

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

428 Cannon House Office Building, Washington, DC 20515 (202) 225-4901
 Chief of Staff.—Doug Centilli.
 Press Secretary.—Sarah Tunstall.
 Legislative Director.—David Malech.
 200 River Pointe Drive, Suite 304, Conroe, TX 77304 (936) 441-5700
 616 FM 1960 West, Suite 220, Houston, TX 77090 (281) 895-8892
 District Director.—Heather Montgomery.

COUNTIES: HARRIS, (part), MONTGOMERY (part). CITIES AND TOWNSHIPS: Conroe (part), Houston (part), Humble (part), Kingwood, Oak Ridge North, Panorama Village, Pinehurst, Shenandoah, Spring, The Woodlands, and Tomball. Population (2000), 651,619.

ZIP Codes: 77040, 77064-66, 77068-70, 77073, 77086, 77090, 77273, 77290, 77301-06, 77316, 77318, 77325, 77328, 77333, 77336, 77338-39, 77345-47, 77353-58, 77362, 77365, 77373, 77375, 77377-89, 77391, 77393, 77396, 77429, 77433, 77447, 77532, 77873

* * *

NINTH DISTRICT

NICK LAMPSON, Democrat, of Beaumont, TX; born in Beaumont, February 14, 1945; education: 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 League; Clean Air and Water; Sierra International; Knights of Columbus; married: the former Susan Floyd; children: Hillary, Stephanie; committees: Science; Transportation and Infrastructure; elected to the 105th Congress; reelected to each succeeding Congress.

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

405 Cannon House Office Building, Washington, DC 20515 (202) 225-6565
 Chief of Staff.—Tom Combs. FAX: 225-5547
 Legislative Director.—David Lofye.
 Executive Assistant.—Jennifer Milek.
 Suite 322, 300 Willow Street, Beaumont, TX 77701 (409) 838-0061
 Suite 216, 601 Rosenberg, Galveston, TX 77550 (409) 762-5877

Counties: CHAMBERS, GALVESTON, HARRIS (part), JEFFERSON. CITIES OF: Baytown, Beaumont, Galveston, Port Arthur, and Texas City. Population (2000), 651,619.

ZIP Codes: 77044, 77049, 77058, 77062, 77089, 77258, 77346, 77362, 77364, 77369, 77396, 77435, 77510-11, 77514, 77517-18, 77520-22, 77532, 77535, 77539, 77546, 77549-55, 77560, 77562-63, 77565, 77568, 77573-75, 77580-82, 77590-92, 77597-98, 77613, 77617, 77619, 77622-23, 77625-27, 77629, 77631, 77640-43, 77650-51, 77655, 77659-61, 77663-65, 77701-08, 77710, 77713, 77720, 77725-26

* * *

TENTH DISTRICT

LLOYD DOGGETT, Democrat, of Austin, TX; born October 6, 1946 in Austin; education: 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; religion: 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; Outstanding 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: Health; Select Revenue Measures; member: co-

founder, House Information Technology Roundtable; 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; children: Lisa and Cathy; elected to the 104th Congress; reelected to each succeeding Congress.

Office Listings

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

201 Cannon House Office Building, Washington, DC 20515 (202) 225-4865
 Chief of Staff.—Michael J. Mucchetti.
 Systems Administrator.—Gina Maraboto.
 Press Secretary.—Julie Davis.
 Staff Assistant.—Kevin Clune.
 300 East 8th Street, Suite 763, Austin, TX 78701 (512) 916-5921
 District Director.—Kristi Willis.

County: TRAVIS COUNTY (part). Population (2000), 651,619.

ZIP Codes: 73301, 73344, 78610, 78612, 78615, 78617, 78621, 78634, 78641, 78651-53, 78659-60, 78664, 78691, 78701-05, 78708-16, 78718-25, 78727-29, 78731, 78739, 78741, 78744-45, 78747-48, 78751-68, 78772-74, 78778-81, 78783, 78785-86, 78788-789, 78799

* * *

ELEVENTH DISTRICT

CHET EDWARDS, Democrat, of Waco, TX; born in Corpus Christi, TX, November 24, 1951; education: 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; children: 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 (202) 225-6105
 Administrative Assistant.—Chris Chwastyk. FAX: 225-0350
 Press Secretary.—David Helfert.
 600 Austin Avenue, Suite 29, Waco, TX 76710 (254) 752-9600
 Deputy District Director.—Myrtle Johnson.
 116 South East Street, Belton, TX 76513 (254) 933-2904
 District Director.—Sam Murphey.
 624 South Austin Avenue, Suite 210, Georgetown, TX 78626 (512) 864-3186

Counties: BELL, BOSQUE, CORYELL, HAMILTON, LAMPASAS, MCLENNAN, MILAM, MILLS, SAN SABA, WILLIAMSON (part).
CITIES OF: Georgetown, Killeen, Temple, and Waco. Population (2000), 651,620.

ZIP Codes: 76436, 76501-05, 76508, 76511, 76513, 76518-20, 76522-28, 76531, 76533-34, 76537-44, 76547-50, 76554, 76556-59, 76561, 76564-67, 76569-71, 76577-79, 76596-99, 76621-22, 76624, 76629-30, 76633-34, 76637-38, 76640, 76643-44, 76649, 76652, 76654-55, 76657, 76664-65, 76671, 76682, 76684, 76689-91, 76701-02, 76704-08, 76710-12, 76714-16, 76797-99, 76801, 76824, 76832, 76842, 76844, 76853, 76864, 76869-72, 76877-80, 76890, 77857, 78577, 78610, 78626-28, 78634, 78642, 78673

* * *

TWELFTH DISTRICT

KAY GRANGER, Republican, of Fort Worth, TX; born in Greenville, TX, January 18, 1943; education: 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: J.D., Brandon and Chelsea; first woman Republican to