

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.

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
Communications Director.—Alexia Poe.	
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 37617	(423) 325-6240

REPRESENTATIVES**FIRST DISTRICT**

WILLIAM L. JENKINS, Republican, of Rogersville, TN; born in Detroit, MI, November 29, 1936; 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; professional: 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; committees: Agriculture; Judiciary; subcommittees: chair, Specialty Crops and Foreign Agriculture Programs; 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
Scheduler.—Dennis LeNard.	
Legislative Director.—Richard Vaughn.	
320 West Center Street, Kingsport, TN 37660	(423) 247-8161

Counties: CARTER, COCKE, GREENE, HAMBLLEN, 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; Resources; Transportation and Infrastructure; 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.

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

2267 Rayburn House Office Building, Washington, DC 20515 (202) 225-5435
 Chief of Staff.—Bob Griffiths. FAX: 225-6440
 Deputy Chief of Staff.—Don Walker.
 Press Secretary.—Matt Lehigh.
 6 East Madison Avenue, Athens, TN 37303 (423) 745-4671
 800 Market Street, Suite 100, Knoxville, TN 37902 (423) 523-3772
 District Director.—Bob Griffiths.
 262 East Broadway, Maryville, TN 37804 (423) 984-5464

Counties: BLOUNT, KNOX (part), LOUDON, McMINN, MONROE. CITIES AND TOWNSHIPS: Alcoa, Athens, Englewood, Etowah, Farragut, Halls (Knox Co.), Knoxville, Lenoir City, Loudon, Madisonville, Maryville, Powell, Seymour, and Sweetwater. Population (2000), 632,144.

ZIP Codes: 37303, 37309, 37311-12, 37314, 37322-23, 37325, 37329, 37331, 37353-54, 37369-71, 37385, 37701, 37709, 37721, 37725, 37737, 37742, 37754, 37764, 37771-72, 37774, 37777, 37779, 37801-04, 37806-07, 37820, 37826, 37830, 37846, 37849, 37853, 37865, 37871, 37874, 37876, 37878, 37880, 37882, 37885-86, 37901-02, 37909, 37912, 37914-24, 37927-33, 37938-40, 37950, 37990, 37995-98

* * *

THIRD DISTRICT

ZACH WAMP, Republican, of Chattanooga, TN; born in Fort Benning, GA, October 28, 1957; graduated, McCallie School, Chattanooga, 1976; attended University of North Carolina at Chapel Hill and University of Tennessee; member, Red Bank Baptist Church; commercial and industrial real estate broker; named Chattanooga Business Leader of the Year; chairman, Hamilton County Republican Party; regional director, Tennessee Republican Party; received Tennessee Jaycees' Outstanding Young Tennessean Award in 1996, U.S. Chamber of Commerce Spirit of Enterprise Award, Citizens Against Government Waste "A" Rating, National Taxpayers Union Friend of the Taxpayers Award; recognized by the Citizens Taxpayers Association of Hamilton County, the National Federation of Independent Business and the Concord Coalition for casting tough votes to reduce spending; married Kimberly Watts Wamp, 1985; two children: Weston and Coty; committees: Appropriations; subcommittees: Energy and Water Development, and Related Agencies; Homeland Security; Interior, Environment, and Related Agencies; elected to the 104th Congress; reelected to each succeeding Congress.

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

2447 Rayburn House Office Building, Washington, DC 20515 (202) 225-3271
 Chief of Staff.—Helen Hardin. FAX: 225-3494
 Deputy Chief of Staff.—Rob Hobart.
 Press Secretary.—Rachel Carter.
 Scheduler.—Randy Forrester.
 900 Georgia Avenue, Suite 126, Chattanooga, TN 37402 (423) 756-2342
 District Director.—Doug Fisher.
 Federal Building, Suite 100, 200 Administration Road, Oak Ridge, TN 37830 (865) 576-1976
 District Director.—Linda Ponce.

Counties: ANDERSON, BRADLEY, CLAIBORNE, GRAINGER, HAMILTON, JEFFERSON (part), MEIGS, POLK, RHEA, ROANE (part), UNION. Population (2000), 632,143.

ZIP Codes: 37302, 37304, 37307-12, 37315-17, 37320-23, 37325-26, 37332-33, 37336-38, 37341, 37343, 37350-51, 37353, 37361-64, 37369, 37373, 37375, 37377, 37379, 37381, 37384, 37391, 37397, 37401-12, 37414-16, 37419, 37421-22, 37424, 37450, 37705, 37707-10, 37715-17, 37719, 37721, 37724-26, 37730, 37752, 37754, 37760, 37763-64, 37769, 37771, 37774, 37779, 37806-07, 37811, 37820-21, 37824-26, 37828, 37830-31, 37840, 37846, 37848-49, 37851, 37861, 37866, 37869-71, 37874, 37876-77, 37879-81, 37888, 37890, 37931, 37938

* * *

FOURTH DISTRICT

LINCOLN DAVIS, Democrat, of Pall Mall, TN; born in Pall Mall, September 13, 1943; education: Alvin C. York Agricultural Institute, 1962; B.S., Agronomy, Tennessee Technological University, 1966; professional: farmer and general contractor; civic organizations: Tennessee State Jaycees; Pickett County Chamber of Commerce; Upper Cumberland Developmental District; Boy Scouts; public service: Mayor of Byrdstown, TN, 1978-1982; Tennessee State

Representative, 1980–1984; Tennessee State Senator, 1996–2002; religion: Baptist; married: Lynda; children: Larissa, Lynn, and Libby; committees: Agriculture; Science; Transportation and Infrastructure; elected to the 108th Congress on November 5, 2002; reelected to each succeeding Congress.

Office Listings

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

410 Cannon House Office Building, Washington, DC 20515	(202) 225-6831
Chief of Staff.—Beecher Frasier.	FAX: 226-5172
Legislative Director.—Brandi McBride.	
Press Secretary.—Tom Hayden.	
1064 North Gateway Avenue, Rockwood, TN 37854	(865) 354-3323
629 North Main Street, Jamestown, TN 38556	(931) 879-2361
1804 Carmack Boulevard, Suite A, Columbia, TN 38401	(931) 490-8699
477 North Chancery Street, Suite A-1, McMinnville, TN 37110	(931) 473-7251

Counties: BLEDSOE, CAMPBELL, COFFEE, CUMBERLAND, FENTRESS, FRANKLIN, GILES, GRUNDY, HICKMAN (part), LAWRENCE, LEWIS, LINCOLN, MARION, MAURY, MOORE, MORGAN, PICKETT, ROANE (part), SCOTT, SEQUATCHIE, VAN BUREN, WARREN, WHITE, WILLIAMSON (part). Population (2000), 632,143.

ZIP Codes: 37018, 37025–26, 37033, 37037, 37047, 37062, 37064, 37078, 37091, 37096, 37098, 37110–11, 37129–33, 37137, 37144, 37160, 37166, 37171, 37174, 37179, 37183, 37190, 37301, 37305–06, 37313, 37318, 37324, 37327–28, 37330, 37334–35, 37337, 37339–40, 37342, 37345, 37347–49, 37352, 37355–57, 37359–60, 37365–67, 37374–83, 37387–89, 37394, 37396–98, 37419, 37714–15, 37719, 37721, 37723, 37726, 37729, 37732–33, 37748, 37755–57, 37762–63, 37766, 37769–71, 37773, 37778, 37819, 37829, 37840–41, 37845, 37847, 37852, 37854, 37867, 37869–70, 37872, 37880, 37887, 37892, 38370, 38401–02, 38449, 38451, 38453–57, 38459–64, 38468–69, 38472–78, 38481–83, 38486–88, 38504, 38506, 38549–50, 38553, 38555–59, 38565, 38571–72, 38574, 38577–79, 38581, 38583, 38585, 38587, 38589

* * *

FIFTH DISTRICT

JIM COOPER, Democrat, of Nashville, TN; born in Nashville, June 19, 1954; education: University of North Carolina at Chapel Hill, B.A., History & Economics, 1975; Rhodes Scholar, Oxford University, 1977; J.D., Harvard Law School, 1980; admitted to Tennessee bar, 1980; professional: attorney; Waller, Lansden, Dortch, and Davis (law firm), 1980–1982; Managing Director, Equitable Securities, 1995–1999; Adjunct Professor, Vanderbilt University Owen School of Management, 1995–2002; partner, Brentwood Capital Advisors LLC, 1999–2002; married: Martha Hays; children: Mary, Jamie, and Hayes; committees: Armed Services; Budget; elected to the U.S. House of Representatives, 1982–95; elected to the 108th Congress on November 5, 2002; reelected to each succeeding Congress.

Office Listings

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

1536 Longworth House Office Building, Washington, DC 20515	(202) 225-4311
Chief of Staff.—Greg Hinote.	FAX: 226-1035
Legislative Director.—Thomas Fields.	
706 Church Street, Suite 101, Nashville, TN 37203	(615) 736-5295

Counties: CHEATHAM (part), DAVIDSON, WILSON (part). Population (2000), 632,143.

ZIP Codes: 37011, 37013, 37015, 37027, 37032, 37034–35, 37064, 37070–72, 37076, 37080, 37082, 37086–88, 37090, 37115–16, 37121–22, 37135, 37138, 37143, 37146, 37189, 37201–22, 37224, 37227–30, 37232, 37234–36, 37238–50

* * *

SIXTH DISTRICT

BART GORDON, Democrat, of Murfreesboro, TN; born in Murfreesboro, January 24, 1949; graduated, Central High School, Murfreesboro, 1967; B.S. *cum laude*, Middle Tennessee State University, Murfreesboro, 1971; J.D., University of Tennessee College of Law, Knoxville, 1973; admitted to the Tennessee State bar, 1974; opened private law practice in Murfreesboro, 1974; elected to the Tennessee Democratic Party's executive committee, 1974; appointed executive director of the Tennessee Democratic Party, 1979; elected the first full-time chairman of the Tennessee Democratic Party, 1981; resigned chairmanship, 1983, to successfully seek congressional seat; member, St. Mark's Methodist Church, Murfreesboro; past chairman: Rutherford County United Givers Fund and Rutherford County Cancer Crusade; board member: Rutherford

County Chamber of Commerce, MTSU Foundation; married: Leslie Peyton Gordon; children: Peyton Margaret; committees: Energy and Commerce; ranking member, Science; elected to the 99th Congress on November 6, 1984; reelected to each succeeding Congress.

Office Listings

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

2304 Rayburn House Office Building, Washington, DC 20515 (202) 225-4231
 Chief of Staff.—Chuck Atkins. FAX: 225-6887
 Executive Assistant/Scheduler.—Julie Eubank.
 P.O. Box 1986, 305 W. Main Street, Murfreesboro, TN 37133 (615) 896-1986
 District Chief of Staff.—Kent Syler.
 P.O. Box 1140, 15 South Jefferson, Cookeville, TN 38501 (931) 528-5907
 Sumner County Courthouse, Room B-100, Gallatin, TN 37066 (615) 451-5174

Counties: BEDFORD, CANNON, CLAY, DEKALB, JACKSON, MACON, MARSHALL, OVERTON, PUTNAM, ROBERTSON, RUTHERFORD, SMITH, SUMNER, TROUSDALE, WILSON (part). **CITIES AND TOWNSHIPS:** Cookeville, Gallatin, Hendersonville, Lafayette, Lebanon, Lewisburg, Livingston, Murfreesboro, Shelbyville, and Springfield. Population (2000), 632,143.

ZIP Codes: 37010, 37012, 37014, 37016, 37018-20, 37022, 37026, 37030-32, 37034, 37037, 37046-49, 37057, 37059-60, 37063, 37066, 37072-75, 37077, 37080, 37083, 37085-87, 37090-91, 37095, 37110, 37118-19, 37122, 37127-28, 37135-36, 37141, 37144-46, 37148-53, 37160-62, 37166-67, 37172, 37174, 37180, 37183-84, 37186, 37188, 37190, 37357, 37360, 37388, 38451, 38472, 38501-03, 38505-06, 38541-45, 38547-48, 38551-52, 38554, 38560, 38562-64, 38567-70, 38573-75, 38580-83, 38588-89

* * *

SEVENTH DISTRICT

MARSHA BLACKBURN, Republican, of Franklin, TN; born in Laurel, MS, June 6, 1952; education: B.S., Mississippi State University, 1973; professional: retail marketing; public service: American Council of Young Political Leaders; executive director, Tennessee Film, Entertainment, and Music Commission; chairman, Governor's Prayer Breakfast; Tennessee State Senate, 1998-2002; minority whip; community service: Rotary Club; Chamber of Commerce; Arthritis Foundation; Nashville Symphony Guild Board; Tennessee Biotechnology Association; March of Dimes; American Lung Association; awards: Chi Omega Alumnae Greek Woman of the Year, 1999; Middle Tennessee 100 Most Powerful People, 1999-2002; married: Chuck; children: Mary Morgan Ketchel and Chad; committees: Energy and Commerce; elected to the 108th Congress on November 5, 2002; reelected to each succeeding Congress.

Office Listings

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

509 Cannon House Office Building, Washington, DC 20515 (202) 225-2811
 Chief of Staff.—Steve Brophy. FAX: 225-3004
 Legislative Director.—Michael Platt.
 Executive Assistant.—Joshua Mullen.
 7975 Stage Hill Boulevard, Suite 1, Memphis, TN 38133 (901) 382-5811
 City Hall Mall, 201 3rd Avenue S., Suite 117, Franklin, TN 37064 (615) 591-5161

Counties: CHEATHAM (part), CHESTER, DAVIDSON (part), DECATUR, FAYETTE, HARDEMAN, HARDIN, HENDERSON, HICKMAN (part), MCNAIRY, MONTGOMERY (part), PERRY, SHELBY (part), WAYNE, WILLIAMSON (part). Population (2000), 632,139.

ZIP Codes: 37010, 37014-15, 37024-25, 37027, 37032-33, 37035-36, 37040-43, 37046, 37052, 37055, 37060, 37062, 37064-65, 37067-69, 37079, 37082, 37096-98, 37101, 37135, 37137, 37140, 37155, 37174, 37179, 37187, 37191, 37211, 37215, 37220-21, 38002, 38004, 38008, 38010-11, 38014, 38016-18, 38027-29, 38036, 38039, 38042, 38044-46, 38048-49, 38052-53, 38057, 38060-61, 38066-69, 38075-76, 38088, 38128, 38133-34, 38138-39, 38141, 38163, 38183-84, 38310-11, 38313, 38315, 38321, 38326-29, 38332, 38334, 38339-41, 38345, 38347, 38351-52, 38356-57, 38359, 38361, 38363, 38365-68, 38370-72, 38374-76, 38379-81, 38388, 38390, 38392-93, 38425, 38450, 38452, 38463, 38471, 38475, 38485-86

* * *

EIGHTH DISTRICT

JOHN S. TANNER, Democrat, of Union City, TN; born at Dyersburg Army Air Base, Halls, TN, September 22, 1944; attended elementary and high school in Union City; B.S., University of Tennessee at Knoxville, 1966; J.D., University of Tennessee at Knoxville, 1968; served, U.S. Navy, lieutenant, 1968-72; Tennessee Army National Guard, colonel, 1974-2000; attorney; admitted to the Tennessee bar in 1968 and commenced practice in Union City; member, Elam,

Glasgow, Tanner and Acree law firm until 1988; businessman; elected to Tennessee House of Representatives, 1976–88; chairman, House Committee on Commerce, 1987–88; member: Obion County Chamber of Commerce; Obion County Cancer Society; Union City Rotary Club, Paul Harris Fellow; Obion County Bar Association; American Legion; Masons; First Christian Church (Disciples of Christ) of Union City; married: the former Betty Ann Portis; children: Elizabeth Tanner Atkins and John Portis; two grandchildren; committees: Ways and Means; member: Blue Dog Coalition; Congressional Sportsmen’s Caucus; elected to the 101st Congress on November 8, 1988; reelected to each succeeding Congress.

Office Listings

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

1226 Longworth House Office Building, Washington, DC 20515	(202) 225-4714
Administrative Assistant.—Vickie Walling.	FAX: 225-1765
Legislative Director.—Douglas Thompson.	
Press Secretary.—Randy Ford.	
Personal Secretary.—Kathy Becker.	
203 West Church Street, Union City, TN 38261	(731) 885-7070
District Director.—Joe Hill.	
Federal Building, Room B-7, Jackson, TN 38301	(731) 423-4848
8120 Highway 51 North, Suite 3, Millington, TN 38053	(901) 873-5690

Counties: BENTON, CARROLL, CROCKETT, DICKSON, DYER, GIBSON, HAYWOOD, HENRY, HOUSTON, HUMPHREYS, LAKE, LAUDERDALE, MADISON, MONTGOMERY (part), OBION, SHELBY (part), STEWART, TIPTON, WEAKLEY. Population (2000), 632,142.

ZIP Codes: 37015, 37023, 37025, 37028–29, 37036, 37040, 37043–44, 37050–52, 37055–56, 37058, 37061–62, 37078–79, 37097, 37101, 37134, 37142, 37165, 37171, 37175, 37178, 37181, 37185, 37187, 38001, 38004, 38006–07, 38011–12, 38015, 38019, 38021, 38023–25, 38030, 38034, 38037, 38040–41, 38047, 38049–50, 38053–55, 38058–59, 38063, 38069–71, 38075, 38077, 38079–80, 38083, 38127–29, 38135, 38201, 38220–26, 38229–33, 38235–38, 38240–42, 38251, 38253–61, 38271, 38281, 38301–03, 38305, 38308, 38313–14, 38316–18, 38320–21, 38324, 38330–31, 38333, 38336–38, 38341–44, 38346, 38348, 38355–56, 38358, 38362, 38366, 38369, 38378, 38380, 38382, 38387, 38389–92

* * *

NINTH DISTRICT

HAROLD E. FORD, JR., Democrat, of Memphis, TN; born in Memphis, May 11, 1970; son of the Honorable Harold E. Ford (D, TN–09, 1974–96) and Dorothy Bowles Ford; B.A. in American History, University of Pennsylvania, 1992; cofounded monthly newspaper, “The Vision” while at the University of Pennsylvania; J.D., University of Michigan School of Law, 1996; special assistant, Department of Commerce Economic Development Administration; Special Assistant, Justice/Civil Rights Cluster, President Clinton’s 1992 transition team; aide to U.S. Senator James Sasser, Senate Budget Committee; coordinator of 1992 and 1994 re-election campaigns of U.S. Representative Harold E. Ford; member: Mt. Moriah-East Baptist Church; committees: Budget; Financial Services; subcommittees: Capital Markets, Insurance, and Government Sponsored Enterprises; Financial Institutions and Consumer Credit; elected to the 105th Congress; reelected to each succeeding Congress.

Office Listings

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

325 Cannon House Office Building, Washington, DC 20515	(202) 225-3265
Chief of Staff.—Mark Schuermann.	FAX: 225-5663
Deputy Chief of Staff/Executive Assistant.—Amy Mollenkamp.	
Legislative Director.—Scott Keefer.	
Communications Director.—Zac Wright.	
Federal Office Building, Suite 369, 167 North Main Street, Memphis, TN 38103 ...	(901) 544-4131

County: SHELBY COUNTY (part). CITY OF: Memphis. Population (2000), 632,143.

ZIP Codes: 37501, 38016–18, 38101, 38103–09, 38111–20, 38122, 38124–28, 38130–37, 38139, 38141–42, 38145–48, 38151–52, 38157, 38159, 38161, 38165–68, 38173–75, 38177, 38181–82, 38186–88, 38190, 38193–95, 38197