
African Americans – Cabinet and Deputy

Melody Barnes DPC
Kofi Bonner HUD (D)
Corey Booker HUD
Geoffrey Canada Urban Policy
Ken Chennault Treasury, Commerce
Susan Collins CEA, Labor (D)
James Clyburn USDA 
Artur Davis Justice (D)
Chris Edley [Has indicated he does not want to be considered.]
Adrien Fenty HUD
Roger Ferguson CEA, Treasury (D)
Harold Ford Transportation, HUD, HHS
Shirley Franklin Education
Ann Fudge Commerce
Helene Gayle HHS
Peter Groff Education
Beverly Hall Education
Peter Henry CEA, Labor (U)
Dennis Hightower SBA
Eric Holder Justice, WH Counsel
Shirley Ann Jackson Energy
Valerie Jarrett DPC, Urban Policy, HUD
Bill Kennard Commerce
Lydia Kennard Transportation (D)
Ron Kirk Transportation, HUD
Ed Montgomery Labor (D)
Rob Nabors OMB (D)
Marty Nesbitt SBA, Commerce (D)
Richard Parsons USTR, Commerce
Deval Patrick Justice
Colin Powell Education
Rey Ramsey HUD
Norm Rice HUD
Susan Rice USUN, NSC (D)
Ceci Rouse CEA, Treasury (U)
Ron Sims Transportation, HUD
Ruth Simmons Education
Beverly Tatum Education
Ron Williams Commerce, HHS


African Americans – Under/Assistant/Deputy Assistant

Judith Aidoo Commerce
Mark Alexander DPC
Esther Brimmer State
Cassandra Butts DPC, Education
Majora Carter Energy, EPA
Zachary Carter Justice
Sheryll Cashin Justice, WH Counsel
Lisa Crutchfield Energy
Stephen deBarry HHS
Ralph Everett Commerce
Carolyn Green Energy, EPA
Kamala Harris Justice
Melody Hobson Commerce, Treasury
Forescee Hogan-Rowles SBA, Labor, EPA
Clark Kent Irvin DHS
Rose McKinney James Energy, FERC
Broderick Johnson WH Leg Affairs
Jeh Johnson Justice
Van Jones Energy, EPA
Debra Lee Commerce
Al Lenhardt WH Admin
Robert Mallett Commerce
Karol Mason Justice, WH Counsel
Erika Miller Education
Charles Ogletree Justice
Spencer Overton OMB
Bill Rodgers CEA, Labor
Jonathan Rodgers Commerce
John Rogers Treasury, Commerce
Theresa Roseborough Justice
Ralph Smith Education
Ian Solomon Treasury
Bill Spriggs CEA
Mike Strautmanis WH
Mona Sutphen State, NSC
Rod von Lipsey State, NSC, DHS
Greg Watson Energy, USDA
Eric Whitaker HHS
Deborah Wright OCC


Latinos – Cabinet and Deputy

Fernando Aguirre Commerce
Aida Alvarez Labor (D)
Xavier Bacerra DHS, Labor
Fred Buenrostro OPM, Commerce (D)
Louis Caldera DHS (D), Peace Corps
Richard Carrion Commerce
Tom Castro Commerce, SBA
Francisco Cigarroa HHS, NIH
Henry Cisneros HUD, Labor
Cristobal Conde Commerce
Maria Contreras-Sweet SBA, Transportation, Commerce
Hector de la Ruiz Commerce
Rudy deLeon Defense
Manny Diaz DHS, HUD, Transportation
Maria Echaveste Labor (D)
Ed Garza HUD
Ana Guzman Education (D)
Alberto Ibarguen Foreign Broadcasting
Dierdre Connelly Commerce
Victor Mendez Transportation (D)
Jeff Morales Transportation
Janet Murguia WH COS (D)
Rick Noreiga FEMA
Maria Otera Ex-Im Bank, Peace Corps
James Padilla Commerce
Federico Pena [Not able to move from Denver at the moment.]
Antonio Perez Commerce
Bill Richardson State, Interior
Dennis Rivera HHS (D)
Ricardo Romo Education
Ken Salazar Justice, Interior
John Salazar Energy, Interior, USDA
Nancy Sutley EPA (D)
Solomon Trujillo Commerce
Jose Villareal Justice, Commerce


Latinos – Under/Assistant/Deputy Assistant

Ralph Alvarez Commerce
Ralph Anchia Justice
Katherine Archuleta WH
Blandina Cardenas Education
Jose Cerda Justice
Marty Chavez Urban Policy
Armando Codina Commerce
Francis Cordova Education
Nelson Diaz Justice
Henry Fernandez HUD
Joseph Garcia Education
Juliet Garcia Education
Hector Garcia-Molina OSTP, Commerce
Irasema Garza Labor
Antonia Hernandez WH, Justice
Enrique Hernandez Commerce
Micky Ibarra WH
Maria Elena Lagomasino Commerce
Linda Martinez Commerce
Vilma Martinez Justice
Eduardo Menasce Commerce
Jose Mario Molina HHS
Mario Molina OSTP
Jorge Montoya Commerce
Regina Montoya Comerse, WH
Maria Murguia Justice
Elisa Murano USDA, Education
Raymund Paredes Education
Carlos Pasqual State
Jorge Perez Commerce
William Perez Commerce
Pedro Pablo Permuy State
Edith Ramirez EPA
Daniel Restrepo State, NSC
Daniel Sepulveda USTR
Walter Ulloa Commerce
Arturo Valenzuela State, NSC
Leticia VendePutte VA


Asian Americans – Cabinet and Deputy

David Ho NSF, NIH
Tammy Duckworth VA
Mike Fong SBA
Raj Gupta Commerce
Rajat Gupta Commerce, DHS, Performance
Farroq Kathwari SBA
A.G. Kawamura USDA
Vinod Khosla Energy
Kris Kolluri Transportation (D)
Harold Koh Justice (D)
Ginger Lew SBA
Gary Locke USTR
Indra Nooyi Commerce
Michelle Rhee Education (D)
Pete Rouse WH COS (D)
Eric Shinseki VA
Alice Young USTR (D)


Asian Americans – Under/Assistant/Deputy Assistant

Cyrus Amir-Mokri Treasury
Preeta Bansal Justice
Preet Bharara Justice
Subodh Chandra Justice/USA
Raj Chetty CEA, NEC, Labor, Performance 
Michael Chu State/USAID
Joyce Change Treasury, Commerce
John Chiang Treasury/IRS
Paula Daniels EPA
Nancy Ann DeParle HHS
Ivan Fong Justice
Inez Fung EPA, OSTP
Atul Gawande HHS (SG)
Robert Gee Energy
Theresa Guilermo HHS
Sanjay Gupta HHS (SG)
Kamala Harris Justice
Praveen Jeyarajah SBA, Commerce
Dipak Jain Commerce, SBA
Neal Katyal Justice
Parag Khanna Justice
Margaret Kim FERC, EPA
Flora Gil Krisiloff EPA
Goodwin Liu Education
Chris Lu WH
Anmol Mahal HHS
Karen Narasaki Justice
Deven Parekh Commerce
Christine Poon Commerce
Sue Ramanathan DHS
Dan Sakura EPA
Sonal Shah State, Social Entrepreneurs
Shamina Singh HHS
Neera Tanden DPC
Larry Tu Justice
Rich Verma State, NSC
Rajiv Vinnakota Education
Padmasree Warrior FCC, CTO
Fareed Zakaria State, NSC


 Native Americans

Brad Carson Interior, HHS (D)
Suzanne Nora Johnson HHS (D), Treasury (D)

Raphael Bear Interior
Diane Enos Interior
Jamie Fullmer Interior
Herminia Frias HHS, Interior
Jacob Moore Education
Thomas Pilar Interior
Herman Shorty Energy, Interior
Mary Smith Interior
Joey Strickland VA, HHS
Donald Warne HHS
Peterson Zah Education

Arab/Muslim Americans

Mohammed El-Erian Treasury
Farroq Kathwari SBA

Juliet Kayem State, NSC, Justice
Vali Nasr State, NSC
Masheed Saidi Energy

Disabled Americans

Tammy Duckworth VA
Judy Heumann WH
David Tatel Justice
Tom Tierney HUD


	African Americans – Cabinet and Deputy
	Latinos – Cabinet and Deputy
	Asian Americans – Cabinet and Deputy
	Native Americans
	Arab/Muslim Americans
	Disabled Americans

