

**Legislative Contact List
December 2006**

The White House

Web Site: www.whitehouse.gov

The White House, 1600 Pennsylvania Ave. NW, Washington, DC 20500.

Phone: Comments: (202) 456-1111. Switchboard: (202) 456-1414.

Fax: (202) 456-2461.

E-Mail: President George W. Bush: president@whitehouse.gov

Vice President Richard Cheney: vice.president@whitehouse.gov

United States Senate

Web Site: www.senate.gov

Sen. Mel Martinez, (R-Fl), 317 Hart Senate Office Building, Washington, DC 20510. Phone: (202) 224-3041. Fax: (202) 228-5171.

E-Mail: martinez@senate.gov.

Sen. Bill Nelson, (D-Fl), 716 Hart Senate Office Building, Washington, DC 20510. Phone: (202) 224-5274. Fax: (202) 228-2183.

E-Mail: Bill@billnelson.senate.gov.

U.S. House of Representatives

Web Site: www.house.gov

U.S. Rep. Connie Mack, Dist. 14. **Washington Office:** 317 Cannon House Office Building, Washington, DC 20515. Phone: (202) 225-2536. Fax: (202) 226-0439. **Fort Myers Office:** 2000 Main Street, Suite 303, Ft. Myers 33901-3050. Phone: (239) 332-4677. Fax: (239) 332-8921. **Naples Office:** 3301 E. Tamiami Trail, Administration Building, Suite 105, Naples 34112-3969. Phone: (239) 774-8035. Fax: (239) 774-8065.

E-Mail: CD14TransMeeting@mail.house.gov

Web Site: www.house.gov/mack

State of Florida

Web Site: www.myflorida.com

Office of the Governor

Governor Charlie Crist, PL 05 The Capitol, 400 South Monroe Street, Tallahassee, Fl. 32399-0001. Phone: (850) 488-4441. Fax: (850) 487-0801.

E-Mail: charlie.crist@myflorida.com

Office of the Lieutenant Governor

Lt. Governor Jeff Kottkamp, PL 05 The Capitol, 400 South Monroe Street, Tallahassee, Fl. 32399-0001. Phone: (850) 488-4711. Fax: (850) 921-6114.

E-Mail: jeff.kottkamp@myflorida.com

The Florida Senate

Web Site: www.flsenate.gov

Senate President Sen. Ken Pruitt, R-Port St. Lucie, Sen. Dist. 28. **Capitol Office:** Room 400, Senate Office Building, 404 South Monroe Street, Tallahassee 32399-1100. Phone: (850) 487-5088. **District Office:** 1850 SW Fountainview Blvd., Suite 200, Port St. Lucie, Fl. 34986-3443 Phone: (772) 344-1140. Fax: (772) 344-4102. **E-Mail:** pruitt.ken.web@flsenate.gov

Sen. Michael S. "Mike" Bennett, R-Bradenton, Sen. Dist. 21. **Capitol Office:** Room 216, Senate Office Building, 404 South Monroe Street, Tallahassee 32399-1100. Phone; (850) 487-5078. **District Office:** 3653 Cortez Road West, Suite 90, Bradenton 34210. Phone: (941) 727-6349. Fax: (941) 727-6352. Statewide: (800) 500-1239. Local: (239) 225-3697.

E-Mail: bennett.mike.web@flsenate.gov

Sen. Dave Aronberg, D-Greenacres, Sen. Dist. 27. **Capitol Office:** Room 220, Senate Office Building, 404 South Monroe Street, Tallahassee 32399-1100. Phone: (850) 487-5356. **District Offices:** 3900 Woodlake Blvd., Suite 301, Greenacres 33463, Phone: (561) 433-2627. Fax: (561) 434-3995. 2120 Main Street, Suite 206, Fort Myers 33901. Phone: (239) 338-2646.

E-Mail: aronberg.dave.web@flsenate.gov

Sen. Burt L. Saunders, R-Naples, Sen. Dist. 37. **Capitol Office:** Room 418, Senate Office Building, 404 South Monroe Street, Tallahassee 32399-1100. Phone: (850) 487-5124. **District Offices:** 3301 E. Tamiami Trail, Administration Building, Suite 304, Naples 34112-4902. Phone: (239) 417-6220. Fax: (239) 417-6223. 1039 S.E. 9th Place, Suite 310, Cape Coral 33990-2777. Phone: (239) 338-2777. Fax: (239) 338-2779.

E-Mail: saunders.burt.web@flsenate.gov

Florida House of Representatives

Web Site: www.myfloridahouse.gov

Speaker of the House Rep. Marco Rubio, R-Miami, Dist. 111. **Capitol Office:** 420 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: (850) 488-1450. **District Office:** Suite 200, 1000 SW 57th Ave., Miami, Fl. 33144-5120. Phone: (305) 442-6939.

E-Mail: marco.rubio@myfloridahouse.gov

Rep. Michael J. Grant, R-Port Charlotte, Dist. 71. **Capitol Office:** 1003 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: (850) 488-0060. **District Office:** PO Box 494397, Port Charlotte 33949-4397. Phone: (941) 613-0914. **E-Mail:** michael.grant@myfloridahouse.gov

Rep. Paige Kreegel, R- Punta Gorda, Dist. 72. **Capitol Office:** 1401 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: **(850) 488-9175. District Office:** 410 Taylor Street, Punta Gorda 33950. Phone: **(941) 575-5820. E-Mail:** paige.kreegel@myfloridahouse.gov

Rep. Nick Thompson, R-Ft. Myers, Dist. 73. **Capitol Office:** 1201 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: **(850) 488-1541. District Office:** Suite 208, 2120 Main Street, Ft. Myers 33901-3010. Phone: **(239) 335-2411.**

E-Mail: nick.thompson@myfloridahouse.gov

Rep. Gary Aubuchon, R-Cape Coral, Dist. 74. **Capitol Office:** 513 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: **(850) 488-7433. District Office:** Suite 305, 3501 Del Prado Blvd., Cape Coral 33904-7223. Phone: **(239) 344-4900.**

E-Mail: gary.aubuchon@myfloridahouse.gov

Legislative Assistant: Paige Biagi.

E-Mail: paige.biagi@myfloridahouse.gov

Rep. Trudi K. Williams, R-Ft. Myers, Dist. 75. **Capitol Office:** 1401 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: **(850) 488-2047. District Office:** 5621 Banner Dr., Fort Myers 33912. Phone: **(239) 433-6775. E-Mail:** trudi.williams@myfloridahouse.gov

Rep. J. Dudley Goodlette, R-Naples, Dist. 76. **Capitol Office:** 513 The Capitol, 402 South Monroe Street, Tallahassee 32399-1300. Phone: **(850) 488-4487. District Office:** Suite 203, 3301 East Tamiami Trail, Naples 34112-4961. Phone: **(239) 417-6205.**

E-Mail: dudley.goodlette@myfloridahouse.gov

Administrative Assistant: Sarah Innis.

E-Mail: Sarah.Innis@myfloridahouse.gov