

77347, 77355–57, 77362, 77365, 77372–73, 77375, 77377, 77378 (part), 77379–89, 77391, 77396 (part), 77418, 77426, 77429 (part), 77447 (part), 77452, 77474 (part), 77484 (part), 77532 (part), 77801 (part), 77802, 77803 (part), 77805–06, 77807 (part), 77833–35, 77840–45, 77862, 77866, 77880–81, 78931, 78944, 78950 (part)

* * *

NINTH DISTRICT

NICHOLAS V. LAMPSON, Democrat, of Beaumont, TX; born in Beaumont, February 14, 1945; graduated, South Park High School, Beaumont, TX, 1964; B.S., biology, Lamar University, Beaumont, 1968; M.Ed., Lamar University, 1971; teacher; elected Jefferson County Tax Assessor-Collector; member: Young Men's Business Lease, Clean Air and Water, Sierra International, Knights of Columbus; married to the former Susan Floyd; two children: Hillary, Stephanie; committees: Science; Resources; elected to the 105th Congress.

Office Listings

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

417 Cannon House Office Building, Washington, DC 20515–4309	(202) 225–6565
Chief of Staff.—Tom Combs.	FAX: 225–5547
Legislative Director.—Abby Hachberg.	
Executive Assistant.—Courtney Young.	
Suite B–104, 300 Willow Street, Beaumont, TX 77701	(409) 838–0061
	FAX: 832–0738
Suite 216, 601 Rosenbert, Galveston, TX 77550	(409) 762–5877
	FAX: 763–4133

Counties: Chambers, Galveston, Harris (part), Jefferson. **CITIES:** Baytown, Beaumont, Galveston, Port Arthur, Texas City. Population (1990), 566,217.

ZIP Codes: 77044 (part), 77049 (part), 77058 (part), 77062 (part), 77346 (part), 77396 (part), 77510, 77511 (part), 77514, 77517–18, 77520 (part), 77521 (part), 77532 (part), 77539, 77546 (part), 77550–55, 77560, 77562 (part), 77563, 77565, 77568, 77573–74, 77579–80, 77590–92, 77597, 77598 (part), 77613, 77617, 77619, 77622–23, 77627, 77629, 77640–43, 77650–51, 77655, 77661, 77665, 77701–10, 77713, 77720, 77726

* * *

TENTH DISTRICT

LLOYD DOGGETT, Democrat, of Austin, TX; born October 6, 1946 in Austin; graduated, Austin High School; B.B.A., University of Texas, Austin, 1967; J.D., University of Texas, 1970; president, University of Texas Student Body; associate editor, *Texas Law Review*; Outstanding Young Lawyer, Austin Association of Young Lawyers; president, Texas Consumer Association; member, First United Methodist Church; admitted to the Texas State bar, 1971; Texas State Senate, 1973–85, elected at age 26; Senate author of 124 state laws and Senate sponsor of 63 House bills enacted into law; elected president pro tempore of Texas Senate; served as acting governor; named Outstanding Young Texan by Texas Jaycees; Arthur B. DeWitty Award for outstanding achievement in human rights, Austin NAACP; honored for work by Austin Rape Crisis Center, Planned Parenthood of Austin; Austin Chapter, American Institute of Architects; Austin Council on Alcoholism; Disabled American Veterans; justice on Texas Supreme Court, 1989–94; chairman, Supreme Court Task Force on Judicial Ethics, 1992–94; judge (Mexican-American Bar of Texas), 1993; adjunct professor, University of Texas School of Law, 1989–94; James Madison Award, Texas Freedom of Information Foundation, 1990; First Amendment Award, National Society of Professional Journalists, 1990; committees: Ways and Means; subcommittees: Social Security; member: co-founder, Information Technology Working Group; Democratic Caucus Task Force on Education; Congressional Task Force on Tobacco and Health; Democratic Caucus Task Force on Child Care; married Libby Belk Doggett, 1969; two children: Lisa and Cathy; elected to the 104th Congress; reelected to each succeeding Congress.

Office Listings

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

328 Cannon House Office Building, Washington, DC 20515–4310	(202) 225–4865
Chief of Staff.—Tom Valentine.	
Systems Administrator.—Tim Broudy.	
Press Secretary.—Audrey Duff.	
Staff Assistant.—Leah Davis.	
763 Federal Building, 300 East Eighth Street, Austin, TX 78701	(512) 916–5921
District Director.—Tom Morgan.	

County: TRAVIS COUNTY (part); cities and townships of Anderson Mill (part), Austin (part), Jollyville (part), Lakeway (part), Lost Creek, Onion Creek, Pflugerville, Tanglewood Forest, Wells Branch, West Lake Hills and Windemere. Population (1990), 566,217.

ZIP Codes: 73301, 73344, 78600, 78602, 78605 (part), 78606, 78610–12, 78616–17, 78619–20, 78621 (part), 78622, 78635, 78636 (part), 78640, 78641 (part), 78644, 78648 (part), 78650–53, 78654 (part), 78655 (part), 78656, 78659 (part), 78660–63, 78665, 78666 (part), 78667, 78669, 78676, 78700–05, 78710–13, 78716–39, 78741–69, 78771–74, 78776, 78778–89, 78941 (part), 78942 (part), 78953, 78957 (part), 78959 (part)

* * *

ELEVENTH DISTRICT

CHET EDWARDS, Democrat, of Waco, TX; born in Corpus Christi, TX, November 24, 1951; graduated Memorial High School, Houston, TX, 1970; B.A., Texas A&M University, College Station, 1974; M.B.A., Harvard Business School, Boston, MA, 1981; served as legislative assistant to Texas Congressman Olin “Tiger” Teague, 1974–77; marketing representative, Trammell Crow Company, 1981–85; president, Edwards Communications, Inc.; member, Texas State Senate, 1983–90; married to the former Lea Ann Wood; two sons: John Thomas and Garrison Alexander; elected to the 102nd Congress, November 6, 1990; reelected to each succeeding Congress.

Office Listings

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

2459 Rayburn House Office Building, Washington, DC 20515–4311	(202) 225–6105
Administrative Assistant.—Chris Chwastyk.	FAX: 225–0350
Press Secretary.—Vance Gore.	
One Veterans Plaza, 701 Cray Avenue, Suite 200, Waco, TX 76706–1093	(254) 752–9600
District Director.—Sam Murphey.	FAX: 752–7769
116 South East Street, Bettan, TX 76513	(254) 933–2904
	FAX: 933–2913

Counties: Bell, Bosque, Coryell, Falls, Hamilton, Hill, Lampasas, McCulloch (part), McLennan, Milam, Mills, San Saba. **CITIES:** Killeen, Temple, Waco. Population (1990), 566,217.

ZIP Codes: 76043, 76050, 76055, 76093, 76436, 76457, 76501–05, 76508, 76511, 76513, 76518–20, 76522–28, 76531, 76533–34, 76537–44, 76547–48, 76550, 76552, 76554–59, 76561, 76564–67, 76569–71, 76577, 76579, 76596–99, 76621–22, 76624, 76627–34, 76636–38, 76640, 76643, 76645, 76648–50, 76652–57, 76660–61, 76664–66, 76670–71, 76673, 76675–77, 76680, 76682, 76684–85, 76689–92, 76701–08, 76710–12, 76714–16, 76797–99, 76824–25, 76832, 76836, 76844, 76852–53, 76858, 76864, 76867, 76869–72, 76877, 76880, 76887, 76890, 77836, 77859, 78620, 78628, 78641, 78643, 78645, 78681

* * *

TWELFTH DISTRICT

KAY GRANGER, Republican, of Fort Worth, TX; born in Greenville, TX, January 18, 1943; B.S., *magna cum laude*, 1965, and Honorary Doctorate of Humane Letters, 1992, Texas Wesleyan University; owner, Kay Granger Insurance Agency, Inc.; former public school teacher; elected mayor of Fort Worth, 1991, serving three terms; during her tenure, Fort Worth received All-America City Award from the National Civic League; former Fort Worth councilwoman; past chair, Fort Worth Zoning Commission; past board member: Dallas-Fort Worth International Airport, North Texas Commission, Fort Worth Convention and Visitors Bureau, U.S. Conference of Mayors Advisory Board; Business and Professional Women’s Woman of the Year, 1989; three grown children: Jady, Brandon and Chelsea; first woman Republican to represent Texas in the U.S. House; committees: Appropriations; assistant Republican whip; elected to the 105th Congress; reelected to the 106th Congress.

Office Listings

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

435 Cannon House Office Building, Washington, DC 20515	(202) 225–5071
Chief of Staff.—Ken Mehlman.	FAX: 225–5683
Legislative Director.—Bruce Butler.	
Communications Director.—Kasey Pipes.	
Scheduler.—Nancy Scott.	
1600 West Seventh Street, Suite 740, Fort Worth, TX 76102	(817) 338–0909
District Director.—Barbara Ragland.	(817) 335–5852

Counties: Johnson (part), Parker (part), Tarrant (part). Population (1990), 254,109.