

FLORIDA

(Population 1998, 14,916,000)

SENATORS

BOB GRAHAM, Democrat, of Miami Lakes, FL; born in Coral Gables, FL, on November 9, 1936; graduated, Miami High School, 1955; B.S., University of Florida, Gainesville, 1959; LL.B., Harvard Law School, Cambridge, MA, 1962; lawyer; admitted to the Florida bar, 1962; builder and cattleman; elected to the Florida State House of Representatives, 1966; Florida State Senate, 1970–78; Governor of Florida, 1978–86; married the former Adele Khoury in 1959; four children: Gwendolyn Patricia, Glynn Adele, Arva Suzanne, and Kendall Elizabeth; committees: Energy and Natural Resources; Environment and Public Works; Finance; Veterans' Affairs; Select Committee on Intelligence; elected to the U.S. Senate on November 4, 1986; re-elected for each succeeding term.

Office Listings

<http://www.senate.gov/~graham> bob_graham@graham.senate.gov

524 Hart Senate Office Building, Washington, DC 20510-0903 (202) 224-3041
 Administrative Assistant.—Ken Klein. TDD: 224-5621
 Legislative Director.—Bryant Hall.
 Press Secretary.—Kimberly James.
 P.O. Box 3050, Tallahassee, FL 32315 (850) 907-1100
 State Director.—Mary Chiles.
 Suite 3270, 101 East Kennedy Boulevard, Tampa, FL 33602 (813) 228-2476
 Suite 1715, 44 West Flagler Street, Miami, FL 33130 (305) 536-7293

* * *

CONNIE MACK, Republican, of Cape Coral, FL; born in Philadelphia, PA, on October 29, 1940; graduated, Fort Myers High School, 1959; B.A., marketing, University of Florida, Gainesville, 1966; banker, 1966–82; member: Fort Myers Chamber of Commerce; Kiwanis Club; board of directors, Palmer Drug Abuse Center; Fort Myers Rotary; appointed to Federal Reserve Board (Miami Branch); married the former Priscilla Hobbs in 1960; two children: Debbie and Connie IV; elected on November 2, 1982, to the 98th Congress; reelected to each succeeding Congress; committees: Finance; Banking, Housing, and Urban Affairs; chairman, Joint Economic Committee; chairman, Republican Conference; elected on November 8, 1988, to the U.S. Senate; reelected on November 8, 1994.

Office Listings

<http://www.senate.gov/~mack> connie@mack.senate.gov

517 Hart Senate Office Building, Washington, DC 20510-0904 (202) 224-5274
 Chief of Staff.—John Reich. FAX: 224-8022
 Legislative Director.—Wendy Grubbs.
 Suite 704, 777 Brickell, Miami, FL 33131 (305) 530-7100
 Suite 602, 600 North Westshore Boulevard, Tampa, FL 33609 (813) 225-7683
 Suite 27, 1342 Colonial Boulevard, Fort Myers, FL 33907 (941) 275-6252
 Suite 305, 150 South Monroe, Tallahassee, FL 32301 (850) 425-1995
 Room 159, One N. Palafox, Pensacola, FL 32501 (850) 438-8875
 Suite 9, One San Jose Place, Jacksonville, FL 32257 (904) 268-7915

REPRESENTATIVES**FIRST DISTRICT**

JOE SCARBOROUGH, Republican, of Pensacola, FL; born in Atlanta, GA, April 9, 1963; graduated, Catholic High School, Pensacola; B.A. in history, University of Alabama, 1985; law degree, University of Florida, 1990; admitted to the Florida bar, 1991; served on the executive board of the Escambia-Santa Rosa Bar Association; board of directors for the Navy League of the Pensacola area; Emerald Coast Pediatric Primary Care; member: Gulf Coast Economics Club, Chamber of Commerce, Inns of Court, Challenger Committee, Rotary Club, Young Lawyers Association, and Fellowship of Christian Athletes; attends First Baptist Church of Pensacola, where he often teaches Sunday School; married to the former Melanie Hinton; two children: Joey and Andrew; serves on the House National Security and Government Operations committees; elected to the 104th Congress; reelected to the 105th Congress.

Office Listings<http://www.house.gov/scarborough>

127 Cannon House Office Building, Washington, DC 20515 (202) 225-4136
 Chief of Staff.—Bart Roper. FAX: 225-3414
 Legislative Director/Press Secretary.—David Stafford.
 Military Affairs, Foreign Affairs.—Justin Roth.

Counties: Bay, Escambia, Holmes, Okaloosa, Santa Rosa, and Walton. **CITIES AND TOWNSHIPS:** Bonifay, Carryville, Crestview, DeFuniak Springs, Destin, Fountain, Freeport, Ft. Walton Beach, Gulf Breeze, Laurel Hill, Lynn Haven, Noma, Panama City, Paxton, Pensacola, Sunnyside, Westville, Youngstown. Population (1990), 577,226.

ZIP Codes: 32401, 32405, 32407, 32408, 32409, 32413, 32425, 32427, 32428, 32433, 32437, 32439, 32440, 32455, 32459, 32462, 32464, 32466, 32501, 32503, 32504, 32505, 32506, 32507, 32508, 32514, 32526, 32531, 32533, 32534, 32535, 32536, 32541, 32542, 32547, 32548, 32561, 32564, 32565, 32566, 32567, 32568, 32569, 32570, 32571, 32578, 32579, 32580, 32583

* * *

SECOND DISTRICT

ALLEN BOYD, JR., Democrat, of Monticello, FL; born in Valdosta, GA, June 6, 1945; graduated, Jefferson County High School, Monticello, 1963; B.S., Florida State University, 1969; partner and general manager, F.A. Boyd and Sons, Inc., family farm corporation; first lieutenant, U.S. Army 101st Airborne Division, Vietnam, 1969-71, receiving the CIB and other decorations; Florida House of Representatives, 1989-96; elected majority whip; chaired Governmental Operations Committee (1992-94) and House Democratic Conservative Caucus (Blue Dogs); member: Peanut Producers Association; Farm Bureau; Cattlemen's Association; local historical association, Chamber of Commerce, and Kiwanis; board member, National Cotton Council; member, First United Methodist Church; married the former Stephannie Ann Roush, 1970; four children: Fred Allen Boyd III (d), Suzanne, John, and David; elected to the 105th Congress; reelected to the 106th Congress.

Office Listings<http://www.house.gov/boyd>

107 Cannon House Office Building, Washington, DC 20515 (202) 225-5235
 Chief of Staff.—Jennifer Cannon. FAX: 225-5615
 Legislative Director.—Jason Quaranto.
 Legislative Assistant/Systems Manager.—Chris Schloesser.
 Legislative Assistants: Jenn Gately, Diane Pratt.
 Executive Assistant/Scheduler.—Robin Mikell.
 301 South Monroe Street, No. 108, Tallahassee, FL 32301 (850) 561-3979
 District Director.—Jerry Smithwick. FAX: 681-2902
 30 W. Government Street, Panama City, FL 32401 (850) 785-0812
 District Representative.—Jim Norton. FAX: 763-3764

Counties: Calhoun, Columbia (part), Dixie, Franklin, Gadsden, Gilchrist, Gulf, Hamilton, Jackson, Jefferson, Lafayette, Leon, Liberty, Madison, Suwannee, Taylor, Wakulla, and Washington. **CITIES AND TOWNSHIPS:** Alford, Altha, Apalachicola, Bascom, Blountstown, Bonifay, Branford, Bristol, Campbellton, Carrabelle, Caryville, Chattahoochee, Chipley, Clarksville, Cottondale, Crawfordville, Cypress, Day, Eastpoint, Ebro, Fountain, Graceville, Grand Ridge, Greensboro, Greenville, Greenwood, Gretna, Havana, Hosford, Jasper, Jennings, Kinard, Lake City, Lamont, Lanark Village, Lee, Live Oak, Lloyd, Lynn Haven, MacClenny, Madison, Malone, Marianna, Mayo, McAlpin, Mexico Beach, Miccosukee, Midway, Monticello, Mount Pleasant, O'Brien, Olustee, Panacea, Panama City, Pinetta, Port St. Joe, Quincy, Saint Marks, Salem, Sanderson, Shady Grove, Sneads, Sopchoppy, Steinhatchee, Sumatra, Sunnyside, Tallahassee, Telogia, Trenton, Vernon, Wacissa, Wausau, Wellborn, Wewahitchka, White Springs, Woodville, and Youngstown. Population (1990), 562,519.

ZIP Codes: 32008, 32013, 32038, 32052-55, 32059-60, 32062, 32066, 32071, 32087, 32094, 32096, 32301, 32303-04, 32306, 32308, 32310-12, 32320-22, 32324, 32327-28, 32331, 32333-34, 32336, 32340, 32344, 32346-47, 32350-51, 32356, 32358-59, 32401, 32403-05, 32409, 32413, 32420-21, 32423-28, 32430-31, 32437-38, 32440, 32442-46, 32449, 32455-56, 32460, 32462, 32464-66, 32578, 32165, 32619, 32621, 32626, 32643, 32648, 32669, 32680, 32693

* * *

THIRD DISTRICT

CORRINE BROWN, Democrat, of Jacksonville, FL; born in Jacksonville on November 11, 1946; B.S., Florida A&M University, 1969; master's degree, Florida A&M University, 1971; education specialist degree, University of Florida; honorary doctor of law, Edward Waters College; faculty member: Florida Community College in Jacksonville, University of Florida, and