally Covington (R) | (703) 792-6190
wcovington@pwcv.gov

John D. Jenkins (D) | (703) 792-4668
jjenkins@pwcv.gov

Martin E. Nohe (R) | (703) 792-4620
mnohe@pwcv.gov

Frank Principi (D) | (703) 792-4646
fprincipi@pwcv.gov

John T. Stirrup (R) | (703) 792-6195
jstirrup@pwcv.gov

ADMINISTRATIVE OFFICIALS AND STAFF

COUNTY EXECUTIVE

Melissa S. Peacor | (703) 792-6600
mpeacor@pwcv.gov

DEPUTY COUNTY EXECUTIVES

Susan L. Roltsch | (703) 792-6600
sroltsch@pwcv.gov

Vacant

CLERK TO THE BOARD OF COUNTY SUPERVISORS

Phillip J. Campbell | (703) 792-6600
pcampbell@pwcv.gov

CLERK OF THE COURT

Michelle McQuigg | (703) 792-6015
mcquigg@pwcv.gov

COMMONWEALTH'S ATTORNEY

Paul B. Ebert | (703) 792-6050
pebert@pwcv.gov

COMMUNICATIONS DIRECTOR

Vacant | (703) 792-6600
ebahrs@pwcv.gov

COMMUNITY SERVICES BOARD

Thomas Geib | (703) 792-7700
tgeib@pwcv.gov

Budget Highlights

FY 2009 Program Revenue

FY 2009 Program Expenses

*COG received a 'clean' unqualified audit for FY 2009.

Prince William County, CONTINUED

ADMINISTRATIVE OFFICIALS AND STAFF, cont.

COUNTY ATTORNEY
Angela Horan
(703) 792-6620
ahoran@pwcgov.org

CRIMINAL JUSTICE DIRECTOR
Steve Austin | (703) 792-6065
saustin@pwcgov.org

DEVELOPMENT SERVICES DIRECTOR
Wade Hugh | (703) 792-6930
whugh@pwcgov.org

ECONOMIC DEVELOPMENT DIRECTOR
Martin J. Briley | (703) 792-5000
mbriley@pwcgov.org

FINANCE DIRECTOR
Christopher Martino | (703) 792-6700
cmartino@pwcgov.org

FIRE CHIEF
Kevin McGee | (703) 792-6800
kmcgee@pwcgov.org

GIS MANAGER
Kathryn Prescott | (703) 792-6840
kprescott@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
Cleil W. Fitzwater | (703) 792-6640
cfitzwater@pwcgov.org

HUMAN RIGHTS DIRECTOR
Phyllis Aggrey | (703) 792-4680
paggrey@pwcgov.org

INFORMATION TECHNOLOGY CHIEF
Masood Noorbakhsh | (703) 792-7160
mnoorbakhsh@pwcgov.org

LEGISLATIVE LIAISON
Dana Fenton | (703) 792-6613
dfenton@pwcgov.org

LIBRARY DIRECTOR
Richard Murphy | (703) 792-6100
rmurphy@pwcgov.org

PARK AUTHORITY DIRECTOR
Jay Ellington | (703) 792-4270
jellington@pwcgov.org

PLANNING DIRECTOR
Stephen K. Griffin | (703) 792-6830
skgriffin@pwcgov.org

POLICE CHIEF
Charlie T. Deane | (703) 792-6652
ctdeane@pwcgov.org

PUBLIC WORKS DIRECTOR
Thomas Bruun | (703) 792-6820
tbruun@pwcgov.org

PURCHASING MANAGER
Carol L. Scarton | (703) 792-6770
cscarton@pwcgov.org

SCHOOL AGE CARE
Lynne Asmuth | (703) 792-6091
lasmuth@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
Jack Ledden | (703) 792-7520
jledden@pwcgov.org

TRANSPORTATION DIRECTOR
Thomas Blaser | (703) 792-6825
tblaser@pwcgov.org

ZONING ADMINISTRATOR
Nick Evers | (703) 792-6830
nevers@pwcgov.org

State of Maryland

GENERAL INFORMATION

General Legislative Information:
<http://mlis.state.md.us>

Next general election: November 2010

Toll-free Annapolis trunk line,
(301) 858-xxxx, is listed.
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

David R. Brinkley (R) (F-4)
423 James Senate Office Building
(301) 858-3704
david.brinkley@senate.state.md.us

Ulysses Currie (D) (PG-25)
3 West Miller Senate Office Building
(301) 858-3127
ulysses.currie@senate.state.md.us

Nathaniel Exum (D) (PG-24)
303 James Senate Office Building
(301) 858-3148
nathaniel.exum@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

David C. Harrington (D) (PG-47)
2 West Miller Senate Office Building
(301) 858-3745
david.harrington@senate.state.md.us

Nancy J. King (D) (M-39)
222 James Senate Office Building
(301) 858-3686
nancy.king@senate.state.md.us

Rona E. Kramer (D) (M-14)
214 James Senate Office Building
(301) 858-3625
rona.kramer@senate.state.md.us

Michael Lenett (D) (M-19)
202 James Senate Office Building
(301) 858-3151
mike.lenett@senate.state.md.us

Richard Stuart Madaleno, Jr. (D) (M-18)
203 James Senate Office Building
(301) 858-3137
richard.madaleno@senate.state.md.us

Thomas V. Mike Miller (D) (PG-27)
H-107, State House
(301) 858-3700
thomas.v.mike.miller@senate.state.md.us

Alex X. Mooney (R) (F-3)
402 James Senate Office Building
(301) 858-3575
alex.mooney@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

Paul G. Pinsky (D) (PG-22)
220 James Senate Office Building
(301) 858-3155
paul.pinsky@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 Carew Rosapepe (D) (PG-21)
314 James Senate Office Building
(301) 858-3141
jjm.rosapepe@senate.state.md.us

HOUSE OF DELEGATES

Lowe House Office Building
6 Bladen Street
Annapolis, MD 21401-1925
Chief Clerk (410) 841-3999

Saqib Ali (D) (M-39)
224 House Office Building
(301) 858-3021
saqib.ali@house.state.md.us

Charles E. Barkley (D) (M-39)
413 Lowe House Office Building
(301) 858-3001
charles.barkley@house.state.md.us

Benjamin S. Barnes (D) (PG-21)
209 House Office Building
(301) 858-3046
ben.barnes@house.state.md.us

Joseph R. Bartlett (R) (F-4A)
323 House Office Building
(301) 858-3080
joseph.bartlett@house.state.md.us

Kumar P. Barve (D) (M-17)
361 House Office Building
(301) 858-3464
kumar.barve@house.state.md.us

JoAnne Benson (D) (PG-24)
203 House Office Building
(301) 858-3692
joanne.benson@house.state.md.us

Aisha N. Braveboy (D) (PG-25)
210 House Office Building
(301) 858-3707
aisha.braveboy@house.state.md.us

William A. Bronrott (D) (M-16)
411 House Office Building
(301) 858-3642
william.bronrott@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)
410A House Office Building
(301) 858-3436
galen.claggett@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)
350 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)
223 House Office Building
(301) 858-3186
brian.feldman@house.state.md.us

C. William "Bill" Frick (D) (M-16)
217 House Office Building
(301) 858-3454
bill.frick@house.state.md.us

Barbara A. Frush (D) (PG-12)
412 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 G. Griffith (D) (PG-25)
207 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

C. Sue Hecht (D) (F-3A)
214 House Office Building
(301) 858-3472
sue.hecht@house.state.md.us

Henry B. "Hank" Heller (D) (M-19)
429 House Office Building
(301) 858-3528
henry.heller@house.state.md.us

Sheila E. Hixson (D) (M-20)
131 House Office Building
(301) 858-3469
sheila.hixson@house.state.md.us

Marvin E. Holmes (D) (PG-23B)
207 House Office Building
(301) 858-3310
marvin.holmes@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

State of Maryland, CONTINUED

HOUSE OF DELEGATES, cont.

Tom Hucker (D) (M-20)
220 House Office Building
(301) 858-3474
tom.hucker@house.state.md.us

Jolene Ivey (D) (PG-47)
204 House Office Building
(301) 858-3478
jolene.ivey@house.state.md.us

Charles A. Jenkins (R) (F-3B)
324 House Office Building
(301) 858-3240
charles.jenkins@house.state.md.us

Anne R. Kaiser (D) (M-14)
405 House Office Building
(301) 858-3036
anne.kaiser@house.state.md.us

Benjamin F. Kramer (D) (M-19)
226 House Office Building
(301) 858-3585
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

Gerron S. Levi (D) (MPG-23A)
210 House Office Building
(301) 858-3101
gerron.levi@house.state.md.us

Roger Manno (D) (M-19)
226 House Office Building
(301) 858-3883
roger.manno@house.state.md.us

Heather R. Mizeur (D) (M-20)
219 House Office Building
(301) 858-3493
heather.mizeur@house.state.md.us

Karen S. Montgomery (D) (M-14)
222 House Office Building
(301) 858-3110
karen.montgomery@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)
209 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

Victor R. Ramirez (D) (PG-47)
415 House Office Building
(301) 858-3340
victor.ramirez@house.state.md.us

Kirill Reznik (D) (M-39)
225 House Office Building
(301) 858-3039
kirill.reznik@house.state.md.us

Craig L. Rice (D) (M-15)
223 House Office Building
(301) 858-3090
craig.rice@house.state.md.us

Justin D. Ross (D) (PG-22)
151 House Office Building
(301) 858-3652
justin.ross@house.state.md.us

Luiz R. S. Simmons (D) (M-17)
225 House Office Building
(301) 858-3037
luiz.simmons@house.state.md.us

Paul S. Stull (R) (F-4A)
311 House Office Building
(301) 858-3288
paul.stull@house.state.md.us

Herman L. Taylor, II (D) (M-14)
224 House Office Building
(301) 858-3380
herman.taylor@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

Joseph F. Vallario (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

Commonwealth of Virginia

GENERAL INFORMATION

General Legislative Information:
<http://legis.state.va.us>

Next general election: November 2011

AL - City of Alexandria
AR - Arlington County
F - Fairfax - Falls Church
L - Loudoun County
M - Cities of Manassas and Manassas Park
PW - Prince William County
C - Capitol
D - District

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) (F/PW-39)
Room 316
(804) 698-7539 (C), (703) 303-1426 (D)
district39@senate.virginia.gov

Charles J. Colgan (D) (M/PW-29)
Room 626
(804) 698-7529 (C), (703) 368-0300 (D)
district29@senate.virginia.gov

Mark R. Herring (R) (F/PW-33)
Room 322
(804) 698-7533 (C), (703) 729-3300 (D)
district33@senate.virginia.gov

Janet D. Howell (D) (F-32)
Room 321
(804) 698-7532 (C), (703) 709-8283 (D)
district32@senate.virginia.gov

David W. Marsden (D) (F-37)
Room 307
(804) 698-7537 (C), (703) 323-4733 (D)
district37@senate.virginia.gov

Chap Petersen (D) (F-34)
Room 323
(804) 698-7534 (C), (703) 349-3361 (D)
district34@senate.virginia.gov

Linda T. "Toddy" Puller (D) (F/PW-36)
Room 328
(804) 698-7536 (C), (703) 765-1150 (D)
district36@senate.virginia.gov

Richard L. Saslaw (D) (AL/F-35)
Room 613
(804) 698-7535 (C), (703) 978-0200 (D)
district35@senate.virginia.gov

Richard H. Stuart (R) (PW-28)
Room 305
(804) 698-7528 (C), (804) 493-8892 (D)
district28@senate.virginia.gov

Patricia S. "Patsy" Ticer (D) (AL/AR/F-30)
Room 329
(804) 698-7530 (C), (703) 549-5770 (D)
district30@senate.virginia.gov

Jill Holtzman Vogel (R) (L-27)
Room 307
(804) 698-7527 (C), (540) 662-4551 (D)
district27@senate.virginia.gov

Mary Margaret Whipple (D) (AR/F-31)
Room 327
(804) 698-7531 (C), (703) 538-4097 (D)
district31@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 (C), (703) 451-3555 (D)
deldalbo@house.virginia.gov

Richard L. Anderson (R) (PW-51)
Room 406
(804) 698-1051 (C), (571) 264-9983 (D)
delranderson@house.virginia.gov

Robert H. Brink (D) (AR-48)
Room 711
(804) 698-1048 (C), (703) 531-1048 (D)
delrbrink@house.virginia.gov

David L. Bulova (D) (F-37)
Room 405
(804) 698-1037 (C), (703) 310-6752 (D)
deldbulova@house.virginia.gov

C. Charles Caputo (D) (L/F-67)
Room 517
(804) 698-1067 (C), (703) 476-6944 (D)
delccaputo@house.virginia.gov

Barbara J. Comstock (R) (F-34)
Room 407
(804) 698-1034 (C), (703) 209-3787 (D)
delbcmstock@house.virginia.gov

Adam Ebbin (D) (AL/AR//F-49)
Room 709
(804) 698-1049 (C), (703) 549-8253 (D)
delaebbin@house.virginia.gov

Commonwealth of Virginia, CONTINUED

HOUSE OF DELEGATES, cont.

David L. Englin (D) (AL/AR/F-45)
Room 707
(804) 698-1045 (C), (703) 549-3203 (D)
deldenglin@house.virginia.gov

Eileen Filler-Corn (D) (F-41)
Room 715
(804) 698-1041 (C) no district number yet
DelEFiller-Corn@house.virginia.gov

Jeffrey M. Frederick (R) (PW-52)
Room 419
(804) 698-1052 (C), (703) 490-8405 (D)
deljfrederick@house.virginia.gov

Thomas A. Greason (R) (L-32)
Room 513
(804) 698-1032 (C), (703) 203-3203 (D)
deltgreason@house.virginia.gov

Charniele Herring (D) (AL/F-46)
Room 710
(804) 698-1046 (C), (703) 370-1163 (D)
DelCHerring@house.virginia.gov

Patrick A. Hope (D) (AR-47)
Room 712
(804) 698-1047 (C), (703) 486-1010 (D)
delphope@house.virginia.gov

Timothy D. Hugo (R) (F-40)
Room 716
(804) 698-1040 (C), (703) 968-4101 (D)
delthugo@house.state.va.us

Mark L. Keam (D) (F-35)
Room 717
(804) 698-1035 (C), (703) 350-3911 (D)
delmkeam@house.virginia.gov

Kaye Kory (D) (F-38)
Room 817
(804) 698-1038 (C), (703) 354-6024 (D)
delkkory@house.virginia.gov

James M. LeMunyon (R) (F/L-67)
Room 419
(804) 698-1067 (C), (703) 264-1432 (D)
deljlemunyon@house.virginia.gov

L. Scott Lingamfelter (R) (PW-31)
Room 403
(804) 698-1031 (C), (703) 580-1294 (D)
delslingamfelter@house.virginia.gov

Robert G. Marshall (R) (L/PW-13)
Room 704
(804) 698-1013 (C), (703) 853-4213 (D)
delbmarshall@house.virginia.gov

Joe T. May (R) (L-33)
Room 504
(804) 698-1033 (C), (703) 777-1191 (D)
deljmay@house.virginia.gov

Jackson H. Miller (R) (PW, M-50)
Room 418
(804) 698-1050 (C), (703) 244-6172 (D)
deljmiller@house.virginia.gov

Kenneth R. Plum (D) (F-36)
Room 401
(804) 698-1036 (C), (703) 758-9733 (D)
delkplum@house.virginia.gov

Thomas Davis Rust (R) (L/F-86)
Room 820
(804) 698-1086 (C), (703) 437-9400 (D)
deltrust@house.virginia.gov

James M. Scott (D) (F-53)
Room 402
(804) 698-1053 (C), (703) 560-8338 (D)
deljscott@house.virginia.gov

Mark D. Sickles (D) (F-43)
Room 712
(804) 698-1043 (C), (703) 922-6440 (D)
delmsickles@house.virginia.gov

Scott A. Surovell (D) (F-44)
Room 708
(804) 698-1044 (C), (571) 249-4484 (D)
delssurovell@house.virginia.gov

Vivian E. Watts (D) (F-39)
Room 514
(804) 698-1039 (C), (703) 978-2989 (D)
delvwatts@house.virginia.gov

United States Congress

United States Senate

MARYLAND

Benjamin L. Cardin (D)
(202) 224-4524
509 Hart Senate Office Building
Washington, DC 20510
www.cardin.senate.gov

Barbara A. Mikulski (D)
(202) 224-4654
503 Hart Senate Office Building
Washington, DC 20510
www.mikulski.senate.gov

VIRGINIA

Mark R. Warner (D)
(202) 224-2023
459A Russell Senate Office Building
Washington, DC 20510
www.warner.senate.gov

Jim Webb (D)
(202) 224-4024
248 Russell Senate Office Building
Washington, DC 20510
www.webb.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

Roscoe Bartlett (R-6th)
(202) 225-2721
2412 Rayburn House Office Building
Washington, DC 20515
www.bartlett.house.gov

Steny H. Hoyer (D-5th)
(202) 225-4131
1705 Longworth House Office Building
Washington, DC 20515
www.hoyer.house.gov

Chris Van Hollen (D-8th)
(202) 225-5341
1707 Longworth House Office Building
Washington, DC 20515
www.vanhollen.house.gov

Donna F. Edwards (D-4th)
(202) 225-8699
318 Cannon House Office Building
Washington, DC 20515
www.donnaedwards.house.gov

VIRGINIA

Gerald E. Connolly (D-11th)
(202) 225-1492
327 Cannon House Office Building
Washington, DC 20515
www.connolly.house.gov

Jim Moran (D-8th)
(202) 225-4376
2239 Rayburn House Office Building
Washington, DC 20515
www.moran.house.gov

Robert J. Wittman (R-1st)
(202) 225-4261
1318 Longworth House Office Building
Washington, DC 20515
www.wittman.house.gov

Frank R. Wolf (R-10th)
(202) 225-5136
241 Cannon House Office Building
Washington, DC 20515
www.wolf.house.gov

2010
Metropolitan Washington Council of Governments
Member Jurisdictions

Metropolitan Washington Council of Governments
777 North Capitol Street, NE Suite 300
Washington, DC 20002-4290
(202) 962-3200
www.mwcog.org

Printed on Recycled Paper