

Small Business Activities Information on securities laws that pertain to small businesses in relation to securities

offerings may be obtained from the Commission. Phone, 202-942-2950.

For further information, contact the Office of Public Affairs, Securities and Exchange Commission, 450 Fifth Street NW., Washington, DC 20549-0211. Phone, 202-942-0020. Fax, 202-942-9654. Internet, www.sec.gov.

SELECTIVE SERVICE SYSTEM

National Headquarters, Arlington, VA 22209-2425
Phone, 703-605-4000. Internet, www.sss.gov.

Director	LEWIS C. BRODSKY, Acting
Deputy Director	LEWIS C. BRODSKY
Chief of Staff	(VACANCY)
Director for Legal Affairs	RUDY SANCHEZ
Director for Information Management	NORMAN W. MILLER
Director for Operations	WILLIE C. BLANDING, JR.
Director for Public and Congressional Affairs	RICHARD S. FLAHAVAN
Director for Resource Management	D. FREIDA BROCKINGTON
Director for Financial Management	CARLO VERDINO
Inspector General	(VACANCY)

[For the Selective Service System statement of organization, see the *Code of Federal Regulations*, Title 32, Part 1605]

The Selective Service System provides untrained manpower to the Armed Forces in an emergency and operates an Alternative Service Program during a draft for men classified as conscientious objectors.

The Selective Service System was established by the Military Selective Service Act (50 U.S.C. app. 451-471a). The act requires the registration of male citizens of the United States and all other male persons who are in the United States and who are between the ages of 18 and 26. The act exempts members of the active Armed Forces and nonimmigrant aliens. Proclamation 4771 of July 20, 1980, requires male persons born on or after January 1, 1960, and who have attained age 18 but have not attained age 26 to register. Registration is conducted at post offices within the United States and at U.S. Embassies and consulates outside the United States.

The act imposes liability for training and service in the Armed Forces upon registrants who are between the ages of 18 and 26, except those who are exempt or deferred. Persons who have been deferred remain liable for training and service until age 35. Aliens are not liable for training and service until they have remained in the United States for more than one year. Conscientious objectors who are found to be opposed to all service in the Armed Forces are required to perform civilian work in lieu of induction into the Armed Forces.

The authority to induct registrants, including doctors and allied medical specialists, expired July 1, 1973.

Regional Offices—Selective Service System

Region/Address	Director	Telephone
North Chicago, IL (Suite 276, 2834 Green Bay Rd., 60064-3038)	Lt. Col. Glen Ford, USA	847-688-7990
Marietta, GA (Suite 4, 805 Walker St., 30060-2731)	Col. Keith A. Scragg, USAF	770-590-6602

SELECTIVE SERVICE SYSTEM

Regional Offices—Selective Service System—Continued

Region/Address	Director	Telephone
Denver, CO (Suite 1014, 333 Quebec St., 80207-2323)	Lt. Col. Justo Gonzalez, USA	720-941-1670

Sources of Information

Employment Inquiries and applications should be directed to the Director, Selective Service System, Attn: RMH, Arlington, VA 22209-2425. Phone, 703-605-4056.

Procurement Inquiries should be directed to the Director, Selective Service System, Attn: RML, Arlington, VA 22209-2425. Phone, 703-605-4038.

Publications Selective Service Regulations appear in chapter XVI of title 32 of the *Code of Federal Regulations*.

Requirements of Law Persons desiring information concerning the requirements of the Military Selective Service Act should contact the National Headquarters of the Selective Service System. Phone, 703-605-4000.

For further information, contact the Office of Public and Congressional Affairs, Selective Service System, Arlington, VA 22209-2425. Phone, 703-605-4100. Internet, www.sss.gov.

SMALL BUSINESS ADMINISTRATION

409 Third Street SW., Washington, DC 20416

Phone, 202-205-6600. Fax, 202-205-7064. Internet, www.sba.gov.

Administrator	HECTOR V. BARRETO
Deputy Administrator	MELANIE SABELHAUS
Chief Counsel for Advocacy	THOMAS SULLIVAN
Chief Financial Officer	THOMAS DUMARESQ
Chief Operating Officer	LLOYD BLANCHARD
Chief of Staff	LISA GOEAS
Counselor to the Administrator	JOHN WHITMORE
Director, Executive Secretariat	NANCYELLEN GENTILE, <i>Acting</i>
General Counsel	DAVID JAVDAN
Inspector General	HAROLD DAMELIN
Associate Administrator for Disaster Assistance	HERBERT MITCHELL
Associate Administrator for Communications and Public Liaison	PATRICK RHODE
Assistant Administrator for Congressional and Legislative Affairs	RICHARD SPENCE
Assistant Administrator for Equal Employment Opportunity and Civil Rights Compliance	LOYALA R. TRUJILLO, <i>Acting</i>
Associate Administrator for Field Operations	DAVID FREDERICKSON
Assistant Administrator for Hearings and Appeals	GLORIA BLAZSIK, <i>Acting</i>
Associate Deputy Administrator for Capital Access	RONALD BEW
Associate Administrator for Financial Assistance	JAMES RIVERA
Assistant Administrator for International Trade	MANUEL ROSALES
Associate Administrator for Investment	JEFFREY PIERSON