


Billing Code 4410-CH

DEPARTMENT OF JUSTICE

Membership of the Senior Executive Service Standing Performance Review Boards

AGENCY: Department of Justice.

ACTION: Notice of Department of Justice's standing members of the Senior Executive Service Performance Review Boards.

SUMMARY: The Department of Justice

announces the membership of its 2017 Senior Executive Service (SES) Standing Performance Review Boards (PRBs). The purpose of a PRB is to provide fair and impartial review of SES performance appraisals, bonus recommendations and pay adjustments. The PRBs will make recommendations regarding the final performance ratings to be assigned, SES bonuses and/or pay adjustments to be awarded.

FOR FURTHER INFORMATION CONTACT: Mary A. Lamary, Director, Human Resources, Justice Management Division, Department of Justice, Washington, D.C. 20530; (202) 514-4350.

Lee J. Lofthus,
Assistant Attorney General
for Administration.

2017 Federal Register

Name

Position Title

Office of the Attorney General - OAG

HUNT, JODY (DETAIL)	CHIEF OF STAFF AND COUNSELOR
MORRISSEY, BRIAN	COUNSELOR TO THE ATTORNEY GENERAL
CUTRONA, DANIELLE	SENIOR COUNSELOR

Office of the Deputy Attorney General - ODAG

HUR, ROBERT	PRINCIPAL ASSOCIATE DEPUTY ATTORNEY GENERAL
SWANSON, JAMES	ASSOCIATE DEPUTY ATTORNEY GENERAL
SCHOOLS, SCOTT	ASSOCIATE DEPUTY ATTORNEY GENERAL
GUAHAR, TASHINA	ASSOCIATE DEPUTY ATTORNEY GENERAL
CROWELL, JAMES A.	CHIEF OF STAFF/ASSOCIATE DEPUTY ATTORNEY GENERAL
CONNOLLY, ROBERT	DIRECTOR, OFFICE OF SMALL AND DISADVANTAGED BUSINESS UTILIZATION
GOLDSMITH, ANDREW	NATIONAL CRIMINAL DISCOVERY COORDINATOR
MICHALIC, MARK	EMERGENCY PREPAREDNESS AND CRISIS RESPONSE COORDINATOR
GEISE, JOHN	CHIEF, PROFESSIONAL MISCONDUCT REVIEW UNIT

Office of the Associate Attorney General - OASG

PANUCCIO, JESSE	PRINCIPAL DEPUTY ASSOCIATE ATTORNEY GENERAL
MCARTHUR, ERIC	DEPUTY ASSOCIATE ATTORNEY GENERAL
COX, STEVE	DEPUTY ASSOCIATE ATTORNEY GENERAL
MURRAY, BRIAN	DEPUTY ASSOCIATE ATTORNEY GENERAL
FRANCISCO, NOEL	SENIOR ADVISOR

Office of the Solicitor General – OSG

WALL, JEFFREY	PRINCIPAL DEPUTY SOLICITOR GENERAL
DREEBEN, MICHAEL R.	DEPUTY SOLICITOR GENERAL
KNEEDLER, EDWIN S.	DEPUTY SOLICITOR GENERAL
STEWART, MALCOLM L.	DEPUTY SOLICITOR GENERAL

Office of Privacy and Civil Liberties

WINN, PETER	DIRECTOR, OFFICE OF PRIVACY AND CIVIL LIBERTIES
-------------	---

Antitrust Division - ATR

FINCH, ANDREW	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
NIGRO, BERNARD	DEPUTY ASSISTANT ATTORNEY GENERAL
ARMINGTON, ELIZABETH J.	CHIEF, ECONOMIC REGULATORY SECTION
BRINK, PATRICIA A.	DIRECTOR OF CIVIL ENFORCEMENT
COHEN, SCOTT	EXECUTIVE OFFICER
DRENNAN, RONALD	CHIEF, COMPETITION POLICY SECTION
FAMILANT, NORMAN	CHIEF, ECONOMIC LITIGATION SECTION
FOUNTAIN, DOROTHY	SENIOR COUNSEL AND DIRECTOR OF RISK MANAGEMENT
GREER, TRACY	ATTORNEY ADVISOR
HOLLAND, CAROLINE	CHIEF COUNSEL FOR COMPETITION POLICY AND INTERGOVERNMENTAL RELATIONS
LIMARZI, KRISTEN	CHIEF, APPELLATE SECTION
MUCCHETTI, PETER J.	CHIEF, LITIGATION I SECTION
MAJURE, WILLIAM ROBERT	DIRECTOR OF ECONOMICS
MARTINO, JEFFREY	CHIEF, NEW YORK FIELD OFFICE
PETRIZZI, MARIBETH	CHIEF, LITIGATION II SECTION
PHELAN, LISA M.	CHIEF, NATIONAL CRIMINAL ENFORCEMENT SECTION
POTTER, ROBERT A.	CHIEF, LEGAL POLICY SECTION
PRICE JR., MARVIN N.	DIRECTOR OF CRIMINAL ENFORCEMENT
SCHEELE, SCOTT A.	CHIEF, TELECOMMUNICATIONS AND MEDIA ENFORCEMENT SECTION
STRIMEL, MARY	CHIEF, WASHINGTON CRIMINAL II SECTION
VONDRAK, FRANK	CHIEF, CHICAGO FIELD OFFICE
KEMPF, DONALD	DEPUTY ASSISTANT ATTORNEY GENERAL
WERDEN, GREGORY J.	ECONOMIST ADVISOR
O'NEILL, KATHLEEN S.	CHIEF TRANSPORTATION, ENERGY AND AGRICULTURE SECTION
HOAG, AARON	CHIEF, NETWORKS AND TECHNOLOGY ENFORCEMENT SECTION
KENDLER, OWEN	CHIEF, LITIGATION III SECTION

Bureau of Alcohol, Tobacco, Firearms, and Explosives – ATF

BRANDON, THOMAS E.	DEPUTY DIRECTOR
TURK, RONALD B.	SPECIAL ASSISTANT TO THE DIRECTOR (Associate Deputy Director)
SMITH, CHARLES B.	EXECUTIVE ASSISTANT TO THE DIRECTOR
GLEYSTEEN, MICHAEL P.	ASSISTANT DIRECTOR, FIELD OPERATIONS
CANINO, CARLOS	DEPUTY ASSISTANT DIRECTOR, FIELD OPERATIONS (PROGRAMS)
CROKE, KENNETH	DEPUTY ASSISTANT DIRECTOR, FIELD OPERATIONS-EAST
KUMOR, DANIEL	ASSISTANT DIRECTOR, OFFICE OF PROFESSIONAL RESPONSIBILITY AND SECURITY OPERATIONS
DIXIE, WAYNE	DEPUTY ASSISTANT DIRECTOR, FIELD OPERATIONS-EAST
LOMBARDO, REGINA	DEPUTY ASSISTANT DIRECTOR, FIELD OPERATIONS-CENTRAL
MCMULLAN, WILLIAM	DEPUTY ASSISTANT DIRECTOR, FIELD OPERATIONS-WEST
SWEETOW, SCOTT	DEPUTY DIRECTOR, TEDAC
RICHARDSON, MARVIN	ASSISTANT DIRECTOR, ENFORCEMENT PROGRAM SERVICES
CZARNOPYS, GREGORY P.	DEPUTY ASSISTANT DIRECTOR, FORENSIC SERVICES
BEASLEY, ROGER	ASSISTANT DIRECTOR, SCIENCE AND TECHNOLOGY/CIO
MCDERMOND, JAMES E.	ASSISTANT DIRECTOR, OFFICE OF STRATEGIC INTELLIGENCE AND INFORMATION
REID, DELANO	DEPUTY ASSISTANT DIRECTOR, OFFICE OF PROFESSIONAL RESPONSIBILITY AND SECURITY OPERATIONS
MICHALIC, VIVIAN B.	ASSISTANT DIRECTOR, MANAGEMENT
FRANDE, FRANCIS	DEPUTY ASSISTANT DIRECTOR, MANAGEMENT AND CHIEF FINANCIAL OFFICER
MAGEE, JEFFREY	ASSISTANT DIRECTOR, HUMAN RESOURCES AND PROFESSIONAL DEVELOPMENT
GRAHAM, ANDREW R.	DEPUTY ASSISTANT DIRECTOR, INDUSTRY OPERATIONS
GROSS, CHARLES R.	CHIEF COUNSEL
ROESSNER, JOEL	DEPUTY CHIEF COUNSEL
EPSTEIN, ERIC	ATTORNEY ADVISOR
MCDANIEL, MASON	CHIEF TECHNOLOGY OFFICER
GILBERT, CURTIS	DEPUTY ASSISTANT DIRECTOR, ENFORCEMENT PROGRAM AND SERVICES
CHITTUM, THOMAS	CHIEF, SPECIAL OPERATIONS DIVISION
DURASTANTI, JOHN	DEPUTY ASSISTANT DIRECTOR, OFFICE OF STRATEGIC INTELLIGENCE AND INFORMATION
SHAEFER, CHRISTOPHER	ASSISTANT DIRECTOR, OFFICE OF PUBLIC AND GOVERNMENTAL AFFAIRS
BENNETT, MEGAN	DEPUTY ASSISTANT DIRECTOR, OFFICE OF PUBLIC AND GOVERNMENTAL AFFAIRS
MILANOWSKI, JAMES.	DEPUTY ASSISTANT DIRECTOR, OFFICE OF PUBLIC AND GOVERNMENTAL AFFAIRS
BOYKIN, LISA	DEPUTY ASSISTANT DIRECTOR, HUMAN RESOURCES AND PROFESSIONAL DEVELOPMENT (HUMAN RESOURCES)
LOWREY, STUART	DEPUTY ASSISTANT DIRECTOR, HUMAN RESOURCES AND PROFESSIONAL DEVELOPMENT
VIDOLI, MARINO	ASSISTANT DIRECTOR, HUMAN RESOURCES AND PROFESSIONAL DEVELOPMENT
GOLD, VICTORIA	DEPUTY ASSISTANT DIRECTOR, IT/DEPUTY CIO
ROBINSON, DONALD	SPECIAL AGENT IN CHARGE, NATIONAL CENTER FOR EXPLOSIVES TRAINING AND RESEARCH (NCETR)
WALKER, CARL	SPECIAL AGENT IN CHARGE, ATLANTA
BOARD, DANIEL	SPECIAL AGENT IN CHARGE, BALTIMORE
LEADINGHAM, MICKEY	SPECIAL AGENT IN CHARGE, BOSTON
HYMAN, CHRISTOPHER	SPECIAL AGENT IN CHARGE, CHARLOTTE
VELINOR, TREVOR	SPECIAL AGENT IN CHARGE, COLUMBUS
TEMPLE, WILLIAM	SPECIAL AGENT IN CHARGE, DALLAS
LIVINGSTON, DEBRA	SPECIAL AGENT IN CHARGE, DENVER
SHOEMAKER, STEPHANIE	SPECIAL AGENT IN CHARGE, DETROIT
MILANOWSKI, FREDERICK	SPECIAL AGENT IN CHARGE, HOUSTON
LAUDER, GEORGE	SPECIAL AGENT IN CHARGE, KANSAS CITY
HARDEN, ERIC	SPECIAL AGENT IN CHARGE, LOS ANGELES
LOWREY, STUART	SPECIAL AGENT IN CHARGE, LOUISVILLE
FORCELLI, PETER	SPECIAL AGENT IN CHARGE, MIAMI
GERIDO, STEVE	SPECIAL AGENT IN CHARGE, NASHVILLE
NICHOLS, DANA.	SPECIAL AGENT IN CHARGE, NEW ORLEANS
ASHAN, BENEDICT	SPECIAL AGENT IN CHARGE, NEW YORK
DEVITO, JOHN	SPECIAL AGENT IN CHARGE, NEWARK
RABADI, ESSAM	SPECIAL AGENT IN CHARGE, PHILADELPHIA
DURASTANI, JOHN	SPECIAL AGENT IN CHARGE, PHOENIX
SNYDER, JILL A.	SPECIAL AGENT IN CHARGE, SAN FRANCISCO
PLEASANTS, DAREK	SPECIAL AGENT IN CHARGE, SEATTLE
MODZELEWSKI, JAMES	SPECIAL AGENT IN CHARGE, ST PAUL
MCCRARY, DARYL	SPECIAL AGENT IN CHARGE, TAMPA
BOXLER, MICHAEL B.	SPECIAL AGENT IN CHARGE, WASHINGTON, DC

Bureau of Prisons – BOP

KANE, THOMAS R...	DEPUTY DIRECTOR
JOSLIN, DANIEL M.	ASSISTANT DIRECTOR, HUMAN RESOURCES MANAGEMENT DIVISION
GRIFFITH, L. CRISTINA.	SENIOR DEPUTY ASSISTANT DIRECTOR, HUMAN RESOURCES MANAGEMENT DIVISION
SIMPSON, GARY M.	CHIEF EXECUTIVE OFFICER/ASSISTANT DIRECTOR, FEDERAL PRISON INDUSTRIES
SIBAL, PHILIP J	SENIOR DEPUTY DIRECTOR, REENTRY SERVICES DIVISION
YEICH, KENNETH	SENIOR DEPUTY ASSISTANT DIRECTOR, INDUSTRIES, EDUCATION AND VOCATIONAL TRAINING DIVISION
GROSS, BRADLEY T.	ASSISTANT DIRECTOR, ADMINISTRATION DIVISION
BURNS, LONERYL C.	SENIOR DEPUTY ASSISTANT DIRECTOR, ADMINISTRATION DIVISION
SCARANTINO, THOMAS J	SENIOR DEPUTY ASSISTANT DIRECTOR, CORRECTIONAL PROGRAMS DIVISION
LARA, FRANCISCO	ASSISTANT DIRECTOR, CORRECTIONAL PROGRAMS DIVISION
AYERS, NANCY	CHIEF, OFFICE OF PUBLIC AFFAIRS
DUNBAR, ANGELA	REGIONAL DIRECTOR, MIDDLE ATLANTIC REGION
KIZZIAH, GREGORY	WARDEN, USP, BIG SAND, KY
GARRETT, JUDITH	ASSISTANT DIRECTOR, INFORMATION, POLICY AND PUBLIC AFFAIRS DIVISION
HURWITZ, HUGH J.	SENIOR DEPUTY ASSISTANT DIRECTOR, INFORMATION, POLICY AND PUBLIC AFFAIRS DIVISION
THOMPSON, SONYA	SENIOR DEPUTY ASSISTANT DIRECTOR, INFORMATION, POLICY AND PUBLIC AFFAIRS DIVISION
SCHULT, DEBORAH G.	ASSISTANT DIRECTOR, HEALTH SERVICES DIVISION
HYLE, KENNETH	SENIOR DEPUTY GENERAL COUNSEL, OFFICE OF GENERAL COUNSEL
KENNEY, KATHLEEN M.	ASSISTANT DIRECTOR, OFFICE OF GENERAL COUNSEL
KENDALL, PAUL F.	SENIOR COUNSEL, OFFICE OF GENERAL COUNSEL
RODGERS, RONALD L.	SENIOR COUNSEL, OFFICE OF GENERAL COUNSEL
WILLS, JAMES C.	SENIOR DEPUTY COUNSEL, OFFICE OF GENERAL COUNSEL
COSBY, JIMMY L.	DIRECTOR, NATIONAL INSTITUTE OF CORRECTIONS
BROWN JR., ROBERT M.	SENIOR DEPUTY DIRECTOR, NATIONAL INSTITUTE OF CORRECTIONS
DUNBAR, ANGELA P.	ASSISTANT DIRECTOR, CORRECTIONAL PROGRAMS DIVISION
FEATHER, MARION M.	ASSISTANT DIRECTOR, RE-ENTRY SERVICES DIVISION
BUTTERFIELD, PATTI	SENIOR DEPUTY ASSISTANT DIRECTOR, RE-ENTRY SERVICES DIVISION
CARAWAY, JOHN	REGIONAL DIRECTOR, MIDDLE ATLANTIC REGION
QUINTANA, FRANCISCO J.	WARDEN, FMC, LEXINGTON, KY
BARNHART, JONATHAN	WARDEN FCI, MANCHESTER, KY
ORMOND, JOHNATHAN R.	WARDEN, USP, MCCREARY, KY
STEWART, TIMOTHY S.	WARDEN, FCI, CUMBERLAND, MD
HOLLAND, JAMES C.	COMPLEX WARDEN-FMC, FCC, BUTNER, NC
MORA, STEVE B.	ASSISTANT DIRECTOR, PROGRAM REVIEW DIVISION
LAYER, PAUL M.	SENIOR DEPUTY ASSISTANT DIRECTOR, PROGRAM REVIEW DIVISION
RASKIN, MINA	SENIOR DEPUTY ASSISTANT DIRECTOR, PROGRAMS REVIEW DIVISION
FINLEY, SCOTT	SENIOR DEPUTY ASSISTANT DIRECTOR, RE-ENTRY SERVICES DIVISION
BATTS, MYRON T.	WARDEN FCI, MEMPHIS, TN
WILSON, ERIC D.	COMPLEX WARDEN, FCC, PETERSBURG, VA
SAAD, JENNIFER S.	WARDEN, FCI, GILMER, WV
YOUNG, DAVID L.	WARDEN, FCI, BECKLEY, WV
COAKLEY, JOSEPH D.	WARDEN, USP, HAZELTON, WV
RAVELL, SARA M.	REGIONAL DIRECTOR, NORTH CENTRAL REGION
MOSES, STANCIL	WARDEN, USP, FCC, FLORENCE, CO
FOX, JACK W.	COMPLEX WARDEN-ADX, FCC, FLORENCE, CO
WERLICH, THOMAS	WARDEN, FCI, GREENVILLE, IL
KALLIS, STEVEN	WARDEN, FCI, PEKIN, IL
HUDSON JR., DONALD J.	WARDEN, FCI, THOMSON, IL
KRUEGER, JEFFREY	COMPLEX WARDEN-USP, FCC, TERRE HAUTE, IN
ENGLISH, NICOLE	WARDEN, USP, LEAVENWORTH, KS
PAUL, DAVID	WARDEN, FMC, ROCHESTER, MN
SANDERS, LINDA L.	WARDEN USMCFP, SPRINGFIELD, MO
CARVAJAL, MICHAEL D.	REGIONAL DIRECTOR, NORTHEAST REGION
TATUM, ESKER L.	WARDEN, MCC, NEW YORK, NY
VONBLANCHENSEE, BAR	WARDEN, FCI, OTISVILLE, NY
YOUNG, SCOTT	WARDEN, FCI, FAIRTON, NJ
ORTIZ, DAVID	WARDEN, FCI, FORT DIX, NJ
QUAY, HERMAN	WARDEN, MDC, BROOKLYN, NY
ODDO, LEONARD	WARDEN, FCC, ALLENWOOD, PA
BALTAZAR JR., JUAN	WARDEN, USP, CANAAN, PA
EBBERT, DAVID W.	WARDEN USP, LEWISBURG, PA
ZUNIGA, RAFAEL.	WARDEN, FCI, MCKEAN, PA
PERDUE, RUSSELL A.	WARDEN, FCI, SCHUYLKILL, PA

Bureau of Prisons – BOP (continued)

CARAWAY, JOHN
KELLER, JEFFREY A.
BEASLEY, GENE
FOX, JOHN B.
LARA, FRANCISCO J.
UPTON, JODY R.
HANSON, RALPH
CHANDLER, RODNEY W.
MARBERRY, HELEN J.
ROMERO, BILLY
JARVIS, TAMYRA
LOCKETT, CHARLES L.
BLACKMON, BRUCE E.
RAMIREZ, GIOVANNI.
HARMON, DARRIN
FLOURNOY JR., JOHN V.
MARTIN, MARK S.
BRAGG, M. TRAVIS
MOSLEY, BONITA S.
ANTONELLI, BRYAN
VAZQUEZ, NORBAL
MITCHELL, MARY M.
LOTHROP, WILLIAMS
SHARTLE, JOHN T.
LANGFORD, STEPHEN A.
MILUSNIC, LOUIS J.
SHINN, DAVID C.
MATEVOUSIAN, ANDRE V.
PLUMLEY, BRUCE
IVES, RICHARD B.

REGIONAL DIRECTOR, SOUTH CENTRAL REGION
REGIONAL DIRECTOR SOUTHEAST REGION
COMPLEX WARDEN, FCC, FOREST CITY, AR
WARDEN, FTC, OKLAHOMA CITY, OK
COMPLEX WARDEN-USP, FCC, BEAUMONT, TX
WARDEN, FMC, CARSWELL, TX
WARDEN, FCI, THREE RIVERS, TX
WARDEN, FCI, FORT WORTH, TX
REGIONAL DIRECTOR, SOUTHEAST REGION
WARDEN, FCI, TALLADEGA, AL
COMPLEX WARDEN-USP2, FCC, COLEMAN, FL
WARDEN-USP, COLEMAN 1, COLEMAN, FL
WARDEN, FCI MARIANNA, FL
WARDEN, FDC, MIAMI, FL
WARDEN, USP, ATLANTA, GA
WARDEN, FCI, JESUP, GA
COMPLEX WARDEN, FCC, YAZOO CITY, MS
WARDEN, FCI, BENNETTSVILLE, SC
WARDEN, FCI, EDGEFIELD, SC
WARDEN FCI, WILLIAMSBURG, SC
WARDEN MDC, GUAYNABO, PUERTO RICO
REGIONAL DIRECTOR, WESTERN REGION
WARDEN, FCI, PHOENIX, AZ
COMPLEX WARDEN-USP, FCC, TUSCON, AZ
COMPLEX WARDEN FCC, LOMPOC, CA
WARDEN, MDC. LOS ANGELES, CA
COMPLEX WARDEN, FCC, VICTORVILLE, CA
WARDEN, USP, ATWATER, CA
WARDEN, FCI, MENDOTA, CA
WARDEN FCI, SHERIDAN, OR

Civil Division - CIV

READLER, CHAD
ANDERSON, DANIEL R
MAO, ANDY
FLENTJE, AUGUST
LANGSAM, STEPANIE

GRIFFITHS, JOHN R.
COPPOLINO, ANTHONY J.
DAVIDSON, JEANNE E
FARGO, JOHN J.
BENSON, BARRY F.
BHATTACHARYA, RUPA
REEVES, CATHERINE
GLYNN, JOHN PATRICK
EMERSON, CATHERINE V.
PEREZ, LOUIS E.
PEACHEY, WILLIAM C.
WARD, THOMAS
GRANSTON, MICHAEL D.
MANHARDT, KIRK

DINTZER, KENNETH
YAVELBERG, JAMIE ANN
HAUSKEN, GARY L.
BOLDEN, SCOTT
HUNT, JOSEPH H.
DAVIS, ETHAN
STEGER, JEFFREY
GOLDBERG, RICHARD
SHAPIRO, ELIZABETH J.
COLLETTE, MATTHEW.
KIRSCHMAN JR., ROBERT E
HOCKEY, MARTIN
LETTER, DOUGLAS
RAAB, MICHAEL
STERN, MARK B.

PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
DEPUTY DIRECTOR, COMMERCIAL LITIGATION BRANCH
DEPTY DIRECTOR, FRAUD SECTION
SPECIAL COUNSEL TO THE ASSISTANT ATTORNEY GENERAL
INTERIM ADMINISTRATOR FOR FUNDS, OFFICE OF THE SPECIAL MASTER FOR THE SEPT 11
VICTIM COMPENSATION FUND
BRANCH DIRECTOR, FEDERAL PROGRAMS
DEPUTY BRANCH DIRECTOR
DIRECTOR, COMMERCIAL LITIGATION BRANCH
DIRECTOR, IP, COMMERCIAL LITIGATION BRANCH
DIRECTOR, AVIATION AND ADMIRALTY SECTION
SPECIAL MATER FOR THE SEPTEMBER 11 VICTIM COMPENSATION FUND (DUAL)
DEPTY DIRECTOR, TORTS/CSTL-VA CCINE
DIRECTOR, ENVIRONMENTAL TORT LITIGATION SECTION
DIRECTOR, OFFICE OF MANAGEMENT PROGRAMS
DEPUTY DIRECTOR, (OPS), OFFICE OF IMMIGRATION LITIGATION, DISTRICT COURT
DIRECTOR, OFFICE OF IMMIGRATION LITIGATION, DISTRICT COURT
DEPUTY ASSISTANT ATTORNEY GENERAL -TORTS
DEPUTY DIRECTOR, COMMERCIAL LITIGATION BRANCH
DEPUTY DIRECTOR, COMMERCIAL LITIGATION BRANCH, CORPORATE AND FINANCIAL
LITIGATION
DEPUTY DIRECTOR, COMMERCIAL LITIGATION BRANCH, NATIONAL COURTS
DEPUTY DIRECTOR, COMMERCIAL LITIGATION BRANCH, FRAUD SECTION
DEPUTY DIRECTOR, INTELLECTUAL PROPERTY/COMMERCIAL LITIGATION BRANCH
DEPUTY DIRECTOR, INTELLECTUAL PROPERTY
BRANCH DIRECTOR
DEPUTY DIRECTOR, COMMERCIAL LITIGATION BRANCH
COUNSEL, CONSUMER PROTECTION BRANCH
COUNSEL, CONSUMER PROTECTION BRANCH
DEPUTY BRANCH DIRECTOR
DEPUTY DIRECTOR, APPELLATE STAFF
DIRECTOR, COMMERCIAL LITIGATION BRANCH
DEPUTY DIRECTOR, NATIONAL COURTS COMMERCIAL LITIGATION BRANCH
DIRECTOR, APPELLATE STAFF
APPELLATE LITIGATION COUNSEL
APPELLATE LITIGATION COUNSEL

Civil Division – CIV (continued)

TOUHEY, JR., JAMES G.	DIRECTOR, FEDERAL TORT CLAIMS ACT SECTION
LIEBER, SHEILA M.	DEPUTY BRANCH DIRECTOR
EINERSON, ROGER	SENIOR LEVEL TRIAL ATTORNEY
BUCKINGHAM, STEPHEN J.	SENIOR LEVEL TRIAL ATTORNEY
MOLINA, JR., ERNESTO	DEPUTY DIRECTOR, OFFICE OF IMMIGRATION LITIGATION, APPELLATE SECTION
MARTIN, DANA	DEPUTY DIRECTOR, APPELLATE BRANCH
MCCONNELL, DAVID M.	DIRECTOR, OFFICE OF IMMIGRATION LITIGATION, APPELLATE SECTION
MCINTOSH, SCOTT R.	SENIOR LEVEL APPELLATE COUNSEL
BROWN, WALTER W.	SENIOR PATENT ATTORNEY
CARNEY, CHRISTOPHER	SENIOR TRIAL ATTORNEY, NAT COURTS/COMMERCIAL LITIGATION BRANCH
O'MALLEY, BARBARA B.	SPECIAL LITIGATION COUNSEL, AVIATION AND ADMIRALTY SECTION
RICKETTS, JENNIFER D.	BRANCH DIRECTOR
FURMAN, JILL	DEPUTY DIRECTOR, CONSUMER PROTECTION BRANCH
SCHUMATE, BRETT	DEPUTY ASSISTANT ATTORNEY GENERAL
KISOR, COLIN	SENIOR TRIAL ATTORNEY, DISTRICT COURT
FREEMAN, MARK	SENIOR LEVEL TRIAL ATTORNEY, OFFICE OF IMMIGRATION LITIGATION, APPELLATE SECTION
KEENER, DONALD	SENIOR LEVEL TRIAL ATTORNEY, OFFICE OF IMMIGRATION LITIGATION, APPELLATE SECTION
D'ALESSIO, JR., C.S.	SENIOR LEVEL TRIAL ATTORNEY, CONSTITUTIONAL SECTION
LINDEMANN, MICHAEL P.	SENIOR TRIAL ATTORNEY (NATIONAL SECURITY)
QUINN, MICHAEL J.	SENIOR TRIAL ATTORNEY
GILLIGAN, JAMES J.	SPECIAL LITIGATION COUNSEL
HARVEY, RUTH A.	DIRECTOR, COMMERCIAL LITIGATION BRANCH, CORPORATE AND FINANCIAL LITIGATION
LATOURE, MICHELLE	DEPUTY DIRECTOR, OFFICE OF IMMIGRATION LITIGATION, APPELLATE SECTION
LIN, JEAN	SENIOR LEVEL TRIAL ATTORNEY, COMPLEX LITIGATION

Civil Rights Division – CRT

GORE, JOHN	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
MOOSSY, ROBERT J.	DEPUTY ASSISTANT ATTORNEY GENERAL
FITZGERALD, PAIGE	PRINCIPAL DEPUTY CHIEF, CRIMINAL SECTION
KESSLER, TAMARA	CHIEF, CRIMINAL SECTION
SIMMONS, SHAHEENA	CHIEF, EDUCATIONAL OPPORTUNITIES SECTION
FRIEL, GREGORY	DEPUTY ASSISTANT ATTORNEY GENERAL
LEVITT, JUSTIN	DEPUTY ASSISTANT ATTORNEY GENERAL
HOWE, SUSAN E.	EXECUTIVE OFFICER
TOOMEY, KATHLEEN	DIRECTOR OF OPERATIONAL MANAGEMENT
GINSBURG, JESSICA A.	COUNSEL TO THE ASSISTANT ATTORNEY GENERAL
KENNEBREW, DELORA	CHIEF, EMPLOYMENT LITIGATION SECTION
MAJED, SAMEENA S.	CHIEF, HOUSING AND CIVIL ENFORCEMENT SECTION
SEWARD, JON	PRINCIPAL DEPUTY CHIEF, HOUSING AND CIVIL ENFORCEMENT SECTION
JANG, DEEANA L.	CHIEF, FEDERAL COORDINATION AND COMPLIANCE SECTION
HERREN JR., THOMAS C.	CHIEF, VOTING SECTION
WERTZ, REBECCA	PRINCIPAL DEPUTY CHIEF, VOTING SECTION
FLYNN, DIANA KATHERINE	CHIEF, APPELLATE SECTION
MCGOWAN, SHARON M.	PRINCIPAL DEPUTY CHIEF, APPELLATE SECTION
BOND, REBECCA B.	CHIEF, DISABILITY RIGHTS SECTION
EMBREY, DIANA	CHIEF, EMPLOYMENT COUNSEL
FORAN, SHEILA	SPECIAL LEGAL COUNSEL, DISABILITY RIGHTS SECTION
BLOOMBERG, MARK	SPECIAL LEGAL COUNSEL
RUISANCHEZ, ALBERTO	DEPUTY SPECIAL COUNSEL FOR IMMIGRATION-RELATED UNFAIR EMPLOYMENT PRACTICES
PRESTON, JUDITH L.	PRINCIPAL DEPUTY CHIEF, SPECIAL LITIGATION SECTION
RAISH, ANNE	PRINCIPAL DEPUTY CHIEF, DISABILITY RIGHTS SECTION
WOODARD, KAREN	PRINCIPAL DEPUTY CHIEF, EMPLOYMENT LITIGATION SECTION
ROSENBAUM, STEVEN H.	CHIEF, SPECIAL LITIGATION SECTION

Criminal Division – CRM

BLANCO, KENNETH A.	DEPUTY ASSISTANT ATTORNEY GENERAL
SWARTZ, BRUCE CARLTON	DEPUTY ASSISTANT ATTORNEY GENERAL
AINSWORTH, PETER J.	SENIOR COUNSEL, OFFICE OF OVERSEAS PROSECUTORIAL DEVELOPMENT ASSISTANCE AND TRAINING
CARROLL, OVIE	DIRECTOR, CYBERCRIME LABORATORY, COMPUTER CRIME AND INTELLECTUAL PROPERTY SECTION
RYBICKI, DAVID	DEPUTY ASSISTANT ATTORNEY GENERAL
ALEXANDRE, CARL	COUNSELOR FOR TRANSNATIONAL ORGANIZED CRIME & INTL AFFAIRS

Criminal Division – CRM (continued)

ARY, VAUGHN	DIRECTOR, OFFICE OF INTERNATIONAL AFFAIRS
HO-GONZALES, WILLIAM	DEPUTY DIRECTOR, OFFICE OF INTERNATIONAL AFFAIRS
TOLEDO, RANDY	DEPT DIRECTOR, OFFICE OF INTERNATIONAL AFFAIRS
CONNOR, DEBORAH L.	DEPUTY CHIEF, ASSET FORFEITURE AND MONEY LAUNDERING SECTION
HARBIN, HARRY	SENIOR LEGAL COUNSEL FOR ASSET FORFEITURE AND MONEY LAUNDERING
CARWILE, P. KEVIN	CHIEF, CAPITAL CASE UNIT
DAY, M. KENDALL	CHIEF, ASSET FORFEITURE AND MONEY LAUNDERING SECTION
DOWNING, RICHARD W.	DEPUTY CHIEF, COMPUTER CRIME AND INTELLECTUAL PROPERTY SECTION
EHRENSTAMM, FAYE	DIRECTOR, OPDAT
GOODMAN, NINA	SENIOR COUNSEL FOR APPEALS
GROCKI, STEVEN J.	CHIEF, CHILD EXPLOITATION AND OBSCENITY SECTION
HODGE, JENNIFER A.H.	DEPUTY DIRECTOR, OFFICE OF ENFORCEMENT OPERATIONS
HULSER, RAYMOND	CHIEF, PUBLIC INTEGRITY SECTION
JAFFE, DAVID	DEPUTY CHIEF, ORGANIZED CRIME AND GANG SECTION
JONES, JOSEPH M.	SENIOR COUNSEL FOR INTERNATIONAL DEVELOPMENT AND TRAINING
MCFADDEN, TREVOR	DEPUTY ASSISTANT ATTORNEY GENERAL
KING, DAMON A	DEPUTY CHIEF, CHILD EXPLOITATION AND OBSCENITY SECTION
LYNCH JR., JOHN T.	CHIEF, COMPUTER CRIME, AND INTELLECTUAL PROPERTY SECTION
MCHENRY, TERESA L.	CHIEF, HUMAN RIGHTS AND SPECIAL PROSECUTIONS SECTION
MELTON, TRACY	EXECUTIVE OFFICER
OLMSTED, MICHAEL	SENIOR JUSTICE FOR THE EUROPEAN UNION AND INTERNATIONAL CRIMINAL MATTERS
PAINTER, CHRISTOPHER M.	SENIOR COUNSEL FOR CYBERCRIME
RAABE, WAYNE C.	DEPUTY CHIEF, NARCOTIC AND DANGEROUS DRUG SECTION
RODRIGUEZ, MARY D.	DEPUTY DIRECTOR, OFFICE OF INTERNATIONAL AFFAIRS
ROSENBAUM, ELI M.	DIRECTOR, HUMAN RIGHTS ENFORCEMENT STRATEGY AND POLICY
STEMLER, PATTY MERKAMP	CHIEF, APPELLATE SECTION
TIROL, ANNALOU	DEPUTY CHIEF, PUBLIC INTEGRITY SECTION
WEISSMANN, ANDREW	CHIEF, FRAUD SECTION
MOSER, SANDRA	DEPUTY CHIEF, FRAUD SETION
WROBLEWSKI, JONATHAN J.	DIRECTOR, OFFICE OF POLICY AND LEGISLATION
WYATT, ARTHUR G.	CHIEF, NARCOTIC AND DANGEROUS DRUG SECTION
WYDERKO, JOSEPH	DEPUTY CHIEF, APPELLATE SECTION

Environmental and Natural Resources Division – ENRD

WOOD, JEFF	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
WILLIAMS, JEAN E.	DEPUTY ASSISTANT ATTORNEY GENERAL
GELBER, BRUCE S.	DEPUTY ASSISTANT ATTORNEY GENERAL
ALEXANDER, S. CRAIG	CHIEF, INDIAN RESOURCES SECTION
BARSKY, SETH	CHIEF, WILDLIFE AND MARINE RESOURCES
COLLIER, ANDREW	EXECUTIVE OFFICER
DOUGLAS, NATHANIEL	DEPUTY SECTION CHIEF, ENVIRONMENTAL ENFORCEMENT SECTION
FERGUSON, CYNTHIA	SENIOR LITIGATOR, ENVIRONMENTAL JUSTICE
GETTE, JAMES	DEPUTY CHIEF, NATURAL RESOURCES SECTION
GOLDFRANK, ANDREW M.	CHIEF, LAND ACQUISITION SECTION
GRANT, ERIC	DEPUTY ASSISTANT ATTORNEY GENERAL
GRISHAW, LETITIA J.	CHIEF, ENVIRONMENTAL DEFENSE SECTION
HARRIS, DEBORAH	CHIEF, ENVIRONMENTAL CRIMES SECTION
HOANG, ANTHONY P.	SENIOR LITIGATION COUNSEL, NATURAL RESOURCES
KILBOURNE, JAMES C.	CHIEF, APPELLATE SECTION
MAHAN, ELLEN M.	DEPUTY CHIEF, ENVIRONMENTAL ENFORCEMENT SECTION
MARIANI, THOMAS	CHIEF, ENVIRONMENTAL ENFORCEMENT SECTION
DWORKIN, KAREN	DEPUTY CHIEF, ENVIRONMENTAL ENFORCEMENT SECTION
MERGEN, ANDREW	DEPUTY CHIEF, APPELLATE SECTION
PASSARELLI, EDWARD	DEPUTY CHIEF, NATURAL RESOURCES SECTION
POUX, JOSEPH	DEPUTY CHIEF, ENVIRONMENTAL CRIMES SECTION
RUSSELL, LISA L.	CHIEF, NATURAL RESOURCES SECTION
HIMMELCHOCH, SARAH	SENIOR ATTORNEY FOR E-DISCOVERY
BRIGHTBILL, JONATHAN	DEPUTY ASSISTANT ATTORNEY GENERAL
SHILTON, DAVID	SENIOR LITIGATION COUNSEL
SINGER, FRANK	SENIOR LITIGATION COUNSEL
STEWART, HOWARD P.	SENIOR LITIGATION COUNSEL
TENENBAUM, ALANS.	SENIOR LITIGATION COUNSEL
VADEN, CHRISTOPHER S.	DEPUTY CHIEF, ENVIRONMENTAL DEFENSE SECTION
WARDZINSKI, KAREN M	CHIEF, LAW AND POLICY SECTION

Executive Office for Immigration Review – EOIR

ADKINS-BLANCH, CHARLES K.	VICE CHAIRMAN, BOARD OF IMMIGRATION APPEALS
CLARK, MOLLY K.	ATTORNEY EXAMINER
COLE, PATRICIA A.	ATTORNEY EXAMINER
CREPPY, MICHAEL	ATTORNEY EXAMINER
MANN, ANA	ATTORNEY EXAMINER
GRANT, EDWARD R.	ATTORNEY EXAMINER
GREER, ANNE J.	ATTORNEY EXAMINER
GUENDELSBERGER, JOHN W.	ATTORNEY EXAMINER
JORDAN, WYEVETRA	ASSISTANT DIRECTOR FOR ADMINISTRATION
LUMHO, KEKOA (DETAIL)	CHIEF INFORMATION OFFICER
KELLER, MARY BETH	CHIEF IMMIGRATION JUDGE
KING, JEAN	GENERAL COUNSEL
LIEBOWITZ, ELLEN	ATTORNEY EXAMINER
KELLY, EDWARD	ATTORNEY EXAMINER
MALPHRUS, GARRY D.	ATTORNEY EXAMINER
MCGOINGS, MICHAEL	DEPUTY CHIEF, IMMIGRATION JUDGE
MULLANE, HUGH G.	ATTORNEY EXAMINER
NEAL, DAVID	CHAIRMAN, BOARD OF IMMIGRATION APPEALS
O'CONNOR, BLAIR	ATTORNEY EXAMINER
PAULEY, ROGER ANDREW	ATTORNEY EXAMINER
STUTMAN, ROBIN M.	CHIEF ADMINISTRATIVE HEARING OFFICER
WENDTLAND, LINDA S.	ATTORNEY EXAMINER

Executive Office for Organized Crime Drug Enforcement Task Forces – OCADETF

OHR, BRUCE G.	DIRECTOR, OCADETF AND ASSOCIATE DEPUTY ATTORNEY GENERAL
PADDEN, THOMAS W.	DEPUTY DIRECTOR, OCADETF
KELLY, THOMAS J.	DIRECTOR, FUSION CENTER

Executive Office for U.S. Attorneys – EOUSA

WILKINSON, ROBERT "MONTY"	DIRECTOR
BELL, SUZANNE L.	DEPUTY DIRECTOR
PELLETIER, JONATHAN	CHIEF FINANCIAL OFFICER
FLESHMAN, JAMES MARK	CHIEF INFORMATION OFFICER
CHANDLER, CAMERON G.	ASSOCIATE DIRECTOR, OFFICE OF LEGAL EDUCATION
FLINN, SHAWN	CHIEF HUMAN RESOURCES OFFICER
MACKLIN, JAMES	GENERAL COUNSEL
SMITH, DAVID L.	COUNSEL FOR LEGAL INITIATIVES
VILLEGAS, DANIEL A.	COUNSEL, LEGAL PROGRAMS AND POLICY
WONG, NORMAN Y.	DEPUTY DIRECTOR AND COUNSEL TO THE DIRECTOR

Executive Office for U.S. Trustees – EOUST

WHITE III, CLIFFORD J.	DIRECTOR
ELLIOTT, RAMONA D.	DEPUTY DIRECTOR, GENERAL COUNSEL

Justice Management Division - JMD

LOFTHUS, LEE J.	ASSISTANT ATTORNEY GENERAL FOR ADMINISTRATION
SANTANGELO, MARI BARR	DEPUTY ASSISTANT ATTORNEY GENERAL FOR HUMAN RESOURCES AND ADMINISTRATION (CHCO)
LAMARY, MARY	DIRECTOR, HUMAN RESOURCES
ALLEN, MICHAEL H.	DEPUTY ASSISTANT ATTORNEY GENERAL FOR POLICY, MANAGEMENT, AND PLANNING, AND CHIEF OF STAFF
LAURIA JOLENE A.	DEPUTY ASSISTANT ATTORNEY GENERAL/CONTROLLER
KLIMAVICZ, JOSEPH	DEPUTY ASSISTANT ATTORNEY GENERAL FOR INFORMATION RESOURCES MANAGEMENT AND CHIEF INFORMATION OFFICER
GARY, ARTHUR	GENERAL COUNSEL
SHAW, CYNTHIA	DIRECTOR, DEPARTMENTAL ETHICS OFFICE
SELWESKI, MARK L.	DIRECTOR, PROCUREMENT SERVICES STAFF
ALVAREZ, CHRISTOPHER C.	DIRECTOR, FINANCE STAFF
DEELEY, KEVIN	DEPUTY CHIEF INFORMATION OFFICER
FRONE, JAMILA	DIRECTOR, OFFICE OF ATTORNEY RECRUITMENT AND MANAGEMENT
DUNLAP, JAMES L.	DIRECTOR, SECURITY AND EMERGENCY PLANNING STAFF
SNELL, ROBERT	DIRECTOR, FACILITIES AND ADMINISTRATIVE SERVICES STAFF
FELDT, DENNIS G.	DIRECTOR, LIBRARY STAFF
RAYMOND, JOHN	DIRECTOR, IT POLICY AND PLANNING STAFF

Justice Management Division – JMD (continued)

SELWESKI, MARK L.	DIRECTOR, PROCUREMENT SERVICES STAFF
DAUPHIN, DENNIS E.	DIRECTOR, DEBT COLLECTION MANAGEMENT STAFF
ARNOLD, KENNETH	DIRECTOR, ASSET FORFEITURE MANAGEMENT STAFF
PULLEN, JEFFREY	SENIOR ADVISOR FOR FINANCIAL MANAGEMENT INFORMATION TECHNOLOGY
FUNSTON, ROBIN S.	DIRECTOR, BUDGET STAFF
ATTUCKS, MARK	DEPUTY DIRECTOR, BUDGET STAFF, OPERATIONS AND FUNDS CONTROL
KLEPPINGER, ERIC D.	DEPUTY DIRECTOR, BUDGET STAFF, OPERATIONS AND FUNDS CONTROL
ROGERS, MELINDA	DIRECTOR, CYBERSECURITY SERVICES STAFF
MACKERT, TODD	DEPUTY STAFF DIRECTOR, CYBER SECURITY SERVICES STAFF
MCCRAE, DANIEL	DIRECTOR, SERVICE DELIVERY STAFF
ZIMMER, DAWN	DEPUTY DIRECTOR, SERVICE DELIVERY STAFF
BEWTRA, ANEET K.	CHIEF TECHNOLOGY OFFICER
RUBIN, DAVID	DIRECTOR, SERVICE ENGINEERING STAFF
RODGERS, JANICE M.	DIRECTOR, DEPARTMENTAL ETHICS OFFICE
TOSCANO JR., RICHARD A.	DIRECTOR, EQUAL EMPLOYMENT OPPORTUNITY STAFF
MCCONKEY, MILTON ?	SENIOR ADVISOR
COOK, TERENCE L.	SENIOR ADVISOR
ROPER, MATTHEW	DEPUTY DIRECTOR (AUDITING), FINANCE STAFF

National Security Division - NSD

ATKINSON, MICHAEL	SENIOR COUNSEL TO THE AAG
HICKEY, ADAM	DEPUTY ASSISTANT ATTORNEY GENERAL
WIEGMANN, JOHN B.	DEPUTY ASSISTANT ATTORNEY GENERAL, OFFICE OF LAW AND POLICY
TOSCAS, GEORGE Z.	DEPUTY ASSISTANT ATTORNEY GENERAL (COUNTERESPIONAGE-COUNTERTERRORISM)
JAYARAM, SANCHITHA	CHIEF, FOREIGN INVESTMENT REVIEW STAFF
DUNNE, STEVEN M.	CHIEF, APPELLATE UNIT
EVANS, STUART	DEPUTY ASSISTANT ATTORNEY GENERAL, FISA OPERATIONS AND INTELLIGENCE OVERSIGHT
JENKINS, MARK A.	EXECUTIVE OFFICER
WEINSHEIMER, G. BRADLEY	DIRECTOR OF RISK MANAGEMENT AND COUNSELOR
KEEGAN, MICHAEL	DEPUTY CHIEF, COUNTERTERRORISM SECTION
KENNEDY, J. LIONEL	SPECIAL COUNSEL FOR NATIONAL SECURITY
MULLANEY, MICHAEL J.	CHIEF, COUNTERTERRORISM SECTION
O'CONNOR, KEVIN	CHIEF, OVERSIGHT SECTION
SANZ-REXACH, GABRIEL	CHIEF, OPERATIONS SECTION
HARDEE, CHRISTOPHER	CHIEF, POLICY-OFFICE OF LAW AND POLICY
LAUFMAN, DAVID	CHIEF, COUNTERINTELLIGENCE, EXPORT CONTROL AND ECONOMIC ESPIONAGE

Office of Community Oriented Policing Services – COPS

WASHINGTON, RUSSELL C.	PRINCIPAL DEPUTY DIRECTOR
BROWN-CUTLAR, SHANETTA	SENIOR ADVISOR TO THE DIRECTOR

Office of Information Policy - OIP

PUSTAY, MELANIE ANN	DIRECTOR
---------------------	----------

Office of the Inspector General - OIG

STORCH, ROBERT	DEPUTY INSPECTOR GENERAL
MALMSTROM, JASON R.	ASSISTANT INSPECTOR GENERAL FOR AUDIT
BLIER, WILLIAM M.	GENERAL COUNSEL
LEE, RENE	SENIOR COUNSEL TO THE INSPECTOR GENERAL
BECKHARD, DANIEL C.	ASSISTANT INSPECTOR GENERAL FOR OVERSIGHT AND REVIEW
O'NEILL, MICHAEL SEAN	DEPUTY ASSISTANT INSPECTOR GENERAL FOR OVERSIGHT AND REVIEW
PELLETIER, NINA S.	ASSISTANT INSPECTOR GENERAL FOR EVALUATION AND INSPECTIONS
HAYES, MARK L.	DEPUTY ASSISTANT INSPECTOR GENERAL FOR AUDIT
JOHNSON, ERIC A.	ASSISTANT INSPECTOR GENERAL INVESTIGATIONS
CHAWAGA, MARGARET	DEPUTY ASSISTANT INSPECTOR GENERAL FOR INVESTIGATIONS
PETERS, GREGORY T.	ASSISTANT INSPECTOR GENERAL FOR MANAGEMENT AND PLANNING
LOWELL, CYNTHIA	DEPUTY ASSISTANT INSPECTOR GENERAL FOR MANAGEMENT AND PLANNING
MITZELFELD, JAMES A.	SENIOR COUNSEL TO THE AIG/INV
RATON, MITCH	CHIEF INNOVATION OFFICER
SUMNER, PATRICIA	SENIOR COUNSEL TO THE ASSISTANT INSPECTOR GENERAL FOR OVERSIGHT AND REVIEW
LAVINSKY, JOHN	SENIOR COUNSEL TO THE IG

Office of Justice Programs - OJP

HANSON, ALAN	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
HENNEBERG, MAUREEN A.	DEPUTY ASSISTANT ATTORNEY GENERAL OPERATIONS MANAGEMENT
GARRY, EILEEN M.	DEPUTY DIRECTOR FOR PLANNING, BUREAU OF JUSTICE ASSISTANCE
TRAUTMAN, TRACEY	DEPUTY DIRECTOR FOR PROGRAMS, BUREAU OF JUSTICE ASSISTANCE
FEUCHT, THOMAS E.	EXECUTIVE SCIENCE ADVISOR, NATIONAL INSTITUTE OF JUSTICE
SPIVAK, HOWARD	PRINCIPAL DEPUTY DIRECTOR, NATIONAL INSTITUTE OF JUSTICE
MARTIN, RALPH	DIRECTOR, OFFICE OF AUDIT, ASSESSMENT, AND MANAGEMENT
MERKLE, PHILIP	DIRECTOR, OFFICE OF ADMINISTRATION
MADAN, RAFAEL A.	GENERAL COUNSEL
MAHONEY, KRISTEN	DEPUTY DIRECTOR, POLICY MANAGEMENT, BUREAU OF JUSTICE ASSISTANCE
ROBERTS, MARILYN M.	DEPUTY DIRECTOR, OFFICE FOR VICTIMS OF CRIME
MULROW, JERI	DIRECTOR, BUREAU OF JUSTICE STATISTICS
SOLOMON, AMY	DIRECTOR FOR POLICY
MCGRATH, BRIAN	CHIEF INFORMATION OFFICER
BENDA, BONNIE LEIGH	CHIEF FINANCIAL OFFICER
ATSATT, MARILYNN B.	DEPUTY CHIEF FINANCIAL OFFICER
THOMAS, LATHIKA (MARY)	DIRECTOR FOR POLICY
BECK, ALLEN J.	SENIOR STATISTICIAN
DARDEN, SILAS	DIRECTOR, OFFICE OF COMMUNICATIONS
JONES, CHYRL	DEPUTY ADMINISTRATOR FOR PROGRAMS, OJJDP

Office of Legal Counsel – OLC

GANNON, CURTIS	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL OF LEGAL COUNSEL
KOFFSKY, DANIEL L.	DEPUTY ASSISTANT ATTORNEY GENERAL
WHITAKER, HENRY	DEPUTY ASSISTANT ATTORNEY GENERAL
HARRIS, SARAH	DEPUTY ASSISTANT ATTORNEY GENERAL
COLBORN, PAUL P.	SPECIAL COUNSEL
HART, ROSEMARY A.	SPECIAL COUNSEL
SINGDAHLSEN, JEFFREY P.	SENIOR COUNSEL
STEWART, SCOTT	COUNSEL

Office of Legal Policy – OLP

NEWMAN, RYAN	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
TALLEY, BRETT	DEPUTY ASSISTANT ATTORNEY GENERAL
JONES, KEVIN ROBERT	DEPUTY ASSISTANT ATTORNEY GENERAL
THIEMANN, ROBYN L.	DEPUTY ASSISTANT ATTORNEY GENERAL
ESCALONA, PRIM	DEPUTY ASSISTANT ATTORNEY GENERAL
KARP, DAVID J.	SENIOR COUNSEL
JACOBS, JOANNA	SENIOR COUNSEL FOR ALTERNATIVE DISPUTE RESOLUTION

Office of Legislative Affairs – OLA

RAMER, SAMUEL	PRINCIPAL DEPUTY ASSISTANT ATTORNEY GENERAL
LASSETER, DAVID	DEPUTY ASSISTANT ATTORNEY GENERAL

Office of Professional Responsibility - OPR

ASHTON, ROBIN	COUNSEL FOR PROFESSIONAL RESPONSIBILITY
RAGSDALE, JEFFREY	DEPUTY COUNSEL ON PROFESSIONAL RESPONSIBILITY
BIRNEY, WILLIAM	SENIOR ASSOCIATE COUNSEL
HURLEY, RAYMOND	SENIOR ASSOCIATE COUNSEL

Office of Public Affairs – PAO

ISGUR FLORES, SARAH	DIRECTOR
---------------------	----------

Office of Tribal Justice – OTJ

TOULOU, TRACY S.	DIRECTOR, OFFICE OF TRIBAL JUSTICE
EDERHEIMER, JOSHUA	SENIOR ADVISOR

Professional Responsibility Advisory Office – PRAO

LUDWIG, STACY	DIRECTOR
---------------	----------

Tax Division - TAX

HUBBERT, DAVID A.
BRUFFY, ROBERT
BALLWEG, MITCHELL

WSZALEK, LARRY
DALY, MARK
DAVIS, NANETTE
DONOHUE, DENNIS M.
PINCUS, DAVID
GOLDBERG, STUART

HAGLEY, JUDITH
HARTT III, GROVER
IHLO, JENNIFER
CLARKE, RUSSELL SCOTT
JOHNSON, CORY
KEARNS, MICHAEL J.
LARSON, KARI
LINDQUIST III, JOHN A.
MELAND, DEBORAH
REID, ANN C.
MULLARKEY, DANIEL P.
PAGUNI, ROSEMARY E.
ROTHENBERG, GILBERT S.
CLARK, THOMAS J.
SALAD, BRUCE M.
LYONS, ROBERT
SAWYER, THOMAS
SERGI, JOSEPH A.
SHATZ, EILEEN M.
SMITH, COREY J.
STEHLIK, NOREENE C.
SULLIVAN, JOHN
WEAVER, JAMES E.
WARD, RICHARD

DEPUTY ASSISTANT ATTORNEY GENERAL
EXECUTIVE OFFICER
COUNSELOR TO THE DEPUTY ASSISTANT ATTORNEY GENERAL FOR STRATEGIC TAX
ENFORCEMENT
CHIEF, CRIMINAL ENFORCEMENT SECTION, WESTERN REGION
SENIOR TRIAL ATTORNEY
SENIOR TRIAL ATTORNEY
SENIOR LITIGATION COUNSEL
CHIEF, COURT OF FEDERAL CLAIMS SECTION
SENIOR COUNSELOR TO THE ASSISTANT ATTORNEY GENERAL

SENIOR TRIAL ATTORNEY
CHIEF, CIVIL TRIAL SECTION SOUTHWESTERN REGION
SENIOR TRIAL ATTORNEY
CHIEF, CIVIL TRIAL SECTION, CENTRAL REGION
SENIOR TRIAL ATTORNEY
CHIEF, CIVIL TRIAL SECTION, SOUTHERN REGION
SENIOR TRIAL ATTORNEY
SENIOR TRIAL ATTORNEY
CHIEF, CIVIL TRIAL SECTION EASTERN REGION
CHIEF, OFFICE OF REVIEW
CHIEF, CIVIL TRIAL SECTION, NORTHERN REGION
CHIEF, CRIMINAL ENFORCEMENT SECTION, NORTHERN REGION
CHIEF, APPELLATE SECTION
DEPUTY CHIEF, APPELLATE SECTION
CHIEF, CRIMINAL ENFORCEMENT SECTION, SOUTHERN REGION
CHIEF, CRIMINAL APPEALS AND TAX ENFORCEMENT POLICY SECTION
SENIOR TRIAL ATTORNEY
SENIOR TRIAL ATTORNEY
SPECIAL LITIGATION COUNSEL
SENIOR TRIAL ATTORNEY
SENIOR TRIAL ATTORNEY
SENIOR TRIAL ATTORNEY
SENIOR TRIAL ATTORNEY
CHIEF, CIVIL TRIAL SECTION WESTERN REGION

U.S. Marshals Service – USMS

HARLOW, DAVID.
AUERBACH, GERALD
BROWN, SHANNON B.
MOHAN, KATHERINE T.
DRISCOLL, DERRICK
MATHIAS, KARL
BOLEN, JOHN
EDWARDS, SOPHIA
MUSEL, DAVID F.
SNELSON, WILLIAM D.
VIRTUE, TIMOTHY
HACKMASTER, NELSON
DICKINSON, LISA
O'BRIEN-ROGAN, CAROLE
O'BRIEN, HOLLEY
O'HEARN, DONALD
PAN, MAUREEN (ACTING)
ANDERSON, DAVID

DEPUTY DIRECTOR
GENERAL COUNSEL
ASSISTANT DIRECTOR, JPATS
ASSISTANT DIRECTOR, HUMAN RESOURCES
ASSISTANT DIRECTOR, INVESTIGATIVE OPERATIONS
ASSISTANT DIRECTOR FOR INFORMATION TECHNOLOGY
ASSISTANT DIRECTOR, JUDICIAL SECURITY
DIRECTOR, BUSINESS STRATEGY AND INTEGRATION
ASSOCIATE DIRECTOR, ADMINISTRATION
ASSOCIATE DIRECTOR, OPERATIONS
ASSISTANT DIRECTOR, ASSET FORFEITURE
ASSISTANT DIRECTOR, PRISONER OPERATIONS
ATTORNEY ADVISOR
PROCUREMENT EXECUTIVE, FINANCIAL SERVICES
CHIEF, FINANCIAL OFFICER, FINANCIAL SERVICES
ASSISTANT DIRECTOR, OFFICE OF PROFESSIONAL RESPONSIBILITY
ASSISTANT DIRECTOR, MANAGEMENT SUPPORT
ASSISTANT DIRECTOR, TRAINING

Community Relations Service – CRS

RATIFF, GERRI

DEPUTY DIRECTOR

Rule of Law Office – ROL

FAIRCHILD, FORDE

JUSTICE ATTACHE, AFGHANISTAN

U.S. National Central Bureau INTERPOL – USNCB

SALZGABER, WAYNE

DEPUTY DIRECTOR