

TENNESSEE

(Population 2000, 5,689,283)

SENATORS

WILLIAM H. FRIST, Republican, of Nashville, TN; born on February 22, 1952 in Nashville; education: graduated, Montgomery Bell Academy, Nashville, 1970; A.B., Princeton University, Woodrow Wilson School of Public and International Affairs, 1974; M.D., Harvard Medical School, 1978, with honors; residency in general surgery (1978–84) and thoracic surgery (1983–84), Massachusetts General Hospital; cardiovascular and transplant fellowship, Stanford University Medical Center, 1985–86; heart and lung transplant surgeon; founding director, Vanderbilt Transplant Center; teaching faculty, Vanderbilt University Medical Center, 1986–93; staff surgeon, Nashville Veterans' Administration Hospital; board certified in both general surgery and cardiothoracic surgery; Medical Center Ethics Committee, 1991–93; chairman, Tennessee Medicaid Task Force, 1992–93; recipient: Distinguished Service Award, Tennessee Medical Association; president, Middle Tennessee Heart Association; member: Smithsonian Institution's Board of Regents, Princeton University Board of Trustees, American College of Surgeons, Society of Thoracic Surgeons, Southern Thoracic Surgical Association, American College of Chest Physicians; American Medical Association, Tennessee Medical Association, American Society of Transplant Surgeons, Association of Academic Surgery, International Society for Heart and Lung Transplantation, Tennessee Transplant Society, Alpha Omega Alpha, Rotary Club, United Way de Tocqueville Society; board member: YMCA Foundation of Metropolitan Nashville, Sergeant York Historical Association; commercial pilot; author of 100 scientific articles, chapters and abstracts (subjects: fibroblast growth factor, thoracic surgery, artificial heart, transplantation, immunosuppression); author of *Transplant* (Atlantic Monthly Press, 1989); co-editor, *Grand Rounds in Transplantation* (Chapman and Hall, 1995); married Karyn McLaughlin Frist, 1981; three children: Harrison, Jonathan, and Bryan; committees: Health, Education, Labor, and Pensions; Finance; Rules and Administration; Senate Majority Leader; elected to the U.S. Senate on November 8, 1994; reelected to each succeeding Senate term.

Office Listings

<http://frist.senate.gov>

461 Dirksen Senate Office Building, Washington, DC 20510	(202) 224-3344
Chief of Staff.—Howard Liebengood.	
Legislative Director.—Andrea Becker.	
Communications Director.—Nick Smith.	
Executive Assistant/ Scheduler.—Ramona Lessen.	
28 White Bridge Road, Suite 211, Nashville, TN 37205	(615) 352-9411
State Director.—Bart VerHulst.	
5100 Poplar Avenue, Suite 514, Memphis, TN 38137	(901) 683-1910
James Building, 735 Broad Street, Suite 701, Chattanooga, TN 37402	(423) 894-2203
200 East Main Street, Suite 111, Jackson, TN 38301	(731) 425-9655
10368 Wallace Alley Street, Suite 7, Kingsport, TN 37663	(423) 323-1252
Twelve Oaks Executive Park, Building One, Suite 170, 5401 Kingston Pike, Knoxville, TN 37919	(865) 602-7977

* * *

LAMAR ALEXANDER, Republican, of Nashville, TN; born on July 3, 1940, in Maryville, TN; education: Vanderbilt University, graduating Phi Beta Kappa, with honors in Latin American history; New York University Law School; served as Law Review editor; professional: clerk to Judge John Minor Wisdom, U.S. Court of Appeals in New Orleans; legislative assistant to Senator Howard Baker (R-TN), 1967; executive assistant to Bryce Harlow, counselor to President Nixon, 1969; President, University of Tennessee, 1988–1991; Co-Director, Empower America, 1994–1995; Chairman, Co-nect, an education and school improvement company; public service: Republican nominee for Governor of Tennessee, 1974; elected Governor of Tennessee in 1978, and reelected in 1982, serving from 1979–1987; U.S. Secretary of Education, 1991–1993; community service: chairman, Salvation Army Red Shield Family Initiative; and the Museum of Appalachia in Norris, TN; received Tennessee Conservation League Conservationist of the Year Award; family: married to Honey Alexander; four children; committees: Energy and Natural Resources; Foreign Relations; Health, Education, Labor, and Pensions; Joint Economic Committee; elected to the U.S. Senate on November 5, 2002.

Office Listings

<http://alexander.senate.gov>

302 Hart Senate Office Building, Washington, DC 20510	(202) 224-4944
Chief of Staff.—Tom Ingram.	FAX: 228-3398
Legislative Director.—Richard Hertling.	
Administrative Assistant.—Trina Tyrer.	
Executive Assistant/Scheduler.—Bonnie Sansonetti.	
3322 West End Avenue, Suite 120, Nashville, TN 37203	(615) 736-5129
Howard H. Baker, Jr. U.S. Courthouse; 800 Market Street, Suite 112, Knoxville, TN 37902	(865) 545-4253
Federal Building, 167 North Main Street, Suite 1068, Memphis, TN 38103	(901) 544-4224
Federal Building, 109 South Highland Street, Suite B-9, Jackson, TN 38301	(731) 423-9344
Joel E. Solomon Federal Building, 900 Georgia Avenue, Suite 260, Chattanooga, TN 37402	(423) 752-5337
Tri-Cities Regional Airport, Terminal Building, Suite 101, Blountville, TN 37663	(423) 245-3355

REPRESENTATIVES**FIRST DISTRICT**

WILLIAM L. JENKINS, Republican, of Rogersville, TN; born on November 29, 1936 in Detroit, MI; education: graduated from Rogersville High School, 1954; B.B.A from Tennessee Tech, Cookeville, 1957; military service: served in the U.S. Army Military Police, second lieutenant, 1959-60; J.D., University of Tennessee College of Law, Knoxville, TN, 1961; admitted to the Tennessee bar, 1962; employment: attorney; farmer; Commissioner of Conservation; Circuit Judge; energy advisor to Governor Lamar Alexander; TVA board member; State Representative to Tennessee General Assembly, 1962-70; Speaker of the House, 1968-70; delegate to the Republican National Convention, 1988; member: American Legion, Masonic Lodge, Tennessee Bar Association, Tennessee Farm Bureau; married: Mary Kathryn Jenkins, 1959; children: Rebecca, Georgeanne Price, William, Jr., Douglas; elected to the 105th Congress; reelected to each succeeding Congress.

Office Listings

1207 Longworth House Office Building, Washington, DC 20515	(202) 225-6356
Chief of Staff.—Brenda J. Otterson.	FAX: 225-5714
Executive Assistant.—Dennis LeNard.	
Legislative Director.—Richard Vaughn.	
320 West Center Street, Kingsport, TN 37660	(423) 247-8161

Counties: CARTER, COCKE, GREENE, HAMBLÉN, HANCOCK, HAWKINS, JEFFERSON, JOHNSON, SEVIER, SULLIVAN, UNICOI, WASHINGTON. Population (2000), 632,143.

ZIP Codes: 37601-02, 37604-05, 37614-18, 37620-21, 37625, 37640-45, 37650, 37656-60, 37662-65, 37680-84, 37686-88, 37690-92, 37694, 37699, 37711, 37713, 37722, 37725, 37727, 37731, 37738, 37743-45, 37752-53, 37760, 37764-65, 37778, 37809-11, 37813-16, 37818, 37821-22, 37843, 37857, 37860, 37862-65, 37868-69, 37873, 37876-77, 37879, 37881, 37890-91

* * *

SECOND DISTRICT

JOHN J. DUNCAN, JR., Republican, of Knoxville, TN; born in Lebanon, TN, July 21, 1947; education: University of Tennessee, B.S. degree in journalism, 1969; National Law Center, George Washington University, J.D. degree, 1973; served in both the Army National Guard and the U.S. Army Reserves, retiring with the rank of captain; private law practice in Knoxville, 1973-81; appointed State Trial Judge by Governor Lamar Alexander in 1981 and elected to a full eight-year term in 1982 without opposition, receiving the highest number of votes of any candidate on the ballot that year; member: American Legion 40 and 8, Elks, Sertoma Club, Masons, Scottish Rite and Shrine; present or past board member: Red Cross, Girl's Club, YWCA, Sunshine Center for the Mentally Retarded, Beck Black Heritage Center, Knoxville Union Rescue Mission, Senior Citizens Home Aid Service; religion: active elder at Eastminster Presbyterian Church; married: the former Lynn Hawkins; children: Tara, Whitney, John J. III, and Zane; committees: Government Reform; Transportation and Infrastructure; Resources; elected to both the 100th Congress (special election) and the 101st Congress in separate elections held on November 8, 1988; reelected to each succeeding Congress.