

Office Listings

<http://crawford.house.gov> twitter: @reprickcrawford
<https://www.facebook.com/reprickcrawford?ref=brlft>

1711 Longworth House Office Building, Washington, DC 20515	(202) 225-4076
Chief of Staff.—Jonah Shumate.	FAX: 225-5602
Press Secretary.—James Arnold.	
Legislative Director.—Chris Jones.	
112 South First Street, Cabot, AR 72023	(501) 843-3043
2400 East Highland Drive, Suite 300, Jonesboro, AR 72401	(870) 203-0540
1001 Highway 62 East, Suite 9, Mountain Home, AR 72653	(870) 424-2075

Counties: ARKANSAS, BAXTER, CHICOT, CLAY, CLEBURNE, CRAIGHEAD, CRITTENDEN, CROSS, DESHA, FULTON, GREENE, INDEPENDENCE, IZARD, JACKSON, JEFFERSON (part), LAWRENCE, LEE, LINCOLN, LONOKE, MISSISSIPPI, MONROE, PHILLIPS, POINSETT, PRAIRIE, RANDOLPH, SAINT FRANCIS, SEARCY, SHARP, STONE, AND WOODRUFF. Population (2013), 729,510.

ZIP Codes: 72003, 72005-07, 72014, 72017, 72020-21, 72023-24, 72026, 72029, 72031, 72036-38, 72040-44, 72046, 72048, 72051, 72055, 72059-60, 72064, 72067, 72069, 72072-76, 72083, 72086, 72101-02, 72108, 72112, 72121, 72123, 72130-31, 72134, 72137, 72139-40, 72142-43, 72153, 72160, 72165-66, 72169-70, 72175-76, 72179, 72189, 72301, 72303, 72310-13, 72315-16, 72319-22, 72324-33, 72335-36, 72338-42, 72346-48, 72350-55, 72358-60, 72364-70, 72372-74, 72376-77, 72383-84, 72386-87, 72389-92, 72394-96, 72401-04, 72410-17, 72419, 72421-22, 72424-45, 72447, 72449-51, 72453-62, 72464-67, 72469-76, 72478-79, 72482, 72501, 72503, 72512-13, 72515, 72517, 72519-34, 72536-40, 72542-46, 72550, 72553-56, 72560-62, 72564-69, 72571-73, 72575-79, 72581, 72583-85, 72587, 72610, 72613, 72617, 72623, 72626, 72629, 72631, 72633, 72635-36, 72639, 72642, 72645, 72650-51, 72653-54, 72658, 72663, 72669, 72675, 72679-80, 72685-86

* * *

SECOND DISTRICT

J. FRENCH HILL, Republican, of Little Rock, AR; born in Little Rock, December 5, 1956; education: Bachelor of Science degree in Economics, Vanderbilt University, Nashville, TN, 1979, graduated *magna cum laude*; professional: Senior Financial Analyst, InterFirst Corporation, 1979-82; Legislative Assistant, Assistant to the Chairman, Subcommittee on Housing and Urban Development, The Honorable John Tower (R-TX), Senate Committee on Banking, Housing and Urban Affairs, 1982-84; Director, Mason Best Company, 1984-89; Deputy Assistant Secretary (Corporate Finance), U.S. Department of the Treasury, 1989-91; Special Assistant to the President, Executive Office of the White House, 1991-93; Executive Officer, Regions West, 1993-99; Chief Executive Officer, Delta Trust & Banking Corp., 1999-2014; Religion: Roman Catholic; married, two children; caucuses: Congressional Diabetes Caucus; Congressional Chicken Caucus; Bipartisan Congressional Arts Caucus; Congressional Prayer Caucus; Congressional Scouting Caucus; National Guard and Reserve Components Caucus (NGRCC); Congressional Army Caucus; Congressional Air Force Caucus; House Republican Israel Caucus; Congressional Missile Defense Caucus; Congressional Sportsmen's Caucus; Congressional Natural Gas Caucus; House Small Brewers Caucus; Congressional Caucus on Fitness; Congressional Kidney Caucus; Congressional Israel Allies Caucus; Congressional Boating Caucus; Congressional Caucus on Foster Youth; Congressional International Conservation Caucus; Congressional French Caucus; Congressional Wine Caucus; U.S.-Japan Caucus; Science, Technology, Engineering, and Math (STEM) Education Caucus; Congressional Caucus on India and Indian-Americans; Congressional Congenital Heart Caucus; Congressional Historic Preservation Caucus; committees: Financial Services; elected to the 114th Congress on November 4, 2014.

Office Listings

<https://www.hill.house.gov>
<https://twitter.com/repfrenchhill> <https://www.facebook.com/repfrenchhill>
<https://www.youtube.com/channel/uct8uwrojtksccjlvq0ikvq>

1229 Longworth House Office Building, Washington, DC 20515	(202) 225-2506
Chief of Staff.—A. Brooke Bennett.	FAX: 225-5903
Communications Director.—Mike Siegel.	
Legislative Director.—Peter Comstock.	
Senior Advisor and Counsel.—Holli Heiles.	
Senior Legislative Assistant.—Dylan Frost.	
Legislative Correspondent.—Lesley Hill.	
Executive Assistant.—Toska Gamble.	
Staff Assistant.—Matt Karvelas.	
1501 North University, Suite 150, Little Rock, AR 72207	(501) 324-5941
Deputy District Director.—Jill Cox.	FAX: 324-6029
District Representative.—Josh Mesker.	
1105 Deer Street, Suite 12, Conway, AR 72032	(501) 358-3481
Senior District Representative.—Tom McNabb.	FAX: 358-3481
(Military / Veterans Affairs) District Representative.—Anushree Jumde.	

Counties: CONWAY, FAULKNER, PERRY, PULASKI, SALINE, VAN BUREN, AND WHITE. Population (2010), 751,377.

ZIP Codes: 71772, 71909, 72001-02, 72010-13, 72015-18, 72020, 72022-23, 72025, 72027-28, 72030-35, 72039, 72045-47, 72052-53, 72057-61, 72063, 72065-68, 72070, 72076, 72078-82, 72085, 72087-89, 72099, 72102-04, 72106-08, 72110-11, 72113-22, 72124-27, 72131, 72135-37, 72139, 72141-43, 72145, 72149, 72153, 72156-57, 72164, 72167, 72173, 72178, 72180-81, 72183, 72190, 72199, 72201-07, 72209-12, 72214-17, 72219, 72221-23, 72225, 72227, 72231, 72260, 72295, 72419, 72568, 72629, 72645, 72679, 72823

* * *

THIRD DISTRICT

STEVE WOMACK, Republican, of Rogers, AR; born in Russellville, AR, February 18, 1957; education: Russellville High School, Russellville, AR; B.A., Arkansas Tech University, 1979; professional: radio station manager; financial consultant; mayor of Rogers, AR; military: retired colonel, National Guard; awards: Legion of Merit; Meritorious Service Medal; Army Commendation Medal; Army Achievement Medal; Global War on Terror Expeditionary and Service Medals; religion: Southern Baptist; family: married the former Terri Williams of DeWitt, AR; three sons; caucuses: Congressional Chicken Caucus; committees: Appropriations; Budget; elected to the 112th Congress on November 2, 2010; reelected to each succeeding Congress.

Office Listings

<http://womack.house.gov>

- 1119 Longworth House Office Building, Washington, DC 20515 (202) 225-4301
 Chief of Staff.—Beau Walker. FAX: 225-5713
 Communications Director.—Claire Burghoff.
 Scheduler.—Meg Gazzini.
 Legislative Director.—Adrielle Churchill.
 Legislative Assistants: Benjamin Cantrell, Lauren M. Johnson.
 Legislative Correspondent.—Chelsea Taff.
 Military Fellow.—Ramses Cypress.
 Staff Assistant.—Amy Lawrence.
- 3333 Pinnacle Hills, Suite 120, Rogers, AR 72758 (479) 464-0446
 District Director.—Bootsie Ackerman. FAX: 464-0063
 Constituent Service Manager.—Janet Foster.
 Caseworker.—Gillie Brandolini.
 Field Representative.—Jeff Thacker.
 Projects Director.—Kyle Weaver.
- 423 North 6th Street, Fort Smith, AR 72902 (479) 424-1146
 Field Representative/Military and Veterans Advisor.—Janice Scaggs. FAX: 424-2737
 Caseworker.—Chris Bader.
- 303 North Main Street, Suite 102, Harrison, AR 72601 (870) 741-6900
 Field Representative.—Teri Garrett. FAX: 741-7741

Counties: BENTON, BOONE, CARROLL, CRAWFORD, FRANKLIN, JOHNSON, MADISON, MARION, NEWTON, POPE, SEBASTIAN, WASHINGTON. Population (2010), 754,704.

ZIP Codes: 65729, 65733, 65761, 72063, 72080, 72601, 72611, 72616, 72619, 72624, 72630-34, 72638, 72640-41, 72644, 72648, 72653, 72655, 72660-62, 72668-69, 72672, 72675, 72677, 72679, 72682-83, 72685, 72687, 72701, 72703-04, 72712, 72714-15, 72717-19, 72722, 72727, 72729-30, 72732, 72734, 72736, 72738-40, 72744-45, 72747, 72749, 72751, 72753, 72756, 72758, 72761-62, 72764, 72768-69, 72773-74, 72801-02, 72823, 72837, 72839, 72843, 72846-47, 72856, 72858, 72901, 72903-04, 72908, 72916, 72921, 72923, 72927, 72932-34, 72936-37, 72940-41, 72945-46, 72948, 72952, 72955-56, 72959

* * *

FOURTH DISTRICT

BRUCE WESTERMAN, Republican, of Hot Springs, AR; born in Hot Springs, AR, November 18, 1967; education: graduated, Fountain Lake High School, 1986; B.S., University of Arkansas, 1990; M.F., Yale University, 2001; professional: professional engineer, forester; past elected office: Arkansas House of Representatives Majority Leader, 2013; Arkansas House of Representatives Minority Leader, 2012; Arkansas State Representative, 2011-15; Fountain Lake School Board President, 2009-10; Fountain Lake School Board, 2006-10; awards: University of Arkansas College of Engineering, Outstanding Young Alumni Award, 2005; University of Arkansas College of Engineering, Distinguished Alumni Award, 2012; Engineer of the Year by the Arkansas Society of Professional Engineers, 2013; committees: Budget; Natural Resources; Science, Space, and Technology; elected to the 114th Congress on November 4, 2014.