

Sources of Information**Contracts and Small Business Activities**

Inquiries regarding contracting for small business opportunities with NASA should be directed to the Assistant Administrator for Small and Disadvantaged Business Utilization, NASA Headquarters, 300 E Street SW., Washington, DC 20546. Phone, 202-358-2088.

Employment Direct all inquiries to the Personnel Director of the nearest NASA Center or, for the Washington, DC, metropolitan area, to the Chief, Headquarters Personnel Branch, NASA Headquarters, Washington, DC 20546. Phone, 202-358-1543.

OIG Hotline An individual may report crimes, fraud, waste, and abuse in NASA programs and operations by calling the OIG Hotline (phone, 800-424-9183); by writing to the NASA Inspector General, P.O. Box 23089, L'Enfant Plaza Station, Washington, DC 20026; or by sending an electronic message from the OIG's Web site (Internet, www.hq.nasa.gov/office/org/hq/hotline.html).

Publications, Speakers, Films, and Exhibit Services

Several publications concerning these services can be obtained by contacting the Public Affairs Officer of the nearest NASA Center. Publications include *NASA Directory of Services for the Public*, *NASA Film List*, and *NASA Educational Publications List*. The headquarters telephone directory and certain publications and picture sets are available for sale from the Superintendent of Documents, Government Printing Office, Washington, DC 20402. Telephone directories for NASA Centers are available only from the Centers. Publications and documents not available for sale from the Superintendent of Documents or the National Technical Information Service (Springfield, VA 22151) may be obtained from NASA Center's Information Center in accordance with the NASA regulation concerning freedom of information.

Reading Room NASA Headquarters Information Center, Room 1H23, 300 E Street SW., Washington, DC 20546. Phone, 202-358-0000.

For further information, contact the Headquarters Information Center, National Aeronautics and Space Administration, Washington, DC 20546. Phone, 202-358-0000. Internet, www.nasa.gov.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

8601 Adelphi Road, College Park, Maryland 20740-6001
Phone, 866-272-6272. Internet, www.archives.gov.

Archivist of the United States
Deputy Archivist of the United States
Assistant Archivist for Administration Services
Assistant Archivist for Information Services
Assistant Archivist for Presidential Libraries
Assistant Archivist for Records Services—
Washington, DC
Assistant Archivist for Regional Records
Services
Director of the Federal Register
Director, Congressional Affairs and
Communications Staff
Director, Equal Employment Opportunity and
Diversity Programs

ALLEN WEINSTEIN
LEWIS J. BELLARDO
ADRIENNE C. THOMAS
MARTHA MORPHY, *Acting*
SHARON K. FAWCETT
MICHAEL J. KURTZ
THOMAS E. MILLS
RAYMOND A. MOSLEY
JOHN A. CONSTANCE
ROBERT JEW

Director, Information Security Oversight Office	J. WILLIAM LEONARD
Director, Policy and Planning Staff	SUSAN M. ASHTIANIE
Executive Director, National Historical Publications and Records Commission	MAX J. EVANS
General Counsel	GARY M. STERN
Inspector General	PAUL BRACHFELD

[For the National Archives and Records Administration statement of organization, see the *Federal Register* of June 25, 1985, 50 FR 26278]

The National Archives and Records Administration ensures, for citizens and Federal officials, ready access to essential evidence that documents the rights of American citizens, the actions of Federal officials, and the national experience. It establishes policies and procedures for managing U.S. Government records; manages the Presidential Libraries system; and publishes the laws, regulations, and Presidential and other public documents.

The National Archives and Records Administration (NARA) is the successor agency to the National Archives Establishment, which was created in 1934 and subsequently incorporated into the General Services Administration as the National Archives and Records Service in 1949. NARA was established as an independent agency in the executive branch of the Government by act of October 19, 1984 (44 U.S.C. 2101 *et seq.*), effective April 1, 1985.

Activities

Archival Program The National Archives and Records Administration maintains the historically valuable records of the U.S. Government dating from the Revolutionary War era to the recent past; arranges and preserves records and prepares finding aids to facilitate their use; makes records available for use in research rooms in its

facilities and via the Internet; answers written and oral requests for information contained in its holdings; and, for a fee, provides copies of records. In addition, many important records are available on microfilm and on the NARA Web site, at www.archives.gov. Historically valuable records created in the Washington, DC, area and in the custody of NARA are maintained in NARA facilities in the Washington, DC, area. Historically valuable records of high regional or local interest in the custody of NARA are maintained in the NARA regional archives (see the "Regional Records Services" section). NARA also has eight affiliated archives that hold NARA-owned records on behalf of NARA and make them available to the public.

For further information concerning records in the custody of NARA, contact the Customer Services Division. Phone, 202-357-5400 or 866-272-6272. Fax, 301-837-0483. E-mail, inquire@nara.gov.

Washington Area Records Facilities—National Archives and Records Administration

Facility	Address	Director	Telephone
National Archives	700 Pennsylvania Ave. NW., Washington, DC 20408.	James Hastings	202-357-5393
National Archives at College Park	8601 Adelphi Rd., College Park, MD 20740.	Sharon Gibbs Thibodeau	301-837-3400
Washington National Records Center.	4205 Suitland Rd., Suitland, MD 20746.	Alan Kramer	301-778-1600

Laws, Regulations, and Presidential Documents The Office of the Federal Register prepares and publishes a wide variety of public documents. Upon issuance, acts of Congress are published in slip law (pamphlet) form and then

accumulated and published for each session of Congress in the *United States Statutes at Large*.

Each Federal workday, the *Federal Register* is published, containing current Presidential proclamations and Executive

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

orders, Federal agency regulations having general applicability and legal effect, proposed agency rules, and documents required by statute to be published. All Federal regulations in force are codified annually in the *Code of Federal Regulations*.

Presidential speeches, news conferences, messages, and other materials released by the White House Office of the Press Secretary are published each week in the *Weekly Compilation of Presidential Documents* and annually in the *Public Papers of the Presidents*.

The United States Government Manual, published annually, serves as the official handbook of the Federal Government, providing extensive information on the legislative, judicial, and executive branches.

All of the above publications are available in both paper editions and online in electronic formats at www.gpoaccess.gov/nara/index.html.

For further information, contact Customer Service, Office of the Federal Register. Phone, 202-741-6000. TTY, 202-741-6086. Fax, 202-741-6012. E-mail, info@fedreg.nara.gov. Internet, www.archives.gov/federal-register.

Presidential Libraries Through the Presidential libraries, which are located at sites selected by the Presidents and built with private funds, NARA preserves and makes available the records and personal papers of a particular President's administration. In addition to providing reference services on Presidential documents, each library prepares documentary and descriptive publications and operates a museum to exhibit documents, historic objects, and other memorabilia of interest to the public.

The records of each President since Herbert Hoover are administered by NARA. While such records were once considered personal papers, all Presidential records created on or after January 20, 1981, are declared by law to be owned and controlled by the United States and are required to be transferred to NARA at the end of the administration, pursuant to the Presidential Records Act of 1978 (44 U.S.C. 2201 *et seq.*).

For further information, contact the Office of Presidential Libraries. Phone, 301-837-3250. Fax, 301-837-3199.

Presidential Libraries—National Archives and Records Administration

Library	City/Address	Director	Telephone
Herbert Hoover Library	West Branch, IA 52358-0488	Timothy G. Walch	319-643-5301
Franklin D. Roosevelt Library	Hyde Park, NY 12538-1999	Cynthia M. Koch	845-486-7770
Harry S. Truman Library	Independence, MO 64050-1798	Michael Devine	816-268-8200
Dwight D. Eisenhower Library	Abilene, KS 67410-2900	Daniel D. Holt	785-263-6700
John F. Kennedy Library	Boston, MA 02125-3398	Deborah Leff	617-514-1600
Lyndon B. Johnson Library	Austin, TX 78705-5702	Betty Sue Flowers	512-721-0200
Nixon Presidential Materials Staff	College Park, MD 20740-6001	John Powers, <i>Acting</i>	301-837-3290
Gerald R. Ford Library	Ann Arbor, MI 48109-2114	Elaine K. Didier	734-205-0555
Gerald R. Ford Museum	Grand Rapids, MI 49504-5353	Elaine K. Didier	616-254-0400
Jimmy Carter Library	Atlanta, GA 30307-1498	Jay E. Hakes	404-865-7100
Ronald Reagan Library	Simi Valley, CA 93065-0666	R. Duke Blackwood	805-577-4000
George Bush Library	College Station, TX 77845	Warren L. Finch, Jr.	979-691-4000
William J. Clinton Library	Little Rock, AR 72201	David E. Alsobrook	501-374-4242
Presidential Materials Staff	Washington, DC 20408-0001	Nancy Kegan Smith	202-357-5200

Records Management To ensure proper documentation of the organization, policies, and activities of the Government, NARA develops standards and guidelines for the nationwide management and disposition of recorded information. It appraises Federal records and approves records disposition schedules. It also inspects agency records and records management

practices, develops records management training programs, provides guidance and assistance on proper records management, and provides for storage of inactive records. For agencies headquartered in the Washington, DC, vicinity, these functions are assigned to the Office of Records Services—Washington, DC.

The Office of Records Services (Washington, DC)

Modern Records Program The Modern Records Program improves the life cycle management of Federal records in all media for Government agencies; provides formal training in Federal records management; and coordinates technical assistance to Federal agencies on records creation, management, and disposition to agencies in the Washington, DC, area. For more information, go to: www.archives.gov/records-mgmt.

The Washington National Records Center offers a wide range of records storage and servicing options as described below under Regional Records Services and also offers customized workshops and records management assistance upon request and will assist agencies with their records storage problems.

For further information on records center services in the Washington, DC, area (West Virginia, Virginia, and Maryland), contact the Washington National Records Center. Phone, 301-778-1600.

Regional Records Services

Regional Records Services The Regional Records Services Office provides services to agencies outside the Washington, DC, area. NARA has nine regions and the National Personnel Records Center. Each region operates a full life cycle records program including records management operations, records centers, and regional archives.

Records Management Outside of the Washington, DC, area, NARA maintains information about the records management programs of Federal agencies in the region; conducts inspections, evaluations, or surveys of records and records management programs in agencies; reports on findings; and recommends improvements or necessary corrective actions. NARA also furnishes guidance and technical assistance to Federal agencies on records creation, management, and disposition; develops and conducts training aimed at improving agency records management

and disposition practices; and appraises Federal records to determine whether they warrant preservation by the U.S. Government.

Federal Records Centers These Centers are for the storage and servicing of non-current and certain active records of Federal agencies. Services include the storage of textual and special media records; storage for non-classified and classified records; retrieval of records to fulfill statutory requirements and conduct daily business; special projects to respond to sudden shifts in customer demands; expedited response to congressional inquiries, litigation, and urgent business needs; and disposition services, providing disposal for records that have reached their required retention period or transfer to the holdings of the National Archives for permanent records.

Regional Archives Historically valuable records of high regional significance are maintained in most of these facilities. Many important original records held in NARA facilities in the Washington, DC, area, are available in microform in most of these regional facilities. These facilities arrange and preserve the records and prepare finding aids to facilitate their use; make the records available for use in research rooms; answer written or oral requests for information contained in the holdings; and for a fee, provide copies of the records.

National Personnel Records Center The Center directs activities for storing, servicing, and disposing civilian (personnel, medical, and pay records of former U.S. Civil Service employees) and military records (personnel and medical records of inactive military personnel); and provides Federal agencies with a full range of services and technical advice relating to records disposition, filing and classification schemes, and protection of vital civilian and military records.

For further information, contact the Office of Regional Records Services. Phone, 301-837-2950. Fax, 301-837-1617. Internet, www.archives.gov/locations/records-management.html.

Regional Records Services Facilities—National Archives and Records Administration

(HQ: Headquarters facility; A: Facility holding archival records)

City	Address	Director	Telephone
Northeast Region (HQ)	380 Trapelo Rd., Waltham, MA 02154-6399	Diane LeBlanc	781-663-0130
Boston, MA (A)	380 Trapelo Rd., Waltham, MA 02154-6399		781-663-0121
Pittsfield, MA	100 Conte Dr., 01201-8230		413-236-3600
New York City, NY (A)	201 Varick St., 10014-4811		212-401-1620
Mid-Atlantic Region (HQ)	900 Market St., Philadelphia, PA 19107-4292	V. Chapman Smith	215-597-0921
Center City Philadelphia, PA (A)	900 Market St., 19107-4292		215-597-0921
Northeast Philadelphia, PA	14700 Townsend Rd., 19154-1096		215-305-2003
Southeast Region (HQ) (A)	5780 Jonesboro Rd., Morrow, GA 30260-3806 ..	James McSweeney	404-968-2100
Ellenwood, GA	4712 Southpark Blvd., 30294-3595		404-736-2820
Great Lakes Region (HQ)	7358 S. Pulaski Rd., Chicago, IL 60629-5898	David E. Kuehl	773-581-7816
Chicago, IL (A)	7358 S. Pulaski Rd., 60629-5898		773-581-7816
Dayton, OH	3150 Springboro Rd., 45439-1883		937-225-2852
Central Plains Region (HQ) ...	2312 E. Bannister Rd., Kansas City, MO 64131-3011.	R. Reed Whitaker	816-926-6920
Kansas City, MO (A)	2312 E. Bannister Rd., 64131-3011		816-926-6272
Lee's Summit, MO	200 Space Ctr. Dr., 64064-1182		816-478-7089
Lenexa, KS	17501 West 98th St., 66219-1735		913-825-7809
Southwest Region (HQ) (A) ...	501 W. Felix St., Fort Worth, TX 76115-3405	Kent C. Carter	817-334-5515
Rocky Mountain Region (HQ) (A)	Bldg. 48, Denver Federal Ctr., Denver, CO 80225-0307.	Barbara Voss	303-236-0801
Pacific Region (HQ)	1000 Commodore Dr., San Bruno, CA 94066	Shirley J. Burton	650-876-9249
Laguna Niguel, CA (A)	1st Fl. E., 24000 Avila Rd., 92607-3497		949-360-2618
San Francisco, CA (A)	1000 Commodore Dr., San Bruno, 94066		415-876-9009
Riverside County, CA	23123 Cajalco Rd., Perris, CA 92570-7298		951-956-2000
Pacific Alaska Region (HQ) ...	6125 Sand Point Way NE., Seattle, WA 98115-7999.	Steven M. Edwards	206-526-6501
Seattle, WA (A)	6125 Sand Point Way NE., 98115-7999		206-526-6501
Anchorage, AK (A)	654 W. 3d Ave., 99501-2145		907-271-2443
National Personnel Records Center (HQ)	9700 Page Ave., St. Louis, MO 63132	Ronald L. Hindman	314-538-4201

Affiliated Archives Facilities—National Archives and Records Administration

Facility	Address	Telephone	Fax
Library of Congress	Prints and Photographs Division, Rm. 339, James Madison Bldg., Washington, DC 20540-4730.	202-707-6394	202-707-6647
New Mexico State Records Center and Archives	Archives and Historical Services Division, New Mexico Commission of Public Records, 1205 Camino Carlos Rey, Sante Fe, NM 87505.	505-476-7948	505-476-7909
Oklahoma Historical Society	Wiley Post Historical Bldg., 2100 N. Lincoln Blvd., Oklahoma City, OK 73105-4997.	405-522-5206	405-521-2492
Pennsylvania State Archives	Bureau of Archives and History, Pennsylvania Historical and Museum Commission, 350 North St., Harrisburg, PA 17120.	717-783-3281	717-787-4822
U.S. Government Printing Office	Superintendent of Documents, 732 N. Capitol St. NW, Washington, DC 20401.	202-512-1800	202-512-2104
U.S. Military Academy	Special Collections and Archives Division, U.S. Military Academy Library, Jefferson and Collum Rd., West Point, NY 10996-1711.	845-938-3259	845-938-6444
U.S. Naval Academy	William W. Jeffries Memorial Archives, Rm. 320, Nimitz Library, 589 McNair Rd., Annapolis, MD 21402.	410-293-6922	410-293-4926
Yellowstone National Park Archives	P.O. Box 168, Yellowstone National Park, WY 82190	307-344-2261	307-344-2323

National Archives Trust Fund Board
 The National Archives Trust Fund Board receives funds from the sale of reproductions of historic documents and publications about the records, as well as from gifts and bequests. The Board invests these funds and uses income to support archival functions such as the preparation of publications that make information about historic records more

widely available. Members of the Board are the Archivist of the United States, the Secretary of the Treasury, and the Chairman of the National Endowment for the Humanities.

For further information, contact the Secretary, National Archives Trust Fund Board. Phone, 301-837-3550.

National Historical Publications and Records Commission

The National Historical Publications and Records Commission (NHPRC) is the grant-making affiliate of the National Archives and Records Administration. Its mission is to promote the preservation and use of America's documentary heritage essential to understanding our democracy, history, and culture. NHPRC grants help State and local archives, universities, historical societies, and other nonprofit organizations solve preservation problems dealing with electronic records, improve training and techniques, strengthen archival programs, preserve and process records collections, and provide access to them through the publication of finding aids and documentary editions of the papers of the Founding Era and other themes and historical figures in American history. The NHPRC works in partnership with a national network of State historical records advisory boards. It also provides Federal leadership in public policy for the preservation of, and access to, America's documentary heritage.

For further information, contact the National Historical Publications and Records Commission. Phone, 202-357-5010. E-mail, nhprc@archives.gov. Internet, www.archives.gov/nhprc.

Information Security Oversight Office

The Information Security Oversight Office (ISOO) oversees the security classification programs in both Government and industry and reports to the President annually on their status. Two Executive orders serve as the authority for ISOO, and the Office receives its policy and program guidance from the National Security Council. An organizational component of the National Archives and Records Administration, ISOO's goals are to hold classification activity to the minimum necessary to protect the national security; to ensure the safeguarding of classified national security information in both Government and industry in a cost-effective and efficient manner; and to promote declassification and public

access to information as soon as national security considerations permit.

For further information, contact the Information Security Oversight Office. Phone, 202-357-5250.

Sources of Information

Calendar of Events To be added to the mailing list for the monthly *National Archives Calendar of Events*, call 202-357-5000. For a recorded announcement of events at the National Archives building and the National Archives at College Park, call 202-357-5000. TDD, 301-837-0482.

Congressional Affairs The Congressional Affairs staff maintains contact with and responds to inquiries from congressional offices. Phone, 202-357-5100. Fax, 202-357-5959.

Contracts Information on business opportunities with NARA are available electronically at www.fedbizopps.gov.

Educational Opportunities NARA offers several courses on archival and records management principles and on using NARA resources for research and in the classroom. For information on public programs and workshops, contact the Center for the National Archives Experience Education Office at 202-357-5439. Fax, 202-357-5925.

For information about the "Modern Archives Institute," contact the Modern Archives Institute, Room 301, National Archives Building, 700 Pennsylvania Avenue NW., Washington, DC 20408-0001. Phone 202-357-5259.

For information about records management workshops, contact the Life Cycle Management Division (phone, 301-837-3560), any regional records services facility, or the Office of Regional Records Services (phone, 301-837-2950) or Internet, www.archives.gov/records-mgmt/training/index.html.

For information about "The Federal Register: What It Is and How To Use It," call 202-741-6000.

For information about the "Institute for the Editing of Historical Documents" at the University of Wisconsin, Madison, or fellowships in documentary editing and archival administration, contact NHPRC, National Archives and Records

Administration, 700 Pennsylvania Avenue NW., Washington, DC 20408-0001. Phone, 202-357-5010. E-mail, nhprc@archives.gov. Internet, www.archives.gov/grants.

Electronic Access Information about NARA and its holdings and publications is available electronically (Internet, www.archives.gov. E-mail, inquire@nara.gov).

Employment For job opportunities nationwide, contact the nearest NARA facility or the Human Resources Operations Branch, Room 2004, 9700 Page Avenue, St. Louis, MO 63132. Phone, 800-827-4898. TDD, 314-538-4799. Internet, www.archives.gov/careers/jobs.

Fax-on-Demand To use the fax-on-demand service, call 301-837-0990 from a fax machine handset and follow the voice instructions. One of the options that can be selected is a list of the available documents. There is no charge for using fax-on-demand, other than for any long distance telephone charges users may incur.

Freedom of Information Act/Privacy Act Requests Requests should be directed as follows:

For operational records of the National Archives and Records Administration, contact the NARA Freedom of Information Act/Privacy Act Officer, General Counsel Staff, National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001. Phone, 301-837-FOIA (3642). Fax, 301-837-0293.

For historically valuable records in the custody of the Office of Records Services—Washington, DC, contact the Special Access/FOIA Staff, National Archives and Records Administration, 8601 Adelphi Road, College Park, MD 20740-6001. Phone, 301-837-3190. Fax, 301-837-1864.

For historically valuable records in the custody of a regional archives, contact the facility serving the appropriate region (see the “Regional Records Services Facilities” section) or the Office of Regional Records Services. Phone, 301-837-2950. Fax, 301-837-1617.

For historical records in the custody of a Presidential library, contact the library

that has custody of the records (see the “Presidential Libraries” section).

For records in the physical custody of the Washington National Records Center or the regional Federal records centers, contact the Federal agency that transferred the records to the facility.

Grants For NHPRC grants, contact NHPRC, National Archives and Records Administration, 700 Pennsylvania Avenue NW., Washington, DC 20408-0001. Phone, 202-357-5010. E-mail, nhprc@archives.gov. Internet, www.archives.gov/grants.

Museum Shops Publications, document facsimiles, and document-related souvenirs are available for sale at the National Archives shop in Washington, DC, each Presidential library, and some regional archives.

Public Affairs The Public Affairs staff maintains contact with and responds to inquiries from the media, issues press releases and other literature, and maintains contact with organizations representing the archival profession, scholarly organizations, and other groups served by NARA. Phone, 202-357-5300.

Museum Programs Contact the Center for the National Archives Experience, National Archives and Records Administration, Washington, DC 20408. Phone, 202-357-5210. Fax, 202-357-5926.

Publications Agency publications, including facsimiles of certain documents, finding aids to records, and *Prologue*, a scholarly journal published quarterly, are available from the Customer Service Center (NWCC2), NARA, Room 1000, National Archives at College Park, 8601 Adelphi Road, College Park, MD 20740-6001. Phone, 800-234-8861. Fax, 301-837-0483. Internet, www.archives.gov/publications.

Most records management publications are available electronically on the NARA Web site. Limited quantities of some records management publications and posters are available in hard copy format from the Life Cycle Management Division, NARA, 8601 Adelphi Road, College Park, MD 20740-6001. Phone, 301-837-3560. Fax, 301-837-3699. E-mail,

records.mgt@nara.gov. Internet, www.archives.gov/publications/lists/topic-records-mgt.html.

Information about laws, regulations, and Presidential documents is available from the Office of the Federal Register, NARA, Washington, DC 20408. Phone, 202-741-6000. E-mail, info@fedreg.nara.gov. Internet, www.archives.gov/federal-register. To subscribe to the *Federal Register* table of contents electronic mailing list, go to <http://listserv.access.gpo.gov> and select online mailing list archives, FEDREGTOC-L. To receive e-mail notification of new public laws, subscribe to PENS (Public Law Electronic Notification Service) at www.archives.gov/federal-register, "New Public Laws."

NHPRC guidelines are available from the NHPRC, National Archives and Records Administration, 700 Pennsylvania Avenue NW., Washington, DC 20408-0001. Phone, 202-357-5010. E-mail, nhprc@archives.gov. Internet, www.archives.gov/grants.

Reference Services Records are available for research purposes in reading rooms at the National Archives building, 700 Pennsylvania Avenue NW., Washington, DC (phone, 202-357-5400); at the National Archives at College Park, 8601 Adelphi Road, College Park, MD (phone, 866-272-6272); and at each Presidential library and at regional archives. Written requests for information may be sent to any of these units, or they may be addressed to the Customer Services Division, National Archives at College Park, Room 1000, 8601 Adelphi Road, College Park, MD 20740-6001. Phone, 866-272-6272. E-mail, inquire@nara.gov.

The Nixon Presidential Materials Staff is located in Room 1320 at the National Archives at College Park. Some Nixon materials are available for public inspection, but researchers are advised to contact the staff in advance to arrange for the use of materials before visiting the facility. Phone, 301-837-3290.

The Public Inspection Desk of the Office of the Federal Register is open every Federal businessday for public

inspection of documents scheduled for publication in the next day's *Federal Register*, at Suite 700, 800 North Capitol Street NW., Washington, DC. Phone, 202-741-6000. The list of documents on public inspection may be viewed at: www.archives.gov/federal-register/public-inspection.

Speakers and Presentations The National Archives conducts regular public programs featuring authors, films, and symposia related to National Archives holdings. For programs in the Washington, DC, area, more information is available on the calendar update line. Phone, 202-357-5000. The Calendar of Events is also available by sending an e-mail to reservations.nwe@nara.gov.

Teacher Workshops and Teaching Materials The National Archives' education specialists have developed programs to train teachers in the use of primary source material in the classroom and can provide information on how to obtain documentary teaching materials for classroom use. For further information, contact the education staff of the Center for the National Archives Experience. Phone, 202-357-5439.

Docent Tours Individuals or groups may request general or specialty visits behind the scenes at the National Archives building. Tours are given by reservation only, and individuals are requested to make reservations at least 6 weeks in advance. Tours are usually scheduled for 9:45 a.m., 10:15 a.m., and 1:15 p.m., Monday through Friday. Tours of the National Archives at College Park, MD, may also be arranged. For information and reservations, contact the Visitor and Volunteer Services Office between 9 a.m. and 4 p.m., Monday through Friday. Phone, 202-357-5450.

Volunteer Service Opportunities A wide variety of opportunities is available for volunteers. At the National Archives building and the National Archives at College Park, MD, volunteers conduct tours, provide information in the exhibit halls, work with staff archivists in processing historic documents, and serve as genealogical aides in the genealogical orientation room. For further

information, call 202-357-5450. Similar opportunities exist in the Presidential libraries and at the regional archives. If outside the Washington, DC, area,

contact the facility closest to you for further information on volunteer opportunities.

For further information, write or visit the National Archives and Records Administration, 700 Pennsylvania Avenue NW., Washington, DC 20408-0001. Phone, 202-357-5400. Internet, www.archives.gov. E-mail, inquire@nara.gov.

NATIONAL CAPITAL PLANNING COMMISSION

401 Ninth Street NW., Suite 500, Washington, DC 20576
Phone, 202-482-7200. Internet, www.ncpc.gov.

Chairman
Vice Chairman
Members

JOHN V. COGBILL III
PATRICIA ELWOOD
ARRINGTON DIXON, JOSE L. GALVEZ
III, HERBERT A. AMES

Ex Officio:

(Secretary of the Interior)
(Secretary of Defense)
(Administrator of General Services)
(Chairman, Senate Committee on Homeland
Security and Governmental Affairs)
(Chairman, House Committee on
Government Reform)
(Mayor of the District of Columbia)
(Chairman, Council of the District of
Columbia)

DIRK KEMPTHORNE
DONALD H. RUMSFELD
LURITA A. DOAN
SUSAN M. COLLINS

TOM DAVIS

ANTHONY A. WILLIAMS
LINDA W. CROPP

Staff:

Executive Director
Deputy Executive Director
Chief Operating Officer
Director, Planning Research and Policy
Division
Director, Plan and Project Implementation
Division
Director, Urban Design and Plan Review
Division
Director, Technology Development and
Applications Support
General Counsel and Congressional Liaison
Director, Office of Public Affairs
Secretariat

PATRICIA E. GALLAGHER
MARCEL C. ACOSTA
BARRY S. SOCKS
JULIA A. KOSTER

WILLIAM G. DOWD

CHRISTINE SAUM

MICHAEL SHERMAN

LOIS SCHIFFER
LISA N. MACSPADEN
DEBORAH B. YOUNG

[For the National Capital Planning Commission statement of organization, see the *Code of Federal Regulations*, Title 1, Part 456.2]

The National Capital Planning Commission is the central agency for conducting planning and development activities for Federal lands and facilities in the National Capital Region. The region includes the District of Columbia and all land areas within the boundaries of Montgomery and Prince George's Counties in Maryland and