

TENNESSEE

(Population 2000, 5,689,283)

SENATORS

WILLIAM H. (BILL) FRIST, Republican, of Nashville, TN; born in Nashville, February 22, 1952; 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: Finance; Health, Education, Labor, and Pensions; 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>

| | |
|--|----------------|
| 509 Hart Senate Office Building, Washington, DC 20510 | (202) 224-3344 |
| Chief of Staff.—Andrea Becker. | |
| Deputy Chief of Staff.—Nick Smith. | |
| Legislative Director.—Jim Hippe. | |
| 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) 424-9655 |
| 10368 Wallace Alley Street, Suite 7, Kingsport, TN 37663 | (423) 323-1252 |
| Howard Baker Federal Building, 800 Market Street, Suite 121, Knoxville, TN 37902 | (865) 637-4180 |

* * *

LAMAR ALEXANDER, Republican, of Nashville, TN; born in Maryville, TN, July 3, 1940; 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; helped found a company that is now the nation's largest provider of worksite day care, Bright Horizons; 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: Budget; Energy and Natural Resources; Foreign Relations; Health, Education, Labor, and Pensions; Special Committee on Aging; elected to the U.S. Senate on November 5, 2002.