

Healthcare Innovation Award, Healthcare Leadership Council; Wireless Industry Achievement Award, Cellular Telecommunications and Internet Association; religion: Methodist; married: Karen Sessions; two sons: Bill and Alex; three stepsons: Conor, Liam, and Nicholas; caucuses: co-chair, Congressional Down Syndrome Caucus; co-chair, Congressional Missile Defense Caucus; former chairman, National Republican Congressional Committee; committees: chair, Rules; elected to the 105th Congress on November 5, 1996; reelected to each succeeding Congress.

Office Listings

<http://sessions.house.gov> <https://www.facebook.com/petesessions>
<https://twitter.com/petesessions> <http://www.flickr.com/photos/petesessions>
<https://instagram.com/congressmanpetesessions>

2233 Rayburn House Office Building, Washington, DC 20515	(202) 225-2231
Chief of Staff.—Kyle Matous.	FAX: 225-5878
Communications Director.—Caroline Boothe.	
Legislative Director.—Ryan Ethington.	
Lakeside Square, 12377 Merit Drive, Suite 750, Dallas, TX 75251-2224	(972) 392-0505
Chief of Staff.—Matt Garcia.	

County: DALLAS (part) AND COLLIN (part). **CITIES AND TOWNSHIPS:** Dallas, Richardson, University Park, Highland Park, Mesquite, Garland, Sachse, Rowlett and Wylie. Population (2010), 698,488.

ZIP Codes: 75002, 75040-44, 75048, 75080-82, 75088-89, 75094, 75098, 75150, 75166, 75182, 75201, 75204-06, 75209, 75214, 75218-19, 75223, 75225-26, 75229-31, 75235, 75238, 75243-46, 75248, 75251-52

* * *

THIRTY-THIRD DISTRICT

MARC VEASEY, Democrat, of Fort Worth, TX; born in Fort Worth, January 3, 1971; education: B.S., Texas Wesleyan University, Fort Worth, 1995; professional: journalist; staff, U.S. Representative J. Martin Frost of Texas; real estate; Texas State Representative, 2004-12; religion: Christian; married: Tonya Veasey; children: Adam Veasey; caucuses: Blue Collar Caucus; Congressional Black Caucus; Congressional Voting Rights Caucus; committees: Armed Services; Science, Space, and Technology; elected to the 113th Congress on November 6, 2012; reelected to each succeeding Congress.

Office Listings

<http://www.veasey.house.gov> <www.facebook.com/congressmanmarcveasey>
[twitter: @repveasey](http://twitter.com/repveasey) [instagram: @repveasey](http://instagram.com/repveasey)

1519 Longworth House Office Building, Washington, DC 20515	(202) 225-9897
Chief of Staff.—Askia Suruma.	FAX: 225-9702
Communications Director.—Nelly Decker.	
Executive Assistant/Scheduler.—Jane Phipps.	
Legislative Director.—Ashley Baker.	
Legislative Assistant.—Thaddeus Woody.	
Deputy Communications Director/Legislative Aide.—Paloma Perez.	
Legislative Aide.—Nicole Varner.	
Legislative Correspondent/Aide.—Palak Gosar.	
6707 Brentwood Stair Road, Suite 200, Fort Worth, TX 76112	(817) 920-9086
District Director.—Anne Hagan.	
1881 Sylvan Avenue, Suite 108, Dallas, TX 75208	(214) 741-1387

Counties: DALLAS (part) AND TARRANT (part). **CITIES AND TOWNSHIPS:** Arlington, Cockrell Hill, parts of Dallas, Everman, Forest Hill, Fort Worth, Grand Prairie, Haltom City, Irving, Saginaw, and Sansom Park. Population (2010), 698,488.

ZIP Codes: 75050-52, 75060-62, 75203, 75208, 75211-12, 75216, 75220, 75224, 75229, 75233-36, 75247, 76006, 76010-12, 76014, 76040, 76053, 76103-06, 76109-12, 76114-15, 76117-20, 76133-34, 76137, 76140, 76155, 76164, 76179

* * *

THIRTY-FOURTH DISTRICT

FILEMON VELA, Democrat, of Brownsville, TX; born in Harlingen, TX, February 13, 1963; education: B.A., Georgetown University, 1985; J.D., University of Texas at Austin School of Law, 1987; professional: attorney; admitted, Texas Bar and U.S. District Court, Western and Southern Districts of Texas, 1988; married: Rose Rivera, February 3, 1990; caucuses: co-chair,

Border Caucus; co-chair, Citrus Caucus; co-chair, Zika Caucus; Career and Technical Education Caucus; Coastal Communities Caucus; Community College Caucus; Community Health Center Caucus; Congressional Friends of the National Park Service; Congressional Hispanic Caucus; Diabetes Caucus; Disaster Relief Caucus; Friends of Job Corps Congressional Caucus; General Aviation Caucus; I-69 Caucus; Ports Caucus; Pre-K Caucus; Texas Caucus on Shale Oil and Gas; Texas Maritime Caucus; TX-21 Transportation Congressional Caucus; U.S.-Mexico Friendship Caucus; committees: Agriculture; Homeland Security; elected to the 113th Congress on November 6, 2012; reelected to each succeeding Congress.

Office Listings

<http://www.vela.house.gov>

437 Cannon House Office Building, Washington, DC 20515	(202) 225-9901
Chief of Staff.—Perry Brody.	
Scheduler.—Liza Lynch.	
Deputy Chief of Staff.—Karen De Los Santos.	
Senior Policy Advisor.—Julie Merberg.	
Senior Policy Advisor.—Luke Theriot.	
Press Director.—Micheala Carter.	
Press Secretary.—Clarissa Robles.	
Staff.—Mariana Adame.	
333 Ebony Avenue, Brownsville, TX 78520	(956) 544-8352
District Director.—Marisela Cortez.	
Senior Caseworker.—Maria Barrera Jaross.	
District Press Secretary/Caseworker.—Brenda Lopez.	
500 East Main Street, Alice, TX 78332	(361) 230-9776
District Director.—Jose Pereida.	
1390 West Expressway 83, San Benito, TX 78586	(956) 276-4497
Office Manager/Caseworker.—Sally Lara.	
301 West Railroad Avenue, Weslaco, TX 78596	(956) 520-8273
Caseworker.—Anissa Guajardo.	

Counties: BEE, CAMERON, DEWITT, GOLIAD, GONZALES, HIDALGO, JIM WELLS, KENEDY, KLEBERG, SAN PATRICIO, AND WILLACY. Population (2010), 716,416.

ZIP Codes: 77954, 77960, 77963, 77993-94, 78104, 78107, 78122, 78125, 78142, 78145-46, 78159, 78162, 78164, 78338, 78342, 78363, 78375, 78379, 78385, 78389, 78391, 78520-21, 78526, 78535, 78550, 78552, 78559, 78561, 78566-67, 78575, 78578-80, 78583, 78586, 78590, 78592-94, 78597-98, 78614, 78677

* * *

THIRTY-FIFTH DISTRICT

LLOYD DOGGETT, Democrat, of Austin, TX; born in Austin, October 6, 1946; education: graduated, Austin High School; B.B.A., University of Texas, Austin, 1967; J.D., University of Texas, 1970; president, University of Texas student body; associate editor, *Texas Law Review*; professional: Outstanding Young Lawyer, Austin Association of Young Lawyers; president, Texas Consumer Association; admitted to the Texas State Bar, 1971; Texas State Senate, 1973-85, elected at age 26; Senate author of 124 state laws and Senate sponsor of 63 House bills enacted into law; elected President Pro Tempore of Texas Senate; served as acting governor; named Outstanding Young Texan by Texas Jaycees; Arthur B. DeWitt Award for outstanding achievement in human rights, Austin NAACP; honored for work by Austin Rape Crisis Center, Planned Parenthood of Austin; Austin chapter, American Institute of Architects; Austin Council on Alcoholism; Disabled American Veterans; Save the Children Congressional Champion for Real and Lasting Change; AARP Legislative Achievement Award; Justice on Texas Supreme Court, 1989-94; chairman, Supreme Court Task Force on Judicial Ethics, 1992-94; Outstanding Judge (Mexican-American Bar of Texas), 1993; adjunct professor, University of Texas School of Law, 1989-94; James Madison Award, Texas Freedom of Information Foundation, 1990; First Amendment Award, National Society of Professional Journalists, 1990; religion: member First United Methodist Church; married: Libby Belk Doggett, 1969; children: Lisa and Cathy; caucuses: Congressional Task Force on Tobacco and Health; Democratic Caucus Task Force on Child Care; committees: Ways and Means; elected to the 104th Congress; reelected to each succeeding Congress.

Office Listings

<http://www.doggett.house.gov> <https://twitter.com/replloydogggett>
<https://www.facebook.com/lloydogggett>

2307 Rayburn House Office Building, Washington, DC 20515	(202) 225-4865
--	----------------