

OFFICERS AND OFFICIALS OF THE HOUSE

OFFICE OF THE SPEAKER

H-232 The Capitol, phone 225-0600, fax 225-4188

<https://speaker.gov>

Office of the Speaker.—Hon. Nancy Pelosi.
Chief of Staff.—Terri McCullough.
Deputy Chiefs of Staff: Diane Dewhirst, Drew Hammill, George Kundanis.
Director of Operations.—Emily Berret.
Special Assistant to the Speaker.—Alisa La.
Special Assistant to the Executive Office.—Steph Wong.
Director of Scheduling and Advance.—Kelsey Smith.
Deputy Director of Scheduling and Advance.—Nathaniel Holmes.
Deputy Director of Scheduling.—Savanna Polzin.
Scheduling and Advance Coordinator.—Shane Smith.
Policy Director.—Dick Meltzer.
Senior Policy Advisors: Michael Tecklenburg, Kenneth DeGraff, Katherine Monge, Wyndee Parker, Wendell Primus, Jaime Lizarraga, Patricia Ross.
Senior Communications and Policy Advisor.—Margaret Capron.
Policy Associate.—Sarah Swig.
Director of Member Services.—Michael Long.
Member Services Staff Assistant.—Samuel Iacobellis.
Director of Interparliamentary Affairs.—Kate Knudson.
Deputy Director of Protocol and Special Events.—Kristina Jeter.
Protocol Associate.—Claudia Marconi.
IT Director.—Wil Haynes, HB-13, The Capitol, 225-0100.
Deputy IT Director.—Kamilah Keita, HB-13, The Capitol, 225-0100.
Director of Outreach.—Reva Price.
Outreach Advisor.—Matthew Ramirez.
Staff Assistant.—Montana Miller.

SPEAKER'S PRESS OFFICE

H-2132 The Capitol, phone 226-7616

Deputy Chief of Staff.—Drew Hammill.
Communications Director.—Ashley Etienne.
Deputy Communications Director.—Henry Connelly.
Senior Advisor.—Jesse Lee.

OFFICE OF THE MAJORITY LEADER

H-107 The Capitol, phone 225-3130, fax 226-0663

Majority Leader.—Steny H. Hoyer.
Chief of Staff.—Alexis Covey-Brandt.
Deputy Chief of Staff.—Brian Romick.
Director of Legislative Operations.—Shuwanza Goff.
Deputy Floor Director.—Ray Salazar.
Floor Assistant.—Deborah Rowe.
Director of Member Services.—Courtney Fry.
Deputy Director of Member Services and Outreach Advisor.—Claudia Urrabazo.
Communications Director.—Katie Grant.
Deputy Communications Director.—Mariel Saez.

Press and Research Assistant.—Myra Valentine.
Speechwriter.—Adam Weissmann.
Policy Director.—Tom Mahr.
Senior Policy Advisors: Keith Abouchar, Trent Bauserman, James Leuschen, Daniel Silverberg, Rachel Snyder.
Senior Advisor.—Julie Merz.
Executive Assistant/Office Manager.—Jake Bayer.
Director of Scheduling.—Bridget Brennan.
Special Assistant.—Jacob Trauberman.
Digital Director and Policy Advisor.—Steve Dwyer.
Staff Assistants: Harleigh Bean, Michael Spak.

OFFICE OF THE MAJORITY WHIP**H-329 The Capitol, phone 226-3210****<https://majoritywhip.gov>**

Majority Whip.—James E. Clyburn.
Chief of Staff.—Yelberton R. Watkins.
Communications Director.—Hope Derrick.
Deputy Communications Director.—Ryan Daniels.
Digital Director.—Morgan Butler.
Policy Director.—Wintta Woldemariam.
Deputy Policy Director.—Matthew Ellison.
Senior Advisors: Michael Hacker, Lindy Kelly.
Floor Director.—Craig Link.
Deputy Floor Directors: Nd Ubezouu, Jessica Vallejo.
Technology Director.—Tamika Mason.

OFFICE OF THE ASSISTANT SPEAKER**H-132 The Capitol, phone 225-2020, fax 225-5117**

Assistant Speaker of the House of Representatives.—Ben Ray Luján.
Chief of Staff.—Angela Ramirez.
Communications Director.—Lauren French.
Member Services Director.—Hans Goff.
Senior Advisors: Ashley Jones, Carlos Sanchez.

OFFICE OF THE SENIOR CHIEF DEPUTY MAJORITY WHIP**2367 Rayburn House Office Building, phone 225-2111**

Senior Chief Deputy Majority Whip.—Janice D. Schakowsky.
Legislative Director.—Syd Terry.

OFFICE OF THE REPUBLICAN LEADER**H-204 The Capitol, phone 225-4000, fax 225-0781****<https://republicanleader.gov>**

Republican Leader.—Kevin McCarthy.
Chief of Staff.—Dan Meyer.
Deputy Chief of Staff.—James Min.
Deputy Chief of Staff for Policy.—Will Dunham.
Deputy Chief of Staff for Member Services.—Natalie Joyce.
Head of Communications.—Matthew Sparks.
Digital Communications Director.—Caleb Smith.
Director of Floor Operations.—John Leganski.
General Counsel.—Machalagh Carr.
Director of Operations and Scheduling.—Alexandra Gourdikian.
Senior Policy Advisors: Emily Domenech, Steven Giaier, Katherine Meyer, Brittan Specht.

Communications Director.—Michele Exner.
Director of Strategic Communications and Spokesman.—Mark Bednar.
California Press Secretary.—Brittany Martinez.
Media Affairs Advisor.—Christina Cameron.
Deputy Floor Director.—Christopher Bien.
Cloakroom Floor Director.—Ryan O’Toole.
Cloakroom Floor Assistant.—Sarah Coyle.
Floor Assistant.—Cullen Murphy.
Deputy Member Services Director.—Max Engling.
Member Services Coordinator.—Allie Humes.
Speechwriter.—Charles Correll.
National Security Advisor.—Luke Murry.
Policy Advisor.—Preston Hill.
Communications Advisor.—Hanna Bogorowski.
Digital Communications Advisor.—Keenan Hochschild.
Communications Aide.—Zachary Houston.
Scheduler.—Lee Bonner.
Special Assistant to the Leader.—Jack Rosemond.
Staff Assistants: Savannah Chaffee, Jordan Dayer.

OFFICE OF THE REPUBLICAN WHIP
H-148 The Capitol, phone 225-0197

Republican Whip.—Steve Scalise.
Chief of Staff.—Brett Horton.
Chief Deputy Whip.—A. Drew Ferguson IV.
Chief of Staff to the Chief Deputy Whip.—Bobby Saporow.
Policy Director.—Bill Hughes.
Member Services Director.—Bart Reising.
Floor Director.—Ben Napier.
Communications Director.—Lauren Fine.
Digital Director.—Michael Comer.
Director of Operations.—Ellen Gosnell.
Deputy Policy Director.—Marty Reiser.
Deputy Floor Director.—Annie Wolf.
Counsel.—Jeff Wieand.
Policy Advisor.—Dan Sadlosky.
Coalitions Coordinator.—Eric Schmitz.
Floor Assistant.—Dennis Nalls.
Speechwriter.—Sean Satterthwaite.
Scheduler.—Jacqueline Battaglia.
Special Assistant.—John Clarke.
Staff Assistants: Robyn Krieger, Chase Walker.

OFFICE OF THE CLERK
H-154 The Capitol, phone 225-7000

CHERYL L. JOHNSON, Clerk of the House of Representatives; Cheryl L. Johnson was sworn in as Clerk of the U.S. House of Representatives for the 116th Congress by Speaker Nancy Pelosi on February 25, 2019. Ms. Johnson is the 36th individual to serve as Clerk.

Before becoming Clerk, Ms. Johnson worked for nearly 20 years in the House followed by 10 years at the Smithsonian Institution. Most recently, Ms. Johnson served as Director of the Smithsonian’s Office of Government Relations. In that role, she worked with Smithsonian leadership and the Board of Regents to build and maintain strong relationships with Congress, specifically with the congressional committees with jurisdiction over Smithsonian programs and appropriations. She also developed strategic legislative objectives, policies, and funding opportunities for the Smithsonian.

In her time on Capitol Hill, Ms. Johnson was the Chief Education and Investigative Counsel for the House Committee on Education and the Workforce, where she served as a principal policy advisor and spokesperson for the Committee. Ms. Johnson also served as Director and Counsel for the Committee on House Administration’s Subcommittee on Libraries and Memorials. In this capacity, she worked with the Subcommittee chair to exercise oversight and legislative responsibility over the Library of Congress and the Smithsonian.

Ms. Johnson earned her bachelor's degree in journalism and mass communication from the University of Iowa and her law degree from Howard University. She is also a graduate of the senior management program at Harvard University's John F. Kennedy School of Government. Born in New Orleans, she lives with her husband and son in Chevy Chase, Maryland.

Clerk.—Cheryl Johnson.

Deputy Clerks: Gloria Lett, Robert F. Reeves.

Chief of:

Legislative Computer Systems.—Scott Kim, 2401 RHOB, 225–1182.

Legislative Operations.—Kevin McCumber, HT–13, 225–7925.

Legislative Resource Center.—Ronald Dale Thomas, B–81 CHOB, 226–5200.

Art and Archives.—Farar Elliott, Thomas Jefferson Bldg.-Attic, 226–1300.

Communications.—Catherine Cooke, 293 CHOB, 225–1908.

House Employment Counsel.—Ann Rogers, 4300 OFOB, 225–7075.

Official Reporter.—Damien Jackson, HT–59, The Capitol, 225–5621.

CHIEF ADMINISTRATIVE OFFICER

HB–28 The Capitol, phone 225–5555

PHILIP G. KIKO, Chief Administrative Officer of the House of Representatives, is a native of Canton, Ohio, was nominated by Speaker Paul Ryan, and elected to serve as the Chief Administrative Officer effective August 1, 2016. As CAO, Mr. Kiko is responsible for the information technology, financial, logistical, human resources, and procurement services provided to Members of the U.S. House and their staff. Mr. Kiko began his service on Capitol Hill with Representative Jim Sensenbrenner (WI-5) as Legislative Director and later served as his Chief of Staff. Mr. Kiko has also worked in the Executive Branch at the Department of Education's Office for Civil Rights and at the Department of Interior's Office of Legislative Affairs, Office of Budget and Program Resources Management, and Office of Hearings and Appeals. In 1995, he returned to Capitol Hill as Associate Administrator of Procurement and Purchasing at the newly formed CAO. Mr. Kiko was called again to serve then-Chairman Jim Sensenbrenner as Deputy Staff Director for the House Committee on Science and then as General Counsel and Chief of Staff for the House Committee on the Judiciary. He has also served as Staff Director and General Counsel of the Committee on House Administration and the House Select Committee on Benghazi.

In addition to his extensive Capitol Hill experience, Mr. Kiko served as "Of Counsel" at the Washington, DC law firm Foley & Lardner, LLC and Vice Chairman of the Smith-Free Group. He is a graduate of Mount Union College in Alliance, Ohio and George Mason University School of Law. Mr. Kiko is a Member of the D.C. Bar, the Virginia State Bar, and the United States Court of Appeals for both the Federal Circuit and the D.C. circuit.

Chief Administrative Officer.—Philip Kiko.

Deputy Chief Administrative Officer.—John Clocker, HB-28, The Capitol.

Chief of Staff.—Anne Binsted, HB–28, The Capitol.

Chief Customer Officer.—Richard Cappetto, B–227, OHOB.

Chief Financial Officer.—Leonard Puzzuoli, 3140, OHOB.

Chief Human Resources Officer.—John Salamone, H2–102, FHOB.

Chief Information Officer.—Catherine Szpindor, H2–631, FHOB.

Chief Logistics Officer.—Tom Coyne, WA–34, RHOB.

Chief Procurement Officer.—Lisa Grant, 5110, OHOB.

Chief Risk Officer.—Susan Simpson, H2–217, FHOB.

Administrative Counsel.—Christopher Brewster, H2–217, FHOB.

CHAPLAIN

HB–25 The Capitol, phone 225–2509, fax 226–4928

PATRICK J. CONROY, S.J., Chaplain, House of Representatives, residence, Portland, OR; a Jesuit of the Oregon Province of the Society of Jesus, graduated from Claremont McKenna College in CA in 1972, attended Gonzaga University Law School for one year before entering the Jesuit Order in 1973. Earned an M.A. in philosophy from Gonzaga University, a J.D. from St. Louis University, an M.Div. from the Jesuit School of Theology at Berkeley (CA), and an STM from Regis College of the University of Toronto in missiology. Practiced law for the Colville Confederated Tribes in Omak, WA, and the U.S. Conference of Catholic

Bishops, representing Salvadoran refugees in San Francisco. Ordained a priest in 1983. From 1984 to 1989, pastored four villages on the Colville and Spokane Indian Reservations. Worked for the national Jesuit Office of Social Ministries in Washington, DC, then began a career of university chaplaincy at Georgetown University and Seattle University. In 2003 transferred to Jesuit High School in Portland, OR, to teach freshman theology and coach the mighty JV II girls' softball team. Also served as the Oregon Province's Provincial Assistant for Formation and as superior of the Jesuit community at Jesuit High School in Portland. Sworn in as 60th House Chaplain on May 25, 2011.

Chaplain of the House.—Patrick J. Conroy, S.J.
Assistant to the Chaplain/Liaison to Staff.—Karen Bronson.

OFFICE OF INSPECTOR GENERAL
H2-386 Ford House Office Building, phone 226-1250

Inspector General.—Michael T. Ptasienski.
Deputy Inspector General.—Joseph C. Picolla.
Director of Support Services.—R. Terry Upshur.
Assistant Director, Technology and Quality Assurance.—Steven Johnson.
Assistant Director, Finance and Administration.—Susan Kozubski.
Administrative Assistant.—Deborah E. Jones.
Director, Performance and Financial Audits, and Investigative Services.—Larry R. Price, Jr.
Assistant Director, Performance Audits and Investigative Services.—Julie Poole.
Assistant Director, Performance and Financial Audits.—Vacant.
Auditors: Kevin Cornell, Nicole Loutsenhizer, Tamara Solomon, Rosario Torres.
Director, Information Systems Audits.—Saad Patel.
Assistant Directors, Information Systems Audits: Michael Howard, Clifton Persaud.
Auditors: Emmanuel Akowuah, Peter Lee, Kimberly McClellan.
Director, Management and Advisory Services.—Christen Stevenson.
Assistant Directors: Keith Sullenberger, Donna Wolfgang.
Management Analyst.—David DeMarco.

OFFICE OF THE LAW REVISION COUNSEL
H2-308 Ford House Office Building, 20515-6711, phone 226-2411, fax 225-0010

Law Revision Counsel.—Ralph V. Seep.
Deputy Counsel.—Robert M. Sukol.
Senior Counsels: Brian Lindsey, Kenneth I. Paretzky, John F. Wagner, Jr.
Assistant Counsels: Michelle Evans, Katrina M. Hall, Katherine L. Lane, Deborah Letz, Edward T. Mulligan, Michele K. Skarvelis, Lindsey Skouras.
Staff Assistants: Sylvia Tahirkheli, Monica Thompson.
Printing Editor.—Vacant.
GPO Detailee.—Andrea Sabaliauskas.
Senior Systems Engineer.—Eric Loach.
Systems Engineer.—Kenneth Thomas.

OFFICE OF THE LEGISLATIVE COUNSEL
H2-337 Ford House Office Building, phone 225-6060

Legislative Counsel.—Ernest Wade Ballou, Jr.
Deputy Legislative Counsel.—Noah L. Wofsy.
Senior Counsel: Warren Burke, Paul Callen, Henry Christrup, Lisa Daly, Mathew Eckstein, Susan Fleishman, James Grossman, Jean Harmann, Hadley Ross, Jessica Shapiro, Mark Synnes, Robert Weinhagen, Brady Young.
Counsel: Karen Anderson, Marshall Barksdale, Hallet Brazelton, Thomas Cassidy, Megan Chasnoff, Brendan Gallagher, Justin Gross, Alison Hartwich, Fiona Heckscher, Kakuti Lin, Molly Lothamer, Christopher Osborne, Scott Probst, Anthony Sciascia, Anna Shpak, Veena Srinivasa, Kathryn Swiss, Michelle Vanek, Sally Walker.
Assistant Counsel: Michael Ambinder, Thomas Anderson, Eric Bernstein, Lisa Castillo, Robert Casturo, Kenneth Cox, Casey Ebner, Brenna Gautam, Allison Gilley, Stephen Hagenbuch, Karl Hagnauer, Megan Hawkins, Ebony Holder, Paul Kubicki, Amanda

Molina, Keith Nemeth, Kalyani Parthasarathy, Sarah Rens, Donalene Roberts, Adam Schilt, Brandon Senger, Adrienne Thomas.
Office Administrator.—Nancy McNeillie.
Assistant Office Administrator.—Debra Birch.
Human Resources Administrator.—Thomas Dillon.
Director, Information Systems.—Willie Blount.
Senior Systems Analyst.—Peter Szwec.
Assistant Systems Administrator.—David Topper.
Publications Coordinator.—Craig Sterkx.
Legislative Research Analyst.—Alex Swindle.
Office Managerial Assistant.—Ashley Anderson.
Staff Assistants/Paralegals: Lauren Anderson, Elonda Blount, Mairead Crotty, Kevin Hauff, Kelly Meryweather, Tom Meryweather.
Staff Assistants: Joseph Birch, Rachel Davis, Monique Ducksworth, Miekl Joyner, Matthew Loggie, Angelina Plater.

OFFICE OF THE SERGEANT AT ARMS

H-124 The Capitol, phone 225-2456

PAUL D. IRVING, was sworn in as the 36th Sergeant at Arms of the U.S. House of Representatives on January 17, 2012, during the 2nd session of the 112th Congress. Prior to serving as Sergeant at Arms, Mr. Irving was an Assistant Director of the U.S. Secret Service from 2001 to 2008. Paul Irving was born August 21, 1957, in Tampa, Florida. He received a Bachelor of Science degree in Justice from American University in Washington, DC, and a Juris Doctorate from Whittier Law School in Los Angeles, California. He began his law enforcement career in 1980 as a clerk for the Federal Bureau of Investigation in Los Angeles, California; was appointed a Special Agent at the Secret Service's Los Angeles Field Office; was transferred to Washington, DC, where he served as the head legal instructor for constitutional law, statutory authority, and criminal procedure at the Secret Service Training Academy; and was assigned to the Presidential Protective Division at the White House during the administrations of George H.W. Bush and William Jefferson Clinton, where he rose to a supervisory position. Subsequent to his White House duty, Mr. Irving served as Deputy Assistant Director for Congressional Affairs, Assistant Director for Government and Public Affairs, Assistant Director for Homeland Security, and Assistant Director for Administration.

Mr. Irving is the recipient of numerous awards and commendations during his distinguished law enforcement career, among them the Senior Executive Service Presidential Rank Award for Meritorious Service, and the Presidential Rank Award for Distinguished Service in the Senior Executive Service; he has been a member of the California State Bar since 1982, the U.S. District Court for the Central District of California, the U.S. Court of Appeals for the Ninth Circuit, the District of Columbia Bar, and the Supreme Court Bar; Irving resides in Washington, DC.

Sergeant at Arms.—Paul D. Irving.

Deputy Sergeant at Arms.—Tim Blodgett.

Chief of Staff.—Kelle Strickland.

Assistant Sergeant at Arms, Administration.—Kathleen Joyce.

Assistant Sergeant at Arms, Protocol and Chamber Operations.—Ted Daniel.

Assistants to the Sergeant at Arms, Floor Security: Joyce Hamlett, Rick Villa.

Assistant Sergeant at Arms, Emergency Management.—Erik Speranza.

Deputy Assistant Sergeant at Arms, Police Services.—Robert Fitzpatrick.

Chief Operating Officer.—Bob Dohr.

Chief Information Officer.—Jim Kaelin.

Counsel.—Bob Sensenbrenner.

Directors:

Division of Garage and Parking Security.—Jim Abbott.

Division of House Security.—William McFarland.

Division of Identification Services.—LaShon Bethea.

Protocol & Special Events.—Catherine Huddleston.

Deputy Assistant Sergeant at Arms:

Appointments Desk.—Teresa Johnson.

Chamber Security.—Jack Looney.

Chamber Support Services.—Andrew Burns.

Assistants: LaKeisha Commodore, Lorraine Foreman, Carmelitta Riley, Ruby Tavernier.