

DGA Front Office

Branch Chiefs

Team Leads

Grant Specialists

Grant Tech/Admin

DGA Liaison Listing

Office of the Director

OIA	Ilonka Karasz	703-292-4831
OISE	Vanessa Richardson	703-292-4839
OPP	Maria Valerio	703-292-4832
OCI	Vanessa Richardson	703-292-4839
EPS	Ilonka Karasz	703-292-4831

Directorate for Biological Sciences (BIO)

DBI	Kim Bub	703-292-4331
DEB	Laura Buckley	703-292-4817
EF	Kim Bub	703-292-4331
IOB	Kim Bub	703-292-4331
MCB	Laura Buckley	703-292-4817

Directorate for Computer & Information Science & Engineering (CISE)

CCF	Martha Dodson	703-292-4834
CNS	Vanessa Richardson	703-292-4839
IIS	Martha Dodson	703-292-4834

Directorate for Education and Human Resources (EHR)

EHR	Tarsha Johnson	703-292-4801
DGE	Stephanie Gorman	703-292-4809
DUE	Stephanie Gorman	703-292-4809
DRL	Tarsha Johnson	703-292-4801
HRD	Rashawn Farrior	703-292-2187

Directorate for Engineering (ENG)

CBET	Maria Valerio	703-292-4832
CMMI	Andrea Kline	703-292-4820
ECCS	Maria Valerio	703-292-4808
EEC	Andrea Kline	703-292-4820
EFRI	Kimberly Crabb	703-292-7441
IIP	Kimberly Crabb	703-292-7441

Directorate for Geosciences (GEO)

GEO	Anna-Lee Misiano	703-292-4339
ATM	Anna-Lee Misiano	703-292-4339
EAR	Jessie Richardson	703-292-4811
OCE	Anna-Lee Misiano	703-292-4339

Directorate for Mathematical and Physical Sciences (MPS)

AST	Jason Madigan	703-292-4333
CHE	Ilonka Karasz	703-292-4831
DMR	Jason Madigan	703-292-4333
DMS	Ilonka Karasz	703-292-4831
PHY	Jason Madigan	703-292-4333

Directorate for Social, Behavioral, and Economic Sciences (SBE)

BCS	Barbara Brooks	703-292-4802
SES	Barbara Brooks	703-292-4802
SRS	Jessie Richardson	703-292-4811
SBE	Jessie Richardson	703-292-4811

Office of Polar Programs (OPP)

ANT	Andrea Kline	703-292-4820
ARC	Mario Valerio	703-292-4832
