

materials are available for public inspection, but researchers are advised to contact the staff in advance to arrange 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 business day 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.

Speakers and Presentations Community and school outreach programs are presented upon request. Interested groups in the Washington, DC, area should call 202-501-5205. Groups outside the Washington, DC, area should contact the regional records services facility or Presidential library in their areas.

Education specialists present workshops at regional and national conferences of humanities professionals and as in-service training for teachers. For further information, contact the museum programs education staff. Phone, 301-837-3477.

Teaching Materials Education specialists have developed low-cost documentary teaching materials for classroom use. Each kit deals with a historical event or theme and includes document facsimiles and teaching aids. For further information, contact the public programs education staff. Phone, 301-837-3475.

Visits Individuals or groups may request general or specialty visits behind the scenes at the National Archives building. Visits are given by reservation only, and individuals are requested to make reservations at least 4 weeks in advance. Visits are given at 10:15 a.m. and 1:15 p.m., Monday through Friday. Visits 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, 202-501-5205.

The National Archives rotunda is currently closed for renovation but is scheduled to reopen on September 18, 2003.

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 Exhibition Hall, work with staff archivists in processing historic documents, and serve as genealogical aides in the genealogical orientation room. For further information, call 202-501-5205. Similar opportunities exist in the Presidential libraries and at the regional records services facilities that house archival records. 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, 202-501-5400. Internet, www.archives.gov. E-mail, inquire@archives.gov.

NATIONAL CAPITAL PLANNING COMMISSION

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

Chairman
Vice Chairman
Members

JOHN V. COGBILL III
PATRICIA ELWOOD
ARRINGTON DIXON, RICHARD L.
FRIEDMAN, JOSE L. GALVEZ III

Ex Officio:

(Secretary of the Interior)	GALE A. NORTON
(Secretary of Defense)	DONALD H. RUMSFELD
(Administrator of General Services)	STEPHEN A. PERRY
(Chairman, Senate Committee on Governmental Affairs)	SUSAN M. COLLINS
(Chairman, House Committee on Government Reform)	TOM DAVIS
(Mayor of the District of Columbia)	ANTHONY A. WILLIAMS
(Chairman, Council of the District of Columbia)	LINDA W. CROPP

Staff:

Executive Director	PATTI GALLAGHER
Deputy Executive Director	MARCEL C. ACOSTA
Chief Operating Officer	CONNIE M. HARSHAW
Administrative Officer	SANDRA M. QUICK
Director, Planning Research and Policy Division	(VACANCY)
Director, Plan and Project Implementation Division	WILLIAM G. DOWD
Director, Urban Design and Plan Review Division	HILLARY L. ALTMAN
Director, Technology Development and Applications Support	MICHAEL SHERMAN
General Counsel and Congressional Liaison	ASH JAIN
Director, Office of Public Affairs	LISA N. MACSPADDEN
Secretariat	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 Fairfax, Loudoun, Prince William, and Arlington Counties and the city of Alexandria in Virginia.


The National Capital Planning Commission was established as a park planning agency by act of June 6, 1924, as amended (40 U.S.C. 71 *et seq.*). Two years later its role was expanded to include comprehensive planning. In 1952, under the National Capital Planning Act, the Commission was designated the central planning agency for the Federal and District of Columbia governments.

In 1973, the National Capital Planning Act was amended by the District of Columbia Home Rule Act, which made the Mayor of the District of Columbia the chief planner for the District;

however, the Commission continues to serve as the central planning agency for the Federal Government in the National Capital region.

The Commission is composed of five appointed and seven *ex officio* members. Three citizen members, including the Chairman, are appointed by the President and two by the mayor of the District of Columbia. Presidential appointees include one resident each from Maryland and Virginia and one from anywhere in the United States; however, the two mayoral appointees must be District of Columbia residents.

NATIONAL CAPITAL PLANNING COMMISSION


For further information, contact the National Capital Planning Commission, Suite 500, North Lobby, 401 Ninth Street NW., Washington, DC 20576. Phone, 202-482-7200. Fax, 202-482-7272. Internet, www.ncpc.gov. E-mail, info@ncpc.gov.

NATIONAL CREDIT UNION ADMINISTRATION

1775 Duke Street, Alexandria, VA 22314-3428
Phone, 703-518-6300. Internet, www.ncua.gov.

Chairman	DENNIS DOLLAR
Members of the Board	JO ANN JOHNSON, DEBORAH MATZ
Executive Director	J. LEONARD SKILES
Secretary of the Board	BECKY BAKER
Chief Financial Officer	DENNIS WINANS
Director, Office of Community Development Credit Unions	ANTHONY LACRETA
Director, Office of Corporate Credit Unions	KENT D. BUCKHAM
Director, Office of Examination and Insurance	DAVID M. MARQUIS
Director, Office of Human Resources	SHERRY TURPENOFF
Director, Office of Strategic Program Support and Planning	EDWARD DUPCAK
Director, Office of Public and Congressional Affairs	CLIFFORD R. NORTHUP
Director, Office of Technology and Information Services	DOUG VERNER
Director, Office of Training and Development	LESLIE ARMSTRONG
General Counsel	ROBERT M. FENNER
Inspector General	HERBERT S. YOLLES

[For the National Credit Union Administration statement of organization, see the *Code of Federal Regulations*, Title 12, Part 720]

The National Credit Union Administration is responsible for chartering, insuring, supervising, and examining Federal credit unions and administering the National Credit Union Share Insurance Fund. The Administration also administers the Community Development Revolving Loan Fund and manages the Central Liquidity Facility, a mixed-ownership Government corporation whose purpose is to supply emergency loans to member credit unions.

The National Credit Union Administration was established by act of March 10, 1970 (12 U.S.C. 1752), and reorganized by act of November 10, 1978 (12 U.S.C. 226), as an independent agency in the executive branch of the Federal Government. It regulates and insures all Federal credit unions and insures State-chartered credit unions that apply and qualify for share insurance.

Activities

Chartering The Administration grants Federal credit union charters to groups

sharing a common bond of occupation or association, or groups within a well-defined neighborhood, community, or rural district. A preliminary investigation is made to determine if certain standards are met before granting a Federal charter.

For further information, contact the appropriate regional office listed in the following table.

Examinations The Administration regularly examines Federal credit unions to determine their solvency and compliance with laws and regulations