

Office Listings—Continued

Chief of Staff.—Michael Andel. FAX: 225-4628
 Scheduler and Executive Assistant.—Chinmayee Tambe.
 Legislative Director.—Lauren Lattany.
 173 North Main Street, Jonesboro, GA 30236 (770) 210-5073
 888 Concord Road, Suite 100, Smyrna, GA 30080 (770) 432-5405

Counties: CLAYTON, COBB, DOUGLAS, FAYETTE, FULTON, AND HENRY. Population (2010), 707,070.

ZIP Codes: 30252-53, 30260, 30268, 30273-74, 30281, 30290-91, 30294, 30296-97, 30331, 30337, 30344, 30349

* * *

FOURTEENTH DISTRICT

TOM GRAVES, Republican, of Ranger, GA; born in St. Petersburg, FL, February 3, 1970; education: B.A.A., finance, University of Georgia, Athens, GA, 1993; professional: business owner; Georgia State House of Representatives, 2003-10; religion: Baptist; married: Julie Howard Graves; children: JoAnn, John, and Janey; committees: Appropriations; Joint Committee on the Library; elected to the 111th Congress on June 8, 2010, by special election, to fill the vacancy caused by the resignation of United States Representative John Nathan Deal; elected to the 112th Congress on November 2, 2010; reelected to each succeeding Congress.

Office Listings

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

2442 Rayburn House Office Building, Washington, DC 20515 (202) 225-5211
 Chief of Staff.—John Donnelly. FAX: 225-8272
 Legislative Director.—Bo Butler.
 Communications Director.—Garrett Hawkins.
 Scheduler.—Morgan Jocye.
 702 South Thornton Avenue, Dalton, GA 30720 (706) 226-5320
 FAX: 278-0840
 600 East First Street, Suite 301, Rome, GA 30161 (706) 290-1776
 FAX: 232-7864

Counties: CATOOSA, CHATTOOGA, DADE, FLOYD, GORDON, HARALSON, MURRAY, PAULDING, PICKENS (part), POLK, WALKER, AND WHITFIELD. Population (2010), 619,974.

ZIP Codes: 30101, 30103-05, 30110, 30113, 30120, 30124-25, 30127, 30129, 30132, 30134, 30138-41, 30143