

Property Owner's Handbook

Board of Directors Welcome

Hot Springs Village functions in many ways like a municipality. Using your assessment dollars and fees, Hot Springs Village provides water, wastewater treatment, sanitation, roads, fire, ambulance, and police protection, plus a variety of amenities like golf, lakes, trails, a performance auditorium, racquet sports, and some food and beverage establishments.

Hot Springs Village is not governed as a city council with representatives from wards. We are a not-for-profit, mutual benefit corporation governed by a board of 7 elected directors. Communications to the board can be directed to boardmembers@hsvpoa.org

Our board meetings are held on the third Wednesday of each month at 9:00 am at Ponce De Leon Center, 1101 DeSoto Blvd.

All of you moved here, we presume, because you were attracted to the outstanding golf, the gorgeous natural setting, the variety of recreational activities, the regional offerings in Hot Springs and elsewhere, the moderate climate – all at a cost that is favorable to other places you might have considered. The POA is responsible for developing and maintaining Hot Springs Village for all the reasons you moved here. So, should you have a question or concern about any of it, your first call is to the POA office at 501-922-5556. Ultimately, our General Manager is accountable for the successful operation of our Village.

In contrast, our role as the HSV board is not operational. As an association, our legal purpose that the board must uphold is “to preserve the value of, and to promote the health, safety, and welfare of the residents and commercial owners of, the real estate described in the Declaration”. Our role is to set strategic direction for the Village, and to provide resources for pursuing that strategy and for funding operations – while making sure we remain compliant with the declaration, by-laws, and policies. We hold our General Manager, accountable for achieving strategic goals that have been set, and for operating the Village efficiently and effectively. So, unlike council members from municipal wards, we directors are not the ones to call to try to get a pothole on your street fixed or if you’re dissatisfied the class offerings at the fitness center. Please call the POA office for those types of concerns.

Public Safety

OUR PUBLIC SAFETY DEPARTMENTS

Hot Springs Village takes care of safety through the Hot Springs Village Fire Department, Hot Springs Village Police Department and LifeNet Ambulance Services. Our police officers are commissioned in both Garland and Saline Counties. The Police Department is located at 113 Calella Road. The non-emergency number for the Police Department is 501-922-0011. Of course, 911 is the number for an emergency.

Four fire stations are located throughout the Village, staffed by both full-time firefighters, and assisted by a fully trained volunteer firefighting contingent. Proudly, our Fire Department maintains a Class 4 ISO rating and Hot Springs Village is also certified as a Firewise Community.

Through a contract with LifeNet, Hot Springs Village can provide three Advanced Life Support Ambulances within the Hot Springs Village gates. A small fee added to your bi-monthly utility bill allows us to keep these ambulances located within the gates. Member fees provide for three advanced life support units in Hot Springs Village but not the cost of patient services. Ambulance service charges paid by the users through insurance or out-of-pocket directly to the ambulance service provider.

Information about our Emergency Services can be found at [explorethevillage.com/members/services/emergency-services/](https://www.explorethevillage.com/members/services/emergency-services/)

CITIZEN'S POLICE ACADEMY

Our Citizen Police Academy provides Village members working knowledge of our Village Police Department, its personnel, policies, and procedures. The Academy keeps citizens informed about police activity and improves police-community relations. Two hours per week for 8 weeks. Information concerning the Citizen's Police Academy can be found at hsvcpaaa.com

Animal Services

Please be sure your pets are registered with the POA Administrative Office so they can make it back home safely if lost in the Village. Our pet registration form is at [explorethevillage.com/images/members/forms/Pet-Registration.pdf](https://www.explorethevillage.com/images/members/forms/Pet-Registration.pdf)

The Hot Springs Village Compliance Department manages our no-kill Animal Shelter. Animal Control officers are responsible for picking up animals, advising property owners, and providing care for animals during the time they are in their possession. Volunteers with the Hot Spring Village Animal Welfare League assist at the shelter's adoption desk and conduct public awareness activities and fundraising. hsvawl.org

Learn more about Animal Services at [explorethevillage.com/services/animal-services](https://www.explorethevillage.com/services/animal-services)

POA Staff

Your Property Owners Association is funded by your monthly member fees and revenue from our amenities. We have more than 400 dedicated employees in these service areas:

ADMINISTRATION

POA Leadership, Member Services Representatives, Administrative Assistants, Controller Accounting, Staff, Call Center Representatives, Asset Management Staff, Human Resources Team, Information Technology Manager and Specialists and Mail Services Staff

FIRE

Fire Chief, Lieutenant, Captains and Firefighters

FOOD & BEVERAGE

Restaurant Manager, Sous Chefs, Cooks, Bartenders, Servers and Dishwashers, Bussers, Pantry/Utility Worker, and Food Expeditor

GOLF

Golf Director, Golf Sales, Tee Time Representatives, Pro Shop Staff, Golf Course Superintendents and Assistant Superintendents, Equipment Technicians, Spray Technicians, Greenskeepers, Golf Cart Fleet Mechanic and Maintenance Workers

MARKETING AND DEVELOPMENT

Director of Tourism and Community Affairs, Marketing Manager, and Discovery Package Team

PERMITTING AND INSPECTIONS

Code Enforcement Manager, Building Inspectors, Compliance Officers, Coordinators and Clerk, and Beach Patrol

POLICE

Police Chief, Lieutenant, Sergeant, Patrol Officers, Administrative Assistant, Dispatchers and Animal Control Staff

PUBLIC WORKS AND PUBLIC UTILITIES

Administrative Staff, Water and Wastewater Maintenance Operators, Line Maintenance Workers, Street and Sanitation Workers, Lakes Ecology & Fisheries Manager, Lakes Staff, Building Maintenance Workers, Fleet Management Staff and Electricians

PARKS AND RECREATION

Parks and Recreation Manager, Facilities Managers, Grounds Maintenance Workers, Audio Technicians, Librarians, Fitness Instructors, Marina Attendants, Lifeguards, Outdoor Recreation Attendants, Cashiers and Coronado Fitness Center Maintenance

All our friendly staff work hard to help you live your best life in Hot Springs Village. Next time you meet a member of our POA staff, let them know how much you appreciate them!

If you're interested in joining our team as a full-time or part-time employee, visit our Careers page: [explorethevillage.com/careers](https://www.explorethevillage.com/careers)

Members Section of explorethevillage.com

When you click on the green MEMBERS tab at the top of explorethevillage.com, you'll be taken to a section we've set aside just for current members and residents of Hot Springs Village. There are four areas of this Members home page:

1. The navigation bar that includes Services, Governance, Golf & Recreation, Forms and Contacts
2. Quick Links along the side, linking you to the pages our members visit most often
3. Links to pages that require a member login
4. Links to publicly available information that members use to stay in the know

1. NAVIGATION BAR

The navigation bar is organized into topics to explore.

SERVICES

Animal Services, a directory of Clubs, Organizations and Businesses, Emergency and Healthcare Services, Permitting and Compliance, Public Utilities, Streets and Sanitation.

GOVERNANCE

Documentation of Property Owners Association business. Board Members and Meeting Minutes, Committees, Financial Reports, Governing Documents, Mission, and POA Leadership.

GOLF & RECREATION

Amenity Contacts, Coronado Library, Dog Park, Event Tickets, Golf, Golf Calendar, Recreation Calendar, Lakes, Outdoor Pool, Pickleball, Recreational Fees, RV Park, Tennis, and Trails.

FORMS

Registrations and Applications for just about everything, including your vehicles, boats, pets, and private golf carts.

CONTACTS

Addresses, phone numbers and operating hours for POA administration and amenities, plus a convenient online contact form for communicating with your POA.

2. QUICK LINKS

This handy side bar appears on most pages of the Members Section. Quick Links is a list of pages you're likely to use often.

This includes:

ACTIVE ADVISORIES

Provides current news on closures and operational changes such as road closures.

COURSE CONDITIONS, PICKLEBALL CONDITIONS, COURT CONDITIONS

These sections are updated daily to provide golfers, pickleball players and tennis players current conditions and tips for using their favorite sports facilities.

GATE ACCESS

This is the fastest way to request permission for your guests to enter our East and West Gates.

VACATION WATCH FORM

A form to advise Hot Springs Village Police when you'll be away from home. They'll keep an eye on your home while you're gone.

SUBDIVISION RECORD PLATS

Very detailed diagrams and data on every residential neighborhood in Hot Springs Village.

LOCAL WEATHER

The Weather Channel® page on current conditions in Hot Springs Village.

CONTACT HOT SPRINGS VILLAGE POA

Addresses, phone numbers and operating hours for POA administration and amenities, plus a convenient online contact form for communicating with your POA.

PROPERTY OWNER'S HANDBOOK

This is a downloadable and printable version of this booklet you are reading now.

3. LINKS TO PAGES THAT REQUIRE A MEMBER LOGIN

These six links take you to pages that can only be reached after you login to the members portal. You will need your member number and password.

ASSESSMENTS & UTILITIES

Check your account statements, golf rounds history, edit your profile and keep current on your transactions with the POA.

GATE ACCESS

Each POA member has access to both staffed and unstaffed gates using their personal POA membership card. It is a violation to let anyone else use your personal card (even relatives). Your Sponsored Guests (relatives and friends) and Visitors (deliveries, home health workers, lawn services, etc.) must enter through staffed gates (West or East Gate). **The fastest and best way for you to arrange their authorized entry is by using this online Member Portal.** It is quick and easy. In emergencies, you can call the gates to authorize entry (security officer's primary duty is to monitor entering vehicles, so you may have to leave a message).

It is a violation to lend your card to anyone and to use your card at unstaffed gates to allow Guests or Visitors to enter

PASSES & REGISTRATIONS

Enables you to register your boat, private golf cart, vehicles, and pets. You can even buy an annual Dog Park pass and sign up for GHIN (Golf Handicap Information Network).

BOOK A TEE TIME

Allows you to reserve an available time that hasn't already been reserved through the Golf Lottery. This page is for tee times less than 5 days in advance.

GOLF LOTTERY

Where you request tee times 5 to 14 days in advance.

RESERVE A COURT

Schedule your times at our Coronado Tennis Center.

4. LINKS TO PUBLICLY AVAILABLE INFORMATION

These six links take you to pages that are accessible to everyone, without a member login.

RECREATION & GOLF CALENDAR

Our activities calendar, where you can sort by category or see everything happening on a given day.

EVENT TICKETS

Learn about live entertainment and purchase tickets to events in Hot Springs Village. hsvticketsales.com

SIGN UP FOR E-NEWS

A form that puts you on our email list. Not only will you receive our weekly Village Digest, but you'll be alerted of other important news when it happens. This is the most popular way for Hot Springs Village members to stay informed.

COMMITTEE CALENDAR

A calendar dedicated to meetings of our Board of Directors and its committees.

CLUBS & ORGANIZATIONS

A directory full of contact information for hundreds of organizations and businesses throughout Hot Springs Village.

NEWS

Our blog of Hot Springs Village stories, past and present.

Important Numbers

POA Main Phone Number	501-922-5556
Public Services after hours number	501-922-1323
Member Services/Accounting	501-922-5556 Opt. 1
Gates - East	501-922-5015
Gates - West	501-922-1640
Golf Department - Tee Times	501-922-2858
Lakes Management	501-922-2291
Permitting & Inspections	501-922-5562
Public Works/Public Utilities	501-922-5528 or 5524
Recreation	501-922-0322
Waypoint at DeSoto Marina	501-922-5511
DeSoto Recreation/Pickleball	501-984-0468
Coronado Fitness Center & Indoor Pool	501-922-1230
Coronado Community Center	501-922-5050
Coronado Library	501-922-3555
Coronado Tennis Center	501-922-5054
Police Department (Non-Emergency)	501-922-0011
Fire Department (Non-Emergency)	501-922-2210
Compliance Department	501-922-5562
Animal Shelter	501-922-6547

Diamante Country Club	501-922-1114
Woodlands Auditorium	501-922-4231
Fitness/Wellness Center	501-922-1230
Library	501-922-3555
Townhouse Association	501-922-1375
Hot Springs Village Chamber of Commerce	501-915-9940
Entergy (Electric - Garland County)	800-368-3749
First Electric (Electric - Saline County)	800-489-7405
Post Office	501-984-6392
KVRE Radio Station	501-922-5678
Revenue/Taxation Office (Driver's License)	501-984-5488
Suddenlink (Cable & Internet)	888-822-5151
Direct TV (AT&T)	866-972-7612
Village Voice Newspaper	501-684-6224
Garland County Assessor's Office	501-622-3730
Garland County Circuit Clerk	501-622-3630
Garland County Tax Collector	501-622-3710
Saline County Assessor's Office	501-303-5622
Saline County Circuit Clerk	501-303-5615
Saline County Tax Collector	501-303-5620
Village Self Storage	501-922-3900
USA Self Storage Balboa Drive	501-563-2933

Arvest Bank	501-321-8310
Bank OZK	501-922-0209
Regions Bank	800-734-4667
Relyance Bank	501-922-6176
US Bank	501-922-6204

Connect with us!

WEB: Explorethevillage.com

WEB: Explorethevillage.com/MEMBERS

Village Digest: explorethevillage.com/members/e-news

Facebook: facebook.com/HotSpringsVillageArk

YouTube (Marketing): bit.ly/3cLy4wT

YouTube (Official business): [youtube.com/user/HOT SPRINGS VILLAGEPOA](https://youtube.com/user/HOT_SPRINGS_VILLAGEPOA)

Instagram: instagram.com/hotspringsvillage

Twitter: [twitter.com/Hot Springs VillagepoaAR](https://twitter.com/HotSpringsVillagepoaAR)

LinkedIn: linkedin.com/company/hot-springs-village-poa

Golf

Hot Springs Village provides unmatched variety and value for golfers of all ages and skill levels. Our POA operates eight golf courses: seven 18-hole golf courses and one 27-hole golf complex. That's 153 holes! Golfers can play a different course every day of the week!

ANNUAL GREEN FEE PASSES

Annual passes are available for individuals or couples and provide unlimited green fees at all eight courses for the calendar year (January 1 - December 31). Annual passes can be purchased with or without an annual cart lease. Annual green fee passes receive one complimentary range card with the pass (two cards for a couple's pass). A range card is good for 30 range buckets of approximately 20 balls per bucket. Annual golf passes must be purchased online or at the POA Administration Building. All green fee passes will have an added golf surcharge to fund Golf Reserves for future maintenance and course rehab needs.

ANNUAL CART LEASE

An annual cart lease provides you a POA-owned golf cart every time you play. This lease is available as a stand-alone, or you can combine it with an annual green fee pass.

PRIVATE CART REGISTRATION

Golf carts operated on the roads and trails of Hot Springs Village must be registered and display an HOT SPRINGS VILLAGE registration decal. Golf carts must have these specific safety devices: two front mounted headlights, white in color and a pennant or colored flag of high visibility orange fastened to a pole at least (7) feet above ground. All private golf carts in the Village must pay a registration. The registration includes a decal for your cart trailer, if needed. Members with the registration only will still pay the daily private cart fee each time they play golf. The Annual Private Cart Registration covers the required registration and also includes unlimited daily cart fees for the calendar year.

GHIN (GOLF HANDICAP AND INFORMATION NETWORK)

Want to play in a golf league or tournament? What's your handicap? Most require a GHIN registration, which is the USGA Handicap System. Today there are more than 14,000 golf clubs and more than 2.3 million golfers using GHIN in the US and around the world. Annual registration or renewal is \$30 per person. The GHIN registration

form is available on our Members website under Forms (explorethevillage.com/members/forms).

SUPER SENIORS

Members 80 years of age or older may purchase amenities at a 50% discount. Super Seniors can also play the Coronado Golf Course on Tuesdays and Thursdays for a \$0 green fee. Cart fees still apply at full rate. To be eligible for Super Senior rates, members must validate their age at the POA Administration Building. Members turning 80 in the current year are eligible for Super Seniors rates.

ROARING 90S

Members who substantiate they are 90 years of age or older may use recreational amenities free of charge. Cart Fees still apply at the full rate. Members must validate their age at the POA Administration Building. Members turning 90 in the current year are eligible for Super Seniors rates.

Parks and Recreation

CORONADO TENNIS CENTER

Tennis improves your balance, agility, coordination, and reaction time. The Coronado Tennis Center includes 10 clay courts, 3 hard courts, ball machine, lessons, a junior tennis program and league play. Playing on clay courts reduces the impact on your joints and back and produces slower ball bounce than traditional courts. League play is organized by the Hot Springs Village Tennis Association.

CORONADO FITNESS CENTER

Regular exercise is key to living a long, healthy life. The Coronado Fitness Center (CFC) offers an indoor three-lane walking track, a large weight and cardio area with new equipment arriving annually, a wide variety of land and water classes, a 25-meter indoor heated pool, whirlpool, sauna, steam room, and two large locker room facilities with showers. Massage Therapists and Personal Trainers are also on site.

You can get a workout in one of many ways. The CFC offers group classes, the opportunity to work with personal trainers, a variety of equipment that you probably don't have at home, a safe place to exercise, and support and camaraderie with like-minded fitness friends.

Coronado Fitness Center membership is limited to Hot Springs Village members. Annual membership is \$450 for an individual or \$787.55 for a couple when paid upfront; \$517.50 for an individual or \$905.68 when paid in 12 monthly installments.

The CFC is a contracted center that accepts insurance reimbursement plans for fitness center use. Please see the staff at the Fitness Center for a list of the insurance plans we accept for reimbursement. If you plan to visit the center at least 58 times in a year, the Annual pass provides the best savings.

For our members age 65 and older, your health insurance plan may enable you to belong to our Fitness Center for little or no cost. Talk to your insurance provider to find out if you qualify.

AUTOMATIC BANK DRAFT (ACH) OPTIONS

You can purchase Golf, Fitness & Tennis Annual passes by monthly automatic bank draft. This service requires payment in full over 12 months without cancellation but allows you to make monthly payments instead of paying the full amount up-front. ACH forms can be found on the forms page of our member website.

PICKLEBALL

The Hot Springs Village pickleball facility consists of 14 courts renovated in August 2021. Players can participate in open play, leagues, and tournaments.

Pickleball is a paddle sport that combines elements of tennis, badminton, and table tennis. Players use paddles to hit a perforated ball over a net. Pickleball can be played with two or four players.

League play is offered by the Hot Springs Village Pickleball Club. Although it's not as cardio-intensive as tennis, pickleball can still get your blood pumping. An hour or two of pickleball will get every inch of your body in motion!

OUTDOOR POOL

Our zero-entry pool features areas for accessing water in the shade, in-water bench seating, a deep end of 8 1/2 feet with surface diving, swim lessons, a snack bar, pool house, deck seating in both shade and sun, loungers and cabana rentals. We have an ADA-accessible ramp and ADA-accessible lift for pool access. The pool is typically open from May to September.

LAWN BOWLING

A low-impact, therapeutic exercise, lawn bowling can improve fitness, coordination, and confidence. The Hot Springs Village Lawn Bowling Green is made of artificial turf. The object of the game is to place the ball as close as possible to the target, which is called a jack.

BOCCE BALL

Bocce is a simple game played by people of all ages and skill levels. To play, you pitch the pallina from a line at the end of the court and then try to get your bocce balls as close to the pallina as possible while knocking your opponent's bocce balls away from the pallina.

CROQUET

Our new croquet lawn is located next to Lawn Bowling and Bocce Ball. In croquet, a player hits a wooden ball with a mallet through hoop-shaped wickets.

FREE AMENITIES

TRAILS

Get back to nature and enjoy the fresh air. We have over 30 miles of trails throughout our community. Walk your dog, take a quick run, hike, or ride your bike on one of these beautiful trails.

PICNIC AREAS

All picnic areas are open to Hot Springs Village members and their guests. All areas have picnic tables, grills, and restrooms. There are picnic areas at Balboa Beach, Cortez Beach, DeSoto Beach, DeSoto Family Recreation Area, Coronado Boat Ramp, Balboa Pavilion, and Cortez Pavilion located at Cortez Boat Ramp. All picnic areas have shaded shelters and pavilion rentals.

DESOTO RECREATION AREA

In addition to pickleball courts, the DeSoto Recreation Area has two half-court basketball courts, playground and small covered picnic area, and an 18-hole miniature golf course. 209 DeSoto Boulevard.

GROVE PARK

Grove Park is an open park area next to the Ponce de Leon Center. It features a community stage for performances, a small pocket park with swings and a slide, as well as picnic tables and a grill. Grove Park is home to the seasonal Green Market, the Village Fall Fest and month-long Grove Park lighting in December. 1105 DeSoto Boulevard.

Education

The following schools and education centers are available within close proximity to Hot Springs Village

- Cedar Mountain Boys & Girls Club
- Great Futures Preschool & Child Care
- Saline County: Fountain Lake School District (Pre-K, K-12)
- Garland County: Jessierville School District (Pre-K, K-12)
- Christian Ministries
- UA Little Rock
- National Park College - Hot Springs
- Pulaski Technical College - Benton
- Pulaski Technical College - Little Rock
- University of Arkansas - Fayetteville
- Henderson State University - Arkadelphia/Hot Springs

LIFELONG LEARNING INSTITUTE OF HOT SPRINGS VILLAGE

The Lifelong Learning Institute of Hot Springs Village provides enriching educational opportunities by offering community education programs and scholarly travel venues. hsvlli.org

Arts and Entertainment

PONCE DE LEON CENTER

The Ponce de Leon Performing Arts Center in Hot Springs Village has a lot going on. Home to the Ouachita Activities Building, a rental facility for meetings, special events, and the POA's Board of Director meetings, the grounds also contain the Casa de Carta and the Woodlands Auditorium. 1101 DeSoto Boulevard | (501) 922-4423

WOODLANDS AUDITORIUM

The Woodlands Auditorium is a 650-seat theater featuring state-of-the-art sound and lighting for a complete performance experience. The facility hosts approximately 75 cultural and entertainment events per year, including Broadway-style musicals, drama, dance, vocal and choral performances. Box Office: (501) 922-4231, or online at hsvticketsales.com

CASA DE CARTA

When you need a break from the physical activities that abound in Hot Springs Village, try your hand at bridge or a host of other card games. Casa de Carta is Hot Springs Village's House of Cards hosting games of bridge, pinochle, cribbage and more played up to seven days a week. Play is organized by the Village Card Club.

CORONADO COMMUNITY CENTER & LIBRARY

Available as a rental facility for meetings, special events, dances and dinners, the Coronado Community Center has a variety of rooms available for your next event.

The community center also houses the Coronado Library which boasts an extensive audio book and DVD library in addition to a wide selection of fiction and mysteries as well as nonfiction, young adult, and children. Wi-fi and computer terminals are also available. In addition, the library stocks a sizeable paperback and puzzle lending selection - just take them home, enjoy them, and bring them back on the honor system.

150 Ponderosa Lane
Community Center: (501) 922-5050
Library: (501) 922-3555

Healthcare Providers

MEDICAL CLINICS

Apollo Medical Clinic

111 Cordoba Center Dr
HSV 501-625-3334

CHI St. Vincent Primary Care

4419 HWY 7 N, Ste 201
HSV 501-922-2217

CHI St. Vincent

410 Ponce De Leon Dr
HSV 501-922-1700

National Park Clinic HSV

121 Cordoba Center Dr
HSV 501-915-0837

MINOR EMERGENCY CLINICS

CHI St. Vincent

4419 HWY 7 N, Ste 201
HSV 501-922-2217

Apollo Medical Clinic

111 Cordoba Dr
HSV 501-625-3334

AUDIOLOGISTS

Affordable Hearing Solutions

356 Hwy 7, Ste 6
HSV 501-620-4499

Natural Hearing Centers

101 Plaza Carmona Place, Ste C
HSV 501-226-3233

Ear to Hear (Mike Gray)

1524 Malvern Ave, Ste 1
HSV 501-466-0466

Saline Audiology Associates

110 Estes Way #2
HSV 501-922-0053

CARDIOLOGY

Dr. Jeffrey Stewart

3 Medical Park Dr #301
Benton 501-574-7940

Dr. Allan Hatch

1000 Hwy 35 N, Ste 8
Benton 501-315-4008

Dr. Lonnie Harrison

3 Medical Park Dr, Ste 201
Benton 501-860-7189

Dr. Michael Fraiss

200 Heartcenter Ln
Hot Springs 501-625-8400
Dr. Nazneen Tata
200 Heartcenter Ln
Hot Springs 501-625-8400

Dr. Oyidie Igbokidi

200 Heartcenter Ln
Hot Springs 501-625-8400

Dr. Srinivas Vengala

200 Heartcenter Ln
Hot Springs 501-625-8400

Dr. Yuba Acharya

200 Heartcenter Ln
Hot Springs 501-625-8400

Dr. Jason Pelton

200 Heartcenter Ln
Hot Springs 501-625-8400

Dr. T Eric Bowen

130 Medical Park Place
Hot Springs 501-625-3400

Dr. Gregory St. John

130 Medical Park Place
Hot Springs 501-625-3400

Arkansas Heart Hospital Clinic

149 Section Line Rd, Ste A
Hot Springs 501-767-2399

CHIROPRACTORS

Carson Chiropractic Clinic

3907 Central Av, Ste F
Hot Springs 501-525-7171

Family Care Chiropractic Center

Center 711 Albert Pike Rd
Hot Springs 501-321-2225

Kaumeyer Chiropractic

Center 100 Ridgeway St, Ste 8
Hot Springs 501-463-9477

Village Chiropractic Clinic

412 Ponce De Leon Dr, Ste B HSV
501-915-980

DENTAL PROVIDERS

**Mason Family Dental,
Dr. John Mason**

4585 N State HWY 7, #13
HSV 501-214-8631

**Wainscott Dental,
Dr. Michael Wainscott**

4419 N State HWY 7
HSV 501-984-6400

**Lefler Dental,
Dr. Thomas Lefler**

130 Cordoba Center
HSV 501-922-3443

**Fusilier Dental Group,
Dr. Michelle Rose**

101 Dentista Dr #3531
HSV 501-922-6700

Dr. Jeffery Fusilier

101 Dentista Dr #3531
HSV 501-922-6700

Plaza Carmona Dental

Dr. Kristi Gipe Golden
103 Plaza Carmona Place
HSV 501-922-2600

Dr. J. Stephen Wilson

103 Plaza Carmona Place
HSV 501-922-2600

Village Dental Group

Dr. Larry Powell

1396 DeSoto Blvd
HSV 501-922-1045

Dr. Robert Hodous

1396 DeSoto Blvd
HSV 501-922-1045

Dr. Robert Carlisle

818 W South St
Benton 501-776-0564

EAR NOSE AND THROAT SPECIALTY

Dr. JJ Miller

1 Mercy Ln, Ste 206
Hot Springs 501-609-2368

Sherry Housley APRN

1 Mercy Ln, Ste 206
Hot Springs 501-609-2368

Arkansas Otolaryngology

2305 Springhill, Ste 8
Benton 501-227-5050

Saline Audiology

810 N East St
Benton 501-778-3868

Palmer Hearing Lab

4501 Central Ste 174-C6
Hot Springs 501-525-9996

ENDOCRINOLOGY / DIABETES

Dr. Daryl Burrows

1662 Higdon Ferry Rd, Ste 140
Hot Springs 501-623-9581

UAMS Endocrinology Clinic

4110 Outpatient Cr
Little Rock 501-296-1220

EYE CARE

Eye Care Specialists,

Dr. Michael Semmler

102 Plaza Carmona Pl
HSV 501-922-5778

Dr. Susan Semmler

102 Plaza Carmona Pl
HSV 501-922-5778

Holt Eye Clinic #1,

Dr. Cynthia Carnie

205 McCauley Court
Hot Springs 501-624-6330

Holt Eye Clinic #2,

Dr. Graham Holt

211 McCauley Court
Hot Springs 501-624-0609

Dr. Jeff Holt

211 McCauley Court
Hot Springs 501-624-0609

Dr. Thomas Moseley

211 McCauley Court
Hot Springs 501-624-0609

Ramer Eye Clinic,

Dr. Greg Ramer

1629 Airport Rd, Ste C
Hot Springs 501-767-0602

McFarland Eye Care

3604 Central Ave
Hot Springs 501-318-1111

McFarland Eye Care

319 Bryant Ave
Benton 501-653-2010

FAMILY PRACTICE

Dr. Rebecca Shultz

1 Mercy Lane, Ste 506
Hot Springs 501-622-6500

Dr. James Bridges

1 Mercy Lane Ste 506
Hot Springs 501-622-6500

Dr. Halah Al-Dadah

1 Mercy Lane Ste 506
Hot Springs 501-622-6500

Dr. Randall Hill

1 Mercy Lane, Ste 506
Hot Springs 501-622-6500

Dr. Andrew Grose

1 Mercy Lane, Ste 506
Hot Springs 501-622-6500

Dr. Kyle Roper

1707 Airport Rd, #70
Hot Springs 501-767-6200

Dr. Gregory Whorton

1707 Airport Rd, #70
Hot Springs 501-767-6200

Dr. Jerry Cannaday DO

121 Cordoba Center Dr, Ste 400
HSV 501-915-0837

Thomas Pullig

121 Cordoba Center Dr, Ste 400
HSV 501-915-0837

Micki Reynolds APRN

121 Cordoba Center Dr, Ste 400
HSV 501-915-0837

Fountain Lake Family Medicine

4517 Park Ave
Hot Springs 501-623-7900

West Gate Clinic- Jarrod Brashears APRN

140 Cordoba Center Dr
HSV 501-547-2479

INTERNAL MEDICINE

Dr. Amy Ashwood-Falck

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Christine Lai

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Diane Bodemann

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. John Sorrells

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Michael Bodemann

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Meaghin Misini

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Yang Xu

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Jenny Navarro

2825 Albert Pike Rd
Hot Springs 501-767-9111

Dr. Donald Bodemann

1662 Higdon Ferry Rd
Hot Springs 501-623-2781

Dr. Eric Bowen

130 Medical Park Place
Hot Springs 501-625-3400

D., Terry Blackstock

124 Sawtooth Oak St
Hot Springs 501-623-7800

Dr. Kristi Sutton

903 DeSoto Blvd, Ste A
HSV 501-915-0936

Dr. Edward Hill

1 Medical Park Dr
Benton 501-778-5740

Dr. Clay Brashears

722 N Main St
Benton 501-778-5740

Dr. Jim Brewer

722 N Main St
Benton 501-778-5740

Dr. Deborah Guade

1 Medical Park Dr
Benton 501-778-5740

ORTHOPEDIC

CHI St. Vincent Orthopedics

4419 N Hwy 7, Ste 201
HSV 501-922-3838

Orthopedic Center of Hot Springs

1910 Malvern Ave
Hot Springs 501-620-2705

CHI St. Vincent Orthopedics
1662 Higdon Ferry Rd, Ste 300
Hot Springs 501-321-2663

Arkansas Bone and Joint
2010 Active Way
Benton 501-315-0984

Ortho Arkansas
2305 Springhill Rd #4
Bryant 501-847-0158

Martin Orthopedics
122 Cordoba Dr
HSV 501-975-6533

Bowen Hefley Orthopedics
122 Cordoba Dr
HSV 501-771-1600

Neurological Surgical Associates
122 Cordoba Dr
HSV 501-225-0880

PEDIATRICIANS

Dr. Charles Reeves
225 McAuley Ct
HSV 501-321-2546

Dr. Eric Z Henley
225 McAuley Ct
HSV 501-321-2546

Dr. Janelle Floyd
225 McAuley Ct
HSV 501-321-2546

Dr. Joseph Cenac
225 McAuley Ct
HSV 501-321-2546

Dr. Zane Henley
225 McAuley Ct
HSV 501-321-2546

Dr. James Hughes
2825 Albert Pike Rd, #270W
Hot Springs 501-767-9111

Jamie Irwin DO
2825 Albert Pike Rd, #270W
Hot Springs 501-767-9111

PODIATRISTS

Ouachita Foot and Ankle
106 Ridgeway St, Ste D
Hot Springs 501-627-0700

Dr. Aaron K Seiter
1 Medical Park Dr, #200
Benton 501-776-6000

Dr. Richard Bennett
3604 Central Ave, Ste D
Hot Springs 888-710-8220

Central Arkansas Foot Care
339 Central Ave, Ste F
Hot Springs 501-321-4844

Benton Foot and Ankle Clinic
610 AR-5
Benton 501-316-4255

PULMONARY/SLEEP MEDICINE

**Arkansas Pulmonary
Sleep Clinic**
2215 Wildwood Ave, Ste 204 Sherwood 501-753-
2424

**CHI Pulmonology and
Sleep Clinic**
1 Mercy Lane, Suite 401
Hot Springs 501-632-5202

Pulmonology Associates
1900 Malvern Ave, Ste 302
Hot Springs 501-624-4700

PHYSICAL THERAPY

Harris and Renshaw
4656 N, AR-7 # M
HSV 501-984-5575

Village Golf & Physical Therapy
100 Calella Rd
HSV 501-915-8478

Elite
540 Ponce De Leon Dr, Ste 226
HSV 501-915-0518

Benton Physical Therapy
1308 Military Rd
Benton 501-778-4960

Good Samaritan
903 DeSoto Blvd
HSV 501-922-1377

Carson Physical Therapy
1223 AR-35
Benton 501-778-2326

Exceptional Physical Therapy
1102 W South St
Benton 501-778-4224

Baptist Health Therapy
825 W Carpenter St
Benton 501-315-1803

Tomorrow's Therapy

24711 AR-5

HSV 501-922-9933

RHEUMATOLOGY

Dr. Preston R. Brandy

300 Prospect Ave

Hot Springs 501-622-3574

CHI St. Vincent Rheumatology Clinic

1662 Higdon Ferry Rd, Ste 100

Hot Springs 501-520-5476

WOMEN'S HEALTH

Dr. Brock Warford

118 Women's Center Lane Ste B

Hot Springs 501-609-2229

Dr. Clint Henson

118 Women's Center Lane Ste B

Hot Springs 501-609-2229

Dr. James Cardenas

118 Women's Center Lane Ste B

Hot Springs 501-609-2229

Dr. Margaret Larrimer

118 Women's Center Lane Ste B

Hot Springs 501-609-2229

Dr. Mary Thaxton

118 Women's Center Lane Ste B

Hot Springs 501-609-2229

Dr. Nicquel Gordon

118 Women's Center Lane Ste B

Hot Springs 501-609-2229

