

218th Session

NEW JERSEY

LEGISLATIVE HANDBOOK

The New Jersey Association of Mental Health and Addiction Agencies, Inc.

STAFF CONTRIBUTORS..... 3

INTRODUCTION..... 4

LOBBYING AND ADVOCACY..... 4

POLICY AND PROCEDURE..... 5

LEGISLATIVE PROCESS IN NEW JERSEY..... 7

LEGISLATIVE PROCESS IN WASHINGTON, D.C.....8

ORIENTATION TO EFFECTIVE GRASSROOTS LOBBYING.....10

GETTING TO KNOW YOUR LEGISLATORS..... 10

EDUCATING LEGISLATORS..... 12

CONTACTING LEGISLATORS..... 14

NEW JERSEY LEGISLATIVE DISTRICTS..... 16

SENATE LEADERSHIP..... 20

SENATE COMMITTEES..... 20

GENERAL ASSEMBLY LEADERSHIP..... 22

GENERAL ASSEMBLY COMMITTEES..... 23

EXECUTIVE BRANCH..... 25

STATE SENATE, ALPHABETICAL LISTING.....26

STATE ASSEMBLY, ALPHABETICAL LISTING.....27

STATE LEGISLATIVE CONTACT INFORMATION, BY DISTRICT..... 28

FEDERAL GOVERNMENT..... 43

NEW JERSEY U.S. SENATORS..... 43

NEW JERSEY U.S. REPRESENTATIVES..... 44

BOARD PRESIDENT Anthony DiFabio, PsyD
 EXECUTIVE EDITOR, PRESIDENT AND CEO... Debra L. Wentz, PhD
 MANAGING EDITOR..... Mary Abrams
 EDITOR..... Ksenia Lebedeva
 ART DIRECTOR..... Jeremy Timberman

NEW JERSEY ASSOCIATION OF
 MENTAL HEALTH AND ADDICTION AGENCIES, INC.
 The Neuman Building
 3635 Quakerbridge Road, Suite 35
 Mercerville, NJ 08619
 Phone: (609) 838-5488
 Fax: (609) 838-5489
 www.NJAMHAA.org

Copyright © 2018 New Jersey Association of Mental Health
 and Addiction Agencies, Inc. Reproduction in any manner,
 except as authorized by the Copyright Act of 1976 is prohibited.
 All rights reserved.

This Legislative Handbook is designed to provide guidance and assistance to representatives of the New Jersey Association of Mental Health and Addiction Agencies, Inc. (NJAMHAA) member organizations who participate in legislative activities. Specifically, the Legislative Handbook presents the Association's legislative policy and procedures, simplifies the complexities of the legislative process, and provides an orientation to grassroots lobbying for all members.

On behalf of its members, NJAMHAA meets with legislators, policy makers and business leaders in order to influence legislative, regulatory and funding decisions in ways that have the most positive outcome on its members. Through increased visibility and a stronger presence, NJAMHAA ensures that members' concerns are expressed and that their interests are represented. This allows members the peace of mind of knowing that legislative or regulatory changes that are made will occur with their views expressed. NJAMHAA is committed to facilitating meaningful exchange both within the Association and with other industry stakeholders to achieve mutual advocacy.

While NJAMHAA aggressively lobbies state and federal legislators on behalf of its members, these lawmakers need to hear from you, their local constituents, those who elect them. The louder and stronger the voice, the more impact that it has on all who hear it.

Please use and refer back to this valuable resource to familiarize yourself with legislative advocacy procedures and to contact key legislators to collectively join other NJAMHAA members in advancing the cause for an improved community behavioral health system.

LOBBYING AND ADVOCACY

Oftentimes, the words "lobbying" and "advocacy" are used interchangeably. The legal definition of lobbying usually involves attempting to influence legislation. Advocacy covers a much broader range of activities, which might, or might not, include lobbying. One way of differentiating between the two terms is to understand that lobbying always involves advocacy, but advocacy does not necessarily involve lobbying.

For example, a group might picket or boycott a store to stop it from selling a particular product. That action is advocacy and it might result in the store discontinuing sale of the product. If that advocacy is not successful, the group might, as a next step, urge the city council to pass an ordinance prohibiting sale of the product. That action, to influence legislation, is lobbying.

Lobbying is only a small part of the advocacy carried out by charities. Almost all social change has started with non-lobbying advocacy, but ended with major lobbying efforts. For example, the civil rights movement included sit-ins, marches, and other forms of protest, which were advocating for equal rights. Ultimately, that advocacy led to the enactment, through extensive lobbying, of the Civil Rights Act of 1964.

This kind of citizen action has been carried out repeatedly over the years by citizen groups working for the protection of women's rights, child labor laws, stricter laws against drunk driving and smoking, requirements for safe drinking water and clean air, rights of people with disabilities, and many more. All of these causes initially combined a broad spectrum of non-lobbying advocacy activities, with lobbying employed somewhat later to achieve the needed change in public policy.

Advocacy is pursuit of influencing outcomes - including public policy and resource allocation decisions within political, economic, and social systems and institutions - that directly affect people's lives.

Advocacy consists of organized efforts and actions based on the reality of "what is." These organized actions seek to highlight critical issues that have been ignored and submerged, to influence public attitudes, and to enact and implement laws and public policies so that visions of "what should be" in a just, decent society become a reality. Human rights - political, economic, and social - are an overarching framework for these visions. Advocacy organizations draw their strength from and are accountable to people - their members, constituents, and/or members of affected groups.

Advocacy has purposeful results: to enable social justice advocates to gain access and voice in the decision making of relevant institutions; to change the power relationships between these institutions and the people affected by their decisions, thereby changing the institutions themselves; and to bring a clear improvement in people's lives.

Reprinted with permission from Volume I: Reflections on Advocacy by David Cohen, Co-Director, Advocacy Institute from the forthcoming Advocacy Learning Initiative by Oxfam America and the Advocacy Institute.

POLICY AND PROCEDURE

The position of NJAMHAA on a legislative bill or resolution is established through the following procedures:

1. NJAMHAA maintains three population-focused practice groups: 1. Adult Mental Health 2. Children's 3. Addictions. These practice groups are open to all NJAMHAA members and staff. Through these three practice groups, policy issues can be raised and referred to the NJAMHAA Board of Directors for action. Also, every other month, the NJAMHAA Board of Directors holds "Open Board Meetings" which is an opportunity for any regular member of NJAMHAA to give direct input into the policy making decisions of the Board.
2. The NJAMHAA Board of Directors establishes all preliminary and final positions on legislative matters. The board of Directors is the final authority on legislative matters. The action by the Board may be by consensus or, if requested, by vote. The vote is governed by the NJAMHAA By Laws, applicable to the Board of Directors' meetings.

- Members are encouraged to participate in the NJAMHAA Practice Groups and help shape our public policy. Again, open Board Meetings offer another opportunity for regular members to bring their concerns to the discussion of the Board as it determines public policy positions. When necessary, NJAMHAA will provide guidance as to when special contact may be required from members to legislators on a particular bill as it moves through the legislative process. Upon request, such contact may be required on very short notice as a bill comes up before a committee on which a local legislator may serve, an amendment may need a quick signature, etc. NJAMHAA members should be able to quickly mobilize their resources to ensure that their voice is heard.

In order to solicit support – and ultimately, appropriations, funding or a favorable legislative environment – for the issues and programs on behalf of which NJAMHAA is advocating, it is essential that NJAMHAA’s members consistently represent the stakeholder positions. NJAMHAA produces several publications for the purposes of advocacy. In addition, advocacy trainings are held for members to become well versed on the systemic issues affecting mental health and substance use treatment providers. NJAMHAA will make the membership aware of these resources throughout the year.

The official spokesperson for NJAMHAA regarding all policy and legislative matters are the President and CEO and the Board President, unless either has specifically requested another board member or staffer to represent NJAMHAA. The Board President and the President and CEO are authorized to modify the preliminary or final NJAMHAA position on legislative and policy matters as best judgment may dictate in response to fast-developing circumstances within the legislative process (for example, the adoption of an amendment that significantly changes the effect of a legislative bill). No individual is authorized to act as a representative of NJAMHAA or speak before a legislative body on its behalf without specific knowledge and approval of the Board President and/or the President and CEO.

NOTE: Any individual representing a member agency who presents testimony to a legislative body on any matter is encouraged to notify and coordinate with NJAMHAA.

The New Jersey State Legislature, composed of the State Senate and General Assembly, is the lawmaking branch of State government. The following are a few basics of the Legislature:

- ORGANIZATION** - In New Jersey, there are 40 Senators and 80 Assemblypersons. Senators serve for a two-year term to begin a new decade, followed by successive four-year terms. The two-year term allows for re-apportionment of legislative districts following the U.S. Census. Assemblypersons serve two-year terms. The state is divided into 40 legislative districts, each representing an equal portion of the state’s population according to the U.S. Census. Each legislative district is comprised of one State Senator and two Assemblypersons.
- LEADERSHIP** - Presiding officers of the State Legislature are the President of the Senate and the Speaker of the General Assembly. The President and Speaker have considerable influence over legislation because of their power to appoint the chairs and members of committees that consider bills, the fact that they decide the referral of bills to committee and the fact that they control the list of bills scheduled to be voted upon.
- LEGISLATIVE SESSIONS** - Each General Assembly is composed of two legislative sessions. A “legislative day” is any day the House or Senate is convened for business. A regular General Assembly lasts 90 legislative days over a two-year period. Special sessions may be called by the Governor, the Senate President, or Speaker. Special sessions are usually limited in subject matter.
- LEGISLATIVE PROCESS** - During each two-year term of the New Jersey General Assembly, Senators and Assemblypersons introduce nearly 9,000 bills. Bills are placed on the calendar, which is a list of committee meetings and bills to be considered by the Assembly or Senate for final vote. Once set on the calendar, the bill goes to the floor for consideration. Floor action has three parts known as “readings.” The first reading occurs when the bill is introduced. The second reading is basically for the purpose of referring the bill to committee. The third reading is for the purpose of debating the merits of the bill in its final form. Amendments can be offered on the third reading and are usually adopted by a majority vote. Once passed by the Assembly or Senate, the bill then goes to the other house for consideration. If the bill passes the other house without amendment, it will be sent to the Governor for approval. If it is amended, it then returns to the original house for concurrence, rejection or modification of the amendment(s).

LEGISLATIVE PROCESS IN NEW JERSEY CONT'D.

- **STATE BUDGET PROCESS** - Consideration of the annual State budget is slightly different than the normal legislative process. Since New Jersey's Constitution does not permit deficit spending, revenues must be adequate to fund appropriations. Because revenues are collected in the same year in which they are spent, the accuracy of revenue estimates can significantly influence the appropriations process. Each State Department prepares a requested budget and submits it to the Governor. The Governor then submits a recommended balanced budget to the State Legislature; this includes financial statements, revenue projections and program expenditures. New Jersey's Constitution provides the Governor with line item veto power over the general appropriations act, which means that the Governor can veto specific items (lines) within the final State Budget.
- **APPROPRIATIONS BILLS** - Bills relating to the spending or raising of money in both the Senate and the Assembly must be referred to their respective committees — the Senate Budget and Appropriations Committee and the Assembly Appropriations Committee. All bills that will have an impact on the State Budget in excess of \$100,000 are referred to the Appropriations Committee of each house.
- **BEHAVIORAL HEALTH BILLS** - Most bills dealing with behavioral health issues will be referred to the Assembly Health and Senior Services Committee, Assembly Human Services Committee or the Senate Health, Human Services and Senior Citizens Committee.

LEGISLATIVE PROCESS IN WASHINGTON, D.C.

- **ORGANIZATION** - The U.S. Congress is composed of the Senate and the House of Representatives. Either house of Congress has the power to introduce legislation on any subject except revenue bills, which must originate in the House of Representatives.
- **REPRESENTATION** - Each state is represented by two Senators. Senators are elected on a statewide basis to six-year terms. The total number of members of the House of Representatives (currently 435) is divided among the states according to population size. New Jersey, for instance, has 12 representatives in the House of Representatives. State legislatures divide the state into Congressional districts that are substantially equal in population. Each Congressional district then elects a member to the House of Representatives for a two-year term.
- **LEADERSHIP** - At the beginning of each new Congress, members of the political parties select floor leaders and other officials to manage the flow of proposed legislation. These officials, along with the presiding officers and committee chairpersons, exercise strong influence over the making of laws. The House of Representatives chooses its own presiding officer, the Speaker of the House.

LEGISLATIVE PROCESS IN WASHINGTON, D.C.

- **LEGISLATIVE PROCESS** - Bills are introduced by a variety of methods. Some are drawn up by standing committees; others, by special committees created to deal with specific legislative issues; and still others, by suggestion of the President or other executive officers. Citizens and organizations outside the Congress may suggest legislation to members and individual members themselves may initiate bills. After introduction, bills are sent to designated committees, which, in most cases, schedule a series of public hearings to permit presentation of views by persons who support or oppose the legislation. The hearing process, which can last several weeks or months, opens the legislative process to public participation. Once passed by both houses, the bill is sent to the President for his signature. The President has the option to either sign or veto the bill. A bill vetoed by the President must be reapproved by a two-thirds vote of both houses to become law.
- **COMMITTEES** - Currently, the Senate has 21 standing committees; the House of Representatives has 21 standing committees; there are three select committees; and there are four joint committees. The majority party in each house controls the committee process. A caucus of party members of specially designated groups selects committee chairpersons. Minority parties are proportionally represented on the committees according to their strength in each house. When a committee has acted favorably on a bill, the proposed legislation is then sent to the floor for open debate. When debate is ended, members vote to approve the bill, defeat it, table it or return it to committee. A bill passed by one house is sent to the other for action. If the second house amends the bill, a Conference Committee composed of members of both houses is formed to try to reconcile the differences.
- **FEDERAL BUDGET PROCESS** - The first step in the budget process is the President presents a proposed budget to Congress on the first Monday of February each year. The President's budget, while not binding, recommends to Congress how federal revenue should be spent.
 - House and Senate committees then must determine and recommend changes in laws or bills that will achieve the constraints determined by the overall size of the fiscal pie. The instructions to a committee specify the amount a committee must attain and leave to the discretion of the committee the specific changes to laws or bills that must be made. The second step involves the combination of the committee recommendations into an omnibus reconciliation bill, which is reported by the Committee on the Budget and considered by the entire House. Congress aims to complete action on a reconciliation bill or resolution by June 15 each year.
- **BEHAVIORAL HEALTH BILLS** - Most bills dealing with behavioral health are referred to the following Committees: Education and the Workforce (House); Veterans' Affairs (House); Labor and Human Resources (Senate); Veterans' Affairs (Senate); and Banking, Housing and Urban Affairs (Senate).

ORIENTATION TO EFFECTIVE GRASSROOTS LOBBYING

Getting to know your State and federal legislators is essential for effective advocacy. Know your legislator's record, interest, and colleagues. As with a job interview, in finding out about a company, find out everything you can about your legislator; what his/her causes are, give recognition for past votes, etc. NJAMHAA staff track the legislative record of State and federal legislators through a variety of means and will identify key lawmakers for its membership to contact.

In 2012, NJAMHAA established the Partners in Advocacy Network. This group of individuals is comprised of representatives from member agencies. Individuals involved in the effort receive detailed advocacy packets with information that will guide them in their advocacy endeavors.

Since NJAMHAA cannot visit with all 120 legislators -- although it does usually see at least 75 percent to 80 percent of them -- it depends on these Partners in Advocacy to speak to legislators in their districts.

If you would like more information on how you can become part of this influential group, please contact NJAMHAA's Director of Public Affairs, Mary Abrams at (609) 838-5488, ext. 221 or by e-mail at mabrams@NJAMHAA.org.

GETTING TO KNOW YOUR LEGISLATOR

In getting to know your legislator, follow this checklist:

- ✓ **Know special interest areas**, and previous legislation that your State Assemblypersons/Senators and U.S. Congressional members have developed. One way to do this is to keep track of press releases and newspaper clippings.
- ✓ **Know which committees your elected legislators serve on.** A selected list of State Legislative committees and their members is included in the back of this handbook.
- ✓ **If you have not already done so, request that your name be added to your legislators' mailing lists.**
- ✓ **Get to know your legislators on a personal level.** Foster personal contact with your State Assemblypersons/Senators and your U.S. Congressional members. When they come home to their districts, set up meetings and invite them to events to make contact with them personally.
- ✓ **Make yourself known as a resource.** Establish ongoing relationships with your State legislators and U.S. Congressional members. Speak in layman's terms to discuss behavioral health issues. Provide information and statistics clearly, concisely and simply. Make sure that your representative is aware of your area of expertise and knowledge so that when he/she is formulating his/her opinions, you can be a resource.

GETTING TO KNOW YOUR LEGISLATOR CONT'D.

- ✓ **Foster your relationship.** If one of your State Assemblypersons/Senators or U.S. Congressional members should ever request information from you regarding a bill or hearing, make sure that your response is prompt and informative.
- ✓ **Develop a cordial relationship with your legislators' staff.** When calling to make an appointment with your representative, always be pleasant to the legislative aide and/or the scheduler. As legislators often depend on their staff members, being responsive and courteous to these persons can be your key to successfully educating your legislators on mental health and substance abuse issues. Allow the legislators' staff to suggest a time for the meeting, and let his/her staff know that you understand the pressures of the hectic schedule of the legislator, as well as the staff members.

KEEP UP-TO-DATE ON CURRENT ISSUES AND KNOW THE STATUS OF BILLS.

NJAMHAA specifically tracks bills relating to mental health and substance abuse, children's issues and other issues of importance to the industry. Updates are provided on NJAMHAA's Website (www.njamhaa.org). Members are welcome to contact Randy Thompson for more information about legislation of interest. You can also call the New Jersey State Office of Legislative Services' Bill Room at (800) 792-8630, or visit the New Jersey Legislature website at www.njleg.state.nj.us/, to find out the status of a bill. NJAMHAA also closely tracks federal legislation that is important to its members.

KNOW THE FACTS SUPPORTING YOUR ASSERTIONS OR ARGUMENTS.

Particularly in oral contacts, make certain you are well prepared. Uninformed or misinformed presentations can be very detrimental and can hurt your credibility.

USE OTHER PROVIDERS AND STAKEHOLDERS FOR SUPPORT.

There is power in numbers. Be able to show that the legislation you are advocating for is in the public's best interest, not just to benefit mental health and substance use treatment providers. The opinions and influence of other organizations are very important. These people can help to positively influence legislation at crucial times. Mobilize your resources and take advantage of the strength of numbers within the NJAMHAA organization.

DOCUMENT YOUR POSITION.

If you are arguing that a piece of legislation works to the detriment of the public, be able to provide documentation from the general public. Be prepared to cite statistics that document the negative impact that would likely result from the passage of the proposed legislation.

KNOW THE EFFECTS OF YOUR PROPOSED LEGISLATION.

- How much will it cost?
- How does this serve the immediate and long-term behavioral health community's needs?
- Who will not be receiving adequate services as a result of this legislation?

KNOW THE OPPOSITION.

Know the major arguments of the opposition and how they can be countered or addressed.

Education is the key to making intelligent, informed choices. Since legislators cannot be all things to all people and since they cannot be expected to be experts in all areas, it is necessary to provide them with information. The following guidelines on lobbying apply to personal visits, telephone calls, faxes, e-mails and letter writing.

WHO ARE YOU? — Be sure to let legislators know who you are and the organization you represent. Be sure they have your name, address and phone number. Never send anonymous letters or cards.

WHAT DOES IT COST? — Many legislative battles are over money — either with the distribution of tax dollars or between special interest groups. Be prepared on this point. What does a legislator hear from every group? “This is a priority and it will save tax dollars in the long run!” Spell out your position, the benefit of the funding and how the dollars will be saved.

BE BRIEF. — Concisely state your purpose for contacting your legislators. Understanding their time constraints will help them appreciate you.

BE TIMELY. — The earlier that you contact legislators about an issue, the better. Even if they will not commit, at least they will know that there are some differing views on the issue and they may keep their options open. Once a legislator has promised a constituent or another legislator support on an issue, it becomes increasingly difficult for them to change his/her position.

BE HONEST. — Do not conceal important facts or give legislators misleading information. This will cause more harm than good in the long run by compromising the issue, your credibility and your relationship.

WHAT IS IMPORTANT? — While your bill is very important to you, it may not be to the legislator. Keep in mind that legislators are generalists, dealing with hundreds of issues. No one can fully understand all the issues that come before the State Legislature or the U.S. Congress. Your best strategy is to provide them with information to keep them informed on important issues and to make your issue stand out in the crowd.

AVOID USING INDUSTRY JARGON. — As generalists, legislators and staff are not up on the jargon of hundreds of professions. Do not use technical terms, acronyms or industry jargon that only a professional understands, and do not be condescending or talk down to them either. Be concise and straightforward.

DO NOT NEGLECT THE STAFF. — Staff often not only have strong input on bills, but also may actually draft them. Treat meetings or telephone contact with staff aides with equal importance as contact with the legislators.

GO BEYOND SELF-INTEREST. — Legislators know that the majority of individuals who come to them have vested interest in the legislation at hand. Tell them how the legislation affects the behavioral health community, but also emphasize why you believe that your position will benefit the general public.

APPLY THE GOLDEN RULE. — Do not be sarcastic, insulting, abusive or threatening. Remain polite and straightforward at all times. Treat legislators with respect and dignity. Try not to become defensive or angry. Be careful about humor unless you know the legislator well. Remember that today’s opponent can be tomorrow’s ally.

NEVER ASSUME. — If a legislator is opposed to your position, that does not mean that they lack intelligence. They really may just believe that you are wrong. It is your job to educate them to your point of view by using facts and convincing evidence. The majority of legislators are trying to do a good job for all of their constituents under very difficult pressures.

SPARE THE FLATTERY. — Do not go overboard on telling a legislator how great he/she is, how you voted for him/her, etc. Intelligence dictates that a patronizing stance is false.

BE PROMPT AND GENEROUS WITH THANKS. — Everyone likes to be thanked. Be sure to thank legislators and staff for their time, for their support, for their response and for serving in public office.

EXPECT FORM RESPONSES. — Legislators meet with many constituents and like to keep their options open. Do not be put off by a “will consider your position when the bill comes to the floor” letter.

WORK WITH NJAMHAA. — Keep NJAMHAA informed about your contacts, the legislators’ positions and any other relevant information. Let NJAMHAA know when your organization needs help — we will help to make your voice stronger and louder.

STAY FOCUSED! — Try not to cover more than one or two issues in one contact. There are several ways in which to communicate with legislators - usually the more personal, the better.

One-on-One

The most effective way to lobby a legislator or staff member is through one-on-one conversations. Set up a meeting with your legislators when they are out of session. You should request meetings with the legislators well in advance of the dates you would like to meet them. Always contact the legislators' offices a few days before the date of each scheduled meeting to verify your appointment. It is important to be on time for your meeting. Being on time demonstrates to the legislators that you believe that the meetings are important and that the legislators' time is valuable. Legislators' schedules are often unpredictable; it is important to be patient if you are kept waiting for a legislator.

The first meeting should be viewed as a chance to get acquainted. It is important to have an agenda prepared and to be concise and direct. Discuss some of the mental health and substance use treatment community's concerns. Let the legislators and staff know that they can contact you as behavioral health questions arise; become a resource for your legislators.

Follow-up is very important. You should plan follow-up visits to establish ongoing working relationships. You can provide information on mental health and substance use treatment issues and political support. The legislators need you just as you need them. Follow up all visits with thank you letters.

If you meet a legislator socially, or by chance, introduce yourself, but do not attempt to blatantly use the opportunity to lobby, unless the legislator asks. He/she may resent the intrusion.

Telephone Contacts

Telephone contacts are not as effective as face-to-face contacts, but are also very important. Prepare what you want to say. Keep calls focused and brief, especially during legislative sessions. Identify yourself, state your position, stick to one subject, ask for a response and thank the legislator. Be prepared to answer questions. Follow up with a written letter explaining your position and thanking the legislator and/or staffer.

Letters/Faxes/E-Mail

Faxes and e-mail are, obviously, much quicker than letters; however, all forms of communication can be very effective. For members of the New Jersey Congressional Delegation, write to either their Washington, D.C. offices or to their New Jersey-based offices. Sometimes it is a good idea to send correspondence to both offices. You should try to limit the length of letters to one page, including a summary sheet if more information is needed, or offer to provide more information. You should stick to one subject, avoid using form letters and avoid handwritten letters unless you have perfect, clear handwriting.

When preparing correspondence, it is important to refer to your legislators by the proper title and correct names, and to make sure that you send your correspondence to the correct addresses. District addresses, telephone numbers, fax numbers and e-mail addresses are provided in this handbook for your reference. When preparing correspondence, please use the following greeting:

For Members of the New Jersey Legislature:

The Honorable (Name)
Legislator's Address

Dear Senator/Assembly (man or woman):

For Federal Representatives:

The Honorable (Name)
Representative's Address

Dear Senator/Congress (man or woman):

District 1 - (Atlantic, Cape May and Cumberland) Avalon, Cape May, Cape May Point, Commercial, Corbin City, Dennis, Downe, Estell Manor, Fairfield (Cumberland), Greenwich (Cumberland), Hopewell (Cumberland), Lawrence (Cumberland), Lower, Maurice River, Middle, Millville, North Wildwood, Ocean City, Sea Isle City, Shiloh, Stone Harbor, Stow Creek, Upper, Vineland, West Cape May, West Wildwood, Weymouth, Wildwood, Wildwood Crest, Woodbine

District 2 - (Atlantic) Absecon, Atlantic City, Brigantine, Buena, Buena Vista, Egg Harbor City, Egg Harbor Township, Folsom, Hamilton (Atlantic), Linwood, Longport, Margate City, Mullica, Northfield, Pleasantville, Somers Point, Ventnor City

District 3 - (Cumberland, Gloucester and Salem) Alloway, Bridgeton, Carneys Point, Clayton, Deerfield, East Greenwich, Elk, Elmer, Elsinboro, Franklin (Gloucester), Glassboro, Greenwich (Gloucester), Logan, Lower Alloways Creek, Mannington, National Park, Newfield, Oldmans, Paulsboro, Penns Grove, Pennsville, Pilesgrove, Pittsgrove, Quinton, Salem, South Harrison, Swedesboro, Upper Deerfield, Upper Pittsgrove, West Deptford, Woodbury Heights, Woodstown, Woolwich

District 4 - (Camden and Gloucester) Chesilhurst, Clementon, Gloucester Township, Laurel Springs, Lindenwold, Monroe (Gloucester), Pitman, Washington (Gloucester), Winslow

District 5 - (Camden and Gloucester) Audubon, Audubon Park, Barrington, Bellmawr, Brooklawn, Camden, Deptford, Gloucester City, Haddon Heights, Harrison (Gloucester), Lawnside, Magnolia, Mantua, Mount Ephraim, Runnemede, Wenonah, Westville, Woodbury, Woodlynne

District 6 - (Burlington and Camden) Berlin Township, Cherry Hill, Collingswood, Gibbsboro, Haddon, Haddonfield, Hi-Nella, Maple Shade, Merchantville, Oaklyn, Pennsauken, Somerdale, Stratford, Tavistock, Voorhees

District 7 - (Burlington) Beverly, Bordentown, Bordentown Township, Burlington, Burlington Township, Cinnaminson, Delanco, Delran, Edgewater Park, Fieldsboro, Florence, Moorestown, Mount Laurel, Palmyra, Riverside, Riverton, Willingboro

District 8 - (Atlantic, Burlington and Camden) Berlin Borough, Eastampton, Evesham, Hainesport, Hammonton, Lumberton, Mansfield (Burlington), Medford, Medford Lakes, Mount Holly, Pemberton Borough, Pemberton Township, Pine Hill, Pine Valley, Shamong, Southampton, Springfield (Burlington), Waterford, Westampton, Woodland

District 9 - (Atlantic, Burlington and Ocean) Barnegat, Barnegat Light, Bass River, Beach Haven, Beachwood, Berkeley, Eagleswood, Galloway, Harvey Cedars, Lacey, Little Egg Harbor, Long Beach, Ocean Gate, Ocean Township (Ocean), Pine Beach, Port Republic, Seaside Park, Ship Bottom, South Toms River, Stafford, Surf City, Tabernacle, Tuckerton, Washington (Burlington)

District 10 - (Ocean) Bay Head, Brick, Island Heights, Lakehurst, Lavallette, Manchester, Mantoloking, Point Pleasant Beach, Seaside Heights, Toms River

District 11 - (Monmouth) Allenhurst, Asbury Park, Colts Neck, Deal, Eatontown, Freehold Borough, Freehold Township, Interlaken, Loch Arbour, Long Branch, Neptune, Neptune Township, Ocean Township (Monmouth), Red Bank, Shrewsbury Borough, Shrewsbury Township, Tinton Falls, West Long Branch

District 12 - (Burlington, Middlesex, Monmouth and Ocean) Allentown, Chesterfield, Englishtown, Jackson, Manalapan, Matawan, Millstone (Monmouth), New Hanover, North Hanover, Old Bridge, Plumsted, Roosevelt, Upper Freehold, Wrightstown

District 13 - (Monmouth) Aberdeen, Atlantic Highlands, Fair Haven, Hazlet, Highlands, Holmdel, Keansburg, Keyport, Little Silver, Marlboro, Middletown, Monmouth Beach, Oceanport, Rumson, Sea Bright, Union Beach

District 14 - (Mercer and Middlesex) Cranbury, East Windsor, Hamilton (Mercer), Hightstown, Jamesburg, Monroe (Middlesex), Plainsboro, Robbinsville, Spotswood

District 15 - (Hunterdon and Mercer) East Amwell, Ewing, Hopewell Borough (Mercer), Hopewell Township (Mercer), Lambertville, Lawrence (Mercer), Pennington, Trenton, West Amwell, West Windsor

District 16 - (Hunterdon, Mercer, Middlesex and Somerset) Branchburg, Delaware, Flemington, Hillsborough, Manville, Millstone (Somerset), Montgomery, Princeton Borough, Princeton Township, Raritan (Hunterdon), Readington, Rocky Hill, Somerville, South Brunswick, Stockton

District 17 - (Middlesex and Somerset) Franklin (Somerset), Milltown, New Brunswick, North Brunswick, Piscataway

District 18 - (Middlesex) East Brunswick, Edison, Helmetta, Highland Park, Metuchen, South Plainfield, South River

District 19 - (Middlesex) Carteret, Perth Amboy, Sayreville, South Amboy, Woodbridge

District 20 - (Union) Elizabeth, Hillside, Roselle, Union (Union)

District 21 - (Morris, Somerset and Union) Berkeley Heights, Bernards, Chatham Borough, Cranford, Far Hills, Garwood, Kenilworth, Long Hill, Mountainside, New Providence, Roselle Park, Springfield (Union), Summit, Warren, Watchung, Westfield

District 22 - (Middlesex, Somerset and Union) Clark, Dunellen, Fanwood, Green Brook, Linden, Middlesex, North Plainfield, Plainfield, Rahway, Scotch Plains, Winfield

District 23 - (Hunterdon, Somerset and Warren) Alexandria, Alpha, Bedminster, Bethlehem, Bloomsbury, Bound Brook, Bridgewater, Califon, Clinton, Clinton Township, Franklin (Hunterdon), Franklin (Warren), Frenchtown, Glen Gardner, Greenwich (Warren), Hackettstown, Hampton (Hunterdon), Harmony, High Bridge, Holland, Kingwood, Lebanon Borough, Lebanon Township, Lopatcong, Mansfield (Warren), Milford, Peapack-Gladstone, Phillipsburg, Pohatcong, Raritan (Somerset), South Bound Brook, Tewksbury, Union (Hunterdon), Washington Borough (Warren), Washington Township (Warren)

District 24 - (Morris, Sussex and Warren) Allamuchy, Andover Borough, Andover Township, Belvidere, Blairstown, Branchville, Byram, Frankford, Franklin (Sussex), Fredon, Frelinghuysen, Green, Hamburg, Hampton (Sussex), Hardwick, Hardyston, Hopatcong, Hope, Independence, Knowlton, Lafayette, Liberty, Montague, Mount Olive, Newton, Ogdensburg, Oxford, Sandyston, Sparta, Stanhope, Stillwater, Sussex, Vernon, Walpack, Wantage, White

District 25 - (Morris and Somerset) Bernardsville, Boonton, Boonton Township, Chester Borough, Chester Township, Denville, Dover, Mendham Borough, Mendham Township, Mine Hill, Morris, Morristown, Mount Arlington, Mountain Lakes, Netcong, Randolph, Rockaway Borough, Roxbury, Victory Gardens, Washington (Morris), Wharton

District 26 - (Essex, Morris and Passaic) Butler, Fairfield (Essex), Jefferson, Kinnelon, Lincoln Park, Montville, Morris Plains, North Caldwell, Parsippany-Troy Hills, Rockaway Township, Verona, West Caldwell, West Milford

District 27 - (Essex and Morris) Caldwell, Chatham Township, East Hanover, Essex Fells, Florham Park, Hanover, Harding, Livingston, Madison, Maplewood, Millburn, Roseland, South Orange, West Orange

District 28 - (Essex) Bloomfield, Glen Ridge, Irvington, Newark, Nutley

District 29 - (Essex) Belleville, Newark

District 30 - (Monmouth and Ocean) Avon-by-the-Sea, Belmar, Bradley Beach, Brielle, Farmingdale, Howell, Lake Como, Lakewood, Manasquan, Point Pleasant, Sea Girt, Spring Lake, Spring Lake Heights, Wall

District 31 - (Hudson) Bayonne, Jersey City

District 32 - (Bergen and Hudson) East Newark, Edgewater, Fairview, Guttenberg, Harrison (Hudson), Kearny, North Bergen, Secaucus, West New York

District 33 - (Hudson) Hoboken, Jersey City, Union City, Weehawken

District 34 - (Essex and Passaic) Clifton, East Orange, Montclair, Orange

District 35 - (Bergen and Passaic) Elmwood Park, Garfield, Haledon, North Haledon, Paterson, Prospect Park

District 36 - (Bergen and Passaic) Carlstadt, Cliffside Park, East Rutherford, Little Ferry, Lyndhurst, Moonachie, North Arlington, Passaic, Ridgefield, Ridgefield Park, Rutherford, South Hackensack, Teterboro, Wallington, Wood-Ridge

District 37 - (Bergen) Alpine, Bogota, Cresskill, Englewood, Englewood Cliffs, Fort Lee, Hackensack, Leonia, Northvale, Palisades Park, Rockleigh, Teaneck, Tenafly

District 38 - (Bergen and Passaic) Bergenfield, Fair Lawn, Glen Rock, Hasbrouck Heights, Hawthorne, Lodi, Maywood, New Milford, Oradell, Paramus, River Edge, Rochelle Park, Saddle Brook

District 39 - (Bergen and Passaic) Bloomingdale, Closter, Demarest, Dumont, Emerson, Harrington Park, Haworth, Hillsdale, Mahwah, Montvale, Norwood, Oakland, Old Tappan, Park Ridge, Ramsey, Ringwood, River Vale, Saddle River, Upper Saddle River, Wanaque, Washington (Bergen), Westwood, Woodcliff Lake

District 40 - (Bergen, Essex, Morris and Passaic) Allendale, Cedar Grove, Franklin Lakes, Ho-Ho-Kus, Little Falls, Midland Park, Pequannock, Pompton Lakes, Ridgewood, Riverdale, Totowa, Waldwick, Wayne, Woodland Park, Wyckoff

DEMOCRATIC LEADERSHIP

SENATE PRESIDENT: Sweeney, Stephen M. (District 3)
SENATE MAJORITY LEADER: Weinberg, Loretta (District 37)
SENATE PRESIDENT PRO TEMPORE: Ruiz, M. Theresa (District 29)
DEPUTY MAJORITY LEADER: Cunningham, Sandra B. (District 31)
 Sarlo, Paul A. (District 36)
ASSISTANT MAJORITY LEADERS: Beach, James (District 6)
 Greenstein, Linda (District 14)
DEMOCRATIC CONFERENCE CHAIR: Gopal, Vin (District 6)

REPUBLICAN LEADERSHIP

REPUBLICAN LEADER: Kean, Thomas H., Jr. (District 21)
DEPUTY MINORITY LEADER: Singer, Robert W. (District 30)
CONFERENCE LEADER: Oroho, Steven V. (District 24)
DEPUTY CONFERENCE LEADER: Brown, Chris A. (District 2)
REPUBLICAN WHIP: Pennacchio, Joseph (District 26)
DEPUTY WHIP: Addiego, Dawn Marie (District 8)
REPUBLICAN BUDGET OFFICER: Bucco, Anthony R. (District 25)

SECRETARY OF THE SENATE McQuaid, Jennifer A.

SENATE COMMITTEES**BUDGET AND APPROPRIATIONS**

Sarlo, Paul A. - Chair
 Stack, Brian P. - Vice-Chair
 Addiego, Dawn Marie
 Bucco, Anthony R.
 Cruz-Perez, Nilsa
 Cunningham, Sandra B.
 Diegnan, Patrick J.
 Greenstein, Linda R.
 O'Scanlon, Declan J.
 Oroho, Steven V.
 Ruiz, M. Teresa
 Singleton, Troy
 Thompson, Samuel D.

COMMERCE

Pou, Nellie - Chair
 Cryan, Joseph P. - Vice-Chair
 Cardinale, Gerald
 Kean, Thomas H.
 Scutari, Nicholas P.

COMMUNITY AND URBAN AFFAIRS

Van Drew, Jeff - Chair
 Rice, Ronald L. - Vice-Chair
 Connors, Christopher J.
 O'Scanlon, Declan J.
 Stack, Brian P.

ECONOMIC GROWTH

Cruz-Perez, Nilsa - Chair
 Singleton, Troy - Vice-Chair
 Gopal, Vin
 Oroho, Steven V.
 Pennacchio, Joseph

EDUCATION

Ruiz, M. Teresa - Chair
 Turner, Shirley K. - Vice-Chair
 Beach, James
 Doherty, Michael J.
 Thompson, Samuel D.

ENVIRONMENT AND ENERGY

Smith, Bob - Chair
 Greenstein, Linda R. - Vice-Chair
 Bateman, Christopher
 Codey, Richard J.
 Oroho, Steven V.

HEALTH, HUMAN SERVICES AND SENIOR CITIZENS

Vitale, Joseph F. - Chair
 Madden, Fred H. - Vice-Chair
 Codey, Richard J.
 Corrado, Kristin M.
 Gopal, Vin
 Holzapfel, James W.
 Lagana, Joseph A.
 Rice, Ronald L.
 Singer, Robert W.

HIGHER EDUCATION

Cunningham, Sandra B. - Chair
 Pou, Nellie - Vice-Chair
 Brown, Chris A.
 Kean, Thomas H.
 Sarlo, Paul A.

JUDICIARY

Scutari, Nicholas P. - Chair
 Gill, Nia H. - Vice-Chair
 Bateman, Christopher
 Cardinale, Gerald
 Corrado, Kristin M.
 Doherty, Michael J.
 Pou, Nellie
 Sarlo, Paul A.
 Smith, Bob
 Stack, Brian P.
 Weinberg, Loretta

LABOR

Madden, Fred H. - Chair
 Vitale, Joseph F. - Vice-Chair
 Addiego, Dawn Marie
 Bucco, Anthony R.
 Cunningham, Sandra B.

LAW AND PUBLIC SAFETY

Greenstein, Linda R. - Chair
 Lagana, Joseph A. - Vice-Chair
 Bateman, Christopher
 Cryan, Joseph P.
 O'Scanlon, Declan J.
 Sacco, Nicholas J.

LEGISLATIVE OVERSIGHT

Stack, Brian P. - Chair
 Weinberg, Loretta - Vice-Chair
 Kean, Thomas H.
 Sarlo, Paul A.
 Singer, Robert W.
 Singleton, Troy

MILITARY AND VETERANS' AFFAIRS

Singleton, Troy - Chair
 Van Drew, Jeff - Vice-Chair
 Connors, Christopher J.
 Lagana, Joseph A.
 Pennacchio, Joseph

RULES AND ORDER

Members to Be Announced

SELECT COMMITTEE ON SCHOOL FUNDING FAIRNESS (SPECIAL COMMITTEE)

Members to Be Announced

STATE GOVERNMENT, WAGERING, TOURISM & HISTORIC PRESERVATION

Beach, James - Chair
 Turner, Shirley K. - Vice-Chair
 Brown, Chris A.
 Cruz-Perez, Nilsa
 Thompson, Samuel D.

TRANSPORTATION

Diegnan, Patrick J. - Chair
 Gopal, Vin - Vice-Chair
 Gill, Nia H.
 Holzapfel, James W.
 Sacco, Nicholas J.
 Singer, Robert W.

DEMOCRATIC LEADERSHIP

ASSEMBLY SPEAKER: Coughlin, Craig J. (District 19)
MAJORITY LEADER: Greenwald, Louis D. (District 6)
SPEAKER PRO TEMPORE: Green, Jerry (District 22)
MAJORITY CONFERENCE LEADER: Sumter, Shavonda E. (District 35)
DEPUTY SPEAKERS: Burzichelli, John J. (District 3)
 DeAngelo, Wayne P. (District 14)
 Jasey, Mila M. (District 27)
 Johnson, Gordon M. (District 37)
 Lampitt, Pamela R. (District 6)
 Moriarty, Paul D. (District 4)
 Schaer, Gary S. (District 36)
 Vainieri Huttle, Valerie (District 37)
 Wimberly, Benjie E. (District 35)
DEPUTY MAJORITY LEADERS: Egan, Joseph V. (District 17)
 Giblin, Thomas P. (District 34)
 Gusciora, Reed (District 15)
 Houghtaling, Eric (District 11)
 Quijano, Annette (District 20)
 Taliaferro, Adam J. (District 3)
 Pinkin, Nancy J. (District 18)
 Downey, Joann (District 11)
DEPUTY SPEAKER PRO TEMPORE: Chiaravallotti, Nicholas (District 31)
PARLIAMENTARIAN: Mukherji, Raj (District 33)
DEPUTY PARLIAMENTARIAN: Barclay, Arthur (District 5)
MAJORITY WHIP: Karabinchak, Robert J. (District 18)
DEPUTY WHIPS: Burzichelli, John J. (District 3)
 Pintor Marin, Eliana (District 29)
APPROPRIATIONS CHAIR:
BUDGET CHAIR:

REPUBLICAN LEADERSHIP

REPUBLICAN LEADER: Bramnick, Jon M. (District 21)
CONFERENCE LEADER: Bucco, Anthony M. (District 25)
REPUBLICAN WHIP: Munoz, Nancy F. (District 21)
DEPUTY REPUBLICAN LEADERS: Dancer, Ronald S. (District 12)
 Handlin, Amy H. (District 13)
 Wolfe, David W. (District 10)
ASSISTANT REPUBLICAN LEADERS: DeCroce, BettyLou (District 26)
 Schepisi, Holly T. (District 39)
ASSISTANT REPUBLICAN WHIP: Peterson, Erik (District 23)
BUDGET OFFICER: DiMaio, John (District 23)
APPROPRIATIONS OFFICER: Webber, Jay (District 26)
PARLIAMENTARIAN: Carroll, Michael Patrick (District 25)
POLICY CO-CHAIRS: Gove, DiAnne C. (District 9)
 Rumpf, Brian E. (District 9)
ASSEMBLY CLERK: Burley, Dana M.

AGRICULTURE AND NATURAL RESOURCES

Andrzejczak, Bob - Chair
 Houghtaling, Eric - Vice-Chair
 Calabrese, Clinton
 Dancer, Ronald S.
 Space, Parker
 Taliaferro, Adam J.

APPROPRIATIONS

Burzichelli, John J. - Chair
 Schaer, Gary S. - Vice-Chair
 Conaway, Herb
 DeAngelo, Wayne P.
 Mosquera, Gabriela M.
 Peters, Ryan
 Pintor Marin, Eliana
 Rooney, Kevin J.
 Tucker, Cleopatra G.
 Webber, Jay
 Wirths, Harold J.

BIPARTISAN LEADERSHIP COMMITTEE

Members to Be Announced

BUDGET

Pintor Marin, Eliana - Chair
 Burzichelli, John J. - Vice-Chair
 Benson, Daniel R.
 Clifton, Robert D.
 DiMaio, John
 Johnson, Gordon M.
 Jones, Patricia Egan
 McKeon, John F.
 Mukherji, Raj
 Munoz, Nancy F.
 Murphy, Carol A.
 Thomson, Edward H.
 Wimberly, Benjie E.

BUDGET COMMITTEE (BUDGET HEARINGS ONLY)

Pintor Marin, Eliana - Chair
 Burzichelli, John J. - Vice-Chair
 Benson, Daniel R.
 Clifton, Robert D.
 DiMaio, John
 Johnson, Gordon M.
 Jones, Patricia Egan
 McKeon, John F.
 Mukherji, Raj
 Munoz, Nancy F.
 Murphy, Carol A.
 Thomson, Edward H.
 Wimberly, Benjie E.

COMMERCE AND ECONOMIC DEVELOPMENT

Johnson, Gordon M. - Chair
 Karabinchak, Robert J. - Vice-Chair
 Armato, John
 Auth, Robert
 Bucco, Anthony M.
 Calabrese, Clinton
 Chiaravallotti, Nicholas
 DiMaio, John
 Freiman, Roy
 Kennedy, James J.
 Space, Parker

CONSUMER AFFAIRS

Moriarty, Paul D. - Chair
 Mukherji, Raj - Vice-Chair
 Chaparro, Annette
 Kean, Sean T.
 Reynolds-Jackson, Verlina
 Rooney, Kevin J.

EDUCATION

Lampitt, Pamela R. - Chair
 Jasey, Mila M. - Vice-Chair
 Caputo, Ralph R.
 Danielsen, Joe
 DiMaso, Serena
 Schaer, Gary S.
 Schepisi, Holly T.
 Thomson, Edward H.
 Timberlake, Britnee N.
 Wolfe, David W.
 Zwicker, Andrew

ENVIRONMENT AND SOLID WASTE

Pinkin, Nancy J. - Chair
 Gusciora, Reed - Vice-Chair
 McKeon, John F.
 Rooney, Kevin J.
 Wolfe, David W.

GENERAL ASSEMBLY COMMITTEES CONT'D.

FINANCIAL INSTITUTIONS AND INSURANCE

McKeon, John F. - Chair
Lampitt, Pamela R. - Vice-Chair
Auth, Robert
Danielsen, Joe
DeCroce, BettyLou
Downey, Joann
Freiman, Roy
Lopez, Yvonne
Murphy, Carol A.
Peters, Ryan
Quijano, Annette
Schaer, Gary S.
Webber, Jay

HEALTH AND SENIOR SERVICES

Conaway, Herb - Chair
Armato, John
Benson, Daniel R.
Green, Jerry
Gusciora, Reed
Jimenez, Angelica M.
Munoz, Nancy F.
Peterson, Erik
Pinkin, Nancy J.
Rumpf, Brian E.
Schepisi, Holly T.
Speight, Shanique

HIGHER EDUCATION

Jasey, Mila M. - Chair
Karabinchak, Robert J. - Vice-Chair
Calabrese, Clinton
Carroll, Michael Patrick
Giblin, Thomas P.
Gove, DiAnne C.
Handlin, Amy H.
Jones, Patricia Egan
Mosquera, Gabriela M.

HOMELAND SECURITY AND STATE PREPAREDNESS

Vainieri Huttle, Valerie - Chair
Holley, Jamel C. - Vice-Chair
Chaparro, Annette
Jimenez, Angelica M.
McGuckin, Gregory P.
Webber, Jay

HOUSING AND COMMUNITY DEVELOPMENT

Chaparro, Annette - Chair
Clifton, Robert D.
Schepisi, Holly T.
Speight, Shanique

HUMAN SERVICES

Downey, Joann - Chair
Chiaravalloti, Nicholas - Vice-Chair
DiMaso, Serena
Gove, DiAnne C.
Lopez, Yvonne
Tucker, Cleopatra

JUDICIARY

Quijano, Annette - Chair
Barclay, Arthur
Carroll, Michael Patrick
Johnson, Gordon M.
Murphy, Carol A.
Peterson, Erik

LABOR

Egan, Joseph V. - Chair
Vainieri Huttle, Valerie - Vice-Chair
Auth, Robert
Gusciora, Reed
Houghtaling, Eric
Moriarty, Paul D.
Space, Parker
Sumter, Shavonda E.
Wirths, Harold J.

LAW AND PUBLIC SAFETY

Taliaferro, Adam J. - Chair
Barclay, Arthur - Vice-Chair
DiMaso, Serena
Howarth, Joe
Mazzeo, Vincent
Peterson, Erik
Pinkin, Nancy J.
Sumter, Shavonda E.

GENERAL ASSEMBLY COMMITTEES CONT'D.

MILITARY AND VETERANS' AFFAIRS

Tucker, Cleopatra G. - Chair
DeAngelo, Wayne P. - Vice-Chair
Andrzejczak, Bob
Armato, John
Dancer, Ronald S.
Gove, DiAnne C.

OVERSIGHT, REFORM AND FEDERAL RELATIONS

Danielsen, Joe - Chair
Houghtaling, Eric - Vice-Chair
Dancer, Ronald S.
Lopez, Yvonne
Quijano, Annette
Rumpf, Brian E.

REGULATED PROFESSIONS

Giblin, Thomas P. - Chair
Jimenez, Angelica M. - Vice-Chair
DePhillips, Christopher P.
Handlin, Amy H.
Kean, Sean T.
Land, R. Bruce
Moriarty, Paul D.
Zwicker, Andrew

SCIENCE, INNOVATION, AND TECHNOLOGY

Zwicker, Andrew - Chair
Kennedy, James J. - Vice-Chair
Conaway, Herb
DeCroce, BettyLou
DePhillips, Christopher R.
Eustace, Tim
Timberlake, Britnee N.

STATE AND LOCAL GOVERNMENT

Mazzeo, Vincent - Chair
Sumter, Shavonda E. - Vice-Chair
Carroll, Michael Patrick
Peters, Ryan
Reynolds-Jackson, Verlina

TELECOMMUNICATIONS AND UTILITIES

DeAngelo, Wayne P. - Chair
Wimberly, Benjie E. - Vice-Chair
DePhillips, Christopher P.
Egan, Joseph V.
Houghtaling, Eric
Thomson, Edward H.
Wirths, Harold J.

TOURISM, GAMING AND THE ARTS

Caputo, Ralph R. - Chair
Land, R. Bruce - Vice-Chair
Dancer, Ronald S.
Holley, Jamel C.
Howarth, Joe
Mazzeo, Vincent
Vainieri Huttle, Valerie

TRANSPORTATION AND INDEPENDENT AUTHORITIES

Benson, Daniel R. - Chair
Jones, Patricia Egan - Vice-Chair
Bucco, Anthony M.
Chiaravalloti, Nicholas
Clifton, Robert D.
DeCroce, BettyLou
Freiman, Roy
Giblin, Thomas P.
Karabinchak, Robert J.
Kennedy, James J.
Lopez, Yvonne
McGuckin, Gregory P.
Wimberly, Benjie E.

WOMEN AND CHILDREN

Mosquera, Gabriela M. - Chair
McKnight, Angela V. - Vice-Chair
Chaparro, Annette
Munoz, Nancy F.
Speight, Shanique

EXECUTIVE BRANCH

NEW JERSEY GOVERNOR:

Philip D. Murphy
Office of the Governor, P.O. Box 001
Trenton, NJ 08625
Ph. (609) 292-6000 Fax: (609) 292-3454

NEW JERSEY LIEUTENANT GOVERNOR:

Sheila Y. Oliver
Office of the Governor, P.O. Box 001
Trenton, NJ 08625

ADDIEGO, Dawn Marie – (R) – District 8
BATEMAN, Christopher - (R) - District 16
BEACH, James - (D) - District 6
BROWN, Chris A. – (R) – District 2
BUCCO, Anthony R. - (R) - District 25
CARDINALE, Gerald - (R) - District 39
CODEY, Richard J. - (D) - District 27
CONNORS, Christopher J. - (R) - District 9
CORRADO, Kristin - (R) - District 40
CRUZ-PEREZ, Nilsa - (D) - District 5
CRYAN, Joseph - (D) - District 20
CUNNINGHAM, Sandra B. - (D) - District 31
DIEGNAN, Patrick J. – (D) – District 18
DOHERTY, Michael J. – (R) – District 23
GILL, Nia H. - (D) - District 34
GOPAL, Vin - (D) - District 11
GREENSTEIN, Linda R. – (D) – District 14
HOLZAPFEL, James W. – (R) – District 10
KEAN, Thomas H., Jr. - (R) - District 21
LAGANA, JOSEPH A. - (D) - DISTRICT 38
MADDEN, Fred H., Jr. - (D) - District 4
OROHO, Steven V. - (R) - District 24
O'SCANLON, Declan, Jr. - (R) - District 13
PENNACCHIO, Joseph - (R) - District 26
POU, Nellie – (D) – District 35
RICE, Ronald L. - (D) - District 28
RUIZ, M. Teresa - (D) - District 29
SACCO, Nicholas J. - (D) - District 32
SARLO, Paul A. - (D) - District 36
SCUTARI, Nicholas P. - (D) - District 22
SINGER, Robert W. - (R) - District 30
SINGLETON, Troy. - (D) - District 7
SMITH, Bob - (D) - District 17
STACK, Brian P. - (D) - District 33
SWEENEY, Stephen M. - (D) - District 3
THOMPSON, Samuel D. – (R) – District 12
TURNER, Shirley K. - (D) - District 15
VAN DREW, Jeff - (D) - District 1
VITALE, Joseph F. - (D) - District 19
WEINBERG, Loretta - (D) - District 37

ANDREJCZAK, Bob – (D) – District 1
ARMATO, John – (D) – District 2
AUTH, Robert - (R) - District 39
BARCLAY, Arthur – (D) – District 5
BENSON, Daniel R. – (D) – District 14
BRAMNICK, Jon M. - (R) - District 21
BUCCO, Anthony M. - (R) - District 25
BURZICHELLI, John J. - (D) - District 3
CALABRESE, Clinton - (D) - District 36
CAPUTO, Ralph R. - (D) - District 28
CARROLL, Michael Patrick - (R) - District 25
CHAPARRO, Annette – (D) – District 33
CHIARAVALLOTI, Nicholas – (D) – District 31
CLIFTON, Robert D. – (R) – District 12
CONAWAY, Herb, Jr. - (D) - District 7
COUGHLIN, Craig J. - (D) - District 19
DANCER, Ronald S. - (R) - District 12
DANIELSEN, Joe - (R) - District 17
DEANGELO, Wayne P. - (D) - District 14
DECROCE, Betty Lou - (R) - District 26
DEPHILLIPS, Christopher – (R) – District 40
DIMAIO, John - (R) - District 23
DIMASO, Serena – (R) – District 13
DOWNEY, Joann – (D) – District 11
EGAN, Joseph V. - (D) - District 17
FREIMAM, Roy – (D) – District 16
GIBLIN, Thomas P. - (D) - District 34
GOVE, Dianne C. - (R) - District 9
GREENWALD, Louis D. - (D) - District 6
GUSCIORA, Reed - (D) - District 15
HANDLIN, Amy H. - (R) - District 13
HOLLEY, Jamel C. - (D) - District 20
HOUGHTALING, Eric – (D) – District 11
HOWARTH, Joe – (R) – District 8
JASEY, Mila M. – (D) – District 27
JIMENEZ, Angelica M. – (D) – District 32
JOHNSON, Gordon M. – (D) – District 37
JONES, Patricia Egan – (D) – District 5
KARABINCHAK, Robert J. – (D) – District 18
KEAN, Sean T. – (R) – District 30
KENNEDY, James – (D) – District 22
LAMPITT, Pamela R. - (D) - District 6
LAND, R. Bruce – (D) – District 1
LOPEZ, Yvonne – (D) – District 19
MAZZEO, Vincent - (D) - District 2
MCGUCKIN, Gregory P. – (R) – District 10
MCKEON, John F. - (D) - District 27
MCKNIGHT, Angela – (D) – District 31
MEJIA, Pedro - (D) - District 32
MORIARTY, Paul D. - (D) - District 4
MOSQUERA, Gabriela M. – (D) – District 4
MUKHERJI, Raj - (D) - District 33
MUNOZ, Nancy F. - (R) - District 21
MURPHY, Carol – (D) – District 7
PETERS, Ryan – (R) – District 8
PETERSON, Erik - (R) - District 23
PINKIN, Nancy J. - (D) - District 18
PINTOR MARIN, Eliana – (D) District 29
QUIJANO, Annette - (D) - District 20
REYNOLDS-JACKSON, Verlina - (D) - District 15
ROONEY, Kevin J. (R) – District 40
RUMPF, Brian E. - (R) - District 9
SCHAER, Gary S. - (D) - District 36
SCHEPISI, Holly – (R) – District 39
SPACE, Parker – (R) – District 24
SPEIGHT, Shanique – (D) – District 29
SUMTER, Shavonda E. – (D) - District 35
TALIAFERRO, Adam J. – (D) - District 35
THOMSON, Edward H. - (R) - District 30
TIMBERLAKE, Britnee N. – (D) - District 34
TUCKER, Cleopatra G. - (D) - District 28
VAINIERI HUTTLE, Valerie - (D) - District 37
WEBBER, Jay - (R) - District 26
WIMBERLY, Benjie E. – (D) – District 35
WIRTHS, Harold – (R) – District 24
WOLFE, David W. - (R) - District 10
ZWICKER, Andrew – (D) – District 16

DISTRICT 1

JEFF VAN DREW (D)
NJ State Senate
School House Office Park
211 South Main Street,
Suite 104
Cape May Court House, NJ
08210
Phone: (609) 465-0700 Fax:
(609) 465-4578

219 High Street
Suite B
Millville, NJ 08332
Phone: (856) 765-0891

1117 E. Landis Avenue
Vineland, NJ 08360
Phone: (856) 696-7109
Fax: (856) 839-0738
SenVanDrew@njleg.org

BOB ANDRZEJCZAK (D)
NJ General Assembly
School House Office Park
211 South Main Street,
Suite 104
Cape May Court House, NJ
08210
Phone: (609) 465-0700 Fax:
(609) 465-4578

219 High Street
Suite B
Millville, NJ 08332
Phone: (856) 765-0891

1117 E. Landis Avenue
Vineland, NJ 08360
Phone: (856) 696-7109
Fax: (856) 839-0738
AsmAndrzejczak@njleg.org

R. BRUCE LAND (D)
NJ General Assembly
1117 E. Landis Avenue
Vineland, NJ 08360
Phone: (856) 696-7109
Fax: (856) 839-0738
School House Office Park
211 South Main Street,
Suite 104
Cape May Court House, NJ
08210
Phone: (609) 465-0700 Fax:
(609) 465-4578

219 High Street
Suite B
Millville, NJ 08332
Phone: (856) 765-0891
AsmLand@njleg.org

STEPHEN M. SWEENEY (D)
NJ State Senate
935 Kings Highway, Suite
400
West Deptford, NJ 08086
Phone: (856) 251-9801
199 East Broadway, 1st
Floor, Suite G
Salem, NJ 08079
Phone: (856) 339-0808
SenSweeney@njleg.org

FRED H. MADDEN, JR. (D)
NJ State Senate
129 Johnson Road, Suite 1
Turnersville, NJ 08012
Phone: (856) 232-6700

1379 Chews Landing Rd.
Laurel Springs, NJ 08021
Phone: (856) 401-3073
SenMadden@njleg.org

JOHN J. BURZICHELLI (D)
NJ General Assembly
935 Kings Highway, Suite
400
West Deptford, NJ 08086
Phone: (856) 251-9801
Fax: (856) 251-9752
199 East Broadway, 1st
Floor, Suite G
Salem, NJ 08079
Phone: (856) 339-0808
AsmBurzichelli@njleg.org

PAUL D. MORIARTY (D)
NJ General Assembly
129 Johnson Road, Suite 1
Turnersville, NJ 08012
Phone: (856) 232-6700

1379 Chews Landing Rd.
Laurel Springs, NJ 08021
Phone: (856) 401-3073
AsmMoriarty@njleg.org

ADAM J. TALIAFERRO (D)
NJ General Assembly
199 East Broadway, 1st
Floor, Suite G
Salem, NJ 08079
Phone: (856) 339-0808
Fax: 856-339-9626

935 Kings Highway, Suite
400
West Deptford, NJ 08086
PHONE: (856) 251-9801
AsmTaliaferro@Njleg.org

DISTRICT 4

GABRIELA M. MOSQUERA (D)
NJ General Assembly
129 Johnson Road, Suite 1
Turnersville, NJ 08012
Phone: (856) 232-6700

1379 Chews Landing Rd.
Laurel Springs, NJ 08021
Phone: (856) 401-3073
AswMosquera@njleg.org

DISTRICT 2

CHRIS A. BROWN (R)
NJ State Senate
2021 New Rd., Suite 24
Linwood, NJ 08221
Phone: (609) 677-8266
SenChrisABrown@njleg.org

JOHN ARMATO (D)
NJ General Assembly
(Temporary) 2312 New
Road
Northfield, NJ 08225
Phone: (609) 383-1388
AsmArmato@njleg.org

VINCENT MAZZEO (D)
NJ General Assembly
2312 New Road
Northfield, NJ 08225
Phone: (609) 383-1388
AsmMazzeo@njleg.org

DISTRICT 5

NILSA CRUZ-PEREZ (D) NJ State Senate
231 Market Street
Camden, NJ 08102
Phone: (856) 541-1251

515 White Horse Pike
Audubon, NJ 08106
Phone: (856) 547-4800

Gloucester County Justice Complex Annex
114 North Broad St.
Woodbury, NJ 08096
Phone: (856) 853-2960
SenCruzPerez@njleg.org

ARTHUR BARCLAY (D) NJ General Assembly
515 White Horse Pike
Audubon, NJ 08106
Phone: (856) 547-4800

231 Market Street
Camden, NJ 08102
Phone: (856) 541-1251

Gloucester County Justice Complex Annex
114 North Broad St.
Woodbury, NJ 08096
Phone: (856) 853-2960
AsmBarclay@njleg.org

PATRICIA EGAN JONES (D) NJ General Assembly
515 White Horse Pike
Audubon, NJ 08106
Phone: (856) 547-4800

231 Market Street
Camden, NJ 08102
Phone: (856) 541-1251

Gloucester County Justice Complex Annex
114 North Broad St.
Woodbury, NJ 08096
Phone: (856) 853-2960
AswEganJones@njleg.org

DAWN MARIE ADDIEGO (R) NJ State Senate
176 Route 70, Suite 13
Medford, NJ 08055
Phone: (609) 654-1498
SenAddiego@njleg.org

JOE HOWARTH (R) NJ General Assembly
176 Route 70, Suite 13
Medford, NJ 08055
Phone: (609) 654-1498
AsmHowarth@njleg.org

CHRISTOPHER J. CONNORS (R) NJ State Senate
620 West Lacey Road
Forked River, NJ 08731
Phone: (609) 693-6700
SenConnors@njleg.org

DIANNE C. GOVE (R) NJ General Assembly
620 West Lacey Road
Forked River, NJ 08731
Phone: (609) 693-6700
AswGove@njleg.org

JAMES W. HOLZAPFEL (R) NJ State Senate
852 Highway 70
Brick, NJ 08724
Phone: (732) 840-9028
SenHolzapfel@njleg.org

GREGORY P. MCGUCKIN (R) NJ General Assembly
852 Highway 70
Brick, NJ 08724
Phone: (732) 840-9028
AsmMcGuckin@njleg.org

DISTRICT 6

JAMES BEACH (D) NJ State Senate
1309 Route 70 West
Cherry Hill, NJ 08002
Phone: (856) 429-1572
SenBeach@njleg.org

LOUIS D. GREENWALD (D) NJ General Assembly
1101 Laurel Oak Road,
Suite 150
Voorhees, NJ 08043
Phone: (856) 435-1247
AsmGreenwald@njleg.org

PAMELA R. LAMPITT (D) NJ General Assembly
1101 Laurel Oak Road,
Suite 150
Voorhees, NJ 08043
Phone: (856) 435-1247
AswLampitt@njleg.org

DISTRICT 7

TROY SINGLETON (D) NJ State Senate
400 N. Church St.
Suite 260
Moorestown, NJ 08057
Phone: (856) 234-2790
Fax: (856) 234-2957
SenSingleton@njleg.org

HERB CONAWAY, JR. (D) NJ General Assembly
Delran Professional Center
8008 Route 130 North
Building C, Suite 450
Delran, NJ 08075
Phone: (856) 461-3997
AsmConaway@njleg.org

CAROL MURPHY (D) NJ General Assembly
504 Route 130 North
Suite 100
Cinnaminson, NJ 08077
Phone: (856) 314-8835
AswMurphy@njleg.org

DISTRICT 8

RYAN PETERS (R) NJ General Assembly
176 Route 70, Suite 13
Medford, NJ 08055
Phone: (609) 654-1498
AsmPeters@njleg.org

DISTRICT 9

BRIAN E. RUMPF (R) NJ General Assembly
620 West Lacey Road
Forked River, NJ 08731
Phone: (609) 693-6700
AsmRumpf@njleg.org

DISTRICT 10

DAVID W. WOLFE (R) NJ General Assembly
852 Highway 70
Brick, NJ 08724
Phone: (732) 840-9028
AsmWolfe@njleg.org

DISTRICT 11

VIN GOPAL (D)
NJ State Senate
802 West Park Ave.
Suite 221
Ocean Twp., NJ 07712

106 Apple St.
Suite 106
Tinton Falls, NJ 07724

35 West Main St.
1st Floor
Freehold, NJ 07728
SenGopal@njleg.org

JOANN DOWNEY (D)
NJ General Assembly
802 West Park Avenue,
Suite 221
Ocean Twp., NJ 07712
Phone: (732) 695-3371
Fax: (732) 695-3374

35 West Main Street, 1st
Floor
Freehold, NJ 07728
Phone: (732) 333-0166
Fax: (732) 333-0119
AswDowney@njleg.org

ERIC HOUGHTALING (D)
NJ General Assembly
802 West Park Avenue,
Suite 221
Ocean Twp., NJ 07712
Phone: (732) 695-3371
Fax: (732) 695-3374

35 West Main Street, 1st
Floor
Freehold, NJ 07728
Phone: (732) 333-0166
Fax: (732) 333-0119
AsmHoughtaling@njleg.org

LINDA R. GREENSTEIN (D)
NJ State Senate
1249 South River Road,
Suite 105
Cranbury, NJ 08512
Phone: (609) 395-9911
Fax: (609) 395-9032
SenGreenstein@njleg.org

SHIRLEY K. TURNER (D)
NJ State Senate
1230 Parkway Ave., Suite
103
Ewing Twp., NJ 08628
Phone: (609) 323-7239
SenTurner@njleg.org

DANIEL R. BENSON (D)
NJ General Assembly
3691A Nottingham Way
Hamilton Square, NJ 08690
Phone: (609) 631-0198
AsmBenson@njleg.org

REED GUSCIORA (D)
NJ General Assembly
144 W. State Street
Trenton, NJ 08608
Phone: (609) 571-9638
AsmGusciora@njleg.org

WAYNE P. DEANGELO (D)
NJ General Assembly
4621A Nottingham Way
Hamilton, NJ 08690
Phone: (609) 631-7501
AsmDeAngelo@njleg.org

DISTRICT 15

**VERLINA REYNOLDS-
JACKSON (D)**
NJ General Assembly
144 W. State Street
Trenton, NJ 08608
Phone: (609) 571-9638
Fax: (609) 571-9645
AswReynoldsJackson
@njleg.org

DISTRICT 12

SAMUEL D. THOMPSON (R)
New Jersey State Senate
2501 Highway 516
Suite 101
Old Bridge, NJ 08857
Phone: (732) 607-7580
SenThompson@njleg.org

ROBERT D. CLIFTON (R)
NJ General Assembly
935 Highway 34, Suite 3B
Matawan, NJ 07747
Phone: (732) 970-6386

RONALD S. DANCER (R)
NJ General Assembly
405 Route 539
Cream Ridge, NJ 08514
Phone: (609) 758-0205

2110 West County Line
Rd.
Jackson, NJ 08527
Phone: (609) 758-0205
AsmDancer@njleg.org

CHRISTOPHER BATEMAN (R)
NJ State Senate
36 East Main Street
Somerville, NJ 08876
Phone: (908) 526-3600
Fax: (908) 707-4578
SenBateman@njleg.org

ROY FREIMAN (D)
NJ General Assembly
(Temporary) 50 Division
St., Suite 200
Somerville, NJ 08876
Phone: (908) 450-7064
AsmFreiman@njleg.org

ANDREW ZWICKER (D)
NJ General Assembly
1 Deer Park Drive
Suite D-1
Monmouth Junction, NJ 08852
Phone: (732) 823-1684
AsmZwicker@njleg.org

DISTRICT 16

DISTRICT 13

DECLAN J. O'SCANLON, JR. (R)
NJ State Senate
(Temporary) 32 Monmouth
St., 3rd Floor
Red Bank, NJ 07701
Phone: (732) 933-1591
SenOScanlon@njleg.org

SERENA DIMASO (R)
NJ General Assembly
(Temporary) 32 Monmouth
St., 3rd Floor
Red Bank, NJ 07701
Phone: (732) 933-1591
AswDiMaso@njleg.org

AMY H. HANDLIN (R)
NJ General Assembly
225 Route 35, Suite 202
Red Bank, NJ 07701
Phone: (732) 383-7820
Fax:
AswHandlin@njleg.org

DISTRICT 17

BOB SMITH (D)
NJ State Senate
216 Stelton Road, Suite E-5
Piscataway, NJ 08854
Phone: (732) 752-0770
SenBSmith@njleg.org

JOE DANIELSEN (D)
NJ General Assembly
334 Elizabeth Ave.
Somerset, NJ 08873
Phone: (732) 247-3999
AsmDanielson@njleg.org

JOSEPH V. EGAN (D)
NJ General Assembly
100 Bayard Street
New Brunswick, NJ 08901
Phone: (732) 249-4550
Fax: (732) 249-6426
AsmEgan@njleg.org

JOSEPH R. CRYAN (D)
NJ State Senate
985 Stuyvesant Avenue
Union, NJ 07083
Phone: (908) 624-0880

1120 East Jersey St.
Elizabeth, NJ 07201
Phone: (908) 327-9119
SenCryan@njleg.org

JAMEL C. HOLLEY (D)
NJ General Assembly
985 Stuyvesant Avenue
Union, NJ 07083
Phone: (908) 624-0880
Fax: (908) 624-0587

1120 East Jersey St.
Elizabeth, NJ 07201
Phone: (908) 327-9119
AsmHolley@njleg.org

ANNETTE QUIJANO (D)
NJ General Assembly
1120 East Jersey St.
Elizabeth, NJ 07201
Phone: (908) 327-9119

985 Stuyvesant Avenue
Union, NJ 07083
Phone: (908) 624-0880
AswQuijano@njleg.org

DISTRICT 18

PATRICK J. DIEGNAN, JR. (D)
NJ State Senate
908 Oak Tree Avenue,
Unit P
South Plainfield, NJ 07080
Phone: (908) 757-1677
SenDiegnan@njleg.org

ROBERT KARABINCHAK (D)
NJ General Assembly
3 Stephenville Pkwy.
Suite 2D
Edison, NJ 08820
Phone: (732) 548-1406
AsmKarabinchak@njleg.org

NANCY PINKIN (D)
NJ General Assembly
3 Stephenville Pkwy.
Suite 2D
Edison, NJ 08820
Phone: (732) 548-1406
Fax: (732) 548-1623
AswPinkin@njleg.org

THOMAS H. KEAN, JR. (R)
NJ State Senate
425 North Avenue East,
Suite C
Westfield, NJ 07090
Phone: (908) 232-3673
Fax: (908) 232-3345

JON M. BRAMNICK (R)
NJ General Assembly
251 North Avenue West,
2nd Floor
Westfield, NJ 07090
Phone: (908) 232-2073
AsmBramnick@njleg.org

NANCY F. MUNOZ (R)
NJ General Assembly
57 Union Place, Suite 310
Summit, NJ 07901
Phone: (908) 918-0414

DISTRICT 19

JOSEPH F. VITALE (D)
NJ State Senate
569 Rahway Avenue
Woodbridge, NJ 07095
Phone: (732) 855-7441
SenVitale@njleg.org

CRAIG J. COUGHLIN (D)
NJ General Assembly
569 Rahway Avenue
Woodbridge, NJ 07095
Phone: (732) 855-7441
AsmCoughlin@njleg.org

YVONNE LOPEZ (D)
NJ General Assembly
211 Front St.
Perth Amboy, NJ 08861
Phone: (732) 638-5057
AswLopez@njleg.org

57 Union Place, Suite 310
Summit, NJ 07901
Phone: (908) 918-0414

251 North Ave. West
2nd Floor
Westfield, NJ 07090
Phone: (908) 232-2073
SenKean@njleg.org

425 North Ave. East
Suite C
Westfield, NJ 07090

251 North Ave. West
2nd Floor
Westfield, NJ 07090
AswMunoz@njleg.org

DISTRICT 21

NANCY F. MUNOZ (R)
NJ General Assembly
57 Union Place, Suite 310
Summit, NJ 07901
Phone: (908) 918-0414

425 North Ave. East
Suite C
Westfield, NJ 07090

251 North Ave. West
2nd Floor
Westfield, NJ 07090
AswMunoz@njleg.org

DISTRICT 20

ANNETTE QUIJANO (D)
NJ General Assembly
1120 East Jersey St.
Elizabeth, NJ 07201
Phone: (908) 327-9119

985 Stuyvesant Avenue
Union, NJ 07083
Phone: (908) 624-0880
AswQuijano@njleg.org

DISTRICT 22

NICHOLAS P. SCUTARI (D)
NJ State Senate
1514 East Saint Georges
Avenue, 2nd Floor
Linden, NJ 07036
Phone: (908) 587-0404
Fax: (908) 587-9312
SenScutari@njleg.org

JAMES J. KENNEDY (D)
NJ General Assembly
34 E. Cherry St.
Rahway, NJ 07065
Phone (732) 943-2660
AsmKennedy@njleg.org

ANTHONY R. BUCCO (R)
NJ State Senate
75 Bloomfield Avenue,
Suite 302
Denville, NJ 07834
Phone: (973) 627-9700
SenBucco@njleg.org

ANTHONY M. BUCCO (R)
NJ General Assembly
1040 Route 10 West
1st Floor
Randolph, NJ 07869
Phone: (973) 927-2526
AsmBucco@njleg.org

MICHAEL PATRICK CARROLL (R)
NJ General Assembly
146 Speedwell Avenue
Morris Plains, NJ 07950
Phone: (973) 539-8113
AsmCarroll@njleg.org

DISTRICT 23

MICHAEL J. DOHERTY (R)
NJ State Senate
127 Belvidere Avenue
2nd Floor
Washington, NJ 07882
Phone: (908) 835-0552
Fax: (908) 835-8570

JOHN DiMAIO (R)
NJ General Assembly
245 Route 22, Suite 208
Bridgewater, NJ 08807
Phone: (908) 722-1365
Fax: (908) 722-1542

ERIK PETERSON (R)
NJ General Assembly
178 Center Street, Suite 2B
Clinton, NJ 08809
Phone: (908) 238-0251
Fax: (908) 238-0256
AsmPeterson@njleg.org

JOSEPH PENNACCHIO (R)
NJ State Senate
170 Changebridge Rd.,
Unit A1
Montville, NJ 07045
Phone: (973) 227-4012
Fax: (973) 227-4945
SenPennacchio@njleg.org

BETTYLOU DECROCE (R)
NJ GENERAL ASSEMBLY
90 East Halsey Road
Suite 380
Parsippany, NJ 07054
Phone: (862) 701-5156
AswDeCroce@njleg.org

JAY WEBBER (R)
NJ General Assembly
1055 Parsippany Blvd
Suite 104
Parsippany, NJ 07054
Phone: (973) 265-0057
AsmWebber@njleg.org

245 Route 22, Suite 208
Bridgewater, NJ 08807
Phone: (908) 722-2427
SenDoherty@njleg.org

127 Belvidere Ave.
2nd Floor
Washington, NJ 07882
Phone: (908) 684-9550
AsmDiMaio@njleg.org

DISTRICT 24

STEVEN V. OROHO (R)
NJ State Senate
One Wilson Drive
Suite 2B
Sparta, NJ 07871
Phone: (973) 300-0200
Fax: (973) 300-1744

PARKER SPACE (R)
NJ General Assembly
One Wilson Drive
Suite 2B
Sparta, NJ 07871
Phone: (973) 300-0200
Fax: (973) 300-1744

HAROLD WIRTHS (R)
NJ General Assembly
One Wilson Drive
Suite 2B
Sparta, NJ 07871
Phone: (973) 300-0200
Fax: (973) 300-1744

RICHARD J. CODEY (D)
NJ State Senate
66 West Mount Pleasant
Avenue
Livingston, NJ 07039
Phone: (973) 535-5017
Fax: (973) 535-5248
SenCodey@njleg.org

MILA M. JASEY (D)
NJ General Assembly
511 Valley Street
Maplewood, NJ 07040
Phone (973) 762-1886
AswJasey@njleg.org

JOHN F. MCKEON (D)
NJ General Assembly
221 Main Street
Madison, NJ 07940
Phone: (973) 377-1606
AsmMcKeon@njleg.org

1001 Route 517
P.O. Box 184
Allamuchy, NJ 07820
Phone: (908) 441-6343
SenOroho@njleg.org

1001 Route 517
P.O. Box 184
Allamuchy, NJ 07820
Phone: (908) 441-6343
AsmSpace@njleg.org

1001 Route 517
P.O. Box 184
Allamuchy, NJ 07820
Phone: (908) 441-6343
AsmWirths@njleg.org

DISTRICT 26

DISTRICT 27

DISTRICT 28

RONALD L. RICE (D)
NJ State Senate
1044 South Orange Ave.
Newark, NJ 07106
Phone: (973) 371-5665
SenRice@njleg.org

RALPH R. CAPUTO (D)
NJ General Assembly
148-152 Franklin Street
Belleville, NJ 07109
Phone: (973) 450-0484
AsmCaputo@njleg.org

CLEOPATRA G. TUCKER (D)
NJ General Assembly
400 Lyons Avenue
Newark, NJ 07112
Phone: (973) 926-4320
AswTucker@njleg.org

SANDRA B. CUNNINGHAM (D)
NJ State Senate
1738 Kennedy Boulevard
Jersey City, NJ 07305
Phone: 201-451-5100 Fax:
(201) 451-0867
SenCunningham@njleg.org

NICHOLAS CHIARAVALLOTTI (D)
NJ General Assembly
836 Broadway
Bayonne, NJ 07002
Phone: (201) 471-2347
AsmChiarvallotti@njleg.org

ANGELA V. MCKNIGHT (D)
NJ General Assembly
2324 John F. Kennedy Blvd.
Jersey City, NJ 07304
Phone (201) 360-2502
AswMcKnight@njleg.org

DISTRICT 29

M. TERESA RUIZ (D)
NJ State Senate
166 Bloomfield Avenue
Newark, NJ 07104
Phone: (973) 484-1000
SenRuiz@njleg.org

ELIANA PINTOR MARIN (D)
NJ General Assembly
263 Lafayette St. 1st Floor
Newark, NJ 07105
Phone: (973) 589-0713
AswPintorMarin@njleg.org

SHANIQUE SPEIGHT (D)
NJ General Assembly
59 Lincoln Park, Suite 375
Newark, NJ 07102
Phone: (862) 237-9752
Fax: (862) 237-9755
AswSpeight@njleg.org

NICHOLAS J. SACCO (D)
NJ State Senate
9060 Palisade Ave.
North Bergen, NJ 07047
Phone: (201) 295-0200
SenSacco@njleg.org

ANGELICA M. JIMENEZ (D)
NJ General Assembly
5600 Kennedy Boulevard,
Suite 104
West New York, NJ 07093
Phone: (201) 223-4247
AswJimenez@njleg.org

PEDRO MEJIA (D)
NJ General Assembly
1 Harmon Plaza, Suite 205
Secaucus, NJ 07094
Phone: (201) 770-1303
AsmMejia@njleg.org

DISTRICT 30

ROBERT W. SINGER (R)
NJ State Senate
1771 Madison Avenue,
Suite 202
Lakewood, NJ 08701
Phone: (732) 987-5669
SenSinger@njleg.org

SEAN T. KEAN (R)
NJ General Assembly
1967 Highway 34, Bldg. C,
Suite 202
Wall Township, NJ 07719
Phone: (732) 974-0400
AsmSKean@njleg.org

EDWARD H. THOMSON (R)
NJ General Assembly
1967 Highway 34, Bldg. C,
Suite 202
Wall Township, NJ 07719
Phone: (732) 974-0400
AsmThomson@njleg.org

BRIAN P. STACK (D)
NJ State Senate
411 Palisades Avenue
Jersey City, NJ 07307
Phone: (201) 721-5263
Cell: (201) 376-1942
SenStack@njleg.org

Annette Chaparro (D)
NJ General Assembly
80 River St., 2nd Floor
Hoboken, NJ 07030
Phone: (201) 683-7917
Fax: (201) 683-7920
AswChaparro@njleg.org

RAJ MUKHERJI (D)
NJ General Assembly
433 Palisades Ave.
Jersey City, NJ 07307
Phone: (201) 626-4000
Fax: (201) 626-4001
AsmMukherji@njleg.org

DISTRICT 32

DISTRICT 33

DISTRICT 34

NIA H. GILL, Esq. (D)
NJ State Senate
39 South Fullerton Avenue,
2nd Floor, Suite 7
Montclair, NJ 07042
Phone: (973) 509-0388
SenGill@njleg.org

THOMAS P. GIBLIN (D)
NJ General Assembly
855 Valley Road, Suite 104
Clifton, NJ 07013
Phone: (973) 779-3125
AsmGiblin@njleg.org

BRITNEE N. TIMBERLAKE (D)
NJ General Assembly
15-33 Halsted St.
Suite 202
East Orange, NJ 07018
Phone: (973) 395-1166
AswTimberlake@njleg.org

LORETTA WEINBERG (D)
NJ State Senate
545 Cedar Lane
Teaneck, NJ 07666
Phone: (201) 928-0100
SenWeinberg@njleg.org

GORDON M. JOHNSON (D)
NJ General Assembly
545 Cedar Lane
Teaneck, NJ 07666
Phone: (201) 530-0469
AsmJohnson@njleg.org

VALERIE VAINIERI HUTTLE (D)
NJ General Assembly
1 Engle Street, Suite 108
Englewood, NJ 07631
Phone: (201) 541-1118
Fax: (201) 541-1071

545 Cedar Lane
Teaneck, NJ 07666
Phone: (201) 530-0469
AswVainieriHuttle@njleg.org

DISTRICT 35

NELLIE POU (D)
NJ State Senate
100 Hamilton Plaza
Suite 1405
Paterson, NJ 07505
Phone: (973) 247-1555
SenPou@njleg.org

SHAVONDA E. SUMTER (D)
NJ General Assembly
191 Market Street
Paterson, NJ 07505
Phone: (973) 925-7061
AswSumter@njleg.org

BENJIE E. WIMBERLY (D)
NJ General Assembly
191 Market Street
Paterson, NJ 07505
Phone: (973) 925-7061
AsmWimberly@njleg.org

DISTRICT 36

CLINTON CALABRESE (D)
NJ General Assembly
613 Bergen Boulevard
Ridgefield, NJ 07657
Phone: (201) 943-0615
AsmCalabrese@njleg.org

PAUL A. SARLO (D)
NJ State Senate
496 Columbia Boulevard,
1st Floor
Wood-Ridge, NJ 07075
Phone: (201) 804-8118
SenSarlo@njleg.org

GARY S. SCHAER (D)
NJ General Assembly
1 Howe Avenue, Suite 401
Passaic, NJ 07055
Phone: (973) 249-3665
AsmSchaer@njleg.org

GERALD CARDINALE (R)
NJ State Senate
350 Madison Avenue
Cresskill, NJ 07626
Phone: (201) 567-2324

1069 Ringwood Ave.
Suite 312
Haskell, NJ 07420
Phone: (862) 248-0491
SenCardinale@njleg.org

ROBERT AUTH (R)
NJ State Senate
1069 Ringwood Ave.
Suite 312
Haskell, NJ 07420
Phone: (862) 248-0491

350 Madison Avenue
Cresskill, NJ 07626
Phone: (201) 567-2324
AsmAuth@njleg.org

DISTRICT 37

DISTRICT 38

JOSEPH LAGANA (D)
NJ State Senate
205 Robin Rd., Suite 222,
Paramus, NJ 07652
Phone: (201) 576-9199
SenLagana@njleg.org

DISTRICT 39

HOLLY SCHEPISI (R)
NJ General Assembly
287 Kinderkamack Road
Westwood, NJ 07675
Phone: (201) 666-0881
Fax: (201) 666-5255
AswSchepisi@njleg.org

DISTRICT 40

KRISTIN CORRADO (R)
NJ State Senate
155 Route 46 West
Suite 108
Wayne, NJ 07470
Phone: (973) 237-1360
SenCorrado@njleg.org

CHRISTOPHER DePHILLIPS (R)
NJ General Assembly
201C Franklin Avenue
Midland Park, NJ 07432
Phone: (201) 444-9719
AsmDePhillips@njleg.org

KEVIN J. ROONEY (R)
NJ General Assembly
1211 Hamburg Turnpike
Suite 301
Wayne, NJ 07470
Phone: (973) 237-1362
Fax: (973) 237-1367
AsmRooney@njleg.org

FEDERAL GOVERNMENT

PRESIDENT OF THE UNITED STATES:
Donald J. Trump
The White House
1600 Pennsylvania Avenue
Washington, D.C. 20500
Ph. (202) 456-1414

NEW JERSEY U.S. SENATORS

SENATOR CORY A. BOOKER (D)
141 Hart Senate Office Building
Washington, D.C. 20510
Phone: (202) 224-3224
Fax: (202) 228-4054

SENATOR ROBERT MENENDEZ (D)
528 Hart Senate Office Building
Washington, D.C. 20510
Phone: (202) 224-4744
Fax: (202) 228-2197

Camden District Office
One Port Center
2 Riverside Drive, Suite 505
Camden, NJ 08101
Phone: (856) 338-8922
Fax: (856) 338-8936

Newark District Office
One Gateway Center
Suite 1100
Newark, NJ 07102
Phone: (973) 645-3030
Fax: (973) 645-0502

Newark District Office
One Gateway Center
23rd Floor
Newark, NJ 07102
Phone: (973) 639-8700
Fax: (973) 639-8723

Barrington District Office
208 White Horse Pike
Suite 18
Barrington, NJ 08007
Phone: (856) 757-5353
Fax: (856) 546-1526

NEW JERSEY U.S. REPRESENTATIVES

1st Congressional District
CONGRESSMAN DONALD NORCROSS (D)
1531 Longworth House Office Building
Washington, DC 20515
Phone: (202) 225-6501

2nd Congressional District
CONGRESSMAN FRANK LoBIONDO (R)
2427 Rayburn House Office Building
Washington, D.C. 20515
Phone: (202) 225-6572
Fax: (202) 225-3318

Cherry Hill District Office
10 Melrose Avenue
Suite 210
Cherry Hill, NJ 08003
Phone: (856) 427-7000
Fax: (856) 427-4109

Mays Landing District Office
5914 Main Street, Suite 103
Mays Landing, NJ 08330
Phone: (800) 471-4450 or (609) 625-5008
Fax: (609) 625-5071

3rd Congressional District

CONGRESSMAN TOM MACARTHUR (R)
506 Cannon House Office Building
Washington, DC 20515
Phone: (202) 225-4765
Fax: (202) 225-0778

Burlington County District Office

Gibson House Community Center
535 East Main Street
Marlton, NJ 08053
Phone: (856) 267-5182
Fax: (856) 574-4697
Mailing Address: PO Box 122
Marlton, NJ 08053

Ocean County District Office

Township of Toms River Town Hall
33 Washington St
Toms River, NJ 08753
Phone: (732) 569-6495
Fax: (732) 998-8137

4th Congressional District

CONGRESSMAN CHRISTOPHER SMITH (R)
2373 Rayburn House Office Building
Washington, D.C. 20515
Phone: (202) 225-3765
Fax: (202) 225-7768

Monmouth County District Office

112 Village Center Drive, 2nd Floor
Raintree Shopping Center
Freehold, N.J. 07728
Phone: (732) 780-3035
Fax: (732) 780-3079

Mercer County District Office

4573 South Broad Street, 1st Floor
Hamilton, N.J. 08620
Phone: (609) 585-7878
Fax: (609) 581-9155

Ocean County District Office

405 Route 539 (Pinehurst Road)
Plumsted, N.J. 08514
Phone: (609) 286-2571
Fax: (609) 286-263

5th Congressional District

JOSH GOTTHEIMER (D)
213 Cannon House Office Building
Washington, D.C. 20515
Phone: (202) 225-4465
Fax: (202) 225-9048

Glen Rock District Office

65 Harristown Road
Suite 104
Glen Rock, NJ 07452
Phone: (201) 389-1100

Newton District Office

83 Spring Street, Suite 302A
Newton, NJ 07860
Phone: (973) 300-2000
Fax: (973) 300-1051

Ringwood District Office

60 Margaret King Avenue
Ringwood, NJ 07456
Phone: 973-814-4076

Washington Borough District Office

100 Belvidere Avenue
Washington, NJ 07882
Phone: 973-814-4076

6th Congressional District

CONGRESSMAN FRANK PALLONE, JR. (D)
237 Cannon House Office Building
Washington, D.C. 20515
Phone: (202) 225-4671
Fax: (202) 225-9665

Long Branch District Office

504 Broadway
Long Branch, NJ 07740
Phone: (732) 571-1140
Fax: (888) 423-1140

New Brunswick Office

67/69 Church Street
New Brunswick, NJ 08901
Phone: (732) 249-8892
Fax: (732) 249-1335

7th Congressional District

CONGRESSMAN LEONARD LANCE (R)
2352 Rayburn House Office Building-
Washington, D.C. 20515
Phone: (202) 225-5361
Fax: (202) 225-9460

Westfield District Office

425 North Avenue East
Westfield, NJ 07090
Phone: (908) 578-7733
Fax: (908) 578-7751

Flemington District Office

361 Route 31, Unit 1400
Flemington, NJ 08822
Phone: (908) 788-6900
Fax: (908) 788-2869

8th Congressional District

CONGRESSMAN ALBIO SIRES (D)
2342 Rayburn House Office Building
Washington, D.C. 20515
Phone: (202) 225-7919
Fax: (202) 226-0792

Elizabeth District Office

800 Anna Street
Elizabeth, NJ 07201
Phone: (908) 820-0692
Fax: (908) 820-0694

Jersey City District Office

257 Cornelison Avenue
Suite 4408
Jersey City, NJ 07302

West New York District Office

5500 Palisade Avenue
Suite A
West New York, NJ 07093
Phone: (201) 558-0800
Fax: (201) 617-2809

9th Congressional District

CONGRESSMAN WILLIAM PASCRELL (D)
 2370 Rayburn House Office Building
 Washington, D.C. 20515
 Phone: (202) 225-5751
 Fax: (202) 225-5782

Paterson District Office

200 Federal Plaza, Suite 500
 Robert A. Roe Federal Building
 Paterson, NJ 07505
 Phone: (973) 523-5152
 Fax: (973) 523-0637

Passaic District Office

330 Passaic Street
 1st Street
 Passaic, NJ 07055
 Phone: (973) 472-4510

Lyndhurst District Office

367 Valley Brook Ave
 Lyndhurst, NJ 07071
 Phone: (201) 935-2248

Englewood District Office

2-10 North Van Brunt St.
 Englewood, NJ 07631
 Phone: (201) 935-2248

10th Congressional District

CONGRESSMAN DONALD PAYNE, JR. (D)
 132 Cannon House Office Building
 Washington, DC 20515
 Phone: (202) 225-3436
 Fax: (202) 225-4160

Newark District Office

60 Nelson Place, 14th Floor
 LeRoy F. Smith, Jr. Public Safety Building
 Newark, NJ 07102
 Phone: (973)-645-3213
 Fax: (973)-645-5902

Jersey City District Office

253 Martin Luther King Drive
 Jersey City, NJ 07305
 Phone: (201) 369-0392
 Fax: (201) 369-0395

11th Congressional District

CONGRESSMAN RODNEY FRELINGHUYSEN (R)
 2306 Rayburn House Office Building
 Washington, D.C. 20515
 Phone: (202) 225-5034

Morristown District Office

30 Schuyler Place
 2nd Floor
 Morristown, NJ 07960
 Phone: (973) 984-0711

12th Congressional District

CONGRESSWOMAN BONNIE WATSON COLEMAN (D)
 1535 Longworth House Office Building
 Washington, DC 20515
 Phone: (202) 225-5801
 Fax: (202) 225-6025

Ewing District Office

850 Bear Tavern Road
 Suite 201
 Ewing, NJ 08628
 Phone: (609) 883-0026
 Fax: (609) 883-2093

**The New Jersey Association of Mental Health
and Addiction Agencies, Inc.**

3635 Quakerbridge Road, Suite 35

Mercerville, NJ 08619

Ph. 609.838.5488

Fax 609.838.5480