

SENATORS

John McCain

Senior Senator from Arizona
@SenJohnMcCain / <http://www.mccain.senate.gov>
D.C. Phone #: 202-224-2235
Phoenix Office
2201 East Camelback Road
Suite 115 - Phoenix, AZ 85016
Main: (602) 952-2410

Jeff Flake

Junior Senator from Arizona
@JeffFlake / <http://www.flake.senate.gov>
D.C. Phoen #: 202-224-4521
Phoenix Office
2200 East Camelback Road Suite 120
Phoenix, AZ 85016
P: 602-840-1891

REPRESENTATIVES

Tom O'Halleran

Representative for Arizona's 1st congressional district
@rephalleran / <https://ohalleran.house.gov>
D.C. Phone #: 202-225-3361
Flagstaff Office
405 N. Beaver Street - Suite 6
Flagstaff, AZ 86001
928-286-5338

Martha McSally

Representative for Arizona's 2nd congressional district
@RepMcSally / <https://mcsally.house.gov>
D.C. Phone #: 202-225-2542
Tucson Office
4400 E. Broadway Blvd - Suite 510
Tucson, AZ 85711
Phone: (520) 881-3588

Raúl Grijalva

Representative for Arizona's 3rd congressional district
@RepraulGrijalva / <https://grijalva.house.gov/>
D.C. Phone #: 202-225-2435
Avondale Office
1412 N Central Ave, Suite B
Avondale, AZ 85323
Phone: (623) 536-3388

Paul Gosar

Representative for Arizona's 4th congressional district
@RepGosar / <http://gosar.house.gov/>
D.C. Phone #: 202-225-2315
Prescott Office
122 N. Cortez Street, Suite 104
Prescott, AZ 86301
Phone: (928) 445-1683

Andy Biggs

Representative for Arizona's 5th congressional district
@RepAndyBiggsAZ / <https://biggs.house.gov/>
D.C. Phone #: 202-225-2635
Mesa Office
Superstition Plaza - 2509 S Power Rd - Suite 204
Mesa, AZ 85209
Phone: (480) 699-8239

David Schweikert

Representative for Arizona's 6th congressional district
@RepDavid / <https://schweikert.house.gov/>
D.C. Phone #: 202-225-2190
Scottsdale Office
10603 North Hayden Rd., Ste. 108
Scottsdale, AZ 85260
Phone: (480) 946-2411

Ruben Gallego

Representative for Arizona's 7th congressional district
@RepRubenGallego / <https://rubengallego.house.gov/>
D.C. Phone #: 202-225-4065
Phoenix Office
411 N. Central Ave - Suite 150
Phoenix, AZ 85004
Phone: (602) 256-0551

Trent Franks

Representative for Arizona's 8th congressional district
@RepTrentFranks / https://franks.house.gov
D.C. Phone #: 202-225-4576
Glendale Office
7121 West Bell Road Suite 200
Glendale, AZ 85308
Phone: (623) 776-7911

Kyrsten Sinema

Representative for Arizona's 9th congressional district
@RepSinema / <https://sinema.house.gov/>
D.C. Phone #: 202-225-9888
Phoenix Office
2944 N. 44th Street, Suite 150
Phoenix, AZ 85018
Phone: 602-956-2285

