

THE VICE PRESIDENT OF THE UNITED STATES

THE VICE PRESIDENT

DICK CHENEY

Article II, section I, of the Constitution provides that the President “shall hold his Office during the Term of four Years . . . together with the Vice President” In addition to his role as President of the Senate, the Vice President is empowered to succeed to the Presidency, pursuant to Article II and the 20th and 25th amendments to the Constitution.

The executive functions of the Vice President include participation in Cabinet meetings and, by statute, membership on the National Security Council and the Board of Regents of the Smithsonian Institution.

EXECUTIVE OFFICE OF THE PRESIDENT

Under authority of the Reorganization Act of 1939 (5 U.S.C. 133–133r, 133t note), various agencies were transferred to the Executive Office of the President by the President’s Reorganization Plans I and II of 1939 (5 U.S.C. app.), effective July 1, 1939. Executive Order 8248 of September 8, 1939, established the divisions of the Executive Office and defined their functions. Subsequently, Presidents have used Executive orders, reorganization plans, and legislative initiatives to reorganize the Executive Office to make its composition compatible with the goals of their administrations.

The White House Office

1600 Pennsylvania Avenue NW., Washington, DC 20500
Phone, 202–456–1414. Internet, www.whitehouse.gov.

Assistant to the President and Chief of Staff	ANDREW H. CARD, JR.
Assistant to the President and Secretary to the Cabinet	ALBERT HAWKINS
Assistant to the President and Chief of Staff to the Vice President	I. LEWIS LIBBY
Assistant to the President and Counselor to the Vice President	MARY J. MATALIN
Assistant to the President for Legislative Affairs	NICK CALIO
Assistant to the President for Economic Policy and Director of the National Economic Council	LARRY LINDSEY
Assistant to the President for Presidential Personnel and Deputy to the Chief of Staff	CLAY JOHNSON
Assistant to the President and White House Press Secretary	L. ARI FLEISCHER
Assistant to the President and Staff Secretary	HARRIET MIERS
Assistant to the President for Domestic Policy	MARGARET SPELLINGS
Assistant to the President for Office of Homeland Security	THOMAS J. RIDGE
Assistant to the President for National Security Affairs	CONDOLEEZZA RICE
Assistants to the President and Deputy Chiefs of Staff	JOSHUA BOLTEN, JOE HAGIN
Assistant to the President and Deputy National Security Advisor	STEVE HADLEY

Assistant to the President and Director of the USA Freedom Corps	JOHN BRIDGELAND
Counsel to the President (White House Counsel)	ALBERTO R. GONZALES
Counselor to the President	KAREN HUGHES
Senior Advisor to the President	KARL ROVE
Deputy Assistant to the President and Deputy Cabinet Secretary	EDWARD INGLE
Deputy Assistant to the President and Chief of Staff to the First Lady	ANDREA BALL
Deputy Assistant to the President and Deputy Counsel to the President	TIM FLANIGAN
Deputy Assistant to the President and Deputy to the Counselor, Communications	DAN BARTLETT
Deputy Assistant to the President and Director, Faith-Based and Community Initiatives	HARRY JAMES TOWEY
Deputy Assistant to the President and Deputy Director of Legislative Affairs	JOHN W. HOWARD
Deputy Assistant to the President for Economic Policy and Deputy Director, National Economic Council	D. MARC SUMERLIN
Deputy Assistant to the President and Deputy Director of Presidential Personnel	RON BELLAMY
Deputy Assistant to the President for International Economic Affairs and Deputy National Security Advisor	GARY EDSON
Deputy Assistant to the President and Deputy Senior Adviser	H. CHRIS HENICK
Deputy Assistant to the President and Deputy Staff Secretary	STUART BOWEN
Deputy Assistant to the President and Director of Advance	BRIAN MONTGOMERY
Deputy Assistant to the President for Domestic Policy	JAY LEFKOWITZ
Deputy Assistant to the President and Director, Office of Intergovernmental Affairs	RUBEN BARRALES
Deputy Assistant to the President and Director of Media Affairs	TUCKER ESKEW
Deputy Assistant to the President and Director, Oval Office Operations	LINDA GAMBATESA
Deputy Assistant to the President and Director of Political Affairs	KEN MEHLMAN
Deputy Assistant to the President and Director of Public Liaison	LEZLEE WESTINE
Deputy Assistant to the President and Director of Scheduling	BRAD BLAKEMAN
Deputy Assistant to the President and Director of Speechwriting	MIKE GERSON
Deputy Assistant to the President and Director, Office of Strategic Initiatives	BARRY JACKSON
Deputy Assistant to the President and Director of the White House Military Office	MARK ROSENKER
Deputy Assistant to the President for Legislative Affairs (House)	DAVID HOBBS

Deputy Assistant to the President for Legislative Affairs (Senate)	ZIAD OJAKLI
Deputy Assistant to the President for Management and Administration	HECTOR F. IRASTORZA, JR.
Deputy Assistant to the President and Principal Deputy Press Secretary	SCOTT MCCLELLAN
Special Assistant to the President and Deputy Press Secretary	CLAIRE BUCHAN
Special Assistant to the President and Deputy Director of Advance	GREG JENKINS
Special Assistant to the President and Deputy Director of Communications for Planning	JAMES WILKINSON
Special Assistant to the President and Deputy Director of Political Affairs	MATT SCHLAPP
Special Assistant to the President and Deputy Director of Communications for Production	SCOTT SFORZA
Special Assistants to the President and Deputy Directors of Public Liaison for Presidential Personnel	W. KIRK BLALOCK, TIM GOEGLIN
Special Assistant to the President and Deputy Director of Speechwriting	PETER WEHNER
Special Assistant to the President and Deputy Director of Strategic Initiatives	ALICIA CLARK
Special Assistant to the President and Director of Office of Administration	PHILLIP D. LARSEN
Special Assistant to the President and Director of Presidential Correspondence	DESIREE SAYLE
Special Assistant to the President for White House Management and Administration	CATHY ALIX
Special Assistant to the President for Intergovernmental Affairs	DEBORAH SPAGNOLI
Special Assistants to the President for Legislative Affairs (House)	KRISTEN CHADWICK, BRIAN CONKLIN, DANIEL KENIRY, NELSON LITTERST, ROBERT MARSH
Special Assistants to the President for Legislative Affairs (Senate)	CHRISTINE CICCONE, DIRKSEN LEHMAN, MATTHEW KIRK
Special Assistant to the President and Assistant to the Senior Advisor	ISRAEL HERNANDEZ
Special Assistant to the President and Senior Speechwriter to the President	MATTHEW SCULLY
Special Assistant to the President and White House Social Secretary	CATHY FENTON
Special Assistants to the President and Associate Directors for Presidential Personnel	EDMUND MOY, DINA POWELL
Special Assistant to the President and Associate Counsel to the President	CHRIS BARTOLOMUCCI
Associate Counsels to the President	BRAD BERENSON, ROBERT COBB, COURTNEY ELWOOD, BRETT KAVANAUGH, KYLE SAMPSON, HELGI WALKER

The White House Office serves the President in the performance of the many detailed activities incident to his immediate office.

The staff of the President facilitates and maintains communication with the Congress, the individual Members of the Congress, the heads of executive

agencies, the press and other information media, and the general public.

The various Assistants to the President assist the President in such matters as he may direct.

Office of the Vice President of the United States

*Eisenhower Executive Office Building, Washington, DC 20501
Phone, 202-456-2326*

Assistant to the President, Chief of Staff to the Vice President, and Assistant to the Vice President for National Security Affairs	I. LEWIS LIBBY
Assistant to the President and Counselor to the Vice President	MARY J. MATALIN
Counsel to the Vice President	DAVID ADDINGTON
Principal Deputy Assistant to the Vice President for National Security Affairs	ERIC EDELMAN
Deputy Chief of Staff to the Vice President	C. DEAN MCGRATH
Assistant to the Vice President for Legislative Affairs	NANCY DORN
Assistant to the Vice President for Domestic Policy	CESAR CONDA
Executive Director of the National Energy Policy Development Group	ANDREW LUNDQUIST
Executive Assistant to the Vice President	DEBRA HEIDEN
Deputy Assistant to the Vice President for Operations	CLAIRE O'DONNELL
Assistant to the Vice President and Chief of Staff to Mrs. Cheney	DEBRA DUNN
Deputy Assistant to the Vice President for Scheduling	ELIZABETH KLEPPE
Director of Correspondence for the Vice President	CECELIA BOYER

The Office of the Vice President serves the Vice President in the performance of the many detailed activities incident to his immediate office.

Council of Economic Advisers

*Old Executive Office Building, Washington, DC 20502
Phone, 202-395-5084. Internet, www.whitehouse.gov/WH/EOP/CEA/html/CEA.html.*

Chairman	R. GLENN HUBBARD
Members	MARK B. MCCLELLAN, RANDALL S. KROSZNER
Chief of Staff	DIANA FURCHTOTT-ROTH