

KENTUCKY

(Population 2000, 4,041,769)

SENATORS

MITCH McCONNELL, Republican, of Louisville, KY; born in Colbert County, AL, on February 20, 1942; education: graduated Manual High School, Louisville, 1960, president of the student body; B.A. with honors, University of Louisville, 1964, president of the student council, president of the student body of the College of Arts and Sciences; J.D., University of Kentucky Law School, 1967, president of student bar association, outstanding oral advocate; employment: attorney, admitted to the Kentucky bar, 1967; chief legislative assistant to U.S. Senator Marlow Cook, 1968–70; Deputy Assistant U.S. Attorney General, 1974–75; Judge/Executive of Jefferson County, KY, 1978–84; chairman, National Republican Senatorial Committee, 1997–2000; chairman, Joint Congressional Committee on Inaugural Ceremonies, 1999–2001; married to Elaine Chao on February 6, 1993; children: Elly, Claire, and Porter; committees: Agriculture, Nutrition, and Forestry; Appropriations; Judiciary; ranking member, Rules and Administration; subcommittees: ranking member, Foreign Operations; elected to the U.S. Senate on November 6, 1984; reelected to each succeeding Senate term.

Office Listings

<http://www.senate.gov/~mcconnell> senator@mcconnell.senate.gov

361A Russell Senate Office Building, Washington, DC 20510-1702	(202) 224-2541
Chief of Staff.—G. Hunter Bates.	FAX: 224-2499
Personal Secretary/Scheduler.—Peggy Morgan.	
Press Secretary.—Robert Steurer.	
601 West Broadway, Suite 630, Louisville, KY 40202	(502) 582-6304
State Director.—Larry Cox.	FAX: 582-5326
1885 Dixie Highway, Suite 345, Fort Wright, KY 41011	(606) 578-0188
	FAX: 578-0488
301 South Main Street, London, KY 40740	(606) 864-2026
	FAX: 864-2035
Professional Arts Building, Suite 100, 2320 Broadway, Paducah, KY 42001	(502) 442-4554
	FAX: 442-3102
771 Corporate Drive, Suite 530, Lexington, KY 40507	(606) 224-8286
	FAX: 224-9673
Federal Building, Room 102, 241 Main Street, Bowling Green, KY 42101	(502) 781-1673
	FAX: 782-1884

* * *

JIM BUNNING, Republican, of Southgate, KY; born in Southgate, October 23, 1931; education: graduated, St. Xavier High School, Cincinnati, OH, 1949; B.S., Xavier University, Cincinnati, OH, 1953; employment: professional baseball player, Hall of Fame; investment broker and agent; president, Jim Bunning Agency, Inc.; member of Kentucky State Senate (minority floor leader), 1979–83; member: Ft. Thomas City Council, 1977–79; appointed member, Ohio, Kentucky, and Indiana Regional Council of Governments, Cincinnati, OH; National Committeeman, Republican National Committee, 1983–92; appointed member, President's National Advisory Board on International Education Programs, 1984–88; member: board of directors of Kentucky Special Olympics, Ft. Thomas (KY) Lions Club, Brighton Street Center Community Action Group; married: the former Mary Catherine Theis, 1952; children: Barbara, Jim, Joan, Cathy, Bill, Bridgett, Mark, David and Amy; elected to the 100th Congress, November 4, 1986; reelected to each succeeding Congress; elected to the U.S. Senate in November, 1998; committees: Armed Services; Banking, Housing, and Urban Affairs; Governmental Affairs.

Office Listings

<http://www.senate.gov/~bunning> jim.bunning@bunning.senate.gov

502 Hart Senate Office Building, Washington, DC 20515	(202) 224-4343
Personnel Assistant/Scheduler.—Amy Douglas.	FAX: 228-1373
Chief of Staff.—Jon Deuser.	
Legislative Director.—David Young.	
Press Secretary.—Michael Reynard.	
Administrative Director.—Kim Joiner.	
Suite 220, Dixie Highway, Fort Wright, KY 41011	(606) 341-2602
State Director.—Debbie McKinney.	FAX: 331-7445

The Federal Building, 423 Frederica Street, Room 305, Owensboro, KY 42301	(270) 689-9085
	FAX: 689-9158
717 Corporate Drive, Lexington, KY 40503	(606) 219-2239
	FAX: 219-3269
1100 South Main Street, Suite 12, Hopkinsville, KY 42240	(270) 885-1212
	FAX: 881-3975

REPRESENTATIVES

FIRST DISTRICT

EDWARD WHITFIELD, Republican, of Hopkinsville, KY; born in Hopkinsville, May 25, 1943; education: graduated, Madisonville High School, Madisonville, KY; B.S., University of Kentucky, Lexington, 1965; J.D., University of Kentucky, 1969; attended American University's Wesley Theological Seminary, Washington, DC; military service: first lieutenant, U.S. Army Reserves, 1967-73; employment: attorney, private practice, 1970-79; vice president, CSX Corporation, 1979-90; admitted to bar: Kentucky, 1970, and Florida, 1993; employment: began practice in 1970 in Hopkinsville, KY; member, Kentucky House, 1973, one term; married: Constance Harriman Whitfield; children: Kate; elected to the 104th Congress; reelected to each succeeding Congress.

Office Listings

236 Cannon House Office Building, Washington, DC 20515	(202) 225-3115
Chief of Staff.—Karen Long.	
Deputy Chief of Staff.—Anthony Hulen.	
Scheduler/Office Manager.—Jason Hasert.	
Legislative Director.—Jason Van Pelt.	
Press Secretary.—[Vacant].	
First Floor, 317 West Ninth Street, Hopkinsville, KY 42240	(502) 885-8079
District Director.—Michael Pape.	
P.O. Box 717, Monroe County Courthouse, Tompkinsville, KY 42167	(502) 487-9509
Field Representative.—Sandy Simpson.	
Suite 206A, 222 First Street, Henderson, KY 42420	(502) 826-4180
Field Representative.—Ed West.	
Room 104, 100 Fountain Avenue, Paducah, KY 42001	(502) 442-6901
Field Representative.—David Mast.	
	FAX: 442-6805

Counties: Adair, Allen, Ballard, Butler, Caldwell, Calloway, Carlisle, Christian, Clinton, Crittenden, Cumberland, Fulton, Graves, Henderson, Hickman, Hopkins, Livingston, Logan, Lyon, McCracken, McLean, Marshall, Monroe, Muhlenberg, Ohio, Russell, Simpson, Todd, Trigg, Union, and Webster. Population (1990), 614,226.

ZIP Codes: 42001-03, 42020-29, 42031-33, 42035-41, 42044-51, 42053-56, 42058-61, 42063-64, 42066, 42069-71, 42076, 42078-79, 42081-88, 42120, 42122, 42129 (part), 42133-35, 42140, 42153, 42155, 42157, 42164, 42167, 42170, 42201-02, 42204, 42206, 42209, 42211, 42215-17, 42219-21, 42223, 42232, 42234, 42236, 42240-41, 42251-52, 42254, 42256, 42261-62, 42265-68, 42273-76, 42280, 42283, 42286-88, 42320-28, 42330, 42332-33, 42337-39, 42343-45, 42347, 42349-50, 42352, 42354, 42357-58, 42361, 42365-67, 42369-72, 42374, 42376, 42378, 42403-04, 42406, 42408-11, 42413, 42420, 42431, 42436-37, 42440-42, 42444-45, 42450-53, 42455-64, 42565, 42601-02, 42629, 42642, 42711, 42714-15, 42717, 42723 (part), 42728 (part), 42730, 42731 (part), 42735, 42741, 42742 (part), 42752-53, 42759, 42761, 42768

* * *

SECOND DISTRICT

RON LEWIS, Republican, of Cecilia, KY; born in South Shore, KY, September 14, 1946; graduated, McKell High School, 1964; B.A., University of Kentucky, 1969; M.A., higher education, Morehead State University, 1981; U.S. Navy Officer Candidate School, 1972; laborer, Morehead State, Armco Steel Corporation; Kentucky Highway Department, Eastern State Hospital; sales for Ashland Oil; teacher, Watterson College, 1980; minister, White Mills Baptist Church; member, Elizabethtown Chamber of Commerce; past president, Hardin and Larue County jail ministry; member, Serverus Valley Ministerial Association; honored for his voting record by League of Private Property Rights, Council for Citizens Against Government Waste, National Federation of Independent Business; named a "Guardian of Seniors' Rights" by Tax Fairness for Seniors; chairman, Conservative Opportunity Society; married: the former Kayi Gambill, 1966; children: Ronald Brent and Allison Faye; committees: Government Reform; Ways and Means; subcommittees: Government Efficiency, Financial Management, and Intergovernmental Relations; Human Resources; National Security, Veterans' Affairs, and International Relations; Select Revenue Measures; Social Security; elected to the 104th Congress; reelected to each succeeding Congress.