

Congressional Directory

These times are difficult, but there is no opportunity to back down. With the current administration's actions, citizens are now keeping themselves engaged and informed with a vigor we haven't seen for a while. We are heartened to see this type of enthusiastic activism and want to encourage you to keep in contact with your representatives in the Senate and the House of Representatives. For your convenience, we have included a directory below. To find your district, visit njgin.state.nj.us/state/NJ_CongressionalDistricts/

Senate

Cory Booker

Camden Office: (856) 338-8922
Newark Office: (973) 639-8700
Washington D.C. Office: (202) 224-3224

Bob Menendez

Newark Office: (973) 645-3030
Barrington Office: (856) 757-5353
Washington D.C. Office: (202) 224-4744

House of Representatives

1st District – Donald Norcross

Cherry Hill Office: (856) 427-7000
Washington D.C. Office: (202) 225-6501

2nd District – Frank LoBiondo

Mays Landing Office: (609) 625-5008 or (800) 471-4450
Washington D.C. Office: (202) 225-6572

3rd District – Tom MacArthur

Marlton Office: (856) 267-5182
Toms River Office: (732) 569-6495
Washington D.C. Office: (202) 225-4765

4th District – Chris Smith

Freehold Office: (732) 780-3035
Plumsted Office: (609) 286-2571 or (732) 350-2300
Hamilton Office: (609) 585-7878
Washington D.C. Office: (202) 225-3765

5th District – Josh Gottheimer

Glen Rock Office: (888) 216-5646
Newton Office: (888) 216-5646
Washington D.C. Office: (202) 225-4465

6th District – Frank Pallone

New Brunswick Office: (732) 249-8892
Long Branch Office: (732) 571-1140
Washington D.C. Office: (202) 225-4671

7th District – Leonard Lance

Flemington Office: (908) 788-6900
Westfield Office: (908) 518-7733
Washington D.C. Office: (202) 225-5361

8th District – Albio Sires

Elizabeth Office: (908) 820-0692
Jersey City Office: (201) 309-0301
West New York Office: (201) 558-0800
Washington D.C. Office: (202) 225-7919

9th District – Bill Pascrell

Englewood Office: (201) 935-2248
Lyndhurst Office: (201) 935-2248
Passaic Office: (973) 472-4510
Paterson Office: (973) 523-5152
Washington D.C. Office: (202) 225-5751

10th District – Donald Payne, Jr.

Hillside Office: (862) 229-2994
Jersey City Office: (201) 369-0392
Newark Office: (973) 645-3213
Washington D.C. Office: (202) 225-3436

11th District – Rodney Frelinghuysen

Morristown Office: (973) 984-0711
Washington D.C. Office: (202) 225-5034

12th District – Bonnie Watson Coleman

Ewing Office: (609) 883-0026
Washington D.C. Office: (202) 225-5801