

METROPOLITAN WASHINGTON **Council of Governments**

People

Partnership

Progress

2014 ANNUAL REPORT | 2015 REGIONAL DIRECTORY

Cover (COG Board, Committee Leadership, Award Winners)

- ROW 1
William D. Euille, COG Board Chair
(City of Alexandria)
Roger Berliner, COG Board Vice Chair and
Climate Energy and Environment Policy
Committee Chair (Montgomery County)
Kenyan McDuffie, COG Vice Chair
(District of Columbia)
Muriel Bowser, COG President
(District of Columbia)
Phil Mendelson, National Capital Region
Transportation Planning Board Chair
(District of Columbia)
Rashad Young (District of Columbia)
G. Frederick Robinson (City of Bowie)
Ken Robinson (Charles County)
- ROW 2
Andrew M. Fellows, COG Vice President
(City of College Park)
Randy A. McClement (City of Frederick)
Jan Gardner (Frederick County)
Jud Ashman (City of Gaithersburg)
- ROW 3
Emmett V. Jordan, Region Forward Chair
(City of Greenbelt)
Isiah Leggett (Montgomery County)
Nancy Navarro (Montgomery County)
Rushern L. Baker, III (Prince George's County)
Andrea C. Harrison (Prince George's County)
Karen R. Toles, COG Secretary-Treasurer
(Prince George's County)
Bridget Donnell Newton (City of Rockville)
Bruce R. Williams (City of Takoma Park)
- ROW 4
J. Walter Tejada, Human Services and Public
Safety Policy Committee Chair
(Arlington County)
- ROW 5
David L. Meyer (City of Fairfax)
Sharon Bulova (Fairfax County)
John W. Foust (Fairfax County)
Penelope A. Gross (Fairfax County)
David Tarter, COG Vice President
(City of Falls Church)
Scott K. York (Loudoun County)
Matthew Letourneau (Loudoun County)
Jonathan L. Way (City of Manassas)
- ROW 6
Michael Carrera (City of Manassas Park)
Jeanine Lawson (Prince William County)
Frank J. Principi, National Capital Region
Emergency Preparedness Council Chair
(Prince William County)
- ROW 7
Brian J. Feldman (Maryland State Senate)
George L. Barker (Virginia State Senate)
David F. Snyder, Metropolitan Washington
Air Quality Committee Chair
(City of Falls Church)
Craig Rice, Chesapeake Bay and Water
Resources Policy Committee Chair
(Montgomery County)
Todd M. Turner, 2014 Scull Metropolitan Public
Service Award Winner (Prince George's County)
Melissa Peacor, Chief Administrative Officers
Committee Chair (Prince William County)
Barbara M. Donnellan, 2014 Institute for
Regional Excellence Visionary Award Winner
(Arlington County)
Marc S. Bashoor, COG Fire Chiefs Committee Chair
(Prince George's County)

About the Council of Governments

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

Our Membership

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

Our Vision

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

Our Mission

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

People Partnership Progress

2014 ANNUAL REPORT | 2015 REGIONAL DIRECTORY

METROPOLITAN WASHINGTON

Council of Governments

ADA and Limited English Proficiency (LEP)

Alternative formats of this publication are available upon request.

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

Email: accommodations@mwkog.org.

Please allow seven working days for preparation of the material.

Title VI Compliance

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

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

Special thanks to:

Anne Marie Belton, Phil Campbell, Jessie Carpenter, Julia Drake, Karen Falcon, Sara Ferrell, Craig Fifer, Susan Finarelli, Donna Fuqua, Joyce Grossnickle, Jo Ann Harrison, Awilda Hernandez, Jeremy Lasich, Patricia McAuley, Janet McCaslin, Lauren O'Malley, Karlene Proctor, Dorothy Steele, Ann Stewart, Doris Stokes, Kay Taylor, and Steven Walker

COG Communications Director: Jeanne Saddler

Editor: Steven Kania

Contributors: Megan Goodman and Patricia Warren

Designer: Carla Badaracco Design

Printed on Recycled Paper

Directory entries are updated by each local government and include city and county departments and offices in areas related to committees at COG.

Entries finalized by April 7, 2015

2014 Annual Report

6	From the Chair and Executive Director
8	In Memoriam: Walter A. Scheiber
10	Sharing Data, Strategies
10	Detailing the Region's Infrastructure Needs
12	Promoting Land Use, Transportation Strategies
14	Supporting Coordination of Health Officials
16	Homelessness in Metropolitan Washington
16	State of the Commute Survey Report
17	The Gold Book
18	Housing Security in the Washington Region
19	Stormwater Fact Sheet
19	Report on Crime & Crime Control
20	Making Plans
20	Approving Major Transportation Plan Update
22	Adding PMO to COG's Homeland Security Portfolio
24	Improving Air Quality
26	Providing Services
26	Celebrating 40 Years of Serving Area Commuters
28	Honoring Foster Parents
29	Expanding Member Benefits Through Purchasing
30	Events
30	Spring Street Smart Kickoff
30	Bike to Work Day
31	Metroway Opening
31	Amtrak Diesel Project
32	TapIt Smithsonian Event
32	CBPC Blue Plains Tour
32	Solar Powered Water Treatment Facility Tour
33	Donnellan Honored at IRE Graduation
33	COG Launches New Climate and Energy Awards
34	Annual Meeting and Awards
36	FY 2014 Budget Highlights

2015 Regional Directory

Contents, cont.

37	Metropolitan Washington Council of Governments
38	The COG Corporation
39	COG Board of Directors
40	Transportation Planning Board (TPB)
42	Metropolitan Washington Air Quality Committee (MWAQC)
44	COG Policy Committees and Advisory Bodies
45	COG Public/Private Partnerships
46	Public Input
47	Senior Management Staff
48	Member Jurisdictions
48	DISTRICT OF COLUMBIA
50	MARYLAND
50	Bladensburg
51	Bowie
52	Charles County
54	College Park
55	Frederick
56	Frederick County
58	Gaithersburg
59	Greenbelt
60	Montgomery County
62	Prince George's County
64	Rockville
65	Takoma Park
66	VIRGINIA
66	Alexandria
68	Arlington County
70	Fairfax
71	Fairfax County
73	Falls Church
74	Loudoun County
75	Manassas
76	Manassas Park
77	Prince William County
79	State and Federal Regional Delegations
79	State of Maryland
82	Commonwealth of Virginia
84	U.S. Congress

Inside Back Cover MWCOG Member Jurisdictions 2015

2014 Annual Report

William Euille, COG Chair

Chuck Bean,
COG Executive Director

Partnership. Cooperation. Coordination. These are key words in the COG vocabulary. So much of what we accomplish in our multi-state region is the result of people working together to find solutions to our shared challenges.

The Council of Governments supports this important work by engaging more than a thousand elected officials, police and fire chiefs, housing directors, environmental experts, transportation planners, and other leaders every month and providing a place where they can collaborate.

In this report, you will find examples of COG's work in partnership with its members and stakeholders to share data and strategies, develop and support regional plans, and provide valuable services for area governments and residents. In 2014, this included an in-depth review of the region's infrastructure needs, new strategies to accommodate future growth, a new office to enhance homeland security planning, and a 40th anniversary for COG's Commuter Connections program, which serves tens of thousands of area commuters.

Through these and a number of other initiatives, we are helping put our region on a more prosperous, accessible, livable and sustainable path toward our Region Forward goals. In the year ahead, we look forward to further progress by working across our borders as partners in strengthening both our local communities and region as a whole.

From the Chair and Executive Director

Walter A. Scheiber, the first Executive Director of the Metropolitan Washington Council of Governments and the leader responsible for developing the programs and significant regional influence that mark the organization, passed away on October 8, 2014. He was an extraordinary leader and a friend to many across the region.

In Memoriam: Walter A. Scheiber

Scheiber led COG for 25 years before retiring in 1991. He was credited with using his considerable intellect and persuasive gifts to bring together the area's elected officials to work on the cleanup of the Potomac and Anacostia Rivers, the allocation of federal housing funds, mutual aid, and countless other regional issues. His efforts helped convince Congress to support the construction of the Metro transit system.

Beyond our metropolitan area, he was at the national forefront in the field of regionalism and an expert on inter-governmental relations. He was instrumental in the founding of the National Association of Regional Councils (NARC) and was very active with the International City and County Management Association (ICMA), including serving as its President. It was his vision that made possible the building COG co-owns with ICMA and ICMA Retirement Corporation at 777 North Capitol, and the building's COG Board Room bears his name.

Respected for his deft handling of highly charged municipal issues, and helping create consensus among local, state and federal bodies in the D.C. area, Scheiber received many honors, including the Distinguished Service and Management Innovation Award from ICMA and the National Intergovernmental Award from NARC. Scheiber was also named a lifetime member of the National Academy of Public Administration and a "Washingtonian of the Year" by the local magazine. At the COG Annual Meeting, Executive Director Chuck Bean said that "beyond all these honors, we claim him as a father of COG, and we are resolute and passionate about carrying on his legacy of regional cooperation for all the people of this region for the common good."

Detailing the Region's Infrastructure Needs

The prosperity and growth of the National Capital Region depends, to a great extent, on the health of its infrastructure. The governments, public utilities, and private concerns that provide the area's water, roads, energy and emergency communications systems are vital to the health and security of all our residents.

Recognition of infrastructure's important role in sustaining the region led to adoption of the topic as the Board of Directors primary focus in 2014. Throughout the year, Board members received briefings from experts familiar with the cost and difficulty of replacing, maintaining and updating these systems. Some water mains in downtown Washington were put in place during the Civil War era. The average lifespan of a bridge is 50 years, and roads need resurfacing at least once every 15 years and a major structural overhaul every 30 years.

The conclusion: the study revealed there is, conservatively, a \$58 billion funding gap between the region's current resources and what is needed to develop infrastructure assets that will serve the region through much of this century.

Transportation systems will be the most expensive to improve. The study estimates upgrading our roads and bridges, transit systems and airports will cost about \$24.5 billion over the next 10 to 15 years. Upgrading old water and sewer mains and new state-of-the art stormwater management systems are likely to carry a \$20 billion price tag. Private utilities expect to spend \$5 billion in just the next five years to modernize the grids and pipelines that deliver energy to our homes and communities. And the cost of maintaining public buildings is expected to cost another \$9.5 billion.

The Infrastructure Report's five recommendations will guide the region's next steps. They include: the establishment of a mid-Atlantic infrastructure exchange to prioritize costs and funding needs; a public education campaign to build support for making spending on infrastructure a priority; sharing best practices and models with other regions; sponsoring workshops to develop ideas for financing infrastructure projects; and including infrastructure investment in the COG Board's legislative priorities and policy positions.

Promoting Land Use, Transportation Strategies

In January 2014, area officials approved two major reports focused on transportation and land use strategies to help shape a stronger region and manage an influx of 1.3 million more people and 1.2 million more jobs over the next 25 years. One report was *Place + Opportunity*, endorsed by the COG Board of Directors, which offered strategies to strengthen the region's Activity Centers – the mixed-use commercial and residential hubs where planners expect most of the region's growth to occur in coming decades. *Place + Opportunity*, which studied 92 of the region's 141 Activity Centers, identified strategies tailored to different types of centers, recognizing that centers come in various shapes and sizes but still share common challenges and opportunities.

The other major report was the *Regional Transportation Priorities Plan*, approved by the Transportation Planning Board, which presented strategies in three priority areas: maintaining the existing transportation system, focusing on fairness, efficiency, and transparency to strengthen public confidence, and moving more people and goods more efficiently. The plan, guided by the TPB's technical work and both public outreach and stakeholder feedback, sought to identify strategies that are within reach both politically and financially and that could aid decision-makers as they set budgets and consider potential transportation projects to advance toward implementation.

Following approval of the reports, COG staff held listening sessions and presentations on *Place + Opportunity*,

ULI-WASHINGTON

Glenmont TAP Rendering

the *Regional Transportation Priorities Plan*, and regional transportation goals with transportation and planning staff members in several local jurisdictions as well as several regional organizations and stakeholder groups. Among the groups were the Metropolitan Washington Airports Authority, the Loudoun Chamber of Commerce, the Northern Virginia Transportation Authority, AAA, the Coalition for Smarter Growth, Safe Routes to School, the Community Foundation, and National Capital Planning Commission.

COG also embarked on a three-year partnership with the Washington chapter of the Urban Land Institute to host Technical Assistance Panels (TAPs) to help local governments strengthen their Activity Centers. ULI's TAPs are essentially fast-paced brainstorming sessions with a group of outside experts to identify strategies to address local development or land use challenges. In its first year, the partnership helped leaders seeking to enhance the areas around a school in the City of Falls Church, the Rhode Island Avenue Metro Station in the District of Columbia, the Glenmont Shopping Center in Montgomery County, and Prince George's Plaza in Prince George's County.

Supporting Coordination of Health Officials

In October, 2014, when the first patient with Ebola, a deadly contagion that was taking a devastating toll on three West African countries, entered the United States through Dulles International Airport, the news sparked concern around the region.

Only five international airports in the United States are permitted to receive passengers from the Ebola stricken countries, including Washington Dulles International Airport. Handling the first Ebola patient provided an opportunity to exercise the coordination among State, Local, and Federal Officials in the region including first responders and elected leaders who worked to assure local residents they could control the virus' spread.

Regional officials worked to inform the public about the disease and how the virus can spread when it is present in a community. The members of COG's Health Officials Committee directed the effort by making detailed presentations to the COG Board of Directors and the Chief Administrative Officers from around the region responsible for public safety and health. Protocols were established for first responders in charge of transporting patients suspected of carrying the virus. Public information officers also worked with the health officials and used local web sites and the region's virtual

EBOLA VIRUS DISEASE SCREENING TOOL FOR ALL PATIENTS

SECTION I: (Completed by PAS or Nurse)

In the last 21 days, have you: (Circle yes or no)

Traveled to or lived in an area where Ebola virus disease is present? Yes ☒ No ☐ If yes, where NO

If patient answers yes to question above: After completion of screening, patient will be placed per campus protocol.

Had any contact with blood or other body fluids or tissues of a patient who has EVD? Yes ☒ No ☐

Had household contact with an EVD patient? Yes ☒ No ☐

Been within 3 feet of an EVD patient or within the same room as an EVD patient while not wearing recommended personal protective equipment? Yes ☒ No ☐

Had direct brief contact (eg, shaking hands) with an EVD patient without wearing recommended personal protective equipment? Yes ☒ No ☐

Directly handled bats or other non-human primates from West Africa? Yes ☒ No ☐

SECTION II: (Completed by PAS or Nurse)

Does the patient have the following complaints? (Circle yes or no)

Low grade fever of $\geq 99.0^{\circ}\text{F}$ Yes ☒ No ☐

Headache Yes ☒ No ☐

Muscle pain Yes ☒ No ☐

JUDY BAXTER/CREATIVE COMMONS

joint information center – www.capitalregionupdates.gov – to provide public information about Ebola.

The first Ebola patient brought to the National Institutes of Health for treatment recovered and returned to Texas. Although a few local residents have been tested for the virus, no confirmed Ebola cases have been identified.

Homelessness in Metropolitan Washington

COG's Homeless Services Planning and Coordinating Committee conducts an annual point-in-time (PIT) enumeration of the region's homeless and formerly homeless population.

According to the 2014 *Homelessness in Metropolitan Washington* report, there were 11,946 homeless people living in the region – a 3.5 percent increase from 2013. The report also revealed family homelessness in the region rose by 11 percent between 2013 and 2014.

State of the Commute Survey Report

Commuter Connections *State of the Commute Survey Report* tracks changes in commute patterns, telework participation, and people's perceptions of and satisfaction with their daily commute. In doing so, the survey, which has been carried out every three years since 2001, helps Commuter Connections tailor its outreach efforts to promote alternatives to driving alone. The 2013 survey of more than 6,000 people found that one-third of the region's commuters either take transit, telework, carpool, or bike and walk to work. It also found that the travel mode people use to get to and from work depends in large part on where they live.

The Gold Book

The new edition of *The Gold Book* compiles state and local programs and initiatives being implemented around the region for cleaner air, including actions such as green power purchases, expanded transportation options, and sustainability plans. *The Gold Book*, which was prepared by the Metropolitan Washington Air Quality Committee, also highlighted the value of co-benefits of emissions-reduction strategies for both conventional air pollutants as well as greenhouse gases.

Housing Security in the Washington Region

Housing Security in the Washington Region, prepared by the Urban Institute and COG, shows critical gaps in affordable housing across a range of income levels.

It is also the first study to comprehensively examine housing needs and how housing policies and programs are funded by public and philanthropic sectors in multiple jurisdictions. The Community Foundation for the National Capital Region commissioned the study with generous support from The Morris and Gwendolyn Cafritz Foundation.

REED SANDRIDGE/CREATIVE COMMONS

Stormwater Fact Sheet

COG's *Stormwater Fact Sheet* provides an overview of the growing challenges, accomplishments and financial implications of local government stormwater programs in the region, as well as a sense of the regulatory requirements that drive these programs. The fact sheet noted that in 2013, urban stormwater runoff accounted for about 33 percent of the nitrogen and 39 percent of the phosphorus amounts that reached the Chesapeake Bay from the COG region, according to EPA estimates.

Report on Crime & Crime Control

Each year, the Police Chiefs Committee, in conjunction with its Police Planners Subcommittee, annually collects and analyzes crime statistics for the *Annual Report on Crime & Crime Control*. The report is used by law enforcement and policy officials to provide a broad analysis of crime trends and establish local and regional crime-fighting priorities. The most recent report revealed a continued drop in the region's crime rate between 2008 and 2013.

Making Plans

Approving Major Transportation Plan Update

The Transportation Planning Board voted in October 2014 to approve a major update to the region's Constrained Long-Range Transportation Plan (CLRP), which includes all regionally significant transportation projects and programs that area transportation agencies expect to be able to afford to build, operate, and maintain through 2040. Among the projects in the plan are a proposed widening of more than 30 miles of I-270 in Maryland and the second phase of the Silver Line to Dulles Airport and Loudoun County in Virginia. Changes included in the 2014 plan update included new streetcar lines in the District of Columbia, revised plans for service and infrastructure improvements for MARC and VRE commuter rail services, and some road-widening projects in Virginia.

In September, staff prepared the most comprehensive set of data and reports ever assembled for officials ahead of their final vote on the plan update. This included the quadrennial update of the plan's Financial Analysis to reassess available transportation revenues and to demonstrate that funding has been identified for projects in

Silver Line Opening

the plan. The analysis included, for the first time, full funding commitments for the state-of-good-repair needs of the region's transit systems. In all, it showed operations and maintenance of area highways and transit systems will account for almost 83 percent of all planned spending,

while 17 percent of spending will go to strategic expansions.

Staff also prepared a detailed Performance Analysis of the 2014 CLRP showing how the proposed plan would impact future travel, the environment, and access to jobs. The analysis found a number of positive trends consistent with regional goals and priorities, including less driving per person, more transit use, carpooling, and walking and biking, and greater growth in the region's high-density, transit-accessible Activity Centers. The Performance Analysis was accompanied by an assessment of the degree to which the proposed plan supported or advanced regional priorities outlined in the Regional Transportation Priorities Plan.

MATT JOHNSON/CREATIVE COMMONS

Making Plans

THISISBOSS/CREATIVE COMMONS

Adding the PMO to COG's Homeland Security Portfolio

The region continues to face a variety of manmade and naturally occurring incidents and hazards such as infectious diseases, active shooter incidents, and natural disasters. As a result, homeland security preparedness and resiliency remain a top priority for area elected officials, emergency managers, and first responders to ensure that the residents, workers, and visitors to the region are protected.

In 2014, the National Capital Region Homeland Security Program Management Office (NCR PMO) was established as a mechanism to assist regional leaders in enhancing the overall management of the region's homeland security program, evaluating the performance of programs, and providing decision-makers with the tools needed to make sound financial and programmatic decisions with respect to the Urban Area Security Initiative (UASI) grant program. The PMO reports administratively to COG's Deputy Executive Director and operationally to a Steering Committee comprised of Senior Policy Group- Chief Administrative Homeland Security Executive Committee members.

During its first year of existence, the PMO was instrumental in leading discussions among regional leaders and subject

matter experts regarding homeland security priorities and processes. As a result, the region moved toward a clear process of identifying the region's needs and the PMO worked to ensure that leadership and expert information guided all decision-making. As a result, Fiscal Year 2015 UASI grant proposals were more streamlined and better aligned to regional priorities. In 2015, the PMO will lead the revision of the NCR Homeland Security Strategic Plan.

Several other regional homeland security and public safety programs continue to function alongside the PMO at COG. Homeland security planning is directed through a governance structure of regional working groups, including transportation, public health, police and fire officials, and public information officers, who all work as regional committees that support overall homeland security goals. COG also supports regional homeland security efforts by administering a range of about 40 grant projects, maintaining a series of regional emergency agreements and mutual aid plans, and managing the Regional Incident Communications and Coordination System (RICCS), a 24/7 system that helps officials communicate during emergencies.

Making Plans

Improving Air Quality

The Metropolitan Washington Air Quality Committee (MWAQC) highlighted two developments in 2014 that signaled significant progress in reducing air pollution in the National Capital Region. In October, after the end of the summer ozone season, COG released data showing no serious Code Red ozone days, and only four Code Orange ozone days that are unhealthy for sensitive groups. This was the first time the region has recorded two consecutive summers with no Code Red days.

This data showed the region is now closer to meeting federal ozone standards, although the U.S. Environmental Protection Agency is currently considering more stringent ones to further protect public health. Ground-level ozone is a colorless gas created when air pollutants react on hot, sunny summer days. High concentrations of ozone can cause shortness of breath, coughing, wheezing, fatigue, headaches, nausea, chest pain, and eye and throat irritation.

In October, EPA approved redesignating the region as in compliance with the federal standard for controlling fine-particle air pollution, a mixture of microscopic pollutants that can cause respiratory and cardiovascular problems. Unlike ground level ozone, particle pollution is not a seasonal pollutant and high levels can occur any time of the year.

The air quality improvements are the result of federal, state, local and private sector actions, such as new regulations to reduce emissions from power plants and passenger vehicles, and programs to improve energy efficiency and renewable energy use. MWAQC, which is staffed by COG, coordinates air quality planning in the National Capital Region. Its members include area elected officials, state environmental directors, and state air management and transportation officials.

Celebrating 40 Years of Serving Area Commuters

In 2014, the Commuter Connections program marked its 40 year anniversary and used the opportunity to promote its long history of providing cutting-edge, free commuter services for area residents and businesses. Originating in 1974 in response to the 1973 gas shortage and oil crisis, the service began as the

“Commuter Club” initially a partnership of COG, the General Services Administration, and the Greater Washington Board of Trade. It provided ridematching services to help the region’s commuters find more cost-effective, environmentally friendly commute alternatives.

In the decades that followed, Commuter Connections expanded its services using the latest technology to meet the demands of the region. In the early 1980s, the program acquired a new on-site processing computer and established a new dial-up network with connections between local ridesharing agencies to help speed the return of ridematching results to commuters. In the 1990s, GIS

mapping tools were employed to match potential carpool partners and the program launched new online websites to allow commuters to access ridematching and other information remotely.

By 1994, nearly every local government jurisdiction in the region had signed on to be part of the network. In May 2014, Commuter Connections announced the launch of a new mobile-friendly website and new mobile apps to allow individuals to easily access commuter information on the go using their smartphones or tablet computers.

Commuter Connections, which currently assists 30,000 area commuters, has further supported commute alternatives through a number of programs, including Guaranteed Ride Home, which serves people who work in the D.C. and Baltimore regions as well as St. Mary's County, Car Free Day, the Employer Recognition Awards, and 'Pool Rewards. Beyond helping people plan better commutes and save on fuel costs, officials estimate that Commuter Connections was responsible for removing 126,000 vehicle-trips per day from area roadways and reducing emissions of smog-forming pollutants by over a ton-and-a-half each day in 2014.

Providing Services

Honoring Foster Parents

Foster Parents are the good people in our communities who do the great things that you rarely hear about. They are people who can be awakened in the middle of the night and when told of a child in need, readily open their homes and hearts to that child. They are people who try to heal families by regularly communicating with a child's birth parents and acting as the bridge to normalcy the child desperately needs.

Each spring, COG honors outstanding foster parents from around the region with a reception featuring elected officials from their home jurisdictions and by producing a series of videos about the foster parents' work. Through those efforts, and our social media campaign, "Kids Need Families," the goal is to recruit more great foster parents.

"Honoring foster parents is one of COG's most important programs and the receptions are joyful occasions for our elected officials," Said Board Chairman Euille. "We all understand how much the foster parents contribute by positively touching the lives of vulnerable children."

COG also works to increase the number of adoptions of special needs and older children. Last year, a record number of children who were featured on the COG/NBC4 program *Wednesday's Child* were adopted. More than 500 children featured on the program have been adopted since the show began in 1992.

Fairfax County Award Winner
Megan Wells and County Chairman
Sharon Bulova

Prince George's County Chief Administrative Officer Nicholas Majett, County Award Winner Valerie Jones, and County Social Worker Katrina Mitchell

In 2014, COG set a new goal to provide twice the value in savings and services to members relative to their membership dues through savings on cooperative and collaborative procurement of goods and services as well as savings on joint trainings and the delivery of selected “shared services” for interested jurisdictions.

These shared services would create joint contracts or other arrangements to provide government services, such as stormwater management programs that could include construction, maintenance, monitoring and outreach. COG

also expects to include new regional training programs

Expanding Member Benefits Through Cooperative Purchasing, Contracts

promoted by COG’s Personnel Officers Technical Committee, COG members, and affiliated water and wastewater utilities.

By using COG’s Cooperative Purchasing Program last year, Fairfax County saved \$3 million on fuel for school buses and other county vehicles and Prince George’s County saved \$1.5 million. The region as a whole saved \$700,000 on the personal protective equipment police officers and fire fighters need when they face chemical or radiological hazards. COG’s program will continue to leverage the Mid Atlantic Purchasing Team, which combines the Washington and Baltimore regions under one cooperative program. COG will also continue to focus on expanding green cooperative purchasing opportunities. In addition, COG entered an agreement with and will promote the use of HGACBuy, a program of the Houston-Galveston Area Council, which provides competitively priced contracts for goods and services.

The expanded savings on cooperative purchasing and shared services will be in addition to other benefits of membership in COG that include grant funding pass-through and other direct and regional services. Dedicated staff and contractors are employed to execute this enhanced membership value initiative.

Spring Street Smart Kickoff

In April in Woodbridge, area officials, including Prince William County Supervisors Frank Principi (above) and John Jenkins, kicked off the spring Street Smart public awareness and enforcement campaign. They were joined by family and friends of a pedestrian who was killed at a nearby intersection in 2013. The twice-yearly campaign offers safety tips for all travelers and pairs marketing via mass media with enforcement to encourage all drivers, bicyclists, and pedestrians to be alert and follow traffic safety laws when they're traveling throughout the region.

Bike to Work Day

Despite inclement weather, thousands of area commuters participated in Bike to Work Day in May.

Registration for the event broke the regional record, with more than 16,800 people signed up. U.S. Department of Transportation Secretary Anthony Foxx joined Chuck Bean (below) to greet participants at Freedom Plaza in the District of Columbia. Freedom Plaza was one of 79 pit stops throughout the region where Bike to Work Day participants could stop on their way to work for refreshments and to enter to win prizes. The event is coordinated each year by Commuter Connections and the Washington Area Bicyclist Association.

Metroway Opening

The region's first bus rapid transit (BRT) line, known as Metroway, opened to passengers in August, with help in part from a federal TIGER grant received by the Transportation Planning Board. The new BRT line, jointly conceived and built by the City of Alexandria and Arlington County and operated by Metro, runs along the busy Route 1 corridor between the Braddock Road and Crystal City Metro stations.

of officials, including District of Columbia Chairman and COG Board Chairman Phil Mendelson (below) and Falls Church Vice Mayor and MWAQC Chairman David Snyder, spoke at the event. The switcher project, which was managed by COG, is the latest in a series of recent initiatives to reduce diesel emissions in the region.

Amtrak Diesel Project

In April at Union Station on Earth Day, Amtrak, the Brotherhood of Locomotive Engineers and Trainmen, and COG unveiled the first of two repowered switcher locomotives, which will reduce greatly diesel emissions and contribute to the region's improving air quality. A number

Events

TapIt Smithsonian Event

Fairfax County Supervisor and CBPC Chair Penny Gross spoke at Smithsonian Garden Fest in May as part of National Drinking Water Week. She encouraged people to protect area waterways, use water wisely, and drink tap water, while local water utilities provided reusable bottles and fresh tap water to attendees. The Smithsonian Museum of Natural History is a member of TapIt Metro DC, a network of businesses and institutions providing free tap water refills to the public.

CBPC Blue Plains Tour

In September, members of the Chesapeake Bay and Water Resources Policy Committee (CBPC) toured DC Water's Blue Plains

Wastewater Treatment Plant to see the day to day operations of the world's most advanced wastewater treatment plant as well as the new digesters, which will power one third of the facility. CBPC members heard about the positive environmental and economic impact that these "resource recovery facilities" provide to the region.

Solar Powered Water Treatment Facility Tour

Metro invited COG's energy and green building committee to a November tour of its new net-zero energy, solar powered water treatment facility, which pumps 27,000 gallons of

water per day from Metrorail tunnels near the Largo Town Center Station. Participants included COG Board Member and Prince George's County Council Member Karen Toles, COG Executive Director Chuck Bean, and Maryland Department of the Environment Deputy Secretary David Costello.

Barbara Donnellan and Takoma Park Mayor Bruce Williams

Donnellan Honored at IRE Graduation

COG's Institute for Regional Excellence (IRE) recognized Barbara Donnellan, County Manager of Arlington County, with its 2014 Visionary Leadership Award on October 17. She was honored for her contributions to the region, notably her leadership on homeland security planning. The award was presented during the graduation ceremony of 30 new certified public managers. IRE is a partnership between COG and The George Washington University.

COG Launches New Climate and Energy Awards

At its October Board of Directors meeting, COG recognized the City of Falls Church, the City of Rockville, Prince William County, and Loudoun County Public Schools with the First Annual Climate and Energy Leadership Awards for their outstanding efforts to reduce greenhouse gas emissions and increase energy efficiency. Montgomery County Councilmember Roger Berliner, who serves as Chairman of COG's Climate, Energy and Environment Policy Committee, and U.S. Environmental Protection Agency Chief of Staff Gwendolyn Keyes Fleming presented the awards.

City of Falls Church accepts award.

2014 COG Annual Meeting and Awards Luncheon

U.S. Department of Transportation Deputy Secretary **Victor Mendez** delivered the keynote speech calling attention to the nation's transportation infrastructure needs. He also called the Transportation Planning Board at COG one of the most high-performing Metropolitan Planning Organizations in the country. In addition, U.S. Representatives-elect **Don Beyer** and **Barbara Comstock** of Virginia and District of Columbia Mayor-elect **Muriel Bowser** delivered greetings during the meeting.

Scully Award

At the 2014 COG Annual Meeting, Prince George's County Council Member **Todd Turner** was presented with COG's highest honor, the Elizabeth and David Scull Metropolitan Public Service Award. Turner was recognized for his leadership over the past several years on the National Capital Region Transportation Planning Board (TPB) at COG. Among his accomplishments, Turner, previously a City of Bowie Council Member, helped shepherd the Regional Transportation Priorities Plan to its approval and played a leading role in the region's call for additional state transportation funding.

Kirby Award

COG honored former Fairfax County Executive **Anthony Griffin** with the first-ever Ronald F. Kirby Award for Collaborative Leadership. In addition to managing the region's largest jurisdiction for 12 years, Griffin served as Chairman of the COG Chief Administrative Officers Committee where he helped the region manage about \$60 million a year in federal homeland security funds. U.S. Representative **Gerry Connolly** presented Griffin with the award.

Partnership Award

COG recognized the **Summit Fund of Washington** with the Regional Partnership Award for its more than 15 years of leadership on the clean-up of the Anacostia River. **Linda Howard**, the Fund's Executive Director, accepted the award on the organization's behalf.

Rep. Gerry Connolly (left) and Anthony Griffin

Muriel Bowser

Don Beyer

Victor Mendez

Andrew M. Fellows and Linda Howard

(from left) Chuck Bean, Todd Turner and Matthew Letourneau

Barbara Comstock and Matthew Letourneau

FY 2014 Budget Highlights

FY 2014 Revenue Sources

Federal	\$12,504,923
State	\$5,479,100
Other Grants/Fee For Services	\$4,266,753
Building/Int.	\$650,000
Membership Dues	\$3,579,955
Total Revenue	\$26,480,731

FY 2014 Revenue Sources by Program

Transportation	\$17,637,344
Community Planning	\$1,332,203
Public Safety	\$1,637,590
Environmental	\$5,205,543
Member Services	\$668,051
Total Revenue	\$26,480,731

2015 Regional Directory

PRESIDENT
Muriel Bowser
 (202) 727-2643
 District of Columbia
 Mayor

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

VICE PRESIDENT
David Tarter
 (703) 248-5014
 City of Falls Church
 Mayor

**SECRETARY-
TREASURER**
Karen R. Toles
 (301) 952-3690
 Prince George's
 County
 Council Member

The COG Corporation

The Metropolitan Washington Council of Governments is an independent, nonprofit association that brings area leaders together to address major

regional issues in the District of Columbia, suburban Maryland and Northern Virginia. COG's membership is comprised of 300 elected officials from 22 local governments, the Maryland and Virginia state legislatures, and U.S. Congress.

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

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

VICE CHAIR
Roger Berliner
(240) 777-7828
Montgomery
County
Councilmember

VICE CHAIR
Kenyan McDuffie
(202) 724-8028
District of Columbia
Councilmember/
Chair Pro Tem

COG Board of Directors

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

District of Columbia

Muriel Bowser
(202) 727-2643
District of Columbia Mayor

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

Rashad Young
(202) 727-7316
District of Columbia City Administrator

Maryland

G. Frederick Robinson
(301) 809-3029
City of Bowie Mayor

Ken Robinson
(301) 645-0550
Charles County Vice President

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

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

Jan Gardner
(301) 600-3190
Frederick County Executive

Jud Ashman
(301) 258-6310
City of Gaithersburg Mayor

Emmett V. Jordan
(301) 474-8000
City of Greenbelt Mayor

Isiah Leggett
(240) 777-2500
Montgomery County Executive

Nancy Navarro
(240) 777-7968
Montgomery County Councilmember

Rushern L. Baker, III
(301) 952-4131
Prince George's County Executive

Andrea C. Harrison
(301) 952-3864
Prince George's County Council
Member

Karen R. Toles
(301) 952-3690
Prince George's County Council
Member

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

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

Brian J. Feldman
(301) 858-3186
Maryland State Senator

Virginia

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

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

Sharon Bulova
(703) 324-2321
Fairfax County Chairman

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

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

David Tarter
(703) 248-5014
City of Falls Church Mayor

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

Matthew Letourneau
(703) 777-0204
Loudoun County Supervisor

Jonathan L. Way
(703) 257-8211
City of Manassas Vice Mayor

Michael Carrera
(703) 335-8800
City of Manassas Park Council
Member

Jeanine M. Lawson
(703) 792-6190
Prince William County Supervisor

Frank J. Principi
(703) 792-4646
Prince William County Supervisor

George L. Barker
(703) 303-1426
Virginia State Senator

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

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

VICE CHAIR
**Bridget Donnell
Newton**
(240) 314-8290
City of Rockville
Mayor

Transportation Planning Board (TPB)

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

Members

Charles Allen
(202) 724-8072
District of Columbia
Councilmember

Elissa Silverman
(202) 724-7772
District of Columbia
Councilmember

Leif Dormsjo
(202) 673-6813
District of Columbia Department
of Transportation Director

Eric Shaw
(202) 442-7600
District of Columbia Office of
Planning Director

Vacant
City of Bowie

Peter F. Murphy
(301) 645-0550
Charles County President

Patrick L. Wohahn
(240) 988-7763
City of College Park
Councilmember

Kelly Russell
(301) 600-1863
City of Frederick Alderman

Bud Otis
(301) 600-1101
Frederick County Council
President

Neil Harris
(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

Al Roshdieh
(240) 777-7170
Montgomery County
Department of Transportation
Acting Director

Todd M. Turner
(301) 952-3094
Prince George's County
Council Member

Darrell Mobley
(301) 883-5600
Prince George's County
Department of Public Works and
Transportation Director

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

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

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

Vacant
Maryland General Assembly
Senate

Jay Fisette
(703) 228-3130
Arlington County Board Member

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

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

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

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

Peter Schwartz
(540) 422-8020
Fauquier County Supervisor

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

Jonathan L. Way
(703) 257-8211
City of Manassas Vice Mayor

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

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

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

Helen Cuervo
(703) 383-8368
Virginia Department of
Transportation

Vacant
Virginia General Assembly House
of Delegates

Vacant
Virginia General Assembly Senate

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

Non-Voting Members

Christopher Lawson
(202) 219-3536
Federal Highway Administration

Terry Garcia Crews
(215) 656-7100
Federal Transit Administration

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

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

Michael Curto
(202) 457-5611
Metropolitan Washington
Airports Authority

Peter May
(202) 619-7025
National Park Service

CHAIR
David Snyder
(703) 248-5014
City of Falls Church
Vice Mayor

Metropolitan Washington Air Quality Committee (MWAQC)

VICE CHAIR
Hans Reimer
(240) 777-7965
Montgomery County
Councilmember

VICE CHAIR
Brianne Nadeau
(202) 724-8181
District of Columbia
Councilmember

VICE CHAIR
Michael DeMarco
(703) 358-7800
City of Fairfax
Council Member

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 five times a year and has a public comment period during each meeting.*

Members

Phil Mendelson

(202) 724-8032
District of Columbia Council
Chairman

Tommy Wells

(202) 535-2600
District of Columbia Department
of the Environment Director

Vacant

City of Bowie

Amanda Stewart

(301) 645-0550
Charles County Commissioner

Robert W. Day

(301) 741-1962
City of College Park
Councilmember

Vacant

City of Frederick

Vacant

Frederick County

Vacant

City of Gaithersburg

Leta Mach

(301) 474-8000
City of Greenbelt Council Member

Tom Hucker

(240) 777-7956
Montgomery County
Councilmember

Lisa Feldt

(240) 777-7700
Montgomery County
Environmental Protection Director

Deni Taveras

(301) 952-4436
Prince George's County Council
Member

Adam Ortiz

(301) 883-5810
Prince George's County
Department of the Environment
Director

Vacant

City of Rockville

Tim Male

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

Vacant

Maryland General Assembly

Redella S. Pepper

(703) 838-4500
City of Alexandria Council Member

John E. Vihstadt

(703) 228-3130
Arlington County Board Member

Sharon Bulova

(703) 324-2321
Fairfax County Chairman

John C. Cook

(703) 324-2321
Fairfax County Supervisor

Linda Q. Smyth

(703) 560-6946
Fairfax County Supervisor

Janet Clarke

(703) 777-0204
Loudoun County Supervisor

Ian T. Lovejoy

(703) 257-8211
City of Manassas Council Member

Preston Banks

(703) 335-8800
City of Manassas
Council Member

HSUS f

Prince William County

Vacant

Virginia General Assembly

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

Leif Dormsjo

(202) 673-6813
District of Columbia Department
of Transportation

Howard Simons

(410) 865-1296
Maryland Department of
Transportation

Garrett Moore

(703) 259-2737
Virginia Department of
Transportation

COG Policy Committees and Advisory Bodies

Chesapeake Bay and Water Resources Policy Committee (CBPC)

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

Climate, Energy and Environment Policy Committee (CEEPC)

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

Human Services and Public Safety Policy Committee (HSPSPC)

HSPSPC advises the COG Board on law enforcement, fire and rescue services,

affordable housing, health and human services, foster care, substance abuse, and mental health. Its membership includes elected officials, department managers and directors from COG's member governments.

National Capital Region Emergency Preparedness Council (EPC)

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

Region Forward Coalition

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

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

COG Public/Private Partnerships

Anacostia Watershed Restoration Partnership

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

www.anacostia.net

Clean Air Partners

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

www.cleanairpartners.net

Wednesday's Child

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

www.mwcog.org/wednesdayschild

Public Input

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

Air and Climate Public Advisory Committee (ACPAC)

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

Transportation Planning Board's Citizens Advisory Committee (CAC)

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

COG Senior Management Staff

Executive Office

EXECUTIVE DIRECTOR

Chuck Bean

(202) 962-3260

cbean@mwccog.org

DEPUTY EXECUTIVE DIRECTOR

Stuart A. Freudberg

(202) 962-3340

sfreudberg@mwccog.org

EXECUTIVE ASSISTANT

Patricia Warren

(202) 962-3214

pwarren@mwccog.org

GENERAL COUNSEL

Sharon E. Pandak

(202) 962-3709

spandak@mwccog.org

MEMBER SERVICES ASSOCIATE/ CLERK TO THE BOARD

Monica Beyrouti

(202) 962-3212

mbeyrouti@mwccog.org

Offices and Departments

CHIEF FINANCIAL OFFICER

Leta Simons

(202) 962-3362

lsimons@mwccog.org

COMMUNICATIONS DIRECTOR

Jeanne Saddler

(202) 962-3250

jsaddler@mwccog.org

COMMUNITY PLANNING AND SERVICES DIRECTOR

Paul DesJardin

(202) 962-3293

pdesjardin@mwccog.org

CONTRACTS AND PURCHASING MANAGER

George Hohmann

(202) 962-3222

ghohmann@mwccog.org

ENVIRONMENTAL PROGRAMS DIRECTOR

Stephen Walz

(202) 962-3205

swalz@mwccog.org

HUMAN RESOURCES MANAGEMENT DIRECTOR

Imelda Roberts

(202) 962-3240

iroberts@mwccog.org

INFORMATION TECHNOLOGY AND FACILITY MANAGEMENT DIRECTOR

George Danilovics

(202) 962-3248

gdanilovics@mwccog.org

PROGRAM MANAGEMENT OFFICE MANAGING DIRECTOR

Mary Anne McKown

(202) 962-3779

mmckown@mwccog.org

PUBLIC SAFETY AND HEALTH DIRECTOR

David McMillion

(202) 962-3708

dcmillion@mwccog.org

TRANSPORTATION PLANNING DIRECTOR

Kanathur (Kanti) Srikanth

(202) 962-3257

ksrikanth@mwccog.org

A full staff listing is available at
www.mwccog.org

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

District of Columbia

Office of the Mayor

MAYOR

Muriel Bowser (D)
(202) 727-2643
muriel.bowser@dc.gov

CHIEF OF STAFF TO MAYOR

John Falcicchio
(202) 727-2643
johh.falcicchio@dc.gov

DEPUTY CHIEF OF STAFF TO MAYOR

Lindsey Parker
(202) 727-2643
lindsey.parker@dc.gov

Council of the District of Columbia

CHAIRMAN

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

CHAIRMAN PRO TEM

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

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

Charles Allen (D) Ward 6
(202) 724-8072
callen@dccouncil.us

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

Mary M. Cheh (D) Ward 3
(202) 724-8062
mcheh@dccouncil.us

Jack Evans (D) Ward 2
(202) 724-8058
jevans@dccouncil.us

David Grosso (I) At-Large
(202) 724-8105
dgrosso@dccouncil.us

Brianne Nadeau (D) Ward 1
(202) 724-8181
bnadeau@dccouncil.us

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

Elissa Silverman (I) At-Large
(202) 724-7772
esilverman@dccouncil.us

Special election
for Wards 4 and 8
held on April 28, 2015
Visit dccouncil.us
for updated listing.

SECRETARY TO THE COUNCIL

Nyasha Smith
(202) 724-8080
nsmith@dccouncil.us

Administration

CITY ADMINISTRATOR

Rashad Young
(202) 727-7316
rashad.young@dc.gov

DEPUTY CITY ADMINISTRATOR/ DEPUTY MAYOR FOR PUBLIC SAFETY AND OPERATIONS

Kevin Donahue
(202) 724-5540
kevin.donahue@dc.gov

DEPUTY MAYOR FOR PLANNING AND ECONOMIC DEVELOPMENT

Brian Kenner
(202) 727-2790
brian.kenner@dc.gov

DEPUTY MAYOR FOR GREATER ECONOMIC OPPORTUNITY

Courtney Snowden
(202) 727-9811
courtney.snowden@dc.gov

DEPUTY MAYOR FOR EDUCATION (ACTING)

Jennifer Niles
(202) 727-3447
abigail.smith@dc.gov

DEPUTY MAYOR FOR HEALTH AND HUMAN SERVICES

Brenda Donald
(202) 727-6770
brenda.donald@dc.gov

SECRETARY OF THE DISTRICT OF COLUMBIA

Lauren Vaughan
(202) 727-6527
lauren.vaughan@dc.gov

COMMUNICATIONS OFFICE DIRECTOR

Michael Czin
(202) 545-3105
michael.czin@dc.gov

CORRECTIONS DIRECTOR

Tom Faust
(202) 671-2134
tom.faust@dc.gov

HOMELAND SECURITY AND EMERGENCY MANAGEMENT DEPARTMENT DIRECTOR

Chris Geldart
(202) 481-3180
chris.geldart@dc.gov

ENVIRONMENT DEPARTMENT DIRECTOR (ACTING)

Tommy Wells
(202) 535-1958
tommy.wells@dc.gov

FEDERAL & REGIONAL AFFAIRS (OFRA) DIRECTOR

LaDavia Drane
(202) 724-7173
ladavia.drane@dc.gov

CHIEF FINANCIAL OFFICER

Jeffrey DeWitt
(202) 727-2476
jeffrey.dewitt@dc.gov

FIRE AND EMS CHIEF (ACTING)

Gregory Dean
(202) 673-3790
gregory.dean@dc.gov

HEALTH DEPARTMENT DIRECTOR (ACTING)

LaQuandra Nesbitt
(202) 442-9366
laquandra.nesbitt@dc.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

(ACTING)
Polly Donaldson
(202) 442-6976
polly.donaldson@dc.gov

HUMAN RESOURCES DEPARTMENT DIRECTOR (INTERIM)

Karla Kirby
(202) 442-9680
karla.kirby@dc.gov

HUMAN SERVICES DEPARTMENT DIRECTOR (ACTING)

Laura Zeilinger
(202) 671-4331
laura.zeilinger@dc.gov

POLICY AND LEGISLATIVE AFFAIRS DIRECTOR

Maia Estes
(202) 727-2816
maia.estes@dc.gov

DC LIBRARY EXECUTIVE DIRECTOR

Richard Reyes-Gavilan
(202) 727-1101
richard.reyes-gavilan@dc.gov

PARKS AND RECREATION DIRECTOR (ACTING)

Keith Anderson
(202) 478-1417
keith.anderson@dc.gov

PLANNING DIRECTOR (ACTING)

Eric Shaw
(202) 442-7634
Eric.Shaw@dc.gov

POLICE CHIEF

Cathy L. Lanier
(202) 727-6638
cathy.lanier@dc.gov

CONTRACTING AND PROCUREMENT DIRECTOR

(INTERIM)
Nancy Hapeman
(202) 724-4391
Nancy.Hapeman@dc.gov

PUBLIC WORKS DIRECTOR

William O. Howland
(202) 671-2660
william.howland@dc.gov

CHANCELLOR OF SCHOOLS

Kaya Henderson
(202) 442-5012
kaya.henderson@dc.gov

CHIEF TECHNOLOGY OFFICER (INTERIM)

Tegene Baharu
(202) 727-7349
tegene.baharu@dc.gov

TRANSPORTATION DEPARTMENT DIRECTOR (ACTING)

Leif Dormsjo
(202) 671-1499
leif.dormsjo@dc.gov

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

Bladensburg

Town Council

MAYOR

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

Trina Brown

(301) 927-7048
tbrown@bladensburg.net

Walter Ficklin

(301) 927-7048
wficklin@bladensburg.net

Beverly Hall

(301) 927-7048
bhall@bladensburg.net

Cris Mendoza

(301) 927-7048
cmendoza@bladensburg.net

Administration

TOWN ADMINISTRATOR

John E. Moss
(301) 927-7048
jmoss@bladensburg.net

TOWN CLERK

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

CHIEF OF POLICE

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

PUBLICWORKS FOREMAN

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

TREASURER

Vacant

Bowie

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

City Council

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

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

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

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

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

Isaac C. Trouth
 (301) 809-3029
itrouth@cityofbowie.org

H. L. Dufour Woolfley
 (301) 809-3029
dwoolfley@cityofbowie.org

Administration

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

ASSISTANT CITY MANAGER
John L. Fitzwater
 (301) 809-3075
jfitzwater@cityofbowie.org

CITY ATTORNEY
Elissa Levan
 (410) 659-7700
elevan@fblaw.com

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

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

COMMUNITY SERVICES DIRECTOR
Lawrence Pierce
 (301) 809-3004
lpierce@cityofbowie.org

ECONOMIC DEVELOPMENT DIRECTOR
John Henry King
 (301) 809-3042
jhking@cityofbowie.org

EMERGENCY MANAGEMENT RESOURCE COORDINATOR
Vacant

FINANCE DIRECTOR
H. Byron Matthews
 (301) 809-3023
bmatthews@cityofbowie.org

HUMAN RESOURCES DIRECTOR
Steven Haley
 (301) 809-3070
shaley@cityofbowie.org

INFORMATION TECHNOLOGY DIRECTOR
Vanetta Pledger
 (301) 809-3050
vpledger@cityofbowie.org

PLANNING AND COMMUNITY DEVELOPMENT DIRECTOR
Joseph M. Meinert
 (301) 809-3045
jmeinert@cityofbowie.org

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

PUBLIC WORKS DIRECTOR
George Stephanos
 (301) 809-2335
gstephanos@cityofbowie.org

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

GRANT DEVELOPMENT AND ADMINISTRATION DIRECTOR
Jesse Buggs
 (301) 809-3094
jbuggs@cityofbowie.org

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

Charles County

Board of Commissioners

PRESIDENT

Peter F. Murphy (D)
(301) 645-0550
MurphyP@CharlesCountyMD.gov

VICE PRESIDENT

Ken Robinson (D) District 1
(301) 645-0550
RobinsonK@CharlesCountyMD.gov

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

Amanda M. Stewart, M. ED. (D)
District 3
(301) 645-0550
StewartA@CharlesCountyMD.gov

Bobby Rucci (D) District 4
(301) 645-0550
RucciB@CharlesCountyMD.gov

Administration

COUNTY ADMINISTRATOR

Michael D. Mallinoff
(301) 645-0550
MallinoM@CharlesCountyMD.gov

DEPUTY COUNTY ADMINISTRATOR

Deborah E. Hall, CPA
(301) 645-0550
HallD@CharlesCountyMD.gov

CLERK TO THE COMMISSIONERS

Danielle Mitchell
(301) 645-0550
MitchelD@CharlesCountyMD.gov

COUNTY ATTORNEY (ACTING)

Elizabeth Theobalds
(301) 645-0555
TheobalL@CharlesCountyMD.gov

STATE'S ATTORNEY

Anthony B. Covington
(301) 932-3305
CovingT@CharlesCountyMD.gov

COMMUNITY SERVICES DIRECTOR

Eileen B. Minnick
(301) 934-9305
MinnickE@CharlesCountyMD.gov

**ECONOMIC DEVELOPMENT
DIRECTOR (ACTING)**

Marcia Keeth

301-885-1340

KeethM@MeetCharlesCounty.com

EMERGENCY SERVICES DIRECTOR

William Stephens

(301) 609-3400

StephenW@CharlesCountyMD.gov

**FISCAL & ADMINISTRATIVE
SERVICES DIRECTOR**

David Eicholtz

(301) 645-0570

EicholtD@CharlesCountyMD.gov

HEALTH OFFICER/DIRECTOR

Dr. Dianna Abney

(301) 609-6902

Dianna.Abney@Maryland.gov

**HUMAN RESOURCES DIRECTOR
(ACTING)**

Megan Donnicks

(301) 645-0585

DonnicksM@CharlesCountyMD.gov

**PUBLIC LIBRARY DIRECTOR
(ACTING)**

Diane Johnson

(301) 934-9001

djohnson@ccplonline.org

**PLANNING & GROWTH
MANAGEMENT DIRECTOR**

Peter Aluotto

(301) 645-0627

AluottoP@CharlesCountyMD.gov

PUBLIC INFORMATION OFFICER

Crystal Hunt

(301) 645-0580

HuntC@CharlesCountyMD.gov

PUBLIC WORKS DIRECTOR

William A. Shreve

(301) 645-0627

ShreveB@CharlesCountyMD.gov

SHERIFF

Troy D. Berry

(301) 609-6400

BerryT@ccso.us

SOCIAL SERVICES DIRECTOR

Therese Wolf

(301) 392-6600

Therese.wolf@maryland.gov

City Hall
4500 Knox Road
College Park, Maryland
20740-3390
(240) 487-3500
M–F 8 a.m. – 7 p.m.
Sat. 1 – 5 p.m.
www.collegeparkmd.gov

College Park

City Council

MAYOR

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

P.J. Brennan
(301) 220-1640
pbrennan@collegeparkmd.gov

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

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

Alan Y. Hew
(240) 391-8678
ahew@collegeparkmd.gov

Fazlul Kabir
(301) 659-6295
fkabir@collegeparkmd.gov

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

Stephanie E. Stulich
(301) 742-4442
sstulich@collegeparkmd.gov

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

Administration

CITY MANAGER

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

ASSISTANT CITY MANAGER

Bill Gardiner
(240) 487-3501
bgardiner@collegeparkmd.gov

CITY ATTORNEY

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

CITY CLERK

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

DIRECTOR OF FINANCE

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

HOUSING AUTHORITY DIRECTOR

James Simpson
(301) 345-3600
jsimpson@collegeparkmd.gov

HUMAN RESOURCES DIRECTOR

Jill R. Clements
(240) 487-3533
jcllements@collegeparkmd.gov

PLANNING AND ECONOMIC DEVELOPMENT DIRECTOR

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

PUBLIC SERVICES DIRECTOR

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

PUBLIC WORKS DIRECTOR

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

YOUTH, FAMILY AND SENIOR SERVICES DIRECTOR

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

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

Frederick

MAYOR

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

EXECUTIVE ASSISTANT TO THE MAYOR

Nikki Bamonti
 (301) 600-3835
nbamonti@cityoffrederick.com

Board of Aldermen

PRESIDENT PRO TEM

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

Michael C. O'Connor

(301) 600-1386
moconnor@cityoffrederick.com

Phil Dacey

(301) 600-1632
pdacey@cityoffrederick.com

Josh Bokee

(301) 600-1863
jbokee@cityoffrederick.com

Donna Kuzemchak

(301) 600-1382
dkuzemchak@cityoffrederick.com

Administration

CHIEF EXECUTIVE OFFICER

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

CITY ATTORNEY

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

DIRECTOR OF BUDGET AND PURCHASING

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

FREDERICK COMMUNITY ACTION AGENCY DIRECTOR

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

ECONOMIC DEVELOPMENT DIRECTOR

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

FINANCE DIRECTOR

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

DIRECTOR OF HUMAN RESOURCES

Shawn Ross
 (301)-600-1879
ssross@cityoffrederick.com

PARKS AND RECREATION DEPUTY DIRECTOR

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

PLANNING DEPUTY DIRECTOR

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

ACTING POLICE CHIEF

Patrick Grossman
 (301) 600-2094
pgrossman@cityoffrederick.com

PUBLIC INFORMATION OFFICER

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

PUBLIC WORKS DIRECTOR

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

PURCHASING MANAGER

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

TECHNOLOGY MANAGER

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

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

Frederick County

Office of the County Executive

County Executive
Jan H. Gardner (D)
(301) 600-3190
jgardner@FrederickCountyMD.gov

County Council

PRESIDENT
Bud Otis (R) At-large
(301) 600-1101
botis@FrederickCountyMD.gov

VICE PRESIDENT
M. C. Keegan-Ayer (D) District 3
(301) 600-2336
mckeegan-ayer@FrederickCountyMD.gov

TREASURER
Tony Chmelik (R) District 2
(301) 600-1034
tchmelik@FrederickCountyMD.gov

Jerry Donald (D) District 1
(301) 600-2336
jdonald@FrederickCountyMD.gov

Jessica Fitzwater (D) District 4
(301) 600-2336
jfitzwater@FrederickCountyMD.gov

Kirby Delauter (R) District 5
(301) 600-1034
kdelauter1@FrederickCountyMD.gov

Billy Shreve (R) At-Large
(301) 600-1034
billy@FrederickCountyMD.gov

COUNCIL CHIEF OF STAFF
Ragen L. Cherney
(301) 600-1049
rcherney@FrederickCountyMD.gov

Administration

CHIEF ADMINISTRATIVE OFFICER
Douglas D. Browning
(301) 600-1028
dbrowning@FrederickCountyMD.gov

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

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

STATE'S ATTORNEY
J. Charles "Charlie" Smith III, Esq.
(301) 600-2917
jcsmith@FrederickCountyMD.gov

**ADULT DETENTION CENTER
CORRECTIONS BUREAU CHIEF**
Lt. Col. William (Vic) DeLauter
(301) 600-2555
wdeLauter@FrederickCountyMD.gov

**BUSINESS DEVELOPMENT AND
RETENTION MANAGER**
Helen L. Propheter
(301) 600-1899
hpropheter@FrederickCountyMD.gov

**COMMUNITY DEVELOPMENT
DIRECTOR**
Steven C. Horn
(301) 600-1153
shorn@FrederickCountyMD.gov

**OFFICE OF ECONOMIC
DEVELOPMENT DIRECTOR**
Helen L. Propheter
(301) 600-1058
hpropheter@FrederickCountyMD.gov

EDUCATION LIAISON**Janice Spiegel**

(301) 600-1622

jspiegel@FrederickCountyMD.gov

**EMERGENCY MANAGEMENT
DIRECTOR****Jack E. Markey**

(301) 600-6790

jmarkey@FrederickCountyMD.gov

**ENVIRONMENTAL HEALTH
DIRECTOR****Barry W. Glotfelty**

(301) 600-3179

bglotfelty@
FrederickCountyMD.gov**FINANCE DIVISION DIRECTOR****Lori L. Depies, CPA**

(301) 600-1117

ldepies@FrederickCountyMD.gov

**FIRE AND RESCUE SERVICES
DIVISION****Thomas W. Owens**

(301) 600-1536

towens@FrederickCountyMD.gov

**GOVERNMENT AFFAIRS & POLICY
DIRECTOR****Roger Wilson**

(301) 600-1621

rwilson@FrederickCountyMD.gov

HEALTH OFFICER**Barbara A. Brookmyer, M.D.,
M.P.H.**

(301) 600-2509

bbrookmyer@
FrederickCountyMD.gov**HOUSING AND COMMUNITY
DEVELOPMENT DIRECTOR****Jennifer S. Short**

(301) 600-3530

jshort@FrederickCountyMD.gov

HUMAN RESOURCES DIRECTOR**Mitchell L. Hose**

(301) 600-1070

mhose@FrederickCountyMD.gov

**INTERAGENCY INFORMATION
TECHNOLOGIES DIRECTOR****Sherry A. Weakley**

(301) 600-4016

sweakley@FrederickCountyMD.gov

PUBLIC LIBRARIES DIRECTOR**Darrell L. Batson**

(301) 600-1613

dbatson@FrederickCountyMD.gov

**PARKS AND RECREATION
DIRECTOR****W. Paul Dial**

(301) 600-1647

pdial@FrederickCountyMD.gov

**PROCUREMENT AND
CONTRACTING DIRECTOR****Diane L. George, CPPB**

(301) 600-1047

dgeorge@FrederickCountyMD.gov

PUBLIC INFORMATION OFFICER**Robin K. Santangelo**

(301) 600-2590

rsantangelo@
FrederickCountyMD.gov**PUBLIC WORKS DIRECTOR****Charles F. Nipe**

(301) 600-1129

cnipe@FrederickCountyMD.gov

SUPERINTENDENT OF SCHOOLS**Theresa R. Alban, Ph.D.**

(301) 696-6910

theresa.alban@fcps.org

SHERIFF**Charles "Chuck" A. Jenkins**

(301) 600-3692

cjenkins@FrederickCountyMD.gov

SOCIAL SERVICES DIRECTOR**Diane W. Gordy**

(301) 600-4541

diane.gordy@maryland.gov

SPECIAL PROJECTS MANAGER**Margaret Nusbaum**

(301) 600-7700

mnusbaum@
FrederickCountyMD.gov**SPECIAL PROJECTS MANAGER****Michael G. Marschner**

(301) 600-1133

mmarschner@
FrederickCountyMD.gov**ENGINEERING AND
CONSTRUCTION MANAGEMENT
DEPARTMENT HEAD****Yau-Ming (Robert) Shen, P.E.**

(301) 600-2928

rshen@FrederickCountyMD.gov

TREASURY DEPARTMENT HEAD**Diane E. Fox, CPA**

(301) 600-1114

dfox@FrederickCountyMD.gov

Gaithersburg

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

City Council

**MAYOR AND PRESIDENT OF
THE COUNCIL**
Jud Ashman
(301) 258-6310
jashman@gaithersburgmd.gov

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

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

Neil Harris
(301) 258-6310
nharris@gaithersburgmd.gov

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

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

Administration

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

DEPUTY CITY MANAGER
Dennis Enslinger
(301) 258-6300
denslinger@gaithersburgmd.gov

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

ASSISTANT CITY ATTORNEY
Frank Johnson
(301) 258-6310
fjohnson@gaithersburgmd.gov

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

**ECONOMIC DEVELOPMENT
DIRECTOR**
Tom Lonergan
(301) 258-6310
tlonergan@gaithersburgmd.gov

**FINANCE AND ADMINISTRATION
DIRECTOR**
Stephanie Walker
(301) 258-6320
swalker@gaithersburgmd.gov

HUMAN RESOURCES DIRECTOR
Kim Yocklin
(301) 258-6327
kyocklin@gaithersburgmd.gov

**INFORMATION TECHNOLOGY
DIRECTOR**
Peter Cottrell
(301) 258-6325
pcottrell@gaithersburgmd.gov

LEGISLATIVE AFFAIRS MANAGER
Monica Sanchez
(301) 258-6310
msanchez@gaithersburgmd.gov

**PARKS, RECREATION, AND
CULTURE DIRECTOR**
Michele Potter
(301) 258-6350
mpotter@gaithersburgmd.gov

**PLANNING AND CODE
ADMINISTRATION DIRECTOR**
John Schlichting
(301) 258-6330
jschlichting@gaithersburgmd.gov

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

PUBLIC INFORMATION DIRECTOR
Britta Monaco
(301) 258-6310
bmonaco@gaithersburgmd.gov

**PUBLIC WORKS, PARKS
MAINTENANCE, AND
ENGINEERING DIRECTOR**
Michael Johnson
(301) 258-6370
mjohnson@gaithersburgmd.gov

Greenbelt

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

City Council

MAYOR

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

MAYOR PRO TEM

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

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

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

Silke I. Pope

(301) 474-8000
spope@greenbeltmd.gov

Edward V. J. Putens

(301) 474-8000
eputens@greenbeltmd.gov

Rodney M. Roberts

(301) 474-8000
rroberts@greenbeltmd.gov

Administration

CITY MANAGER

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

ASSISTANT CITY MANAGER

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

CITY ATTORNEY

John Shay
(301) 474-0044
jshay@bsm-legal.com

CITY CLERK

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

HUMAN RESOURCES DIRECTOR

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

INFORMATION TECHNOLOGY DIRECTOR

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

PLANNING AND COMMUNITY DEVELOPMENT DIRECTOR

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

POLICE CHIEF

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

PUBLIC INFORMATION AND COMMUNICATIONS COORDINATOR

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

PUBLIC WORKS DIRECTOR (ACTING)

Jim Sterling
(301) 474-8004
jsterling@greenbeltmd.gov

PURCHASING AGENT

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

RECREATION DIRECTOR

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

SOCIAL SERVICES DIRECTOR

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

CITY TREASURER

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

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

Office of the County Executive

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

**SPECIAL ASSISTANTS TO THE
COUNTY EXECUTIVE**
Connie Latham
(240) 777-2548
connie.latham@montgomerycountymd.gov

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

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

Montgomery County

County Council

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

PRESIDENT

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

VICE PRESIDENT

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

Thomas Hucker (D), District 5
(240) 777-7956
councilmember.hucker@montgomerycountymd.gov

Sidney Katz (D), District 3
(240) 777-7975
councilmember.katz@montgomerycountymd.gov

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

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

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

LEAD COUNCIL CLERK

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

COUNCIL STAFF DIRECTOR

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

INFORMATION COORDINATOR

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

Administration

CHIEF ADMINISTRATIVE OFFICER

Timothy Firestine
(240) 777-2519
timothy.firestine@montgomerycountymd.gov

ASSISTANTS TO THE CHIEF ADMINISTRATIVE OFFICER

Ramona Bell-Pearson
(240) 777-2561
ramona.bell-pearson@montgomerycountymd.gov

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

Bonnie Kirkland
(240) 777-2593
Bonnie.kirkland@montgomerycountymd.gov

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

COUNTY ATTORNEY

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

STATE'S ATTORNEY**John J. McCarthy**

(240) 777-7300

john.mccarthy@

montgomerycountymd.gov

**CORRECTIONS AND
REHABILITATION DIRECTOR
(ACTING)****Robert Green**

(240) 777-9747

robert.green@

montgomerycountymd.gov

**ECONOMIC DEVELOPMENT
DIRECTOR (ACTING)****Sally Sternbach**

(240) 777-2078

sally.sternbach@

montgomerycountymd.gov

**EMERGENCY MANAGEMENT AND
HOMELAND SECURITY DIRECTOR****Chris Voss**

(240) 777-2469

chris.voss@

montgomerycountmd.gov

**ENVIRONMENTAL PROTECTION
DIRECTOR****Lisa Feldt**

(240) 777-7730

lisa.feldt@

montgomerycountymd.gov

**FEDERAL RELATIONS
COORDINATOR****Sara Morningstar**

(240) 777-6553

sara.morningstar@

montgomerycountymd.gov

FINANCE DIRECTOR**Joseph Beach**

(240) 777-8870

joseph.beach@

montgomerycountymd.gov

**FIRE AND RESCUE SERVICES CHIEF
(ACTING)****Scott Goldstein**

(240) 777-2464

scott.goldstein@

montgomerycountymd.gov

GENERAL SERVICES DIRECTOR**David E. Dise**

(240) 777-6194

david.e.dise@

montgomerycountymd.gov

HEALTH OFFICER**Dr. Ulder Tillman**

(240) 777-1741

ulder.tillman@

montgomerycountymd.gov

**HOUSING AND COMMUNITY
AFFAIRS DIRECTOR****Clarence Snuggs**

(240) 777-3611

clarence.snuggs@

montgomerycountymd.gov

HUMAN RESOURCES DIRECTOR**Shawn Y. Stokes**

(240) 777-5010

shawn.stokes@

montgomerycountymd.gov

**HEALTH AND HUMAN SERVICES
DIRECTOR****Uma Ahluwalia**

(240) 777-1266

uma.ahluwalia@

montgomerycountymd.gov

**INTERGOVERNMENTAL RELATIONS
DIRECTOR****Melanie Wenger**

(240) 777-6550

melanie.wenger@

montgomerycountymd.gov

PARKS DIRECTOR**Mike Riley**

(301) 495-2500

mike.riley@montgomeryparks.org

PUBLIC LIBRARIES DIRECTOR**Parker Hamilton**

(240) 777-0012

parker.hamilton@

montgomerycountymd.gov

PLANNING DIRECTOR**Gwen Wright**

(301) 495-4605

gwen.wright@

montgomeryplanning.org

POLICE CHIEF**J. Thomas Manger**

(240) 773-5005

tom.manger@

montgomerycountymd.gov

PROCUREMENT DIRECTOR (ACTING)**Fariba Kassari**

(240) 777-2512

fariba.kassari@

montgomerycountymd.gov

PUBLIC INFORMATION DIRECTOR**Patrick Lacefield**

(240) 777-6522

patrick.lacefield@

montgomerycountymd.gov

RECREATION DIRECTOR**Gabriel Albornoz**

(240) 777-6801

gabriel.albornoz@

montgomerycountymd.gov

INTERIM SCHOOL SUPERINTENDENT**Larry Bowers**

(301) 279-3383

larry_bowers@mcpsmd.org

SHERIFF**Darren M. Popkin**

(240) 777-7008

darren.popkin@

montgomerycountymd.gov

**TRANSPORTATION DIRECTOR
(ACTING)****Al Roshdieh**

(240) 777-7175

al.roshdieh@

montgomerycountymd.gov

TECHNOLOGY SERVICES DIRECTOR**Sonny Segal**

(240) 777-2822

sonny.segal@

montgomerycountymd.gov

County Administration
Building (CAB)
14741 Governor Oden Bowie
Drive
Upper Marlboro, Maryland
20772-3050
(301) 952-4131
8:30 a.m. – 5 p.m.
www.princegeorgescountymd.gov

Prince George's County

Office of the County Executive

COUNTY EXECUTIVE
Rushern L. Baker, III (D)
(301) 952-4131
countyexecutive@co.pg.md.us

County Council

CHAIR
Mel Franklin (D) District 9
(301) 952-3820
MFranklin@co.pg.md.us

VICE CHAIR
Derrick L. Davis (D) District 6
(301) 952-3426
DLDavis@co.pg.md.us

Mary A. Lehman (D) District 1
(301) 952-3887
MALehman@co.pg.md.us

Deni L. Taveras (D) District 2
(301) 952-4436
DLTaveras@co.pg.md.us

Dannielle M. Glaros (D) District 3
(301) 952-3060
DMGlaros@co.pg.md.us

Todd M. Turner (D) District 4
(301) 952-3094
TMTurner@co.pg.md.us

Andrea C. Harrison (D) District 5
(301) 952-3864
ACHarrison@co.pg.md.us

Karen R. Toles (D) District 7
(301) 952-3690
KRToles@co.pg.md.us

Obie Patterson (D) District 8
(301) 952-3860
OPatterson@co.pg.md.us

COUNCIL ADMINISTRATOR
Robert J. Williams, Jr.
(301) 952-3794
RJWilliams@co.pg.md.us

Administration

CHIEF ADMINISTRATIVE OFFICER
Nicholas A. Majett
(301) 952-3173
NAMajett@co.pg.md.us

DEPUTY CHIEF ADMINISTRATIVE OFFICERS

Betty Hager Francis
(301) 952-4461
BHFrancis@co.pg.md.us

Thomas Himler
(301) 952-4441
THimler@co.pg.md.us

Barry L. Stanton
(301) 952-4213
blstanton@co.pg.md.us

COUNTY ATTORNEY
M. Andree Green
(301) 952-5225
magreen@co.pg.md.us

STATE'S ATTORNEY
Angela D. Alsobrooks
(301) 952-4295
adalsobrooks@co.pg.md.us

**OFFICE OF CENTRAL SERVICES
DIRECTOR**
Roland Jones
(301) 883-6450
rljones@co.pg.ms.us

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

**COMMUNICATIONS SENIOR
POLICY ADVISOR AND MANAGER
OF COMMUNICATION DIVISION**
Barry L. Hudson
(301) 952-5980
blhudson@co.pg.md.us

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

**ECONOMIC DEVELOPMENT
CORPORATION PRESIDENT****Gwen S. McCall**(301) 583-4648
GSMcCall@co.pg.md.us**EMERGENCY MANAGEMENT
MANAGER****Ronald E. Gill**(301) 883-4273
regill@co.pg.md.us**DEPARTMENT OF THE
ENVIRONMENT DIRECTOR****Adam Ortiz**(301) 883-5812
AOrtiz@co.pg.md.us**FINANCE DIRECTOR****Gail D. Francis**(301) 952-5025
gdfrancis@co.pg.md.us**FIRE/EMS DEPARTMENT CHIEF****Marc S. Bashoor**(301) 883-5204
MSBashoor@co.pg.md.us**HEALTH OFFICER****Pamela B. Creekmur**(301) 883-7834
pbcreekmur@co.pg.md.us**OFFICE OF HOMELAND
SECURITY DIRECTOR****Brian R. Moe**(301) 352-1492
BRMoe@co.pg.md.us**HOUSING AND COMMUNITY
DEVELOPMENT DIRECTOR****Eric C. Brown**(301) 883-5531
ecbrown@co.pg.md.us**HUMAN RESOURCES
MANAGEMENT DIRECTOR****Stephanye R. Maxwell**(301) 883-6344
srmaxwell@co.pg.md.us**INFORMATION TECHNOLOGY AND
COMMUNICATIONS DIRECTOR****Vennard Wright**(301) 883-5357
VWright@co.pg.md.us**INTERGOVERNMENTAL AFFAIRS
DIRECTOR****Lisa L. Jackson**(301) 261-1735 / (301) 952-3649
LLJackson@co.pg.md.us**LIBRARY SYSTEM DIRECTOR****Kathleen Teaze**(301) 699-3500, ext. 224
Kathleen.Teaze@pgcmls.info**PARKS AND RECREATION
DIRECTOR****Ronnie Gathers**(301) 699-2582
Ronnie.Gathers@pgparks.com**PLANNING DIRECTOR****Fern Piret, Ph.D.**(301) 952-3594
fern.piret@ppd.mncppc.org**POLICE CHIEF****Mark A. Magaw**(301) 772-4740
mamagaw@co.pg.md.us**PUBLIC WORKS AND
TRANSPORTATION DIRECTOR****Darrell B. Mobley**(301) 883-5600
DBMobley@co.pg.md.us**SCHOOL CHIEF EXECUTIVE
OFFICER****Dr. Kevin Maxwell**(301) 952-6008
ceo@pgcps.org**SHERIFF****Melvin C. High**(301) 780-8600
sheriffinfo@co.pg.md.us**SOCIAL SERVICES DIRECTOR****Gloria Brown**(301) 909-7017
GBrown@co.pg.md.us**CHIEF OF TREASURY****Linda V. Allen**(301) 952-3396
LVAllen@co.pg.md.us

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

Rockville

County Council

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

Beryl L. Feinberg
(240) 314-8293
bfeinberg@rockvillemd.gov

Tom Moore
(240) 314-8292
tmoore@rockvillemd.gov

Virginia Onley
(240) 314-8294
vonley@rockvillemd.gov

Julie Palakovich Carr
(240) 314-8295
jpalakovichcarr@rockvillemd.gov

Administration

CITY MANAGER
Barbara B. Matthews
(240) 314-8102
bmatthews@rockvillemd.gov

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

ACTING CITY CLERK
Sara Taylor-Ferrell
(240) 314-8283
sferrell@rockvillemd.gov

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

**COMMUNITY SERVICES PROGRAM
MANAGER**
Carlos Aparicio
(240) 314-8303
caparicio@rockvillemd.gov

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

**INFORMATION TECHNOLOGY
DIRECTOR**
Nicholas Obodo
(240) 314-8160
nobodo@rockvillemd.gov

LEGISLATIVE LIAISON
Linda Moran
(240) 314-8115
lmoran@rockvillemd.gov

PERSONNEL DIRECTOR
Karen Marshall
(240) 314-8470
kmarshall@rockvillemd.gov

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

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

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

**RECREATION AND PARKS
DIRECTOR**
Timothy Chesnutt
(240) 314-8602
tchesnutt@rockvillemd.gov

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

Takoma Park

County Council

MAYOR

Bruce R. Williams
(301) 891-7230
brucew@takomaparkmd.gov

MAYOR PRO TEM

Terry J. Seamens (Ward 4)
(301) 565-0190
terrys@takomaparkmd.gov

Seth Grimes (Ward 1)
(301) 873-8225
sethg@takomaparkmd.gov

Tim Male (Ward 2)
(301) 274-0341
timm@takomaparkmd.gov

Frederick L. Schultz (Ward 6)
(301) 434-7090
freds@takomaparkmd.gov

Jarrett K. Smith (Ward 5)
(301) 960-7462
jarretts@takomaparkmd.gov

Kate Stewart (Ward 3)
(240) 338-9333
kates@takomaparkmd.gov

Administration

CITY MANAGER
Suzanne R. Ludlow
(301) 891-7229
suzannel@takomaparkmd.gov

DEPUTY CITY MANAGER
Vacant

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

CITY CLERK
Jessie Carpenter
(301) 891-7267
jessiec@takomaparkmd.gov

FINANCE DIRECTOR

Yovonda Brooks
(301) 891-7210
yovondab@takomaparkmd.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Sara Anne Daines
(301) 891-7224
sarad@takomaparkmd.gov

HUMAN RESOURCES DIRECTOR

Alexis Blackwell
(301) 891-7201
alexisb@takomaparkmd.gov

INFORMATION SYSTEMS MANAGER

Abel J. Castillo
(301) 891-7218
abelc@takomaparkmd.gov

LIBRARY DIRECTOR

Ellen Arnold-Robbins
(301) 891-7258
ellenr@takomaparkmd.gov

MEDIA SPECIALIST

Craig Terrill
(301) 891-7236
craigt@takomaparkmd.gov

POLICE CHIEF

Alan Goldberg
(301) 891-7104
alang@takomaparkmd.gov

PUBLIC WORKS DIRECTOR

Daryl Braithwaite
(301) 891-7615
daryl@takomaparkmd.gov

RECREATION DIRECTOR

Gregory Clark
(301) 891-7227
gregoryc@takomaparkmd.gov

City Hall
301 King Street
Alexandria, Virginia 22314-3211
(703) 746-HELP (4357)
8 a.m. – 5 p.m.
www.alexandriava.gov

Alexandria

City Council

MAYOR

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

VICE MAYOR

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

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

Timothy Lovain (D)
(703) 746-4500
timothy.lovain@alexandriava.gov

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

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

Justin Wilson (D)
(703) 746-4500
justin.wilson@alexandriava.gov

Administration

CITY MANAGER

Mark Jinks
(703) 746.4300
mark.jinks@alexandriava.gov

ASSISTANT TO THE CITY MANAGER

Vacant
(703) 746-3719

DEPUTY CITY MANAGER

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

DEPUTY CITY MANAGER

Laura Triggs
(703) 746-4300
laura.triggs@alexandriava.gov

DEPUTY CITY MANAGER (ACTING)

Emily Baker
(703) 746-4300
emily.baker@alexandriava.gov

CHIEF PERFORMANCE OFFICER

Greg Useem
(703) 746-3729
greg.useem@alexandriava.gov

CITY ATTORNEY

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

COMMONWEALTH'S ATTORNEY

Bryan Porter
(703) 746-4100
bryan.porter@alexandriava.gov

CITY CLERK AND CLERK OF COUNCIL

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

CODE ADMINISTRATION DIRECTOR (ACTING)

Gregg Fields
(703) 746-4185
gregg.fields@alexandriava.gov

COMMUNICATIONS DIRECTOR**Craig Fifer**

(703) 746-3965

craig.fifer@alexandriava.gov

COMMUNITY AND HUMAN SERVICES DIRECTOR**Kate Garvey**

(703) 746-3400

kate.garvey@alexandriava.gov

ALEXANDRIA ECONOMIC DEVELOPMENT PARTNERSHIP PRESIDENT/CEO (ACTING)**Stephanie Landrum**

(703) 739-3820 x5344

landrum@alexecon.org

EMERGENCY COMMUNICATIONS DIRECTOR (ACTING)**Doug Campbell**

(703) 746-1877

douglas.campbell@alexandriava.gov

EMERGENCY MANAGEMENT COORDINATOR**Mark L. Penn**

(703) 706-3940

mark.penn@alexandriava.gov

OFFICE OF ENVIRONMENTAL QUALITY DIRECTOR**William Skrabak**

(703) 746-4065

william.skrabak@alexandriava.gov

FINANCE DIRECTOR (ACTING)**Kendel Taylor**

(703) 746-3900

kendel.taylor@alexandriava.gov

FINANCE ASSISTANT DIRECTOR/ REVENUE DIVISION CHIEF**Debbie Kidd**

(703) 746-3936

debbie.kidd@alexandriava.gov

FINANCE ASSISTANT DIRECTOR/ TREASURY DIVISION CHIEF**David Clark**

(703) 746-3871

david.clark@alexandriava.gov

FIRE CHIEF**Robert Dubé**

(703) 746-5241

robert.dube@alexandriava.gov

GENERAL SERVICES DIRECTOR**Jeremy McPike**

(703) 746-4770

jeremy.mcpike@alexandriava.gov

HEALTH DIRECTOR**Stephen Haering**

(703) 746-4956

stephen.haering@v

dh.virginia.gov

HOUSING DIRECTOR (ACTING)**Helen McIlvaine**

(703) 746-4990

helen.mcilvaine@alexandriava.gov

HUMAN RESOURCES DIRECTOR (ACTING)**Bill Mitchell**

(703) 746.3766

bill.mitchell@alexandriava.gov

CHIEF INFORMATION OFFICER/ INFORMATION TECHNOLOGY SERVICES DIRECTOR**Kevin Edwards**

(703) 746-3001

kevin.edwards@alexandriava.gov

LEGISLATIVE DIRECTOR**Bernard Caton**

(703) 746-3963

bernard.caton@alexandriava.gov

LIBRARY DIRECTOR**Rose Dawson**

(703) 746-1777

rdawson@alexandria.lib.va.us

MANAGEMENT AND BUDGET DIRECTOR (ACTING)**Morgan Routt**

(703) 746-3743

morgan.routt@alexandriava.gov

RECREATION, PARKS, AND CULTURAL ACTIVITIES DIRECTOR**James Spengler**

(703) 746-5500

james.spengler@alexandriava.gov

PLANNING AND ZONING DIRECTOR**Karl Moritz**

(703) 746-3804

karl.moritz@alexandriava.gov

POLICE CHIEF**Earl Cook**

(703) 746-4700

earl.cook@alexandriava.gov

PURCHASING AGENT (ACTING)**Christina Wells**

(703) 746-4291

christina.wells@alexandriava.gov

SCHOOL SUPERINTENDENT**Alvin Crawley**

(703) 824-6610

alvin.crawley@acps.k12.va.us

SHERIFF**Dana Lawhorne**

(703) 746-4114

dana.lawhorne@alexandriava.gov

TRANSPORTATION AND ENVIRONMENTAL SERVICES DIRECTOR**Yon Lambert**

(703) 746-4025

yon.lambert@alexandriava.gov

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

Arlington County

County Board

CHAIR

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

VICE CHAIR

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

Jay Fisetle (D)
(703) 228-3130
jfisetle@arlingtonva.us

Libby Garvey (D)
(703) 228-3130
lgarvey@arlingtonva.us

John E. Vihstadt (I)
(703) 228-3130
jvihstadt@arlingtonva.us

Administration

COUNTY MANAGER

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

DEPUTY COUNTY MANAGER

Mark J. Schwartz
(703) 228-3414
mschwartz@arlingtonva.us

DEPUTY COUNTY MANAGER

Carol J. Mitten
(703) 228-3454
cmitten@arlingtonva.us

ASSISTANT COUNTY MANAGER

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

ASSISTANT COUNTY MANAGER

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

BUSINESS OMBUDSMAN/ ASSISTANT COUNTY MANAGER

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

ASSISTANT COUNTY MANAGER/ DIRECTOR OF COMMUNICATIONS

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

ASSISTANT COUNTY MANAGER/ DIRECTOR OF HUMAN RIGHTS

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

COUNTY ATTORNEY

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

COMMONWEALTH'S ATTORNEY**Theophani Stamos**

(703) 228-4410

tstamos@arlingtonva.us

CLERK TO COUNTY BOARD**Hope Halleck**

(703) 228-3130

hhalle@arlingtonva.us

**ECONOMIC DEVELOPMENT
DIRECTOR****Victor L. Hoskins**

(703) 228-0808

vhoskins@arlingtonva.us

**OFFICE OF EMERGENCY
MANAGEMENT DIRECTOR****Jack Brown**

(703) 228-0781

JJBrown@arlingtonva.us

**ENVIRONMENTAL SERVICES
DIRECTOR****Greg Emanuel**

(703) 228-5022

gemanuel@arlingtonva.us

**MANAGEMENT AND FINANCE
DIRECTOR****Michelle Cowan**

(703) 228-5023

mcowan@arlingtonva.us

FIRE CHIEF**James Schwartz**

(703) 228-3362

jschwartz@arlingtonva.us

**PUBLIC HEALTH DIVISION
DIRECTOR****Reuben Varghese, M.D.**

(703) 228-5580

rvarghese@arlingtonva.us

HOUSING DIVISION CHIEF**David Cristeal**

(703) 228-0761

dcristeal@arlingtonva.us

HUMAN RESOURCES DIRECTOR**Marcy Foster**

(703) 228-3443

mfoste@arlingtonva.us

HUMAN SERVICES DIRECTOR**Susanne Eisner**

(703) 228-1700

seisne@arlingtonva.us

**OFFICE OF TECHNOLOGY AND
INFORMATION SERVICES
DIRECTOR****Jack Belcher**

(703) 228-3220

jbelcher@arlingtonva.us

INTERGOVERNMENTAL AFFAIRS**Patricia Carroll** – State

(703) 228-3101

pcarroll@arlingtonva.us

Brian Stout – Federal

(703) 228-0577

bstout@arlingtonva.us

LIBRARIES DIRECTOR**Diane Kresh**

(703) 228-3348

dkresh@arlingtonva.us

**PARKS AND RECREATION
DIRECTOR****Jane Rudolph**

(703) 228-3313

jrudolph@arlingtonva.us

**COMMUNITY PLANNING,
HOUSING, AND DEVELOPMENT
DIRECTOR****Steve Cover**

(703) 228-3838

scover@arlingtonva.us

POLICE CHIEF (ACTING)**M. Jay Farr**

(703) 228-4040

mfarr@arlingtonva.us

**PROBATION COUNSELOR
SUPERVISOR****Winston Marcus**

(703) 228-0126

wmarcu@arlingtonva.us

SUPERINTENDENT OF SCHOOLS**Patrick K. Murphy, Ed.D**

(703) 228-8634

pat.murphy@apsva.us

SHERIFF**Beth N. Arthur**

(703) 228-4460

barthur@arlingtonva.us

**TRANSPORTATION DIVISION
DIRECTOR****Dennis Leach**

(703) 228- 0588

dleach@arlingtonva.us

TREASURER**Carla de la Pava**

(703) 228-3255

cdelapava@arlingtonva.us

Fairfax

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

City Council

MAYOR

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

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

Janice Miller
(703) 385-7800
Janice.Miller@fairfaxva.gov

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

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

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

Nancy Loftus
(703) 385-7800
Nancy.Loftus@fairfaxva.gov

Administration

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

**ASSISTANT CITY MANAGER/
FINANCE DIRECTOR**
David E. Hodgkins
(703) 385-7872
David.Hodgkins@fairfaxva.gov

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

CITY CLERK
Melanie Crowder
(703) 385-7935
Melanie.Crowder@fairfaxva.gov

**COMMUNITY RELATIONS
SPECIALIST**
Chris Cohen
(703) 385-7120
Chris.Cohen@fairfaxva.gov

**ECONOMIC DEVELOPMENT
MANAGER**
Nicole Hange
(703) 385-7862
Nicole.Hange@fairfaxva.gov

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

**STORMWATER RESOURCE
ENGINEER**
Christina Alexander
(703) 385-3067
Christina.Alexander@fairfaxva.gov

FIRE AND RESCUE SERVICES CHIEF
David Rohr
(703) 385-7874
Dave.Rohr@fairfaxva.gov

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

**INFORMATION TECHNOLOGY
DIRECTOR**
Lynn Barbour
(703) 385-7896
Lynn.Barbour@fairfaxva.gov

**PARKS AND RECREATION
DIRECTOR (ACTING)**
Leslie Herman
(703) 385-7853
LeslieHerman@fairfaxva.gov

PERSONNEL DIRECTOR
Sara Greer
(703) 385-7835
Sara.Greer@fairfaxva.gov

**COMMUNITY DEVELOPMENT AND
PLANNING DIRECTOR**
Brooke Hardin
(703) 385-7930
Brooke.Hardin@fairfaxva.gov

POLICE CHIEF
Carl Pardiny
(703) 385-7960
Carl.Pardiny@fairfaxva.gov

PUBLIC WORKS DIRECTOR
David Summers
(703) 385-7810
David.Summers@fairfaxva.gov

PURCHASING OFFICER
Maryam Zahory
(703) 385-7875
Maryam.Zahory@fairfaxva.gov

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

TRANSPORTATION DIRECTOR
Wendy Block-Sanford
(703) 385-7889
Wendy.Sanford@fairfaxva.gov

TREASURER
Tom Scibilia
(703) 385-7905
Tom.Scibilia@fairfaxva.gov

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

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

Fairfax County

John W. Foust (D)
(703) 356-0551
Dranesville District Supervisor
6649-A Old Dominion Drive
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
1801 Cameron Glen 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
Providence Community Center
3001 Vaden Drive (2nd Floor)
Fairfax, VA 22031
provdist@fairfaxcounty.gov

Administration

COUNTY EXECUTIVE

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

ASSISTANT COUNTY EXECUTIVE

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

DEPUTY COUNTY EXECUTIVES

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

David J. Molchany

(703) 324-2531
dave.molchany@fairfaxcounty.gov

David M. Rohrer

(703) 324-4355
dave.rohrer@fairfaxcounty.gov

Robert A. Stalzer

(703) 324-3440
rob.stalzer@fairfaxcounty.gov

CHIEF FINANCIAL OFFICER

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

COUNTY ATTORNEY

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

COMMONWEALTH'S ATTORNEY

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

CONTINUED ON FOLLOWING PAGE

Fairfax County, cont.

CONTINUED FROM PREVIOUS PAGE

ECONOMIC DEVELOPMENT AUTHORITY PRESIDENT*

(*independent agency)

Gerald L. Gordon

(703) 790-0600

ggordon@fceda.org

EMERGENCY MANAGEMENT COORDINATOR

David M. McKernan

(571) 350-1003

david.mckernan@

fairfaxcounty.gov

FAMILY SERVICES DIRECTOR

Nannette M. Bowler

(703) 324-7749

nannette.bowler@

fairfaxcounty.gov

FINANCE DIRECTOR

Chris Pietsch

(703) 324-3126

christopher.petsch@

fairfaxcounty.gov

FIRE AND RESCUE CHIEF

Richard R. Bowers, Jr.

703-246-2126

richard.bowers@

fairfaxcounty.gov

HEALTH DEPARTMENT DIRECTOR

Gloria Addo-Ayensu, M.D.

(703) 246-2479

gloria.addo-ayensu@

fairfaxcounty.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Kurt Creager

(703) 246-5182

kurt.creager@fairfaxcounty.gov

HUMAN RESOURCES DIRECTOR

Susan Woodruff

(703) 324-4341

susan.woodruff@

fairfaxcounty.gov

INFORMATION TECHNOLOGY DIRECTOR

Wanda M. Gibson

(703) 324-4521

wanda.gibson@

fairfaxcounty.gov

LEGISLATIVE DIRECTOR

Claudia Arko

(703) 324-2647

claudia.arko@fairfaxcounty.gov

LIBRARY DIRECTOR

Edwin S. Clay, III

(703) 324-8324

edwin.clay@fairfaxcounty.gov

PARK AUTHORITY DIRECTOR

Kirk W. Kincannon

(703) 324-8734

kirk.kincannon@

fairfaxcounty.gov

PLANNING AND ZONING DIRECTOR

Fred Selden

(703) 324-1325

fred.selden@fairfaxcounty.gov

POLICE CHIEF

Colonel Edwin C. Roessler Jr.

(703) 246-2195

edwin.roesslerjr@

fairfaxcounty.gov

PUBLIC AFFAIRS DIRECTOR

Tony Castrilli

(703) 324-3189

tony.castrilli@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

SUPERINTENDENT OF SCHOOLS

Karen Garza

(571) 423-1010

SuperintendentGarza@fcps.edu

SHERIFF

Stacey Kincaid

(703) 324-3260

stacey.kincaid@

fairfaxcounty.gov

TRANSPORTATION DIRECTOR

Tom Biesiadny

(703) 324-1165

tom.biesiadny@

fairfaxcounty.gov

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

City Council

MAYOR

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

VICE MAYOR

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

Nader Baroukh

(703) 248-5014
nbaroukh@fallschurchva.gov

Marybeth Connelly

(703) 248-5014
mconnelly@fallschurchva.gov

Phil Duncan

(703) 248-5014
pduncan@fallschurchva.gov

Karen Oliver

(703) 248-5014
koliver@fallschurchva.gov

Dan Sze

(703) 248-5014
dsze@fallschurchva.gov

Administration

CITY MANAGER

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

ASSISTANT CITY MANAGER

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

CITY ATTORNEY

Carol McCoskrie
(703) 248-5010
city-attorney@fallschurchva.gov

CITY CLERK

Celeste Heath
(703) 248-5014
cityclerk@fallschurchva.gov

COMMUNICATIONS DIRECTOR

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

ECONOMIC DEVELOPMENT DIRECTOR

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

CHIEF TECHNOLOGY OFFICER

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

DEPUTY EMERGENCY MANAGER

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

CHIEF FINANCIAL OFFICER

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

FIRE CHIEF

Kevin P. Henry
(703) 532-2672
Chief@fallschurchvfd.org

HUMAN SERVICES DIRECTOR

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

HUMAN RESOURCES DIRECTOR

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

LIBRARY DIRECTOR

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

DEVELOPMENT SERVICES AND PLANNING DIRECTOR

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

POLICE CHIEF/DIRECTOR OF PUBLIC SAFETY

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

PUBLIC WORKS DIRECTOR

Mike Collins
(703) 248-5287
mcollins@fallschurchva.gov

PURCHASING AGENT

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

RECREATION AND PARKS DIRECTOR

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

SUPERINTENDENT OF SCHOOLS

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

SHERIFF

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

TREASURER

Jody Acosta
(703) 248-5046
treasurer@fallschurchva.gov

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

Board of Supervisors

CHAIR-AT-LARGE

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

VICE CHAIR

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

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

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

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

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

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

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

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

Loudoun County

Administration

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

ASSISTANT COUNTY ADMINISTRATORS
Julie Grandfield
Robert Middaugh
John J. Sandy
Kenny Young
Charles A. Yudd
(703) 777-0200

COUNTY ATTORNEY
Leo Rogers
(703) 777-0307
Leo.Rogers@loudoun.gov

COMMONWEALTH'S ATTORNEY
James E. Plowman
(703) 777-0242
oca@loudoun.gov

COMMUNITY CORRECTIONS DIRECTOR
Jim Freeman
(703) 777-0207
Jim.Freeman@loudoun.gov

ECONOMIC DEVELOPMENT DIRECTOR
Buddy Rizer
(703) 777-0426
Buddy.Rizer@loudoun.gov

MANAGEMENT AND FINANCIAL SERVICES DIRECTOR
Ben Mays
(703) 777-0569
finance@loudoun.gov

FIRE, RESCUE, AND EMERGENCY MANAGEMENT SERVICES CHIEF
W. Keith Brower, Jr., Chief
(703) 777-0333

GENERAL SERVICES DIRECTOR
Ernest Brown
(703) 771-5552
dgs@loudoun.gov

HEALTH DEPARTMENT DIRECTOR
Dr. David Goodfriend
(703) 771-5829
david.goodfriend@loudoun.gov

HUMAN RESOURCES OFFICER
Jeanette Green
(703) 737-8632
hr@loudoun.gov

FAMILY SERVICES AND HOUSING PROGRAMS DIRECTOR
Ellen Grunewald
(703) 777-0353
dfs@loudoun.gov

INFORMATION TECHNOLOGY DIRECTOR
Wendy Wickens
(703) 771-5412
Wendy.Wickens@loudoun.gov

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

PARKS AND RECREATION AND COMMUNITY SERVICES DIRECTOR
Steve Torpy
(703) 777-0343
prcs@loudoun.gov

PLANNING DIRECTOR
Ricky Barker
(703) 777-0246
dop@loudoun.gov

PUBLIC INFORMATION OFFICER
Glen Barbour
(703) 777-0200
pio@loudoun.gov

PURCHASING AGENT
Cheryl Middleton
(703) 777-0403
Cheryl.Middleton@loudoun.gov

SUPERINTENDENT OF SCHOOLS
Dr. Eric Williams
(571) 252-1000
schools@lcps.org

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

TRANSPORTATION AND CAPITAL INFRASTRUCTURE DIRECTOR
Joe Kroboth
(703) 737-8624
Joe.Kroboth@loudoun.gov

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

Manassas

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

City Council

MAYOR

Harry J. Parrish II
 (703) 257-8211
amadden@ci.manassas.va.us

VICE MAYOR

Jonathan L. Way
 (703) 257-8211
jway@ci.manassas.va.us

Marc T. Aveni

(703) 257-8211
maveni@ci.manassas.va.us

Sheryl Bass

(703) 257-8211
sbass@ci.manassas.va.us

Ken Elston

(703) 257-8211
kelston@ci.manassas.va.us

Ian T. Lovejoy

(703) 257-8211
ilovejoy@ci.manassas.va.us

Mark D. Wolfe

(703) 257-8211
mwolfe@ci.manassas.va.us

Administration

CITY MANAGER

W. Patrick Pate
 (703) 257-8212
ppate@manassasva.gov

CITY CLERK

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

BUDGET MANAGER

Diane Bergeron
 (703) 257-8272
dbergeron@ci.manassas.va.us

COMMUNITY DEVELOPMENT DIRECTOR

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

ECONOMIC DEVELOPMENT DIRECTOR

Patrick J. Small
 (703) 257-8881
psmall@ci.manassas.va.us

FAMILY SERVICES DIRECTOR

Ronald King
 (703) 361-8277, ext. 2329
Ronald.King@dss.virginia.gov

FIRE AND RESCUE CHIEF

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

HUMAN RESOURCES MANAGER

Darla Hicks
 (703) 257-8268
dhicks@ci.manassas.va.us

NETWORK INFRASTRUCTURE MANAGER

Vacant
 (703) 257-8293

POLICE CHIEF

Douglas W. Keen
 (703) 257-8087
dkeen@ci.manassas.va.us

COMMUNICATIONS MANAGER

Patty Prince
 (703) 257-8456
pprince@ci.manassas.va.us

PUBLIC WORKS DIRECTOR (ACTING)

Bruce Goudarzi
 (703) 257-8251
bgoudarzi@ci.manassas.va.us

PURCHASING MANAGER

Jimmy Falls
 (703) 257-8368
jfalls@ci.manassas.va.us

SCHOOL SUPERINTENDENT

Dr. Catherine Magouyrk
 (571) 377-6008
cmagouyrk@mcpsva.org

TREASURER

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

UTILITIES DIRECTOR (ACTING)

Tony Dawood
 (703) 257-8380
tdawood@ci.manassas.va.us

City Hall
One Park Center Court
Manassas Park, Virginia
20111-2395
(703) 335-8800
8:30 a.m. – 5 p.m.
www.cityofmanassaspark.us

Manassas Park

City Council

MAYOR

Francis “Frank” C. Jones
(703) 335-8800
f.jones@manassasparkva.gov

VICE MAYOR

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

Preston Banks

(703) 335-8800
p.banks@manassasparkva.gov

Michael Carrera

(703) 335-8800
m.carrera@manassasparkva.gov

Keith Miller

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

Suhas Naddoni

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

Jeanette Rishell

(703) 335-8800
j.rishell@manassasparkva.gov

Administration

CITY MANAGER

Kimberly L. Alexander
(703) 335-8813
k.alexander@manassasparkva.gov

BUSINESS MANAGER

Julia Drake
703-335-0037
j.drake@manassasparkva.gov

CITY ATTORNEY

Dean H. Crowhurst
(703) 335-0052
d.crowhurst@manassasparkva.gov

CITY CLERK

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

FINANCE DIRECTOR

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

FIRE CHIEF

David Dixon
(703) 331-3528
d.dixon@manassasparkva.gov

HUMAN RESOURCES DIRECTOR

Myra Carmona
(703) 257-2625
m.carmona@manassasparkva.gov

DIRECTOR OF PARKS AND RECREATION

Catherine Morretta
(703) 335-8871
c.morretta@manassasparkva.gov

PLANNING AND ZONING DIRECTOR

Vanessa Watson
(703) 335-8820
v.watson@manassasparkva.gov

CHIEF OF POLICE

John C. Evans
(703) 335-8846
j.evans@manassasparkva.gov

PUBLIC WORKS DIRECTOR

James “Jay” Johnson
(703) 335-8840
j.johnson@manassasparkva.gov

COMMISSIONER OF REVENUE

Debbie Wood
(703) 335-8827
d.wood@manassasparkva.gov

SOCIAL SERVICES DIRECTOR

Vacant

TREASURER

Winifred “Winnie” O’Neal
(703) 335-8836
w.oneal@manassasparkva.gov

VOTER REGISTRAR

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

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

Prince William County

Board of County Supervisors

CHAIR-AT-LARGE

Corey A. Stewart (R)
(703) 792-4640
cstewart@pwcgov.org

VICE CHAIRMAN

Michael C. May (R)
(703) 792-4643
mcmay@pwcgov.org

Maureen S. Caddigan (R)
(703) 792-4645
mcaddigan@pwcgov.org

Pete Candland (R)
(703) 792-6195
pcandland@pwcgov.org

Jeanine M. Lawson (R)
(703) 792-6190
jlawson@pwcgov.org

John D. Jenkins (D)
(703) 792-4668
jjenkins@pwcgov.org

Martin E. Nohe (R)
(703) 792-4620
mnohe@pwcgov.org

Frank J. Principi (D)
(703) 792-4646
fprincipi@pwcgov.org

Administration

COUNTY EXECUTIVE

Melissa S. Peacor
(703) 792-6600
mpeacor@pwcgov.org

DEPUTY COUNTY EXECUTIVES

Susan L. Roltsch
(703) 792-6600
sroltsch@pwcgov.org

Christopher E. Martino
(703) 792-6600
cmartino@pwcgov.org

Elijah T. Johnson
(703) 792-6645
EJohnson@pwcgov.org

COUNTY ATTORNEY

Angela Horan
(703) 792-6620
ahoran@pwcgov.org

COMMONWEALTH'S ATTORNEY

Paul B. Ebert
(703) 792-6050
pebert@pwcgov.org

CLERK TO THE BOARD OF COUNTY SUPERVISORS

Phillip J. Campbell
(703) 792-6600
pcampbell@pwcgov.org

COMMUNICATIONS DIRECTOR

Jason Grant
(703) 792-6606
jdgrant@pwcgov.org

ADULT DETENTION CENTER, JAIL SUPERINTENDENT

Peter A. Meletis
(703) 792-6417
Pmeletis@pwcgov.org

ECONOMIC DEVELOPMENT DIRECTOR

Jeffrey Kaczmarek
(703) 792-5000
jkaczmarek@pwcgov.org

CONTINUED ON FOLLOWING PAGE

Prince William County, cont.

CONTINUED FROM PREVIOUS PAGE

EMERGENCY SERVICES COORDINATOR

Patrick M. Collins
(703) 792-5828
pcollins@pwcgov.org

FINANCE DIRECTOR **Michelle L. Attreed**

(703) 792-6700
mattreed@pwcgov.org

FIRE CHIEF

Kevin McGee
(703) 792-6800
kmcgee@pwcgov.org

HEALTH DIRECTOR **Alison Ansher**

(703) 792-6300
aansher@vdh.virginia.gov

HOUSING AND COMMUNITY DEVELOPMENT DIRECTOR

Billy Lake
(703) 792-7539
blake@pwcgov.org

HUMAN RESOURCES DIRECTOR (ACTING)

Linda R. Satlin
(703) 792-6632
lsatlin@pwcgov.org

DEPARTMENT OF INFORMATION TECHNOLOGY, CHIEF INFORMATION OFFICER

Thomas A. McQuillan
(703) 792-4188
tmcquillan@pwcgov.org

LEGISLATIVE LIAISON

Tracy Gordon
(703) 792-6613
tgordon@pwcgov.org

LIBRARY DIRECTOR

Constance Gilman
(703) 792-6100
cgilman@pwcgov.org

PARKS AND RECS DIRECTOR

Debbie Andrew
(703) 792-4270
dandrew@pwcgov.org

PLANNING DIRECTOR

Chris M. Price
(703) 792-6830
cprice@pwcgov.org

POLICE CHIEF

Stephan M. Hudson
(703) 792-6650
shudson@pwcgov.org

PUBLICWORKS DIRECTOR

Thomas Bruun
(703) 792-6820
tbruun@pwcgov.org

PURCHASING MANAGER

Adam Manne
703.792.6770
amanne@pwcgov.org

SCHOOL SUPERINTENDENT

Steven L. Walts
(703) 791-8712
swalts@pwcs.edu

SHERIFF

Glendell T. Hill
(703) 792-6415
ghill@pwcgov.org

SOCIAL SERVICES DIRECTOR (ACTING)

Courtney S. Tierney
(703) 792-7520
ctierney@pwcgov.org

TRANSPORTATION DIRECTOR

Thomas Blaser
(703) 792-7520
tblaser@pwcgov.org

State of Maryland

General Legislative Information:

<http://mlis.state.md.us>

Toll-free Annapolis trunk line,
(301) 858-xxxx, is listed.

C Charles County
F Frederick County
M Montgomery County
PG Prince George's County

Office of the Governor

Lawrence J. Hogan, Jr., (R)
State House
100 State Circle
Annapolis, MD 21401
(410) 974-3901
www.gov.state.md.us

Senate

107 State House
Annapolis, MD 21401-1925
Secretary of the Senate
(410) 841-3000

Joanne Benson (D) (PG-24)
(301) 858-3148
joanne.benson@senate.state.md.us

Ulysses Currie (D) (PG-25)
(301) 858-3127
ulysses.currie@senate.state.md.us

Brian J. Feldman (D) (M-15)
(301) 858-3169
rob.garagiola@senate.state.md.us

Michael J. Hough (R) (F-4)
(301) 858-3704
michael.hough@senate.state.md.us

Cheryl C. Kagan (D) (M-17)
(301) 858-3134
cheryl.kagan@senate.state.md.us

Nancy J. King (D) (M-39)
(301) 858-3686
nancy.king@senate.state.md.us

Susan C. Lee (D) (M-16)
(301) 858-3124
susan.lee@senate.state.md.us

Richard S. Madaleno, Jr. (D)
(M-18)
(301) 858-3137
richard.madaleno@senate.state.md.us

Roger Manno (D) (M-19)
(301) 858-3151
roger.manno@senate.state.md.us

Thomas M. Middleton (D) (C-28)
(301) 858-3616
thomas.mclain.middleton@senate.state.md.us

Thomas V. Mike Miller, Jr. (D)
(PG/C-27)
(301) 858-3700
thomas.v.mike.miller@senate.state.md.us

Karen Montgomery (D) (M-14)
(301) 858-3625
karen.montgomery@senate.state.md.us

C. Anthony Muse (D) (PG-26)
(301) 858-3092
anthony.muse@senate.state.md.us

Douglas J. J. Peters (D) (PG-23)
(301) 858-3631
douglas.peters@senate.state.md.us

Paul G. Pinsky (D) (PG-22)
(301) 858-3155
paul.pinsky@senate.state.md.us

Victor Ramirez (D) (PG-47)
(301) 858-3745
victor.ramirez@senate.state.md.us

Jamie B. Raskin (D) (M-20)
(301) 858-3634
jamie.raskin@senate.state.md.us

James C. Rosapepe (D) (PG-21)
(301) 858-3141
jim.rosapepe@senate.state.md.us

Ronald Young (D) (F-3)
(301) 858-3575
ronald.young@senate.state.md.us

CONTINUED ON FOLLOWING PAGE

State of Maryland, cont.

CONTINUED FROM PREVIOUS PAGE

House of Delegates

Lowe House Office Building
6 Bladen Street
Annapolis, MD 21401-1925
Chief Clerk (410) 841-3999

Kathy Afzali (R) (F-4)
(301) 858-3288
kathy.afzali@house.state.md.us

Angela Angel (D) (PG-25)
(301) 858-3707
angela.angel@house.state.md.us

Charles E. Barkley (D) (M-39)
(301) 858-3001
charles.barkley@house.state.md.us

Benjamin S. Barnes (D) (PG-21)
(301) 858-3046
ben.barnes@house.state.md.us

Darryl Barnes (D) (PG-25)
(301) 858-3557
darryl.barnes@house.state.md.us

Erek L. Barron (D) (PG-24)
(301) 858-3692
erek.barron@house.state.md.us

Kumar P. Barve (D) (M-17)
(301) 858-3464
kumar.barve@house.state.md.us

Will Campos (D) (PG-47B)
(301) 858-3340
will.campos@house.state.md.us

Alfred C. Carr, Jr. (D) (M-18)
(301) 858-3638
alfred.carr@house.state.md.us

Barrie S. Ciliberti (R) (F-4)
(301) 858-3080
barrie.ciliberti@house.state.md.us

Bonnie L. Cullison (D) (M-19)
(301) 858-3883
bonnie.cullison@house.state.md.us

Dereck E. Davis (D) (PG-25)
(301) 858-3519
dereck.davis@house.state.md.us

Kathleen M. Dumais (D) (M-15)
(301) 858-3052
kathleen.dumais@house.state.md.us

Diana M. Fennell (D) (PG-47A)
(301) 858-3478
diana.fennell@house.state.md.us

William Folden (R) (F-3B)
(301) 858-3240
william.folden@house.state.md.us

David Fraser-Hidalgo (D) (M-15)
(301) 858-3186
david.fraser.hidalgo@house.state.md.us

C. William "Bill" Frick (D) (M-16)
(301) 858-3454
bill.frick@house.state.md.us

Barbara A. Frush (D) (PG-21)
(301) 858-3114
barbara.frush@house.state.md.us

Tawanna Gaines (D) (PG-22)
(301) 858-3058
tawanna.gaines@house.state.md.us

James W. Gilchrist (D) (M-17)
(301) 858-3744
jim.gilchrist@house.state.md.us

Ana Sol Gutierrez (D) (M-18)
(301) 858-3181
ana.gutierrez@house.state.md.us

Anne Healey (D) (PG-22)
(301) 858-3961
anne.healey@house.state.md.us

Sheila E. Hixson (D) (M-20)
(301) 858-3469
sheila.hixson@house.state.md.us

Marvin E. Holmes, Jr. (D) (PG-23B)
(301) 858-3310
marvin.holmes@house.state.md.us

Carolyn J. B. Howard (D) (PG-24)
(301) 858-3919
carolyn.howard@house.state.md.us

Michael A. Jackson (D) (PG-27B)
(301) 858-3103
michael.jackson@house.state.md.us

Sally Y. Jameson (D) (C-28)
(301) 858-3337
sally.jameson@house.state.md.us

Anne R. Kaiser (D) (M-14)
(301) 858-3036
anne.kaiser@house.state.md.us

Ariana B. Kelly (D) (M-16)
(301) 858-3642
ariana.kelly@house.state.md.us

Tony Knotts (D) (PG-26)
(301) 858-3212
tony.knotts@house.state.md.us

Marc Korman (D) (M-16)
(301) 858-3649
marc.korman@house.state.md.us

Benjamin F. Kramer (D) (M-19)
(301) 858-3485
benjamin.kramer@house.state.md.us

Carol L. Krimm (D) (F-3A)
(301) 858-3472
carol.krimm@house.state.md.us

Eric Luedtke (D) (M-14)
(301) 858-3110
eric.luedtke@house.state.md.us

Aruna Miller (D) (M-15)
(301) 858-3090
aruna.miller@house.state.md.us

David Moon (D) (M-20)
(301) 858-3474
david.moon@house.state.md.us

Marice Morales (D) (M-19)
(301) 858-3528
marice.morales@
house.state.md.us

Edith Patterson (D) (C-28)
(301) 858-3247
edith.patterson@
house.state.md.us

Joseline A. Pena-Melnyk (D)
(PG-21)
(301) 858-3502
joseline.pena.melnyk@
house.state.md.us

Andrew Platt (D) (M-17)
(301) 858-3037
andrew.platt@house.state.md.us

James E. Proctor, Jr. (D)
(PG/C-27A)
(301) 858-3083
james.proctor@house.state.md.us

Kirill Reznik (D) (M-39)
(301) 858-3039
kirill.reznik@house.state.md.us

Shane Robinson (D) (M-39)
(301) 858-3021
shane.robinson@
house.state.md.us

William C. Smith, Jr. (D) (M-20)
(301) 858-3493
Will.smith@house.state.md.us

Jimmy Tarlau (D) (PG-47A)
(301) 858-3326
jimmy.tarlau@house.state.md.us

Kriselda Valderrama (D)
(PG-26)
(301) 858-3210
kris.valderrama@
house.state.md.us

Geraldine Valentino-Smith (D)
(PG-23A)
(301) 858-3101
geraldine.valentino@
house.state.md.us

Joseph F. Vallario, Jr. (D) (PG-23B)
(301) 858-3488
joseph.vallario@
house.state.md.us

Michael L. Vaughn (D) (PG-24)
(301) 858-3691
michael.vaughn@
house.state.md.us

David E. Vogt, III (R) (F- 4)
(301) 858-3118
david.vogt@house.state.md.us

Jeffrey D. Waldstreicher (D)
(M-18)
(301) 858-3130
jeff.waldstreicher@
house.state.md.us

Jay Walker (D) (PG-26)
(301) 858-3581
jay.walker@house.state.md.us

Alonzo T. Washington (D)
(PG-22)
(301) 858-3652
alonzo.washington@
house.state.md.us

C. T. Wilson (D) (C-28)
(301) 858-3325
ct.wilson@house.state.md.us

Karen Lewis Young (D) (F-3A)
(301) 858-3436
karen.young@house.state.md.us

Craig Zucker (D) (M-14)
(301) 858-3380
craig.zucker@house.state.md.us

Commonwealth of Virginia

General Legislative Information: <http://legis.state.va.us>

AL	Alexandria
FC	Falls Church
M	Manassas
AR	Arlington County
FX	Fairfax
MP	Manassas Park
F	Fairfax County
L	Loudoun County
PW	Prince William County

(804) area code listed for
State Capitol offices

Other area codes are District
offices

Office of the Governor

Terry McAuliffe (D)
Office of the Governor
State Capitol
Richmond, VA 23219
(804) 786-2211
www.governor.virginia.gov

Senate

Clerk's Office
P.O. Box 396
Richmond, VA 23218
(804) 698-7400

George L. Barker (D)
(AL/F/PW-39)
(804) 698-7539, (703) 303-1426
district39@senate.virginia.gov

Richard H. Black (R) (L/PW-13)
(804) 698-7513, (703) 406-2951
district13@senate.virginia.gov

Charles J. Colgan (D)
(M/MP/PW-29)
(804) 698-7529, (703) 368-0300
district29@senate.virginia.gov

Adam P. Ebbin (D) (AL/AR/F-30)
(804) 698-7530, (571) 384-8957
district30@senate.virginia.gov

Barbara A. Favola (D)
(AR/F/L-31)
(804) 698-7531, (703) 835-4845
district31@senate.virginia.gov

Janet D. Howell (D) (AR/F-32)
(804) 698-7532, (703) 709-8283
district32@senate.virginia.gov

David W. Marsden (D) (F-37)
(804) 698-7537, (571) 249-3037
district37@senate.virginia.gov

Chap Petersen (D) (F/FX-34)
(804) 698-7534, (703) 349-3361
district34@senate.virginia.gov

Linda T. "Toddy" Puller (D)
(F/PW-36)
(804) 698-7536, (703) 765-1150
district36@senate.virginia.gov

Richard L. Saslaw (D)
(AL/F/FC-35)
(804) 698-7535, (703) 978-0200
district35@senate.virginia.gov

Richard H. Stuart (R) (PW-28)
(804) 698-7528, (804) 493-8892
district28@senate.virginia.gov

Jill Holtzman Vogel (R) (L-27)
(804) 698-7527, (540) 662-4551
district27@senate.virginia.gov

Jennifer T. Wexton (D) (F/L-33)
(804) 698-7533, (703) 672-3696
district33@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)
(804) 698-1042, (703) 451-3555
DelDAIbo@house.virginia.gov

Richard L. Anderson (R) (PW-51)
(804) 698-1051, (571) 264-9983
DelRAnderson@house.virginia.gov

David L. Bulova (D) (F/FX-37)
(804) 698-1037, (703) 310-6752
DelDBulova@house.virginia.gov

Eileen Filler-Corn (D) (F-41)
(804) 698-1041, (571) 249-3453
DelEFillerCorn@house.virginia.gov

Michael T. Futrell (D) (PW-2)
(804) 698-1002, (571) 494-1520
DelMFutrell@house.virginia.gov

Thomas A. Greason (R) (L-32)
(804) 698-1032, (703) 203-3203
DelTGreason@house.virginia.gov

Charniele Herring (D) (AL-46)
(804) 698-1046, (703) 606-9705
DelCHerring@house.virginia.gov

Patrick A. Hope (D) (AR-47)
(804) 698-1047, (703) 486-1010
DelPHope@house.virginia.gov

Timothy D. Hugo (R) (F/PW-40)
(804) 698-1040, (703) 968-4101
DelTHugo@house.state.va.us

Mark L. Keam (D) (F-35)
(804) 698-1035, (703) 350-3911
DelMKeam@house.virginia.gov

Kaye Kory (D) (F-38)
(804) 698-1038, (703) 354-6024
DelKKory@house.virginia.gov

Robert Krupicka (D) (AL/AR/F-45)
(804) 698-1045, (571) 357-4762
delkrupicka@house.virginia.gov

David A. LaRock (R) (L-33)
(804) 698-1033, (540) 751-8364
DelDLaRock@house.virginia.gov

James M. LeMunyon (R) (F/L-67)
(804) 698-1067, (703) 264-1432
DelJLemunyon@house.virginia.gov

L. Scott Lingamfelter (R) (PW-31)
(804) 698-1031, (703) 580-1294
delslingamfelter@
house.virginia.gov

Alfonso H. Lopez (D) (AR/F-49)
(804) 698-1049, (571) 336-2147
DelALopez@house.virginia.gov

Robert G. Marshall (R)
(M/MP/PW-13)
(804) 698-1013, (703) 853-4213
DelBMarshall@house.virginia.gov

Jackson H. Miller (R) (PW, M-50)
(804) 698-1050, (703) 244-6172
DelJMiller@house.virginia.gov

J. Randall Minchew (R) (L-10)
(804) 698-1010, (703) 777-1570
DelRMinchew@house.virginia.gov

Kathleen J. Murphy (D) (F/L-34)
(804) 698-1034, (804) 698-1334
DelKMurphy@house.virginia.gov

Kenneth R. Plum (D) (F-36)
(804) 698-1036, (703) 758-9733
DelKPlum@house.virginia.gov

David I. Ramadan (R) (L/PW-87)
(804) 698-1087, (703) 348-7015
DelDRamadan@house.virginia.gov

Thomas Davis Rust (R) (L/F-86)
(804) 698-1086, (703) 437-9400
DelTRust@house.virginia.gov

Mark D. Sickles (D) (F-43)
(804) 698-1043, (703) 922-6440
DelMSickles@house.virginia.gov

Marcus B. Simon (D) (F/FC-53)
(804) 698-1053, (571) 327-0053
DelMSimon@house.virginia.gov

Richard C. (Rip) Sullivan Jr. (D)
(AR/F-48)
(804) 698-1048, (571) 210-5876
DelRSullivan@house.virginia.gov

Scott A. Surovell (D) (F-44)
(804) 698-1044, (571) 249-4484
DelSSurovell@house.virginia.gov

Luke E. Torian (D) (PW-52)
(804) 698-1052, (703) 785-2224
DelLTorian@house.virginia.gov

Vivian E. Watts (D) (F-39)
(804) 698-1039, (703) 978-2989
DelVWatts@house.virginia.gov

United States Congress

Senate

MARYLAND

Ben Cardin (D)
(202) 224-4524
509 Hart Senate Office Building
Washington, DC 20510
www.cardin.senate.gov

Barbara Mikulski (D)
(202) 224-4654
503 Hart Senate Office Building
Washington, DC 20510
www.mikulski.senate.gov

VIRGINIA

Tim Kaine (D)
(202) 224-4024
388 Russell Senate Office Building
Washington, DC 20510
www.kaine.senate.gov

Mark Warner (D)
(202) 224-2023
475 Russell Senate Office Building
Washington, DC 20510
www.warner.senate.gov

House of Representatives

DISTRICT OF COLUMBIA

Eleanor Holmes Norton (D)
(202) 225-8050
2136 Rayburn House Office Building
Washington, DC 20515
www.norton.house.gov

MARYLAND

John Delaney (D-6th)
(202) 225-2721
1632 Longworth House Office Building
Washington, DC 20515
www.delaney.house.gov

Donna F. Edwards (D-4th)
(202) 225-8699
2445 Rayburn House Office Building
Washington, DC 20515
www.donnaedwards.house.gov

Steny H. Hoyer (D-5th)
(202) 225-4131
1705 Longworth House Office Building
Washington, DC 20515
www.hoyer.house.gov

Christopher J. Van Hollen
(D-8th)
(202) 225-5341
1707 Longworth House Office Building
Washington, DC 20515
www.vanhollen.house.gov

VIRGINIA

Don Beyer (D-8th)
(202) 225-4376
431 Cannon House Office Building
Washington, DC 20515
www.beyer.house.gov

Barbara J. Comstock (R-10th)
(202) 225-5136
226 Cannon House Office Building
Washington, DC 20515
www.comstock.house.gov

Gerry E. Connolly (D-11th)
(202) 225-1492
424 Cannon House Office Building
Washington, DC 20515
www.connolly.house.gov

Robert J. Wittman (R-1st)
(202) 225-4261
2454 Rayburn House Office Building
Washington, DC 20515
www.wittman.house.gov

MWCOG
Member Jurisdictions
2015

METROPOLITAN WASHINGTON

Council of Governments

777 North Capitol Street, NE Suite 300

Washington, DC 20002

(202) 962-3200

www.mwcog.org